


# Relatório de Atividades - 2013

## **1 – ÓRGÃOS DA AUTARQUIA**

### **1.1 - Gabinete de Apoio à Presidência – GAP**

A principal tarefa cometida aos membros dos gabinetes de apoio pessoal dos eleitos autárquicos municipais consiste em coordenar os respectivos gabinetes e estabelecer a ligação com os serviços integrados ou dependentes das câmaras municipais (cfr. artigo 3.º, n.º 1, do DL n.º 262/88, de 23 de Julho, aplicável ex vi do artigo 74.º, n.º 6, da Lei n.º 169/99, de 18 de Setembro).

A Lei n.º 75/2013, de 12 de Setembro, veio estabelecer um novo regime jurídico das autarquias locais, aprovar o estatuto das entidades intermunicipais, estabelecer o regime jurídico da transferência de competências do Estado para as autarquias locais e para as entidades intermunicipais e aprovar o regime jurídico do associativismo autárquico. No que concerne ao apoio aos membros da câmara municipal, o artigo 42º do Anexo I desse diploma dispõe que o presidente da câmara municipal nos municípios com um número de eleitores igual ou inferior a 50 000 pode constituir um gabinete de apoio à presidência com um chefe do gabinete e um adjunto ou secretário. Por outro lado, o presidente da câmara municipal pode constituir um gabinete de apoio ao conjunto dos vereadores que exerçam funções a tempo inteiro ou a meio tempo, e no caso de Mirandela, formado por dois secretários. Esse gabinete de apoio é denominado gabinete de apoio à vereação. Finalmente prevê que o gabinete de apoio à presidência pode ser constituído por mais um adjunto ou secretário, desde que tal implique a não nomeação do chefe do gabinete.

Assim sendo, cumpre dizer que no mandato anterior o Gabinete de Apoio à Presidência (GAP) era formado por um Chefe de Gabinete, um Adjunto, e uma Secretária. No mandato resultante das mais recentes eleições autárquicas, era inicialmente composto por um Adjunto e uma Secretária que haviam transitado do mandato anterior.

O Presidente optou por constituir um Gabinete de Apoio à Vereação (GAV) inicialmente constituído por um Secretário, ao qual se juntou a partir de 02 de dezembro de 2013 mais um Secretário.

O **GAP** assumiu as seguintes funções e tarefas:

- Coordenou e assegurou a actividade a desenvolver pelo Presidente e pelos Vereadores, tendo emitido orientações, directrizes, recomendações, no âmbito da administração ordinária;
- Estudou e elaborou propostas que visem melhorar a capacidade de resposta do Município na realização das suas actividades e competências;
- Participou, por exemplo, na elaboração das propostas de delegação de competências da Câmara no Presidente e deste nos Vereadores a Tempo Inteiro;
- Efectuou o atendimento público nos casos em que o Presidente da Câmara Municipal e os Vereadores assim o determinem expressamente, tendo a secretária prestado apoio na concretização da Agenda do Presidente, sobretudo na marcação de reuniões e nos contactos telefónicos;
- Pediu todos os esclarecimentos, incluindo a respectiva documentação, ao nível do sector financeiro e contabilístico, independentemente de despacho, com vista a formular estudos ou propostas ao Presidente da Câmara Municipal e ao Vereador;
- Cooperou com os departamentos, as divisões e demais unidades orgânicas da Câmara;
- Apoiou a elaboração e actualização de Regulamentos Municipais;
- Geriu o conteúdo do Portal do Município de Mirandela ([www.cm-mirandela.pt](http://www.cm-mirandela.pt));
- Geriu o Fundo de Maneio do Presidente da Câmara Municipal de Mirandela;
- Colaborou na elaboração do Relatório do Grau de Observância do Estatuto do Direito de Oposição;
- Colaborou na resposta a um questionário da Transparência e Integridade, Associação Cívica, tendo o Município de Mirandela sido avaliado como o 9º Município mais transparente do País em termos de disponibilização de Informação no Portal;
- Prestou apoio à Mesa da Assembleia Municipal;
- Prestou apoio aos Conselhos e/ou Comissões Municipais;
- Prestou apoio administrativo às juntas de freguesia;
- Colaborou com a Loja Ponto Já;
- Efectuou todos os contactos pessoais, telefónicos e informáticos determinados pelo Presidente e pelos Vereadores para resolução ou esclarecimento de situações ou para instrução de processos.
- Executou outras actividades que lhe foram determinadas pelo Presidente da Câmara Municipal de Mirandela.

Teve também intervenção nas seguintes iniciativas:

- Colaboração na definição e correcção do texto final das *newsletters* elaboradas pelo GACIP;
- Organização da 2ª Semana da Juventude e Desporto de Mirandela;
- Participação no Processo de Certificação da Qualidade, mais incidentemente nos Processos e Procedimentos de Gestão;
- Colaboração com a Equipa da Qualidade na elaboração dos inquéritos aos Municípes e Funcionários;
- Apoio na elaboração da Informação Escrita do Presidente a remeter à Assembleia Municipal;
- Apoio na organização de seminários, eventos e ou visitas institucionais;
- Colaboração nas respostas às questões levantadas em reunião do Executivo aos titulares do direito de oposição;
- Apoio ao Executivo na elaboração de pareceres, protocolos, informações e outros documentos estratégicos de carácter local, regional e nacional.

Finalmente, deve frisar-se que a Câmara Municipal de Mirandela designou o Chefe de Gabinete do GAP, como responsável pela gestão e cumprimento das disposições da Lei n.º 46/2007, de 24 de Agosto, que regulou o acesso aos documentos administrativos e a sua reutilização, sem prejuízo do seu respeito pelos restantes dirigentes, trabalhadores e eleitos locais.

No **ANEXO 9** encontra-se demonstrado o plano de reuniões registadas pelo GAP.

O **GAV** no curto espaço de tempo da sua existência desempenhou as seguintes tarefas:

- Elaboração de um documento sobre Distinções Honoríficas do Município de Mirandela desde o 25 de Abril de 1974, o que exigiu a consulta de todas as atas do Executivo Camarário;
- Colaboração na Informação Escrita do Presidente da CMM à sessão de Dezembro da Assembleia Municipal;
- Planeamento da futura instalação de Mini GAM ou Casa do Conhecimento em Torre de D. Chama, Avidagos e Frechas;
- Coordenação do serviço de Informática no âmbito das atualizações dos diversos portais da CMM;
- Apoio na coordenação de diversas atividades dos Vereadores e Presidente.

### 1.1.1 - Promoção do empreendedorismo

O Gabinete de Apoio à Presidência prestou ainda o suporte necessário ao Executivo Municipal ao longo do exercício de 2013 na criação de estruturas e mecanismos que potenciem e dinamizem iniciativas empreendedoras e de apoio ao tecido empresarial, social e associativo como forma de combate ao flagelo do desemprego.

Considerando as características e dinâmica dos setores supra referenciados do nosso território, definiu-se como urgente a criação de mecanismos eficazes que possibilitassem revelar e exponenciar as potencialidades da Região Transmontana, através de iniciativas em rede, com elevada amplitude e transversalidade setorial, que reforçassem o empreendedorismo local e garantissem os necessários suportes à sua dinamização e apoio.

A responsabilidade pela criação de mecanismos que propiciem a empregabilidade é universal e não poderá nenhuma instituição ser isoladamente responsabilizada. Da soma dos esforços individuais e coletivos, sustentados em cooperação institucional, deverá surgir um conceito de trabalho em rede que permita a obtenção do sucesso na diminuição do desemprego.

Foi elaborado um Plano de Ação para a concretização dos mecanismos tendo sido estabelecidas etapas para a sua operacionalização.


Figura - Etapas do Plano de Ação


Do diagnóstico de problemas e oportunidades foram desde logo revelados alguns problemas e apontadas possíveis soluções para os ultrapassar.

Uma das oportunidades identificadas foram as medidas de combate ao desemprego promovidas pelo IEFP bem como programas de apoio ao empreendedorismo e à criação do próprio emprego como base fundamental de suporte à prossecução dos objetivos supra enunciados. Não obstante a sua existência, verificou-se que muitas vezes, na prática as mesmas, e apesar da sua ampla divulgação, não chegavam ao seu público-alvo. As razões identificadas para a sua parca utilização, resumem-se muitas vezes na falta de um trabalho de cooperação em rede que promova e potencie a eficácia e eficiência das medidas criadas e consequente diminuição das dificuldades económicas generalizadas que atravessam as empresas e instituições.

Considerou-se assim essencial adotar novas atitudes e metodologias de intervenção e estabelecer mecanismos inovadores que tivessem como objetivo o potenciar das medidas implementadas pelo apoio e valorização das atividades económicas locais e pelo incentivo ao autoemprego.

No sentido da promoção da operacionalização citada, a Câmara Municipal de Mirandela propôs-se servir de interlocutor entre os vários agentes económicos e institucionais de forma a potenciar na criação de um Gabinete de Apoio à Empresa e ao Empreendedor - GAEE, a centralização concelhia dos vários mecanismos de apoio às empresas e à empregabilidade, de forma a garantir uma maior taxa de utilização dos vários apoios existentes com um consequente reflexo na diminuição do desemprego e aumento da dinâmica económica.

Para que toda esta informação fosse agrupada e funcional foi elaborado um Plano de Ação com medidas concretas . Este plano foi apresentado, partilhado e trabalhado com os agentes locais e regionais com influência bem como aos titulares das respetivas pastas governamentais para que o mesmo fosse uma realidade.


**Figura – Esquematização do Plano de Ação**

## 1.1.2 - Criação de uma estrutura de apoio às empresas e promoção do empreendedorismo e empregabilidade.

### 1.1.2.1 - Criação do GAEE – Gabinete de Apoio à Empresa e ao Empreendedor


Figura– Logotipo do GAEE

Foi criado o Gabinete de Apoio à Empresa e ao Empreendedor (GAEE), tendo iniciado a sua atividade de atendimento a 10 de setembro de 2013.

Fruto do protocolo assinado entre 7 parceiros, o GAEE junta numa única estrutura a Santa Casa da Misericórdia de Mirandela, o Município de Mirandela, o Instituto de Emprego e Formação Profissional (IEFP), a Direção Regional de Agricultura e Pescas do Norte, a Associação Comercial e Industrial de Mirandela, o Instituto Politécnico de Bragança e o Instituto Piaget.


Instalado do Ninho de Empresas de Mirandela, o GAEE promove o atendimento a todos os interessados todas as manhãs das 9.30h às 12.30 e tem como missão promover o empreendedorismo, a criação de emprego e a captação de investimentos para o concelho, assumindo-se como plataforma de interface entre os empresários e os agentes locais e setoriais com influência na atividade económica e

criando condições para um ambiente de negócios competitivo e para o crescimento sustentado do emprego local.

A atividade do GAEE no ano de 2013 é resumida nos quadro seguintes:

	<b>Empreendedores</b>	<b>Empresas</b>	<b>Entidades</b>	<b>Total</b>
Atendimentos 2013	35	15	16	66

Figura – Quadro resumo da atividade do GAEE

No âmbito dos atendimentos efetuados, foram criadas 7 novas empresas, submetidas 10 candidaturas a programas de Estágio Emprego e elaborados 3 projetos de candidatura a programas locais e nacionais.

Esta atividade traduziu-se na criação de 13 novos postos de trabalho em 2013.

Foi também estabelecida uma parceria com a Universidade de Trás-os-Montes e Alto Douro – UTAD para que os destinatários do GAEE que demonstrassem essa vontade, fossem inseridos num programa de capacitação, a decorrer em Mirandela, para as questões de empreendedorismo.

A gestão de todo o processo de divulgação e captação dos destinatários pertenceu ao GAEE que encontrou nesta parceria com a UTAD, uma oportunidade de capacitação dos seus utentes.

### **1.1.2.2 - Protocolo de Comodato das Instalações do Ninho de Empresas de Mirandela Mirandela**

Também em 30 de maio de 2013 e na presença do Secretário de Estado do Emprego, foi celebrado um contrato de comodato entre o Município de Mirandela e o IEFP que define um modelo de cooperação entre as partes de forma a assegurar o funcionamento do Gabinete de Apoio à Empresa e ao Empreendedor (GAEE) no Ninho de Empresas de Mirandela, situado na Zona Industrial de Mirandela.

Este contrato de comodato transferiu para a Câmara Municipal a gestão da incubadora, cuja coordenação do espaço e gestão de candidaturas passa pelo GAEE.

Assumindo a continuidade dos projetos instalados ainda em curso, assumiu-se a necessidade de dar uma nova dinâmica e maior objetividade às iniciativas de criação do próprio emprego e de empreendedorismo local pela criação de mecanismos flexíveis e eficazes e assumindo uma postura pró-ativa de procura e formação de novos empresários.

Para que a nova organização e gestão da incubadora fosse mais eficiente, foi elaborado e aprovado na sessão de Dezembro da Assembleia Municipal de Mirandela o Regulamento da Incubadora Tua Start.

Em 2013 foi incubada uma nova empresa no Tua Start que respeitou já as novas regras impostas pelo novo regulamento. Desta incubação resultaram a criação de 2 novos postos de trabalho.


### 1.1.2.3 - Gabinete de Inserção Profissional e Emprego


Figura – Logotipo do GAI

Criou-se em dezembro de 2013 o GAI – Gabinete de Apoio à Inserção. Este gabinete funciona em sintonia com o GAEE e atua como uma estrutura de apoio ao emprego que, em estreita cooperação com o Centro de Emprego de Mirandela, prestando apoio a desempregados para a definição ou desenvolvimento do seu percurso de inserção ou reinserção no mercado de trabalho através de um acompanhamento personalizado dos desempregados em fase de inserção ou reinserção profissional, captação de ofertas de entidades empregadoras e ofertas de formação profissional e colocação de desempregados nas ofertas disponíveis.

Assumindo a parceria com o IEFPP, as entidades formadoras locais, as escolas profissionais de agricultura, de música e hotelaria e mesmo o Agrupamento de Escolas do Concelho de Mirandela esta estrutura tem ainda como função, potenciar a oferta de formação e qualificação profissional local.

### 1.1.2.4 - Mecanismos de Incentivo ao Investimento Local

Tendo por base tudo já enunciado, o Município de Mirandela fez aprovar em 2013 dois mecanismos, sob a forma de regulamentos que definem as linhas condutoras para atribuição de apoios económicos no que concerne ao tipo de apoios e incentivos concedidos pela Câmara Municipal de Mirandela, com vista à captação de novas empresas, reforço da atividade empresarial com forte enfoque na promoção territorial e de medidas de empregabilidade.

Estes mecanismos, cuja instrução de candidaturas pertence ao GAEE, consubstanciam-se em dois regulamentos, que determinam os tipos de apoio municipal a conceder e sua forma de atribuição. Trata-se do Regulamento de Apoio a Iniciativas Económicas de Interesse Municipal e o Regulamento de Incentivo ao Comércio Tradicional.

Estes apoios do Município associados às outras medidas elencadas neste Plano de Ação revelaram, em nosso entender, um papel importantíssimo na promoção da empregabilidade e empreendedorismo no Concelho de Mirandela.

### 1.1.2.5 - Contrato Local de Desenvolvimento Social

Os Contratos Locais de Desenvolvimento Social (CLDS) têm por finalidade promover a inclusão social dos cidadãos, de forma multissetorial e integrada, através de ações a executar em parceria, para combater a pobreza persistente e a exclusão social em territórios deprimidos.

Tendo conhecimento da recente medida tomada pelo Governo, em particular pelo Ministério da Segurança Social de disponibilizar dez milhões de euros para o combate ao desemprego em zonas mais vulneráveis, afetadas por desemprego foi lançado o desafio ao governo de contratualizar uma parceria com o Município de Mirandela para a contratualização de um CLDS+ no território.

Mirandela foi um dos concelhos escolhidos, entre os 84 a nível nacional, tendo sido convidado a apresentar um Plano de Ação para um período de 24 meses.

No âmbito da aprovação, pelo Instituto da Segurança Social, em 14 de novembro de 2013, do Plano de Ação do CLDS+ de Mirandela, iniciou-se a 1 de dezembro a dinamização no concelho de Mirandela das atividades constantes do plano, aprovado em CLAS, para os anos 2013 a 2015.

O CLDS+ resulta de um protocolo celebrado entre o Município de Mirandela, a Santa Casa da Misericórdia de Mirandela (Entidade Coordenadora Local da Parceria) e o Ministério da Solidariedade e da Segurança Social que disponibilizou uma verba de **353.850,81€** destinada a medidas de aumento da empregabilidade, combate articulado contra a pobreza crítica, garantindo uma maior proteção às crianças, aos jovens e aos idosos, tendo em mente a aposta num superior desenvolvimento local e especial atenção na concretização de medidas que promovam a inclusão ativa das pessoas.

Uma das ações mais emblemáticas deste projeto será a abertura do Centro Cívico de Mirandela, cujas obras de beneficiação foram financiadas na sua totalidade pelo programa no valor de **72.195,00€**

Este equipamento funcionará como equipamento centralizador de políticas sociais e partilhado pelos parceiros da rede social


Figura – Planta do Centro Cívico

O CLDS+ está dotado com 5 técnicos superiores (1 coordenador técnico, 1 economista, 1 gestor, 1 assistente social e 1 animadora sociocultural) que serão responsáveis pela dinamização de 21 ações e mais de 70 atividades que se desenvolvem ao longo do período de contratualização.

Refira-se também que os recursos humanos do CLDS+ asseguram o funcionamento do GAEE e do GAI já referenciados.

### 1.1.2.6 - Candidatura em Rede “Promoção da Empregabilidade Local”

Através do atendimento no GAEE, promoveu-se a elaboração de candidaturas para as entidades locais (autarquias locais e instituições) nas medidas ativas de trabalho socialmente necessário e ou atividade socialmente útil. Em articulação com o GAI procedeu-se à seleção e posterior integração de desempregados nestas medidas ativas de trabalho.

Estas medidas, apesar de temporárias, revestem-se de grande importância para as entidades e para os desempregados. Para as entidades permitem a realização de tarefas para as quais não existem recursos humanos disponíveis e para os desempregados a oportunidade de integração e requalificação profissional com pagamento de uma bolsa de ocupação.

Medida	Entidades candidatas	Candidaturas submetidas	Candidaturas aprovadas	Candidatos envolvidos	Candidatos colocados
CEI	1	4	3	31	21
CEI +	1	2	2	20	19
CEI Património	14	27	14	88	36
Estágio Emprego	6	11	3	11	3
<b>Total</b>	<b>19</b>	<b>44</b>	<b>22</b>	<b>150</b>	<b>79</b>

**Figura – Quadro resumo de candidaturas a programas do IEFP**

## 1.2 - Gabinete de Comunicação, Imagem e Protocolo – GACIP

No âmbito das competências definidas por despacho do Presidente da Câmara Municipal em 24 de janeiro de 2012 e ratificadas na Reunião de Câmara de 17 de dezembro de 2012, a atividade do GACIP, ao longo do ano 2013, incidiu sobretudo no desenvolvimento de uma estratégia de comunicação e promoção da boa imagem do concelho e do Município de Mirandela.

Este gabinete é constituído por uma Técnica Superior, sendo apoiado pelos elementos do Gabinete de Apoio à Vereação.

### 1.2.1 - Gestão do contacto do Município de Mirandela com os Órgãos de Comunicação Social (OCS)


Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
Emissão de notas de imprensa (press releases)	12	20
Organização de conferências de imprensa	3	1
Clipping regional e nacional	378	444
Intercâmbio de informação com os OCS	N.C.	≈ 133

N.C. – Não contabilizado

### 1.2.2 - Newsletters e notícias


Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
Elaboração e divulgação de newsletters semanais	50	52
Notícias divulgadas	N.C.	≈ 208

N.C. – Não contabilizado

### 1.2.3 - Inserções nas redes sociais, portal e ecrã de LEDs


Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
<i>Página oficial de Facebook</i>	≈ 300	≈ 416
<i>Portal do Município</i>	≈ 355	≈ 780
<i>Ecrã de LEDs na Rua da República</i>	≈ 170	N.C.

N.C. – Não contabilizado

### 1.2.4 - Divulgação de eventos e documentos informativos e promocionais e prestação de informações diversas


Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
<i>Convites eletrónicos</i>	≈ 24	35
<i>Divulgação de eventos e outras atividades por correio eletrónico</i>	≈ 23	55
<i>Prestação de informações diversas</i>	≈ 14	≈ 72

### 1.2.5 - Registo fotográfico


Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
<i>Registo fotográfico de eventos e outras atividades de interesse</i>	119	245

### 1.2.6 - Tratamento de sugestões e reclamações


Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
<i>Sugestões e reclamações tratadas</i>	58	71

### 1.2.7 - Organização de eventos e cooperação institucional em feiras e outros eventos e outras atividades


Descrição do serviço efectuado	Entidade/s promotora/s	Data
<i>Feira da Alheira de Mirandela – Alfândega do Porto</i>	<i>Associação MIRCOM e Município de Mirandela</i>	<i>01/02/2013 a 03/02/2013</i>
<i>Assinatura do Protocolo – Construção do Quartel da GNR de Torre D. Chama com a presença do Secretário de Estado Adjunto do Ministro da Administração Interna</i>	<i>Município de Mirandela e Junta de Freguesia de Torre D. Chama</i>	<i>24/01/2013</i>
<i>Feira Internacional de Turismo de Madrid 2013</i>	<i>Escola de Hotelaria e Turismo (participante)</i>	<i>30/01/2013 a 03/02/2013</i>
<i>Receção ao João Geraldo no Salão Nobre da Câmara Municipal</i>	<i>Clube de Ténis de Mesa Mirandela e Município de Mirandela</i>	<i>30/01/2013</i>
<i>Apresentação pública do selo “Portugal Sou Eu”</i>	<i>Confederação dos Agricultores de Portugal</i>	<i>14/02/2013</i>
<i>Feira da Alheira de Mirandela – Parque do Império</i>	<i>Associação MIRCOM e Município de Mirandela</i>	<i>23,24/02/2013 e 02,03/03/2013</i>
<i>II Seminário sobre a Democracia Local</i>	<i>Município de Mirandela</i>	<i>06/04/2013</i>
<i>Constituição do Conselho Municipal da Juventude</i>	<i>Município de Mirandela</i>	<i>03/04/2013</i>
<i>Programa de Páscoa</i>	<i>Município de Mirandela e várias outras entidades locais</i>	<i>20/03/2013 a 01/04/2013</i>
<i>Reportagens sobre o ensino profissional em Mirandela para o programa da RTP “Praça da Alegria”</i>	<i>Município de Mirandela, ESPROARTE, EPA E EHT Mirandela</i>	<i>03/2013</i>
<i>Comemoração do 25 de Abril</i>	<i>Município de Mirandela</i>	<i>25/04/2013</i>
<i>“O Morango vai à Escola” - distribuição de morangos e marcadores de livros nas escolas de Mirandela O Morango vai à Escola</i>	<i>Município de Mirandela, Junta de Freguesia de S. Pedro velho</i>	<i>08/05/2013</i>
<i>Mostra EsACT/IPB – Apresentação pública do projeto das futuras instalações da EsACT</i>	<i>EsACT e Município de Mirandela</i>	<i>23/05/2013 a 25/05/2013</i>
<i>Assinatura do protocolo entre a DRCN, a EDP e ADRVT com a presença do Secretário de Estado da Cultura</i>	<i>ADRVT, EDP, DRCN e Município de Mirandela</i>	<i>24/05/2013</i>
<i>Comemoração do Dia da Cidade com a presença do ministro da Administração Interna</i>	<i>Município de Mirandela</i>	<i>25/05/2013</i>
<i>XXIII Concurso da Cabra Serrana e VI Leilão de Bodes da Raça Serrana</i>	<i>ANCRAS</i>	<i>26/05/2013</i>
<i>Open Day EHT de Mirandela</i>	<i>EHT de Mirandela</i>	<i>05/2013</i>
<i>Assinatura dos protocolos para constituição do GAEE e colaboração e comodato para gestão das instalações do CACE</i>	<i>Município de Mirandela e IEFP</i>	<i>30/05/2013</i>
<i>II Semana da Juventude e Desporto</i>	<i>Município de Mirandela e várias outras entidades locais</i>	<i>01/06/2013 a 08/06/2013</i>
<i>Assinatura do protocolo de cooperação com a Federação de Andebol de Portugal</i>	<i>Município de Mirandela e Federação de Andebol de Portugal</i>	<i>06/06/2013</i>
<i>Workshop de Artes Plásticas com Raul Diniz</i>	<i>Município de Mirandela</i>	<i>15/06/2013 a 30/06/2013</i>
<i>Portugal Open Parapente</i>	<i>Aeroclube de Mirandela e Município de Mirandela</i>	<i>15/06/2013 a 19/06/2013</i>
<i>Assinatura do protocolo entre o Município de Mirandela e o</i>	<i>CNPV e Município de Mirandela</i>	<i>05/07/2013</i>

Descrição do serviço efectuado	Entidade/s promotora/s	Data
<i>Conselho Nacional para a Promoção do Voluntariado</i>	<i>Município de Mirandela e Federação Portuguesa de Jetski</i>	<i>19/07/2013 a 21/07/2013</i>
<i>Campeonato Europeu de Jetski e Taça da Europa</i>	<i>Clube de Ténis de Mesa Mirandela e Município de Mirandela</i>	<i>28/07/2013</i>
<i>Conferência de Imprensa – Projetos futuros de João Geraldo</i>	<i>Rota do Azeite de Trás-os-Montes, Município de Mirandela e RTP</i>	<i>22/08/2013</i>
<i>Programa “Verão Total” da RTP</i>	<i>Município de Mirandela</i>	<i>20/08/2013 a 28/08/2013</i>
<i>Talentos de Mirandela</i>	<i>Grupo Pressnordeste</i>	<i>24/08/2013</i>
<i>Prémios Nordeste Desporto 2013</i>	<i>ESPROARTE, Fundação EDP e Município de Mirandela</i>	<i>13/10/2013</i>
<i>Concerto ESPROARTE na Casa da Música do Porto</i>	<i>Fundação EDP e Município de Mirandela</i>	<i>29/10/2013</i>
<i>Exibição do documentário “Quem se Importa”</i>	<i>Associação MIRCOM e Município de Mirandela</i>	<i>18/12/2013 a 24/12/2013</i>

### 1.2.8 - Outras tarefas e atribuições


Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
<i>Elaboração da Informação do Presidente para a Reunião de Câmara</i>	<i>18</i>	<i>22</i>
<i>Conceção gráfica de material promocional do Município</i>	<i>N.C.</i>	<i>≈ 91</i>
<i>Atualização da lista de contactos</i>	<i>N.C.</i>	<i>N.C.</i>
<i>Cooperação na elaboração e divulgação dos inquéritos de satisfação aos munícipes e trabalhadores do Município</i>	<i>2</i>	<i>2</i>

N.C. – Não contabilizado

### ANEXO 1 – Registo de atividades divulgadas pelos diversos canais de comunicação do Município.


## **2 – DEPARTAMENTO DE COORDENAÇÃO GERAL**

Em resultado da última reorganização municipal, por deliberação da Assembleia Municipal de 28 de dezembro de 2012, sob proposta aprovada pela Câmara Municipal em de 17 de dezembro de 2012, foi criado o Departamento de Coordenação Geral que dirige as Divisões:

DAGFM - Divisão de Administração Geral, Finanças e Modernização

DCMO - Divisão de Construção Manutenção e Operação

DEASC - Divisão de Educação, Assuntos Sociais e Culturais

DUOT - Divisão de Urbanismo e Ordenamento de Território

A Unidade Orgânica de 3º grau

UOEPE – Unidade Orgânica de 3º grau de Estudo, Planeamento e Estratégia

Em fase de transição, continuam em exercício, até ao termo das respectivas comissões:

DAP – Divisão de Arquitectura e Planeamento

DEE – Divisão de Edifícios e Equipamentos

Esta nova orgânica passou a vigorar em meados de 2013 e, por isso, as actividades desenvolvidas foram no âmbito do DCMO (departamento) e do DCG (actual).

Como relevantes, enunciam-se as seguintes intervenções ao nível do departamento:

### **Certificação do SGQ**

No âmbito da Equipa da Qualidade foi alcançada em 2013 a certificação do Sistema de Gestão da Qualidade de todos os serviços municipais da Câmara de Mirandela.

Alcançado este objectivo o trabalho da Equipa procurou sustentar a certificação, cumprindo o calendário de acções previstas de que se destacam a monitorização dos indicadores trimestrais e as auditorias internas e externa.

Foi ainda alterado o Manual da Qualidade bem como muitos dos procedimentos associados que incluíram inúmeros impressos digitalizados.

### **Monitorização trimestral do DCMO / DCG**

Enquanto DCMO, foram desenvolvidas as reuniões trimestrais correspondentes com a produção dos relatórios respectivos. Essa monitorização foi continuada no âmbito do DCG, com a realização de 4 reuniões agrupadas com as divisões, de que resultou um relatório conjunto de cada reunião já ocorrida.

Enquanto DCMO ocorreram também em 2013 as reuniões de JANEIRO, ABRIL e JULHO e enquanto DCG ocorreram as reuniões de OUTUBRO e já em 2014, a de Janeiro, com um balanço/resumo de 2013.

Estas reuniões têm-se evidenciado de relevante importância pela oportunidade de tratar assuntos de forma transversal e conjunta fazendo avançar ideias.

A mesmo tempo – e com um acolhimento salutar por parte de todos os Técnicos – está a continuar-se o propósito de promover APRESENTAÇÕES TÉCNICAS cujo valor é inquestionável e que permite a difusão de conhecimentos variados por todos os técnicos.

## **FORMAÇÃO**

Em 2013 o Serviço relativo à Formação passou a ser assegurado pelo director do DCMO, enquanto responsável pela Equipa da Qualidade a que ficou associado esse serviço.

Neste âmbito, procurou-se o ajustamento à candidatura aprovada e que não teve grande adesão da generalidade dos serviços municipais e procurou-se um enquadramento mais ajustados dos conteúdos de cada acção às carências funcionais enunciadas em inquérito.

Foi feita uma monitorização das formações e promoveu-se a avaliação posterior de cada uma.

No âmbito da nova orgânica o serviço relativo à Formação passou a integrar a Área Funcional dos Recursos Humanos.

## **Interlocução com o CAETXXI – Juntas de Freguesia – ACORDO**

Na sequência da construção da A4 evidenciaram-se vários diferendos entre as Juntas de Freguesia e o CAETXXI, e também entre este e a Câmara Municipal.

Foram desenvolvidos vários relatórios que tiveram por base a visita aos locais que suscitavam as divergências com as Juntas de Freguesia e em muitos casos os diferendos já foram ultrapassados, subsistindo ainda alguns para resolver.

Em relação aos diferendos com a Câmara também, alguns estão ultrapassados pela concretização de um Protocolo subscrito com o CAETXXI e que viabilizou os trabalhos em curso no acesso à A4 (oeste).

## **APOIO PDM/PU**

Enquanto departamento o DCMO contribuiu com propostas e sugestões de valorização do PDM e PU, e na qualidade de DCG para além dessa contribuição tem sido prioridade a conciliação dos serviços para um avanço real na realização de ambos os planos.

## **REGULAMENTO DE TAXAS**

A conciliação dos diferentes serviços foi importante na consolidação da proposta de regulamento.

## **ACORDO COM ANTEROS**

No âmbito da evolução das empreitadas relativas ao Museu do Azeite e à ECOTECA, foram estabelecidas negociações com o adjudicatário que culminaram num acordo entre ambas as partes e em que o departamento teve a diligência de interlocução em conjunto com o Chefe da DEE.

## **MONITORIZAÇÃO GRELHA SEMANAL**

Na coordenação geral do departamento DCG, foi implementada uma grelha de MONITORIZAÇÃO que visa informar – principalmente o Executivo – das respostas às solicitações feitas aos serviços.

## **CONTABILIDADE DE CUSTOS**

Tratando-se de uma prioridade estabelecida pela Câmara, foi induzida a necessidade de avanço desta aplicação a partir de jan/2014, que está a ser correspondida pela generalidade dos serviços.

## **Resposta IGF**

Pelos Serviços Jurídicos foi concretizada a resposta à Inspeção Geral de Finanças relativa à última inspeção ocorrida, e que versava sobre matérias contextualizadas na anterior orgânica e que foram objecto de conciliação do departamento.

## **Desempenho global do Departamento**

No que diz respeito ao DCMO, ficou registado o bom desempenho na apreciação feita pela IGF que no relatório não evidenciou qualquer matéria susceptível de crítica.

O desempenho enquanto DCG é ainda muito recente mas concretizaram-se já inúmeras alterações que implicaram ajustamentos de pessoas e instalações, num propósito de melhorar o funcionamento global.

O propósito de coordenação tem sido o prioritário, procurando garantir ao Executivo uma resposta conciliada por todos os serviços. Toda a interlocução, que explicou a todos os profissionais a justificação da nova orgânica e as razões das mudanças, foi um trabalho difícil mas que aumentou o consenso.

Os Chefes de Divisão, nas respectivas áreas, são determinantes na resolução dos problemas municipais e ao director de departamento cabe o desempenho da conciliação de recursos para uma otimização do resultado. O esbater de fronteiras entre serviços tem sido um propósito relevante para alcançar uma melhor resposta da Câmara.

Para com os cidadãos tem-se procurado uma maior proximidade e um compromisso na resposta atempada.

A gestão global de todos os serviços municipais é um desempenho exigente, que só tem sucesso na medida em que todos os profissionais do Município se sintam parte desse resultado.

O ano de 2014 justificará uma consolidação de toda a estrutura.

### **Em apreciação geral e antevisão futura**

RECURSOS HUMANOS - A Câmara tem uma estrutura etária preocupante em relação aos profissionais da administração direta. A agilidade que se pretende de recursos humanos, mobilizados para os mais diversos trabalhos, começa a ficar comprometida com o avanço da idade, por um lado, e por outro, pela diminuição de efectivos em resultado da aposentação.

RECURSOS FÍSICOS – (i) Os equipamentos, em especial viaturas e máquinas, estão genericamente esgotados na sua vida útil e é difícil garantir a operacionalidade dos serviços. (ii) No caso de alguns edifícios, de que destacamos o Complexo Cultural, é emergente a intervenção de reabilitação e actualização. Também a área escolar precisa de investimento significativo se não se avançar com a constituição de um centro escolar, novo ou adaptado. (iii) Um outro sector a necessitar de investimento que se espera (pelo menos parcialmente) assegurado pelo SAMA é o de informática. Com a virtualização, é indispensável a regularização de várias aplicações utilitárias estarem uniformizadas e licenciadas e terão de existir equipamentos capazes de lidar com o software que se utiliza.

NÍVEL TÉCNICO – A Câmara tem um conjunto de técnicos de variadas áreas que hoje potenciam muito trabalho interno, seja na área de projecto seja na área de apoio/informação, abrangendo desde as áreas administrativas às áreas culturais e técnicas.

ORGANIZAÇÃO – A nova definição do Executivo resultante das eleições de 2013, consolidou a reorganização que já estava em curso e que diminuiu o número de chefias e consignou um único departamento.

RECURSOS FINANCEIROS - As dificuldades financeiras têm comprometido a renovação necessária em algumas áreas. A Contabilidade de Custos é a grande aposta para uma estruturação interna de toda a actividade municipal com a obrigação de retratar e melhor racionalizar os reais custos das acções desenvolvidas.

EVENTOS - A densidade de eventos justifica uma, cada vez, maior articulação com todos os serviços municipais. Esta articulação tem existido e tem vindo a melhorar mas deve progredir na otimização.

COMUNICAÇÃO - A exteriorização da Câmara através da página da Internet deve ser urgentemente actualizada e agilizada, por forma a constituir uma ferramenta de intercomunicação cada vez mais interessante.

VERTICALIZAÇÃO DA ÁGUA E SANEAMENTO - A verticalização dos sistemas de água e saneamento são uma possibilidade para 2014, o que justificará ajustamentos funcionais da actual orgânica, se se vier a concretizar.

CERTIFICAÇÃO DA QUALIDADE – Deve continuar a ser um vector agregador dos propósitos de bem servir os munícipes, nunca permitindo qualquer regressão do processo de certificação alcançado.

## **2.1 – Serviço de Veterinária**

O serviço de Veterinária desenvolveu esforços em várias vertentes relacionadas com a salubridade e higiene pública, tendo tido a seu cargo 2 Técnicos Superiores.

### **2.1.1 - Controlo de pragas**

O controlo das pragas urbanas tem como finalidade a protecção da saúde e do bem-estar das populações e do património.

Foram efetuadas acções, previamente calendarizadas, de controlo da população de ratos e baratas, quer na rede de saneamento, quer à superfície.


Para além das ações calendarizadas, foram efetuadas intervenções pontuais no espaço público e escolas.

**- Intervenção calendarizada da desbaratização do saneamento do perímetro urbano:**

- 6 a 18 de junho

**- Intervenções pontuais:**

- Desinsetização de Valbom dos Figos – 13 de agosto
- Desinsetização de Vale de Gouvinhas – 13 de agosto
- Desbaratização de frechas – 17 de julho
- Desinsetização do Loteamento Princesa do Tua - 10 de julho
- Desbaratização do saneamento de Carvalhais e Vila Nova das Patas – 10 de Julho
- Desbaratização do saneamento de Vale de Salgueiro – 20 de junho

### **2.1.2 - Captura de animais errantes**


Tendo em atenção a legislação em vigor que refere que compete às câmaras municipais, actuando dentro das suas atribuições nos domínios da defesa da saúde pública e do meio ambiente, proceder à captura dos cães e gatos vadios ou errantes, encontrados na via pública ou em quaisquer locais públicos, utilizando o método de captura mais adequado a cada caso, a CMM procede à sua captura na via pública ou em quaisquer lugares públicos, com acompanhamento por parte da PSP ou da GNR, caso seja na cidade ou aldeias respectivamente.

Para além das capturas efectuadas semanalmente, foram também recolhidos animais (canídeos e gatídeos), por solicitação dos proprietários. Foram capturados 343 animais, sendo 155 capturados e 188 entregues pelo proprietário.


Os animais capturados foram transportados para o canil intermunicipal, onde ficaram alojados pelo prazo estipulado por lei.

Estudo comparativo ao longo dos últimos três anos do número de animais capturados


Estudo comparativo entre o total de animais capturados e animais entregues pelo proprietário nos últimos três anos


### 2.1.3 - Recolha de cadáveres de animais

Actividade que visa proceder à recolha e recepção de cadáveres de animais que se encontrem visivelmente abandonados em espaços públicos. Sempre que sejam encontrados ou for participada a existência de cadáveres de animais na via pública, estes são recolhidos por esta divisão.


Todos os cadáveres de animais têm de ser encaminhados para uma incineradora.

Os cadáveres de pequenos animais, após permanecerem na estação de transferência da Reginorde, são encaminhados para a incineradora do Canil intermunicipal da terra quente.

Os equídeos são transportados pelo SIRCA (serviço de identificação e recolha de cadáveres), e depois encaminhados para uma incineradora de grandes animais.

Foram encaminhados para a incineradora do canil intermunicipal 123 cadáveres, e foram entregues ao SIRCA 4 cadáveres.

Numero de cadáveres de animais recolhidos


### 2.1.4 - Vistorias de saúde pública

Após a recepção da queixa por parte de um ou mais munícipes, a comissão de vistorias de saúde pública, após a marcação da respectiva vistoria, avalia e inspecciona as situações causadas de intranquilidade provocada por animais de diferentes espécies.

Foram realizadas 7 vistorias.

### 2.1.5 - Vistorias a talhos e peixarias

Durante o mês de novembro e Dezembro, foram efetuadas as vistorias aos talhos e peixarias do concelho, num total de 22 vistorias.


### **2.1.6 - Vistorias a veículos de vendas ambulantes**

Durante o ano de 2013, foram efetuadas 5 vistorias a veículos de venda ambulante.

### **2.1.7 - Apoio técnico à ANCRAS**

Durante o ano de 2013, deu-se continuidade ao apoio técnico à ANCRAS.

### **2.1.8 - Medidas de profilaxia médica**

Realizou-se a vacinação anti-rábica e a introdução de microchips no concelho de Mirandela, tendo decorrido durante o mês de Julho. Foram vacinados 1200 canídeos e colocados 240 microchips.

## **2.2 – Equipa do Sistema de Gestão da Qualidade**

### **Certificação do Município de Mirandela**

Após 2 anos de trabalho a certificação do Sistema de Gestão da Qualidade do Município de Mirandela, segundo a norma NP EN ISO 9001:2008, foi uma realidade em 2013. Assim o certificado de conformidade nº PT13/04294 produziu efeitos desde 14 de Fevereiro de 2013 tendo limite de validade até 13 de Fevereiro de 2016 estando, no entanto, sujeito a auditorias de acompanhamento anuais e a uma auditoria de renovação no final do ano de 2015.

### **Equipa do Sistema de Gestão da Qualidade - Recursos Humanos Afetos**

<b>Cargo/Categoria</b>
1 Director de Departamento (Gestor da Qualidade)
2 Técnicos Superiores

### **2.2.1 - Estrutura do Suporte Documental**

#### **2.2.1.1 - Processos**

No seguimento do relatório auditoria externa – 2.ª fase, com data de 19/12/2012, foi apresentada na reunião de Revisão pela Gestão de 04 de Março de 2013 , uma proposta de simplificação da rede de processos do Sistema de Gestão da Qualidade, a qual teve aprovação, constando da ata da respetiva reunião.


Em seguida é apresentado um resumo da unificação dos processos.

Ano 2012		Ano 2013	
<b>GESTÃO</b>			
<b>PG.01</b>	Gestão	<b>PG.01</b>	Gestão
<b>PG.02</b>	Planeamento		
<b>PG.04</b>	Comunicação interna / externa		
<b>PG.05</b>	Relações Institucionais com o Exterior		
<b>PS.09</b>	Projetos e Candidaturas		
<b>PG.03</b>	Monitorização da Qualidade	<b>PG.02</b>	Monitorização da Qualidade
<b>OPERACIONAIS</b>			
<b>PO.01</b>	Desporto	<b>PO.01</b>	Desporto
<b>PO.02</b>	Cultura e Turismo	<b>PO.02</b>	Cultura
<b>PO.03</b>	Biblioteca		
<b>PO.04</b>	Educação	<b>PO.03</b>	Educação
<b>PO.05</b>	Ação Social	<b>PO.04</b>	Ação Social
<b>PO.06</b>	Proteção Civil e Florestas	<b>PO.05</b>	Proteção Civil e Florestas
<b>PO.07</b>	Ambiente	<b>PO.06</b>	Ambiente
<b>PO.08</b>	Urbanismo	<b>PO.07</b>	Urbanismo
<b>PO.09</b>	Obras Municipais	<b>PO.08</b>	Obras Municipais
<b>PO.10</b>	Água e Saneamento	<b>PO.09</b>	Água e Saneamento
<b>PO.11</b>	Taxas e Licenças	<b>PO.10</b>	Taxas/Licenças e Metrologia
<b>PO.12</b>	Atendimento Externo e Interno	<b>PO.12</b>	Atendimento Externo e Interno
<b>PO.13</b>	Saúde Pública e Salubridade	<b>PO.12</b>	Saúde Pública e Salubridade
<b>SUPORTE</b>			
<b>PS.01</b>	Sistemas de Informação Geográfica	<b>PS.01</b>	Sistemas de Informação Geográfica
<b>PS.02</b>	Gestão de Recursos Humanos	<b>PS.02</b>	Gestão de Recursos Humanos e Formação
<b>PS.03</b>	Aprovisionamento, Compras e Fornecedores	<b>PS.03</b>	Aprovisionamento

<b>PS.04</b>	Património Municipal	<b>PS.04</b>	Património Municipal
<b>PS.05</b>	Informática, Tecnologias e Sistemas de Comunicação	<b>PS.05</b>	Informática
<b>PS.06</b>	Assessoria Jurídica	<b>PS.06</b>	Assessoria Jurídica
<b>PS.07</b>	Arquivo Documental	<b>PS.07</b>	Arquivo Municipal
<b>PS.08</b>	Contabilidade	<b>PS.08</b>	Contabilidade e Tesouraria
<b>PO.14</b>	Tesouraria		

Uma vez que o SGQ pressupõe a melhoria contínua regista-se na tabela e no gráfico que se seguem a evolução do n.º de processos desde 2011 até ao final de 2013.

Processos	Anos		
	2011	2012	2013
<i>Processos de Gestão</i>	6	5	2
<i>Processos Operacionais</i>	17	15	12
<i>Processos de Suporte</i>	10	9	8
<b>Total</b>	<b>33</b>	<b>29</b>	<b>22</b>


### 2.2.1.2 - Procedimentos/instruções de trabalho

Na tabela e gráfico que se seguem estão resumidos o n.º de procedimentos/instruções de trabalho existentes nos anos de 2011, 2012 e 2013

Processos	Anos		
	2011	2012	2013
<i>Processos de Gestão</i>	6	18	21
<i>Processos Operacionais</i>	33	98	96
<i>Processos de Suporte</i>	26	43	43
<b>Total</b>	<b>65</b>	<b>159</b>	<b>160</b>

### **Evolução do n.º de procedimentos/instruções de trabalho**


De salientar que o número de procedimentos/instruções de trabalho sofre constantemente alterações uma vez que no decorrer da atividade normal de trabalho surgem necessidades ou novos serviços que têm de ser transpostos para o SGQ. De acordo com o gráfico anterior, nota-se uma evolução do sistema de 2011 para 2012 visto que, em 2011 o SGQ ainda estava permaturo, já em 2012 o SGQ estabilizou e esteve sujeito à auditoria externa de concessão. Em 2013 os procedimentos/instruções de trabalho mantiveram-se com pequenas alterações devido ao reajustamento da rede de processos.

#### **2.2.1.3 - Impressos**

No gráfico que se segue evidencia-se o trabalho desenvolvido na formatação/construção de novos impressos.

### **Evolução do n.º de impressos**


#### **2.2.1.4 – Indicadores**

A tabela e gráfico que se segue traduz o número total de indicadores pelos 3 grandes grupos de processos, bem como o volume de tratamento anual dos mesmos, uma vez que são tratados/analísados trimestralmente.

	N.º Total de Indicadores		Volume de tratamento dos indicadores	
	2012	2013	2012	2013
Processos de Gestão	9	15	36	60
Processos Operacionais	92	89	368	356
Processos de suporte	43	23	172	92
<b>Total</b>	<b>144</b>	<b>127</b>	<b>576</b>	<b>508</b>

**Comparação do n.º de indicadores e respectivo volume de tratamento anual**


Com a perspetiva de melhoramento contínuo foram retirados, em 2013, alguns indicadores que não traduziam qualquer tipo de valor para o SGQ, sendo meramente valores estatísticos.

### 2.2.2 - Auditorias


No ano de 2013 foram realizadas 2 auditorias internas e 1 auditoria externas de acompanhamento. Na tabela seguinte segue um resumo das mesmas.

Descrição	Auditorias		
	Internas		Externas
Data	30 e 31 de Maio de 2013	29 de Outubro de 2013	3 e 4 de Dezembro de 2013
Duração	1,5 dias	1 dia	1,5 dias
Tipo	Interna	Interna	1.ª Auditoria de Acompanhamento
Âmbito da Auditoria	PROCESSOS OPERACIONAIS PO.01 – Desporto PO.02 - Cultura PO.03 - Educação PO.04 - Ação Social PO.05 - Proteção Civil e Florestas	PROCESSOS DE GESTÃO PG.01 - Gestão PG.02 - Monitorização da Qualidade  PROCESSOS OPERACIONAIS	Gestão Autárquica

Descrição	Auditorias		
	Internas		Externas
PROCESSOS DE SUPORTE PS.01 - Sistemas de Informação Geográfica PS.02 - Gestão de Recursos Humanos e Formação PS.03 - Aprovisionamento PS.04 - Património Municipal PS.05 - Informática PS.06 - Assessoria jurídica PS.07 - Arquivo Municipal PS.08 - Contabilidade e Tesouraria		PO.06 - Ambiente PO.07 - Urbanismo PO.08 - Obras Municipais PO.09 - Água e Saneamento PO.10 - Taxas/Licenças e Metrologia PO.11 - Atendimento Externo e Interno PO.12 - Saúde Pública e Salubridade	
Não-conformidades (NC)	7	6	5
Oportunidades de melhoria (OP)	26	6	9

Na tabela e gráfico abaixo faz-se a comparação das NC e OM registadas nas auditorias internas e externas nos anos 2012 e 2013.

	1.ª Auditoria Interna		2.ª Auditoria Interna		Auditoria externa			Total	
	2012	2013	2012	2013	2012	2012	2013	2012	2013
NC	18	7	27	6	9	10	5	64	18
OM	39	26	47	6	16	8	9	110	41


### 2.2.3 - Registo de Não Conformidades


As não conformidades além de terem sido levantadas no decurso de auditorias internas e/ou externas, como consta do ponto anterior, também foram registadas pelos serviços, verificadas no decorrer da atividade diária. Desta forma a tabela e os gráficos que se seguem fazem o resumo, por trimestre, do total das NC registadas em 2012 e 2013

	2012				2013				Total	
	1.º Trim	2.º Trim	3.º Trim	4.º Trim	1.º Trim	2.º Trim	3.º Trim	4.º Trim	2012	2013
Auditorias Internas	18	0	27	0	0	7	0	6	45	13
Auditorias Externas	0	0	0	19	0	0	0	5	19	5
Serviços Municipais	0	0	0	8	5	4	3	6	8	18
<b>Total</b>	<b>18</b>	<b>0</b>	<b>27</b>	<b>27</b>	<b>5</b>	<b>11</b>	<b>3</b>	<b>17</b>	<b>72</b>	<b>36</b>


**Total de NC registadas em 2012 por trimestre**


**Total de NC registadas em 2013 por trimestre**


**Total de NC registadas em 2012 e 2013**


## 2.2.4 - Inquéritos de Satisfação


No final do mês de Junho foi distribuído, a todos colaboradores do município, o inquérito de “Satisfação dos Colaboradores”. De igual forma foi colocado o “Inquérito às Necessidades e Satisfação dos Municípes” nos seguintes locais de atendimento: Biblioteca, GAM, Posto de Turismo e Piscina Municipal. Após tratamento estatístico os resultados foram divulgados e afixados nos pontos de atendimento. Os inquéritos utilizados para o efeito encontram-se no **ANEXO 2**.

### 2.2.4.1 - Resultados dos inquéritos de satisfação aos colaboradores

PERCENTAGENS POSITIVAS DE RESPOSTAS QUANTO À SATISFAÇÃO DOS COLABORADORES DA CMM NO LOCAL DE TRABALHO – Ano de 2013	
Característica	Percentagem
Satisfação global com a câmara Municipal de Mirandela	86%
Satisfação com as condições de trabalho	81%
Satisfação no relacionamento com a CMM/colaboradores	85%
Satisfação com compensações e regalias	69%
Satisfação na relação com os superiores hierárquicos	86%
Satisfação com o trabalho	82%
Tratamento de satisfação com a comunicação e participação	83%


### Percentagens positivas de respostas quanto à satisfação dos colaboradores da CMM no local de trabalho - comparação do ano de 2012 e 2013


### 2.2.4.2 - Resultados dos inquéritos de satisfação aos munícipes

#### Percentagens positivas de respostas quanto à importância no atendimento ao munícipe – comparação ano de 2012 e 2013


**PERCENTAGENS POSITIVAS DE RESPOSTAS QUANTO À IMPORTÂNCIA E SATISFAÇÃO NO ATENDIMENTO  
AO MUNÍCIPE –Ano 2013**


CARACTERÍSTICA	IMPORTÂNCIA	SATISFAÇÃO
Simpatia no atendimento	94,2 %	96,1%
Rapidez no atendimento	95,7%	93,2%
Disponibilidade no atendimento	95,7%	95,7%
Eficiência no atendimento	96,6%	97,1%
Rigor e clareza da informação prestada	96,1%	96,6%
Assistência durante a prestação	94,2%	92,3%
Tratamento de reclamações	91,3%	87,9%
Rapidez da prestação	92,3%	87,9%
Qualidade da documentação disponibilizada	92,8%	89,4%
Satisfação das expectativas	94,7%	90,8%

**PERCENTAGENS POSITIVAS DE RESPOSTAS QUANTO ÀS NECESSIDADES NO ATENDIMENTO AO MUNÍCIPE  
– Ano 2013**

NECESSIDADES	IMPORTÂNCIA
Simpatia no atendimento	87,0%
Rapidez no atendimento	84,5%
Disponibilidade no atendimento	93,8%


### Percentagens positivas de respostas quanto às necessidades no atendimento ao munícipe - comparação ano de 2012 e 2013


#### ANEXO 17 – Registo evolução trimestral de indicadores de qualidade.

### 3 – DIVISÃO DE ADMINISTRAÇÃO GERAL, FINANÇAS E MODERNIZAÇÃO

A Divisão de Administração Geral, Finanças e Modernização - DAGFM, coordenada por um Chefe de Divisão, superintendeu o serviço da Área Funcional de Recursos Humanos, Área Funcional de Recursos Financeiros, Área Funcional de Comunicação, Gabinete Jurídico e de Auditoria Interna, Arquivo Municipal e Setor de Apoio à DAGFM.

A DAGFM foi responsável durante o ano de 2013 pela coordenação de toda a atividade municipal respeitante à gestão administrativa geral, dos recursos humanos e financeiros e, em especial no que se refere a:

- Secretariar as reuniões da Câmara Municipal e prestar apoio técnico e administrativo aos Órgãos da Autarquia, garantindo o encaminhamento das decisões e deliberações para os serviços responsáveis pela sua execução;
- Implementar a Contabilidade Analítica nos Serviços da Autarquia, criando para o efeito os respetivos planos de contas e correspondentes atividades;
- Elaborar e organizar os Documentos de Prestação de Contas 2012;
- Preparar a informação financeira necessária à elaboração das Opções do Plano e Orçamento 2014, bem como das revisões operadas ao Orçamento 2013;

- Assegurar o cumprimento de todos os normativos legais e regulamentares relativos a operações contabilísticas e de gestão de recursos humanos;
- Assegurar o recebimento de todas as receitas e o pagamento de todas as despesas devidamente autorizadas;
- Colaborar nos estudos e propostas para aprovação de regulamentos e de tabelas de taxas e outros rendimentos a cobrar pelo município e respetivos regulamentos, nomeadamente, Regulamento de Taxas e Regulamento de Estacionamento de Duração Limitada;
- Assegurar a atualização do inventário e do cadastro dos bens municipais, promovendo a inscrição nas matrizes prediais e na conservatória de todos os bens imobiliários;
- Coordenar e supervisionar a atividade da Tesouraria, assegurando o controlo das contas correntes com as diferentes instituições bancárias responsáveis pelo movimento das disponibilidades financeiras;

De janeiro a novembro de 2013, a coordenação do serviço de Aprovisionamento e Armazém esteve também sob a coordenação da DAGFM, destacando-se a elaboração dos Programas de Procedimento e Cadernos de Encargos relativos à aquisição de bens e serviços que durante este período se realizaram.

### **3.1 – Área Funcional de Recursos Humanos**


A Área Funcional de Recursos Humanos, grande parte do ano de 2013 designada por Subunidade Orgânica de Vínculos Careiras e Remunerações, foi chefiada por uma Coordenadora Técnica, contando ainda em termos de colaboradores com dois Técnicos Superiores e uma Assistente Técnica.

Por Despacho do Presidente da Câmara Municipal, datado de 4 de dezembro, a Área Funcional de Recursos Humanos passou a ser coordenada por um Técnico Superior, contando ainda com mais um Técnico Superior, uma Coordenadora Técnica e duas Assistentes Técnicas.


Durante o ano de 2013, foram várias as atividades desenvolvidas no âmbito das competências atribuídas a esta Área Funcional, das quais se destacam:

- Atualização permanente do Cadastro Informático de todos os trabalhadores pertencentes ao Mapa de Pessoal desta Câmara e ao pessoal não docente que foi transferido do Ministério da Educação para este Município através do Protocolo celebrado entre a Câmara Municipal de Mirandela e o Ministério da Educação, procedeu-se ainda à digitalização dos processos individuais;

- Processamento mensal de remunerações, suplementos e outros abonos;
- Registo e tratamento dos dados da assiduidade dos trabalhadores do Município, calculando-se uma média anual de 11,05%;


- Tramitação dos processos de aposentação dos trabalhadores desta Câmara Municipal e do pessoal não docente, de referir que durante o ano de 2013, foram tramitados três processos de aposentação, enviados através da plataforma à Caixa Geral de Aposentações e posteriormente enviados os documentos necessários para análise


- Instrução dos processos de Acidentes em Serviço, sendo que durante o ano de 2013 foram instruídos quinze processos;


- Tramitação de 2 processos de Juntas Médicas por motivo de doença e 14 por acidentes em serviço;
- Atualização permanente na página eletrónica da ADSE das diversas alterações respeitante aos trabalhadores desta Câmara Municipal tais como: renovação dos direitos dos descendentes estudantes, renovação dos direitos dos cônjuges, inscrições, anulações, alterações de morada, pedidos de 2<sup>as</sup> vias de cartões dos titulares e descendentes;
- Envio à ADSE através da sua plataforma as despesas efetuadas pelo pessoal não docente a exercer funções nas Escolas de Mirandela, para posteriormente ser efetuado o respetivo pagamento pela ADSE através de transferência bancária, tendo-se desenvolvido no decorrer do ano de 2013, 4 processos;
- Elaboração do Mapa de Férias e registo das alterações ao longo do ano;

- Elaboração do Balanço Social com referência a 31 de dezembro do ano anterior, em suporte electrónico SIAL (Sistema Integrado de Informação da Administração Local) e posterior envio à DGAL (Direção Geral das Autarquias Locais);


**Quadro 1 (de 35): Contagem dos trabalhadores por cargo/carreira segundo a modalidade de vinculação e género**

	Emprego Remunerado	Emprego Remunerado	Emprego Remunerado - Trabalho Remunerado	Emprego Remunerado - Trabalho Remunerado	Emprego Remunerado - Trabalho Remunerado	Temporários	Interinos	Relação Especial	Reserva	Total
Deslocações	ME: 0	ME: 6	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 6
	ME: 0	ME: 1	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 1
	T: 6	T: 7	T: 6	T: 6	T: 6	T: 6	T: 6	T: 6	T: 6	T: 21
Serviços de Apoio	ME: 0	ME: 0	ME: 20	ME: 27	ME: 167	ME: 0	ME: 0	ME: 0	ME: 3	ME: 210
	ME: 0	ME: 0	ME: 27	ME: 49	ME: 56	ME: 0	ME: 1	ME: 0	ME: 1	ME: 135
	T: 0	T: 0	T: 47	T: 76	T: 223	T: 0	T: 1	T: 0	T: 4	T: 351
Serviços de Manutenção	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0
	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0
	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0
Serviços de Apoio	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0
	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0
	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0
Outros	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 3	ME: 3
	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0	ME: 0
	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 0	T: 3	T: 3
Total	ME: 0	ME: 6	ME: 20	ME: 27	ME: 167	ME: 0	ME: 0	ME: 0	ME: 3	ME: 213
	ME: 0	ME: 1	ME: 27	ME: 49	ME: 56	ME: 0	ME: 1	ME: 0	ME: 1	ME: 135
	T: 0	T: 7	T: 47	T: 76	T: 223	T: 0	T: 1	T: 0	T: 4	T: 351


Cumprimento pontual e integral, dos deveres de informação, dentro dos prazos legais, à Direcção Geral das Autarquias Locais (DGAL), por suporte electrónico SIAL (Sistema Integrado de Informação da Administração Local), nomeadamente, Despesas com pessoal e Pessoal ao Serviço;

**Ex.: Mapa SIAL - Pessoal ao Serviço - Saldo Inicial**

	Emprego Remunerado	Emprego Remunerado	Emprego Remunerado	Emprego Remunerado - Trabalho Remunerado	Emprego Remunerado - Trabalho Remunerado	Emprego Remunerado - Trabalho Remunerado	Temporários	Interinos	Relação Especial	Reserva	Total	
Deslocações											0	0
Serviços de Apoio			47	76	17	245	58		1	4	75	979
Serviços de Manutenção											0	0
Serviços de Apoio											0	0
Outros		7								3	0	10
Reserva										3	0	3
<b>Total</b>	<b>0</b>	<b>7</b>	<b>47</b>	<b>76</b>	<b>17</b>	<b>245</b>	<b>58</b>	<b>0</b>	<b>1</b>	<b>0</b>	<b>4</b>	<b>306</b>


Durante o ano 2013 verificou-se o regresso de dois trabalhadores que estavam de licença sem remuneração e de um trabalhador que estava em mobilidade.


- Elaboração do Mapa de Despesas com o Pessoal por Classificação Económica a incluir no Orçamento 2014;


- No âmbito da implementação do serviço de Medicina no Trabalho foi assegurado todo o processo relativo à realização de exames de saúde de todos os trabalhadores com idade igual ou superior a 50 anos, tendo em vista verificar a aptidão física e psíquica dos trabalhadores para o exercício da atividade (198 trabalhadores);

- Foi assegurado todo o processo relativo ao Sistema Integrado de Avaliação de Desempenho, (SIADAP), uma vez que com a entrada em vigor da Lei n.º 66-B/2012 de 31 de dezembro os ciclos de avaliação foram alterados, não havendo avaliação no decurso do ano de 2013:

SIADAP 1 (Avaliação de desempenho das Unidades Orgânicas Municipais), anual;

SIADAP 2 (Avaliação de desempenho dos Dirigentes), de cinco ou três anos, de acordo com a duração da comissão de serviço;

SIADAP 3 (Avaliação de desempenho dos trabalhadores), bienal.

- No âmbito do Sistema de Gestão da Qualidade do Município de Mirandela, a Área Funcional de Recursos Humanos, iniciou o processo de adaptação dos vários procedimentos com vista à sua adequação à atual estrutura orgânica.


- Elaboração do Manual de Acolhimento da Câmara Municipal de Mirandela.

- Assegurou ainda o envio por e-mail dos recibos de vencimento e dos mapas de retenção na fonte, bem como dos mapas de assiduidade mensal aos responsáveis hierárquicos dos diferentes serviços para verificar a assiduidade dos seus trabalhadores.


De salientar ainda que, nesta Subunidade Orgânica, foi efetuado todo o trabalho referente a vários projetos que a Câmara Municipal em parceria com o Instituto de Emprego e Formação Profissional preparou, a fim de colocar desempregados na vida ativa, conforme identificado no Quadro seguinte:

Descrição do serviço efectuado	Anos / Quantidade (n.º)	
	2012	2013
Abertura de candidaturas CEI+	2	3
Abertura de candidaturas CEI	4	3
Encerramento CEI+	3	2
Encerramento CEI	1	2
Encerramento Estágios Inserção Deficientes	1	1
<b>Total</b>	<b>11</b>	<b>11</b>

### N.º de trabalhadores em Programas Ocupacionais


### Custos com Programas Ocupacionais


No âmbito do Plano Interno de Formação dos trabalhadores da Câmara Municipal, foram abrangidos 196 trabalhadores, os quais participaram nas seguintes ações:

#### No âmbito do Plano de Formação Interno:

- O Coaching, O Mentoring e o BenChmarking na Obtenção da excelência, 21 horas;
- O Balanced Scorecard e a sua Interligação com o SIADAP, 28 horas;
- Regime Juridico das Contra-Ordenações, 21 horas;
- Gestão por Objectivos: Formalização e Monitorização, 14 horas;
- Elaboração de Atos Juridicos e Normativos nas Autarquias Locais: Os Pareceres, as Informações e os Regulamentos, 21 horas;
- Consolidação de Contas em SNC em Pocal, 21 horas;
- Gestão de Bibliotecas e Centros de Documentação Digital, 21 horas;
- Sanidade Animal e Inspeções Sanitárias, 14 horas;
- Orçamentos Municipais Base Zero, 28 horas;
- Primeiros Socorros, 30 horas;
- Estrutura Comum de Avaliação (CAF), 21 horas;

- Sensibilização sobre Prevenção do Tabagismo e do Alcoolismo, 14 horas;
- Criação, Organização, Coordenação e Gestão de Equipas de Trabalho, 21 horas;
- Liderança - Motivação, Organização e Gestão para Chefias/Coordenadores, 21 horas;
- Contabilidade de Custos, 21 horas.

#### Formação Extra Plano:

- Dimensionamento de Pavimentos Flexíveis, 30 horas;
- Código dos Contratos Públicos, 30 horas;
- Alteração Introduzidas pela Lei n.º 66/2012 de 31 de dezembro, aos Diplomas LVCR, RCTFP, SIADAP, e Decreto Lei n.º 209/2009, 7 horas;
- Formação Vmware, 24 horas;
- Routing e Switching em Redes IP, 18 horas;
- Criação de Base de Dados Geográficos, 30 horas;
- Análise de Dados Estatísticos, 30 horas;
- Gestão de Resíduos da Construção Civil, 30 horas;
- Código dos Contratos Públicos - 2.ª Ação, 30 horas;
- SIG DESTOP, 35 horas;
- Novo Regime Jurídico das Autarquias Locais e Estatuto das Entidades Intermunicipais, Consagrado na Lei n.º 75/2013 de 12 de Setembro, 28 horas;
- Gestão e Organização de Arquivos, 30 horas;
- Tratadores e Apanhadores de Animais, 30 horas;
- Aplicação de Produtos Fitofarmacêuticos, 50 horas;
- Licenciamento Zero, 7 horas;
- Construção de Inquéritos e Tratamento de Dados, 20 horas.

### **Trabalho a Favor da Comunidade TFC**

O Município de Mirandela integrou também nos seus serviços prestadores de trabalho a favor da comunidade com Entidade Beneficiária do Trabalho (EBT) como medida judicial decretada pelos tribunais penais. Tal implicou sempre a nomeação de um supervisor do trabalho por parte da Câmara Municipal de Mirandela que se articulava com frequência com técnicos da Direcção Geral de Reinserção e Serviços Prisionais.

A Prestação de Trabalho a Favor da Comunidade (PTFC) é uma pena substitutiva da pena de prisão até dois anos cuja aplicação exige o consentimento do arguido. Consiste na prestação de trabalho não remunerado, a favor do Estado ou de outras entidades, públicas ou privadas, de interesse para a comunidade. Tem a duração de 480 horas de trabalho, podendo ser executada em dias úteis, sábados, domingos e feriados. A execução desta pena não pode ultrapassar 30 meses.

Para o acompanhamento da execução de Trabalho a Favor da Comunidade, os serviços de reinserção social designaram, para cada caso, um técnico a quem coube proceder à imediata colocação do prestador no respectivo posto de trabalho, à verificação no local do cumprimento das tarefas que lhe são atribuídas e ao apoio na resolução de dificuldades de inserção.

Os serviços de reinserção social apoiaram também a CMM como EBT ao longo da execução da sanção, enquadrando e orientando a sua intervenção.

Periodicamente e no final do cumprimento da prestação de trabalho, os serviços de reinserção social elaboraram relatórios de execução nos quais, com a participação da CMM como Entidade Beneficiária de Trabalho, avaliaram a assiduidade, o empenhamento, a iniciativa e a relação do prestador de trabalho com os funcionários da CMM e demais indicadores que em concreto foram relevantes.

Tal colaboração resultou da celebração de um Protocolo de Cooperação entre a Direcção-Geral de Reinserção Social e a CMM sobre a Prestação de Trabalho a Favor da Comunidade, assinado no dia 04 de junho de 2012.

Assim, no ano de 2013 foram aceites 3 medidas de trabalho a favor da comunidade:

- 1 prestação de serviços de interesse público em suspensão provisória do processo – 80 horas – serviços de cantoneiros de limpeza;
- 1 prestação de serviços de interesse público em suspensão provisória do processo – 40 horas – serviços de cantoneiros de limpeza;
- 1 substituição de multa por trabalho – 80 horas – serviços de aprovisionamento.

### **3.2 – Área Funcional de Recursos Financeiros**

A Área Funcional de Recursos Financeiros, que integra a Contabilidade, a Tesouraria, a Subunidade Orgânica de Taxas e Licenças e a Subunidade Orgânica de Património, por Despacho do Presidente da Câmara Municipal, datado de 4 de dezembro, passou a ser coordenada por uma Técnica Superior.

#### **3.2.1 – Contabilidade**

No serviço de Contabilidade, exerceram funções duas Técnicas Superiores e duas Assistentes Técnicas, tendo sido assegurado os procedimentos necessários à aplicação da Lei dos Compromissos e Pagamentos em Atraso nomeadamente quanto à prestação das informações requeridas pela Direcção Geral de Autarquias Locais (DGAL) .


Evolução dos Pagamentos em Atraso 2013 - Valores Iniciais

janeiro	fevereiro	março	abril	maio	junho	julho	agosto	setembro	outubro	novembro	dezembro
2.021.633,53 €	2.028.487,69 €	2.019.330,86 €	2.018.496,98 €	2.010.411,91 €	2.000.257,53 €	1.719.529,61 €	1.719.897,38 €	1.718.371,72 €	1.717.993,81 €	1.717.617,55 €	1.716.704,54 €

<b>Setembro 11</b>	<b>Dezembro 12</b>
23.901.185,18 €	2.003.415,55 €

Evolução dos Pagamentos em Atraso 2013 - Valores Finais

janeiro	fevereiro	março	abril	maio	junho	julho	agosto	setembro	outubro	novembro	dezembro
2.020.487,69 €	2.019.330,86 €	2.018.496,98 €	2.018.411,51 €	2.010.257,53 €	1.719.929,61 €	1.719.897,38 €	1.718.371,72 €	1.717.991,81 €	1.717.617,55 €	1.716.704,54 €	1.716.035,96 €
1.125,94 €	1.026,83 €	803,90 €	8.995,07 €	113,98 €	190.327,92 €	33,25 €	1.828,68 €	179,91 €	374,26 €	913,01 €	668,59 €


Relativamente aos Fundos Disponíveis, a 31 de dezembro de 2013 o valor registado foi de **462.579,29€**. Este valor enquadra-se no planeamento anual de concursos de aquisição de serviços.

Foi prestada a devida colaboração na preparação dos Documentos Previsionais e Documentos de Prestação de Contas, compilando todos os elementos necessários para esse fim; procedendo à cabimentação orçamental e ao compromisso de verbas disponíveis em matéria de realização de despesas assumidas pelo Executivo, designadamente, empreitadas, transferências financeiras e prestações de serviços; lançamento de autos de medição nas contas correntes de empreiteiros; o controlo e/ou reconciliação de contas correntes por classificação económica, funcional e patrimonial.

A Contabilidade foi também responsável pela emissão de **6341** ordens de pagamento, depois de devidamente autorizadas, referentes a liquidações a terceiros; procedeu à conferência dos diários de tesouraria com os diários de receita e despesa; organizou, controlou e arquivou todos os documentos de receita e despesa bem como as ordens de pagamento e respetivos recibos; manteve atualizadas as contas correntes de 150 fornecedores; processou e liquidou juros e outros empréstimos; conferiu a regularização dos fundos de maneo; processou a liquidação e controlo das receitas provenientes de outras entidades, designadamente os fundos transferidos do Orçamento de Estado, impostos locais e contribuição autárquica; enviou ao Tribunal de Contas os documentos de prestação de contas, devidamente aprovados, bem como cópias destes e dos documentos

previsionais a outras entidades; efetuou o processamento das senhas de presença dos membros da Assembleia Municipal e do Executivo em regime de não permanência.

### 3.2.2 – Tesouraria

Na Tesouraria, exerceram funções dois Tesoureiros, destacando-se no serviço realizado a cobrança e guarda de valores recebidos, efetuar depósitos, em instituições bancárias, de valores monetários excedentes em tesouraria, controlo e conciliação das contas de depósito à ordem, conferência dos valores em caixa pelos diários informáticos de tesouraria, efetuar o pagamento de todas as despesas, depois de devidamente autorizadas por cheque, numerário ou transferência bancária, entregar diariamente na Contabilidade os documentos, relações de despesa e receita, bem como as ordens de pagamento relativas ao dia, organização do arquivo e expediente do serviço.

Consideram-se assim as seguintes movimentações:

#### Guias de Receita – 2013

Número total de Guias de Receita Coletivas Recebidas	1593
Número total de Guias de Receita Individuais Recebidas	15125
Valor total de receita recebida	29.487.287,52€
<b>Total Geral de Receita</b>	<b>29.487.287,52€</b>

#### Ordens de Pagamento - 2013

Tipologia	N.º de Ordens	Total
Ordens de Pagamento de Faturas	3589	18.354.592,01€
Ordens de Pagamento Não Orçamentais	823	1.433.072,08€
Ordens de Pagamento Gerais	1929	9.590.351,15€
<b>Total Geral de Pagamentos</b>		<b>27.944.943,16€</b>

### 3.2.3 – Subunidade Orgânica de Taxas e Licenças

Na Subunidade Orgânica de Taxas e Licenças, chefiada por uma Coordenadora Técnica, exerceram funções, três Assistentes Técnicos e dois Assistentes operacionais. Procedeu-se durante o ano de 2013, à execução de todo o expediente e arquivo inerente ao funcionamento do respectivo serviço.

Quantificam-se da seguinte forma as atividades desenvolvidas:

Descrição do serviço efectuado	Anos / Quantidade (n.º)		
	2011	2012	2013
Emissões de cartões de vendedor ambulante/ocupante	29	48	27
Licenças de recinto/ festividades e de ruído e de esplanadas	146	184	203
Licença de Táxi	17	8	9
Proc. inumação de cadáver e concessão terreno sepulturas	64	74	89
Processos de execução fiscal Instaurados	4490	1419	42
Processos de Execução Fiscal cobrados	2593	1670	37
Licenças e registos de exploração de máquinas de diversão	12	10	0
Leituras de contadores de água	* 0	* 36430	32.807
Leituras inseridas	* 0	84192	53.141
Avisos de suspensão do fornecimento de água (Dec.-Lei n.º. 23/96)	* 0	1645	2.215
Consumidores enviados para suspensão do fornecimento de água	* 0	332	646
Registo de contrato de fornecimento de água	* 0	599	768
Denúncia e rescisão de contratos de água	* 0	664	878
Processos de substituição de contadores	* 0	402	360
<b>Total</b>	<b>7351</b>	<b>43485</b>	<b>122.054</b>

\* Durante o ano de 2011 e parcialmente durante o ano de 2012 este serviço foi assegurado pelos Serviços Municipalizados de Águas

Relativamente à tipologia de consumidores de água, saneamento e resíduos urbanos, no concelho de Mirandela, encontram-se registados:

- Domésticos – 12801;
- Comércio / Indústria – 1048;
- Obras – 199;
- Entidades – 118;

**Total: 14166 consumidores**


Para comunicação de algumas decisões e envio do expediente rececionado no GAM, foram expedidos 574 ofícios. Foi conferida e emitidas as respectivas guias, da receita cobrada nos serviços da Piscina, Auditório e Mercados Municipais.

Na aplicação de águas, procedeu-se à atualização do diâmetro dos contadores em cerca de 3 000 contratos. No total do serviço efectuado, foram emitidas 1 995 guias de receita. Procedeu-se ainda, ao registo dos pagamentos de faturas de água efetuado através das entidades bancárias e CTT, e à actualização dos diâmetros dos contadores na base de dados, conforme o levantamento efetuado. Ao longo do ano de 2013, foi dada a colaboração solicitada, e organizado o serviço de acordo com as orientações dadas à equipa da qualidade, para a obtenção da Certificação de Qualidade dos Serviços.

Relativamente aos valores de receitas registadas:

- Mercados: 46.659,90 €;
  - Feiras: 33.491,00 €;
  - Rendas de Habitação: 8.819,82 €;
  - Rendas de Concessões: 76.334,43 €
- Total: 165.305,15 €**

### 3.2.4 – Metrologia


A verificação periódica de pesos e aparelhos de medição é uma atividade exercida pelo Município de Mirandela, no uso dos seus poderes de autoridade (Organismo de Verificação Metrológica – Despacho IPQ n.º 63/94) e em estreita colaboração com o Ministério da

Economia e do Emprego (Direção Regional da Economia do Norte).

A Metrologia Legal desempenha um papel importantíssimo na economia e no bem-estar das populações, ao contribuir para o rigor, a credibilidade e a transparência das medições, seja no comércio, seja em todas as demais aplicações, constituindo um elemento chave no desenvolvimento económico e social do país.

As instalações do serviço de Metrologia, são adequadas e normalizadas, consoante o serviço a executar.

Durante o ano de 2013 estiveram afetos a este serviço dois Assistentes Técnicos.

Como indicadores do trabalho executado apresentamos:


- Verificação periódica de instrumentos de pesagem – Presente no **ANEXO 3**.

Receita desta atividade, relativa aos concelhos de Mirandela e Murça, que reverteu a favor dos cofres da Câmara Municipal de Mirandela, €21.086,38

Receita que reverteu a favor do I.P.Q., € 2.108,64€.

O trabalho em causa envolve deslocações ao local, preenchimento de formulários e expediente diverso que nos parece não ser necessário especificar.


Deslocações efetuadas por freguesias, número de verificações por contribuinte e por atividade – Presente no **ANEXO 4**.

### 3.2.5 – Subunidade Orgânica de Património


Em 2013 a Subunidade Orgânica de Património, teve como recursos humanos, um Coordenador Técnico e dois Assistentes Técnicos.

No âmbito do processo da certificação dos serviços do Município, para além da participação em várias ações de formação foi também importante a colaboração da Equipe da Qualidade, na introdução de novas práticas e métodos para a melhoria dos serviços, contribuindo desta forma para um melhor desempenho na gestão e avaliação do património municipal.

Esta Subunidade Orgânica procedeu ainda à inventariação dos bens adquiridos, dos abates feitos e das respetivas transferências, executando a organização dos processos burocráticos para aquisição ou alienação de bens imóveis, de modo a serem efectuadas as correspondentes escrituras e consequentes registos de propriedade no Serviço de Finanças e Conservatória do Registo Predial, havendo a registar os seguintes indicadores de execução:

Descrição do serviço efetuado	Anos / Quantidade (n.º)		
	2011	2012	2013
Bens Móveis e Inventariados	64	219	85
Bens Imóveis Inventariados	--	--	27
Bens Móveis Abatidos	25	50	11
Bens Móveis Transferidos	--	--	5
Bens Imóveis Abatidos	0	0	24
Serviço de Finanças – Reactivação de artigos, participação de prédios	7	5	0

Serviço de Finanças - Solicitadas certidões via Internet	42	60	50
Serviço de Finanças - Participados via Internet - prédios urbanos	1	5	0
Serviço de Finanças - Inscrição de Prédios Rústicos	0	0	0
Serviço de Finanças - Inscrição de Prédios Urbanos	1	5	0
Escritura de Prédios Urbanos	1	1	6
Novos registos efectuados na Conservatória Registo Predial	1	5	6
Averbamentos efectuados na Conservatória Registo Predial	0	1	1
Processos em fase de conclusão na Conservatória Registo Predial	2	11	0
Organização de Processos para a Comissão de Avaliação (Rústicos)	0	19	18
Organização de Processos para a Comissão de Avaliação (Urbanos)	2	1	2
Organização de Processos para Aquisição de Terrenos Urbanos	1	1	0
Organização de Processos para Aquisição de Terrenos Rústicos	0	18	18
Organização de Processos para Venda de Terrenos	4	5	0
<b>Total</b>	<b>151</b>	<b>406</b>	<b>253</b>


Relativamente a valores referentes ao património existente a 31 de dezembro de 2013:

- **297 Imóveis urbanos** cujo valor patrimonial foi de **17.452.335,10 €**;
- **48 Imóveis rústicos**, cujo valor patrimonial foi de **1.624.144,34 €**;
- **Espaço público – Não inventariado.**

### 3.3 – Área Funcional de Comunicação

A Área Funcional de Comunicação, que integra o Gabinete de Apoio ao Município, a Subunidade Orgânica Administrativa e Atendimento Geral e a Loja Ponto Já, por Despacho do Presidente da Câmara Municipal, datado de 4 de dezembro, passou a ser coordenada por uma Técnica Superior.

### 3.3.1 – Gabinete de Apoio ao Município – GAM


Valores que identificaram o GAM:

**Missão** – Garantir soluções de qualidade dos serviços aos cidadãos, que permitiram aumentar a eficiência e eficácia na resposta às solicitações.

**Visão** – O desafio do GAM foi exceder as expectativas dos cidadãos, através do planeamento do atendimento adequado dos serviços e da implementação de soluções integradas e facilitadoras, recorrendo às TIC, sempre em prol do superior interesse dos cidadãos e agentes económicos.

**Estratégia** – A estratégia para alcançar as metas passou pelo provimento de soluções globais, fomentando resultados proactivos na clara identificação das necessidades dos cidadãos. O fundamento estratégico do GAM foi contribuir para uma interoperabilidade de todos os recursos do Município de Mirandela.

No ano de 2013 o GAM, em conformidade com os objetivos estratégicos e organizacionais da Câmara Municipal de Mirandela, prestou um serviço de qualidade, percebida pelos cidadãos, em articulação com os demais Serviços Municipais, norteado por valores de competência, transparência e compromisso, onde o cidadão reconheceu um atendimento personalizado, célere e profissional.

O GAM tem um horário alargado ininterrupto das 8,30h às 16,30h, é composto por uma equipa de 10 colaboradores, 8 colaboradores em postos de atendimento, na Categoria de Assistente Técnico, 1 colaborador na gestão da sala de espera e informações, na Categoria de Assistente Operacional e um na coordenação, na Categoria de Técnico Superior. Uma equipa congregada em formação, autoformação e melhoria contínua, que reuniu em 2013 condições para promover uma adequada prestação dos serviços aos cidadãos.

O serviço de Águas originou o crescimento exponencial do número de cidadãos que afluíram ao GAM, para uma melhor prestação do serviço foi reajustado espaço físico do GAM e continuada a formação interna dos procedimentos relativo ao funcionamento do serviço do Águas, no sentido de agilizar todo o conjunto de solicitações dos cidadãos.

Durante o mês de janeiro de 2013 foi deslocado do GAM o colaborador que efectuava o trabalho de *back office* relativo às Águas, entendeu-se que o GAM estava já preparado para dar todas as respostas que eventualmente pudessem surgir da parte dos cidadãos. Assim se tendo verificado ao longo de todo o ano de 2013.

Em janeiro de 2013, foi alocado um colaborador que apoiou a permanência dos cidadãos na sala de espera e orientou qualquer dúvida/informação relativamente aos serviços prestados no GAM, reduzindo drasticamente o barulho ambiente evitando a permanência dos cidadãos na zona da sala de atendimento. Ficou assim assegurado um ambiente de maior concentração e até de segurança para o normal ritmo de atendimento do GAM.

O Município de Mirandela sempre na vanguarda de prestar aos cidadãos e agentes económicos o maior numero de serviços da Administração Central, através da parceria com a AMA-Agência para a Modernização Administrativa, manteve todas as valências do BMS-Balcão Multisserviços, que abrange 11 Entidades/78 Serviços, nomeadamente o IMTT, ADSE, CGA, ISS, CNP, EDP, Portal do Cidadão entre outros, os quais estão presentes no **ANEXO 5**.

O GAM cooperou de forma a caracterizar o pedido do cidadão, resolvendo, indicando ou promovendo o encaminhamento integrado da situação de acordo com a pretensão identificada, quando esta era da exclusiva competência do Município, ou de outros serviços protocolados, nomeadamente o SEF e o GAE.


Na impossibilidade de quantificar as informações que foram prestadas no GAM relativas a assuntos que não dependem do Município, importa fazer referência que o cidadão foi sempre informado da Organização/Instituição para a qual se deveria dirigir, seguindo o primado de bem servir em prol da sua qualidade de vida.


Através de um conjunto de alterações procedimentares e ações, em colaboração com a Equipa da Qualidade, a monitorização dos indicadores de qualidade permitiram uma melhoria contínua e uma perceção de qualidade e satisfação dos cidadãos com o GAM.


Os pressupostos que nortearam o GAM ao longo do ano de 2013, foram sempre sublimar as condições de atendimento do cidadão, qualificar a informação prestada, contribuir para o aumento da eficiência e da eficácia dos procedimentos, reduzir o tempo de permanência nos serviços autárquicos, rentabilizar os recursos humanos e minimizar os custos de funcionamento.

Os gráficos a seguir apresentados ilustram os valores dos indicadores em 2013, definidos para o GAM:


**Total anual 2013: 61551 atendimentos**

**Nº. Atendimentos - Valor do Triénio**


**Tempo médio de espera no atendimento (m)**


**Média 2013: 3,4 minutos**


**N.º de Atendimentos via e-mail**


**N.º. Atendimentos Via Email - Valor do Triénio**


**N.º médio de Atendimentos (diário)**


**Média 2013: 246 atendimentos diários**

### Tempo médio de permanência do pendente no GAM (dia)


Média 2013: 1.8 dias

### Tempo médio de resolução do pendente (notificação incluída)


Média 2013: 20.9 dias

### BMS - Cumprimento dos prazos de registo na aplicação


### BMS-Cumprimento dos prazos de envio dos processos /verbas


**Média 2013: 18.5 dias**


### N.º. Notificações Via SMS - Valor do Triénio


### 3.3.2 – Subunidade Orgânica Administrativa

A Subunidade Orgânica Administrativa, chefiada por uma Coordenadora Técnica, contou em termos de recursos humanos com quatro Assistentes Técnicos e cinco Assistentes Operacionais.

Uma das principais prioridades do Executivo, com o objectivo de servir melhor os munícipes, foi a progressiva modernização da administração, tendo toda a documentação dado entrada e saída na autarquia pela aplicação informática de Atendimento que opera no SIGMA (Sistema Integrado de Gestão Municipal em Ambiente Windows).


Posteriormente toda a correspondência foi encaminhada para despacho do Executivo e dos respetivos serviços, procurando-se o máximo de rigor no seu destino.

Tendo em vista a desmaterialização dos processos o registo de faturas, também passou a ser efectuado o seu registo através da aplicação informática, e encaminhadas para a Contabilidade e Património.


Registaram-se informaticamente ainda toda a documentação, que foi enviados a esta subunidade orgânica pelos diversos Órgãos e Serviços da Câmara Municipal, nomeadamente:

- Recibos: 1060;
- Extratos Bancários: 267;
- Faturas: 3529;
- Modelos de Recursos Humanos: 1782;
- Pedidos de transportes: 199;
- Requerimentos da área de Ação Social: 561;
- Requerimentos de Urbanismo: 238;
- Diversos: 12339;

**Total: 19975 documentos registados**

A esta Subunidade Orgânica coube a organização e a execução de todos os procedimentos e formalidades respeitantes às Eleições Autárquicas, realizadas em setembro de 2013, designadamente, no expediente referente à eleição da Câmara Municipal, Assembleia Municipal e Assembleias de Freguesia.

No que concerne à comunicação com os diferentes serviços da autarquia, foi prestada a necessária cooperação transversal, tendo-se procedido ao registo e à sua expedição, depois de tratada e formalizada, toda a correspondência emitida e rececionada pelo Município. O fluxo de correspondência é o constante do quadro seguinte:


### 3.3.3 – Loja Ponto Já

O presente relatório enquadra-se no âmbito do atendimento ao público em termos de informação, atividades e programas do IPDJ, que os jovens puderam usufruir na Loja Ponto Já. Pretende-se com o mesmo descrever o que foi desenvolvido e concretizado na Loja Ponto Já de Mirandela no decorrer do ano de 2013.


A Loja Ponto Já contou em termos de recursos humanos com uma colaboradora na coordenação, na carreira de Assistente Técnico e uma equipa de 7 colaboradores, 2 em postos de atendimento (dentro dos programas do IEFP de Emprego e Inserção); 1 colaborador na gestão da sala dos computadores (dentro dos programas do IEFP de Emprego e Inserção); 4 estágios curriculares (EPA Carvalhais) na colaboração das atividades realizadas. Uma equipa congregada em formação, autoformação e melhoria contínua, que reuniu em 2013 condições para promover uma adequada prestação dos serviços aos jovens.

Sendo as Lojas Ponto Já espaços públicos destinadas aos jovens, que disponibilizam toda a informação de interesse para a juventude, a abertura destas permitiu uma maior diversidade e alternativas sobre as ofertas aos jovens para a realização dos seus objetivos, quer através da divulgação da informação nacional e internacional, no portal da juventude, quer através da comunicação social, pesquisas diversas e organização dos sites disponíveis na Internet com produtos externos direcionados aos jovens.


Assim, o portal da juventude permite uma atuação/resposta mais eficaz e dinâmica às necessidades e anseios dos jovens da sociedade atual.

Todos os jovens que visitaram a Loja Ponto Já pela primeira vez foram abordados no momento, fazendo referência ao que esta lhes podia oferecer e informando-os que a oferta é o produto de uma conjugação de esforços entre o IPDJ e o Município de Mirandela.

O contato permanente com os técnicos das diversas entidades fornecedoras de programas é também uma constante, no sentido de clarificar dúvidas, solicitar material e suprimir eventuais anomalias de funcionamento de equipamento informático, entre outras.

Apoios e Programas:

- O “Porta 65” (arrendamento jovem)


Vives em casa arrendada ou pretendes arrendar casa? O programa **porta 65** pode ajudar-te!!

**porta 65 Jovem** Candidaturas abertas entre **23 de abril e 23 de maio de 2013**

Vem fazê-lo na tua loja Ponto Já!  
Em frente à Escola Secundária

Loja Ponto Já MIRANDELA

ipdj

Tem como objetivo regular os incentivos aos jovens arrendatários, até ao máximo de 3 anos, atribuindo uma percentagem do valor da renda como subvenção mensal, sendo beneficiadas as candidaturas que englobem menores e pessoas com deficiência, além de obterem a informação pretendida, muitos deles recorrem à loja porque não têm meios técnicos para efetuarem a sua candidatura.

Total de informações presenciais: 165;

Total de informações telefónicas: 84;

Total de candidaturas efetuadas: 52

- O “Banco dos Livros Escolares”:


**Banco de Livros Escolares**

Livros usados podem ser partilhados

PONTO DE ENTREGA E RECOLHA:  
LOJA PONTO JÁ  
JUNTO À ESCOLA SECUNDÁRIA  
HORÁRIO: 12H30 - 18H30 (SEG. A SEX.)

Pretende envolver e sensibilizar toda a comunidade escolar, nomeadamente os alunos e respetivos encarregados de educação e os professores, para a necessidade de reutilização dos manuais escolares usados, para a sua correta utilização no período da “posse” e, conseqüentemente, para as boas práticas em matéria de Responsabilidade Social e Ambiente. Naturalmente que esta iniciativa, no atual contexto económico, ganha uma premência adicional. Por essa razão, se pretende criar uma rede social real, concreta, que alerte os cidadãos para o valor dos livros e para a importância que assumem para todos os agregados familiares, sem esquecer a possibilidade de racionalização de custos e efetiva poupança que, da presente iniciativa, podem advir.

Total de manuais doados ao Banco dos Livros: 2392

Total de famílias apoiadas pelo Banco dos Livros: 34


Total de manuais concedidos às famílias: 247

Total de manuais disponíveis e atualizados no Banco dos Livros: 305

Total de manuais desatualizados doados a um Projeto com a Guiné Bissau: 1806

Estes programas têm sido alvo de uma grande adesão e participação por parte dos jovens. Neste sentido, a sua criação tem-se revelado uma mais valia para ajuda a responder aos desafios dos mesmos.

**Evolução da afluência de Jovens à Loja Ponto Já de Mirandela dos anos 2011/2012/2013**


**Total de jovens que frequentaram a loja no ano 2013: 17 133**

**Listagem de Atividades desenvolvidas na Loja Ponto Já – ANEXO 6**

A Loja Ponto Já respondeu a algumas das necessidades dos jovens, pela existência dos programas, e comercialização de alguns produtos e serviços disponibilizados na mesma.

Uma das preocupações foi zelar pelo bom funcionamento da mesma, afixação e actualização da informação nos placares.

O contacto diário com os jovens foi muito gratificante, sendo possível aplicar conhecimentos numa troca aberta de aprendizagens permanentes e contínuas.

Assim sendo, a Loja Ponto Já de Mirandela assumiu-se como um espaço fundamental e imprescindível para a formação dos jovens, permitindo-lhes adquirir e desenvolver competências.

A localização da Loja Ponto Já, junto ao Agrupamento de Escolas de Mirandela, continua a ser um fator de atração de jovens a este espaço.


### 3.4 – Gabinete Jurídico e de Auditoria Interna (GJAI)

No GJAI exerceram funções três juristas, uma contratada por tempo indeterminado e dois contratados em regime de prestação de serviços.

Foram prestados esclarecimentos jurídicos, escritos e orais, a todos os Serviços do Município que o solicitaram, tendo sido elaborados 140 pareceres/informações escritos, respeitantes aos mais variados assuntos, conforme consta da Tabela I que se apresenta no **ANEXO 7**.

A par da emissão de pareceres este Gabinete desenvolve as funções relativas às contraordenações e trânsito. Nesse ano foram instaurados 51 processos de contraordenação, encontrando-se 14 em instrução. Foram objeto de admoestação 32, aplicaram-se 3 coimas e foram arquivados 2 processos. Houve colaboração com outros Municípios, no âmbito do processo de contraordenação n.º 160/2010 com o Município de Vila Real e do processo de contraordenação n.º 110001127.B com o Município de Braga.

A este Gabinete compete ainda a resolução dos processos de contencioso / acções judiciais em curso, conforme consta da Tabela II que se apresenta no **ANEXO 7**.


### 3.5 – Arquivo Municipal

No Arquivo Municipal desempenharam funções uma Técnica Superior e um Assistente Operacional, tendo assegurado o tratamento e gestão documental emanada essencialmente dos vários serviços que compõem o município, assegurando ainda o tratamento do arquivo histórico, o espólio dos serviços hidráulicos, bem como de alguns fundos particulares.

Esta primeira fase tem como missão final, a requisição de processos, consulta, e trabalhos de particulares, que com alguma frequência surgem, tendo estes como finalidade a elaboração de trabalhos académicos,

Em 2013 os procedimentos mantiveram-se com pequenas alterações, devido ao elevado volume de serviço, agora devidamente regulamentado, decretou-se que só pode haver 4 épocas de incorporações, quando antes vinham todos os dias. Apesar de ainda não estar a ser cumprido na íntegra, já existem melhoras relevantes, que facilitam o trabalho.

O gráfico que se segue traduz o n.º total de indicadores pelas metas estabelecidas de processos, bem como o volume de tratamento anual dos mesmos.


### 3.6 – Setor de Apoio à DAGFM

O Setor de Apoio à DAGFM, constituído por duas Assistentes Técnicas, assegurou o serviço inerente de apoio aos Órgãos Autárquicos, “Câmara Municipal e Assembleia Municipal”.

#### **Apoios:**

**Órgão Executivo “Câmara Municipal”:** na elaboração de todo o expediente, referente à execução da Ordem do Dia para as reuniões, das atas, todos os registos necessários para consulta de deliberações, arquivo de toda a documentação e realização de editais para conhecimento público.


A Câmara Municipal efetuou 28 reuniões ordinárias, tendo sido aprovadas as propostas apresentadas, em 141 deliberações.


**Órgão Deliberativo “Assembleia Municipal”:** elaborou todo o expediente necessário ao seu funcionamento, nomeadamente a elaboração das atas, convocatórias a enviar aos seus membros, registo de dados e contactos pessoais respetivos, editais para conhecimento público, bem como o arquivo de todos os documentos.


Este Órgão teve um total de cinco sessões ordinárias, e uma sessão de Tomada de Posse dos Órgãos do Município, tendo havido 46 deliberações às propostas apresentadas pelo Executivo Municipal.


A Assembleia Municipal de Mirandela e o Agrupamento de Escolas de Mirandela, com o apoio da Assembleia Municipal de Lisboa e em colaboração com a Câmara Municipal de Mirandela e as Juntas de Freguesia de Mirandela e Torre de Dona Chama, resolveram apostar num projeto que visa dar às crianças a possibilidade de exercer a sua cidadania, abrindo a Assembleia Municipal aos seus munícipes mais jovens. O primeiro passo foi a realização do seminário “Cidadania na Escola – Para um futuro melhor” na Galeria Posto de Turismo de Torre de Dona Chama e no Auditório Municipal de Mirandela nos dias 6 e 7 de Março de 2013.


Nesta primeira abordagem procurou-se promover o envolvimento dos alunos no exercício da cidadania na escola através dos testemunhos de professores e outros membros ligados às entidades promotoras da iniciativa, nomeadamente da Presidente da Assembleia Municipal de Lisboa, que descreveu a experiência da Assembleia Municipal de Crianças de Lisboa criada há quatro anos. Em Junho realizou-se uma Assembleia Municipal de Jovens, organizado pelo Agrupamento de Escolas de Mirandela com o apoio da Câmara Municipal de Mirandela e da Assembleia Municipal de Mirandela subordinado ao tema da Água como Recurso Natural.


O segundo seminário sobre a Democracia Local, foi uma iniciativa das Assembleias Municipais do distrito de Bragança e organização a cargo do NEDAL (Núcleo de Estudos de Direito das Autarquias Locais) decorrente do protocolo assinado entre o Município de Mirandela e a Universidade do Minho (UM) assinado a 28 de Janeiro de 2013.


**ASSEMBLEIA MUNICIPAL MIRANDELA**

# II SEMINÁRIO SOBRE A DEMOCRACIA LOCAL

**“As Assembleias Municipais: Escolas de Democracia e de Cidadania ”**

**6 de abril | Auditório Municipal de Mirandela**


#### **4 – DIVISÃO DE URBANISMO E ORDENAMENTO DO TERRITÓRIO**

A Divisão de Urbanismo e Ordenamento do Território – DUOT, abrangia até finais de agosto as seguintes áreas funcionais:

- Área de licenciamentos (RJUE – Regime Jurídico de Urbanização e Edificação)
  - Fiscalização
  - SOOPL – Secção Orgânica de Obras Particulares e Loteamentos
- A partir de setembro de 2013, por motivos da nova estrutura funcional dos serviços da Câmara, passou esta Divisão a integrar também os correspondentes conteúdos da divisão DSU – Divisão de Serviços Urbanos, que a partir desta data deixou de existir, passando assim, os respetivos conteúdos a ser assegurados pela DUOT.

Na área do RJUE, após medidas de reorganização e disciplina, está a ser assegurado o cumprimento dos prazos legais na apreciação dos processos de obras particulares.

Foi assegurado o atendimento ao público dentro dos horários estabelecidos.

Na área da Fiscalização, foram asseguradas ações de fiscalização às obras particulares, ocupações de via pública, feiras e mercado e todas as determinações superiores no âmbito de notificações, autos de embargo e outras solicitações. Tem sido implementado na fiscalização um espírito de persistência nas ações de fiscalização preventiva, não descurando porém a fiscalização punitiva, no cumprimento dos regulamentos e posturas municipais.

Na área das vistorias foram assegurados todos os respetivos procedimentos num esforço contínuo de melhoria de prazos.

Pode concluir-se, seguramente, que neste período de tempo se verificou uma clara melhoria dos serviços desta divisão, com especial relevância no Urbanismo e nos processos relativos ao andamento dos planos municipais em curso (Revisão do PDM- Plano Director Municipal e PU – Plano de Urbanização), incluindo ainda os serviços urbanos relativos ao último trimestre.

Há porém ainda ajustamentos a fazer nesta senda da procura contínua de melhorar, no âmbito da Qualidade.

Alteração do Regulamento Municipal de Urbanização, Edificação e Taxas.

De acordo com o exposto, seguem-se as atividades realizadas pelas diversas áreas da DUOT.

## 4.1 - PDM, PU e Comissão de Vistorias

### 4.1.1 - Revisão do PDM e elaboração do PU

Neste âmbito continuou a ser assegurada a necessária articulação entre a Câmara e a PLURAL, empresa adjudicatária do processo, com fim a garantir todos os procedimentos de revisão do PDM e elaboração do PU, no estrito cumprimento das determinações emanadas do Executivo, estando um Técnico Superior afeto ao serviço tendo ainda o apoio de uma Técnica Superior.

Durante este período foi concluída a proposta a delimitação da nova REN- Reserva Ecológica Nacional a qual mereceu parecer de aprovação na Comissão de Acompanhamento em Setembro. Evoluiu de forma sustentada e considerável, o processo de delimitação da nova RAN – Reserva Agrícola Nacional.

No ano de 2013 foram realizadas 3 reuniões da Comissão de Acompanhamento (CA), contra nenhuma do ano anterior. Nestas 3 reuniões foi deliberado o Regime de Funcionamento da CA, foram aprovados os Estudos de Caracterização e Diagnóstico e como já se referiu, a proposta de delimitação da REN – Reserva Ecológica Nacional.

### 4.1.2 - Comissão de vistorias

A Comissão de Vistorias é composta por 3 elementos efetivos (1 chefe de divisão e 2 Técnicos Superiores) e 3 elementos suplentes (3 Técnicos Superiores)

	2010	2011	2012	2013
<i>Diversos tipos de estabelecimentos e habitações</i>	49	39	108	113
<i>Avaliação de condições de segurança e/ou salubridade</i>	11	23	7	0
<i>Certidões de casa antiga</i>			9	46
<i>Informações diversas</i>	141	102	49	187

### 4.1.3 - Licenciamentos e Qualidade

Continuou-se a assegurar as funções na área dos licenciamentos e qualificação dos serviços de urbanismo da Câmara através de uma Coordenadora Técnica e três Assistentes Técnicas. Assim na área do urbanismo **foram informados 846 requerimentos**, dos quais 368 (43%) englobados nos indicadores de qualidade.

- (1) licenciamentos e comunicações prévias – **330**, com 19 não conformidades;
- (2) pedidos de informação prévia – 37;
- (3) pedidos de informação sobre andamento de processos – 1;
- (4) contestações – 12.

Em relação aos 43% de processo englobados nos indicadores de qualidade verificou-se um cumprimento de prazo na ordem dos 93%.

Para 2014 foram introduzidos como indicadores de qualidade os seguintes tipos de requerimentos: certidões, incluindo certidões de destaque, pedidos de libertação de cauções, pedidos de prorrogações de prazo e/ou extensões e averbamentos. Desta forma estima-se que serão de 62% os requerimentos abrangidos pelos processos de qualidade.

No âmbito da qualificação dos serviços de urbanismo, continuou-se a colaborar no aperfeiçoamento dos procedimentos.

#### **4.2 Subunidade Orgânica Administrativa e de Fiscalização**

Nesta subunidade, chefiada por um coordenador técnico, exerceram funções, duas assistentes técnicas administrativas.

Como atividades desenvolvidas por esta subunidade durante este ano, destacamos:

- a) O apoio prestado ao Gabinete de Apoio ao Município;
- b) A organização, instrução de processos relacionados com obras de edificação, utilização de edifícios ou suas frações;
- c) Verificação e registo de alvarás de construção e utilização;
- d) Licenciamento Industrial;
- e) Organizar os processos de inspeção de elevadores;
- f) Organizar e manter os ficheiros atualizados;
- g) Organizar e manter funcional o arquivo;
- h) Foi assegurado todo o expediente, movimento e arquivo relativo aos **11598** requerimentos registados na aplicação informática de urbanismo e aos demais que apenas circularam pela aplicação informática de atendimento.
- i) Foram elaborados e remetidos, atempadamente nos termos da lei, os documentos exigidos; ao Instituto Nacional de Estatística, ao Serviço de Finanças entre outros.

- j) Foram efetuados os demais procedimentos administrativos que foram determinados e, executadas as demais diligências que se enquadravam no âmbito da subunidade ou que lhes foram superiormente determinadas;
- k) Foi concluído o registo informático dos processos em arquivo até 1989.

Quantificando os dados mais relevantes podemos apontar os procedimentos a seguir descritos:

	2009	2010	2011	2012	2013
Instrução de Processos de licença ou comunicação	151	139	120	91	81
Instrução de Pedidos de Informação Previa	32	30	23	31	22
Averbamento de novo titular dos processos	73	45	27	33	22
Registo de Alvarás de construção emitidos e admissão de comunicação.	132	108	61	69	73
Registo de Licenças de Ocupação de Via Publica	37	19	16	4	7
Averbamento de Renovações e prorrogações de alvará de construção	41	28	19	13	43
Organização do processo de Vistoria p/emissão de alvará de utilização	215	165	124	100	103
Registo de Alvarás de utilização de habitação, comercio e serviços	172	153	112	99	101
Registo de Alvará de exploração – combustíveis	4	2	1	0	0
Pedidos de vistoria a elevadores	27	25	22	26	38
Emissão de Certidões de construção antiga (anterior a 1951 ou 1970)	54	75	36	49	64
Emissão de certidão de divisão do prédio em propriedade horizontal	47	26	13	10	6
Emissão de certidões diversas	152	198	52	66	18
Documentos fotocopiados e fornecidos	2132	1704	1365	1473	3215
Notificações elaboradas e expedidas	1658	1779	1401	1484	1307
Documentos digitalizados p/IMI (331/Obras e 98 /loteamentos)	-----	-----	-----	429	-----
Processos de loteamento Novos	---	---	2	0	0
Alterações a Loteamento	----	---	14	12	11
Informações internas	46	37	32	35	31
Saída de Processos de licenciamento do arquivo	310	295	285	331	217
Entrada de processos em arquivo	245	180	173	279	203

#### 4.2.1 Serviços de Fiscalização

A Fiscalização Municipal foi em 2013, composta por quatro elementos na Carreira Técnica de Fiscal Municipal que formam 2 brigadas de dois elementos cada, deram continuidade à ação preventiva, punitiva e administrativa fazendo cumprir os Regulamentos Internos e Posturas Municipais.

A sua ação consistiu também em prestar informações de apoio sobre processos de obras particulares, acompanhar os serviços de topografia nas implantações e alinhamentos dos edifícios, fazer parte da comissão de vistorias, fiscalizar atos de ocupação de via pública, prestando ainda informações de vária ordem, tais como auto de notícia, embargos, queixas escritas e telefónicas, e ou vários tipos de informação, escritas e verbais, e também o respetivo atendimento ao público sobre diversos assuntos em geral, acrescentando serviço de apoio aos mercados, feiras, e publicidade designadamente.

#### Mapa de Trabalhos referente ao ano de 2013

DESCRIÇÃO DO SERVIÇO EFETUADO	Anos/Quantidade (n.º)		
	2011	2012	2013
INFORMAÇÕES GERAIS	161	220	265
NOTIFICAÇÕES GERAIS	53	57	41
AUTO DE NOTÍCIAS	37	37	21
AUTO DE EMBARGO	23	28	14
PROCESSOS DE OBRAS	49	62	38
ACOMPANHAMENTO NAS VISTORIAS	39	39	50
VISTORIAS FEITAS PELA FISCALIZAÇÃO	34	31	19
QUEIXAS DIVERSAS	95	74	55
INF.REQUERIMENTOS REF. CEMITÉRIOS	17	25	27
INFORMAR REQUERIMENTOS REF. FEIRAS E MERCADOS	11	7	12
PRESENÇA NAS FEIRAS E MERCADOS	156	154	156
IMPLANTAÇÃO DE OBRAS (ALINHAMENTOS)	- - -	43	71
INFORMAÇÃO DE OCUPAÇÃO DE VIA PÚBLICA	39	41	23
CERTIDÃO DE CASA ANTIGA	37	62	49
PUBLICIDADE	25	24	11
ATENDIMENTO AO PÚBLICO/TELEFÓNICO	+300	+300	+250

**Nota:** Os Técnicos de Fiscalização, durante a sua ação Fiscalizadora, percorreram 24.047 Km, durante o ano de 2013, dentro da sua área de trabalho, ou seja, o concelho de Mirandela.

### 4.3 - Serviços Urbanos

Na área de Serviços Urbanos, para além de dar continuidade ao trabalho realizado nas áreas afetas a esta divisão, das quais se destacam a monitorização ambiental, a higiene e salubridade pública, ambiente urbano, parques e jardins, foi ao longo destes últimos anos, dado claro destaque à área de educação e sensibilização ambiental, que é já uma das componentes prioritárias e permanentes no âmbito do ambiente. Pelo seu carácter de inovação realçou-se a procura continuada de novas soluções para o manuseamento e tratamento de resíduos e a criação de condições para a sua reutilização, designadamente a recolha e encaminhamento de veículos em fim de vida, a implantação de ilhas ecológicas, de processos de compostagem doméstica, etc.

Foram ainda asseguradas as vistorias sanitárias com a colaboração do veterinário municipal.

A estrutura de funcionários ao dispor desta divisão em 2013 foi:

- 1 Técnico Superior (Chefe de Divisão)
- 4 Técnicos superiores
- 2 Encarregados operacionais
- 86 Assistentes operacionais
- 10 funcionários em programas de desemprego/inserção

#### 4.3.1 - Monitorização Ambiental

A qualidade de água de abastecimento distribuída para consumo humano apresenta níveis recomendados pela legislação nacional e comunitária para esta utilização. O incumprimento das normas de qualidade da água de abastecimento tem implicações de carácter social e económico, colocando sérios riscos para saúde pública, por isso é imprescindível salvaguardar e proteger a sua utilização sustentável.

A análise global da qualidade da água referente às zonas de abastecimento do concelho de Mirandela, bem como a sua caracterização, encontra-se descrita no **ANEXO 8**.

##### 4.3.1.1 - Controlo e manutenção da qualidade da água da piscina municipal coberta

A análise global da qualidade da água referente à piscina municipal coberta, bem como a sua caracterização, encontra-se descrita no **ANEXO 8**.

## 4.3.2 - Ambiente Urbano

### 4.3.2.1 - Ambiente Urbano

A salubridade do meio urbano e rural assenta cada vez mais na capacidade dos serviços urbanos responderem às diferentes solicitações. A diversidade das tarefas aumenta conforme aumentam também as solicitações dos munícipes mas também a necessidade de novos indicadores ambientais.

#### 4.3.2.1 - Manutenção de Parques Infantis

O Concelho de Mirandela dispõe de 23 parques Infantis, localizados nos vários jardins-de-infância do concelho, praça da Torre D. Chama, praça do mercado e parque Dr. José Gama.


A gestão das estruturas mencionadas foi realizada com base num planeamento anual, tendo sido constituída uma equipa de inspeção aos referidos espaços, constituída por 1 técnico superior e 1 assistente operacional.

Nas visitas/inspeções são verificados aspetos como, fixações ao solo, fundações expostas, arestas vivas, falta de peças, desgaste de peças, integridade estrutural dos equipamentos,


necessidades de pintura, bem como o cumprimento das várias imposições legais (decreto-lei nº 119/2009, de 19 de maio).

Foi elaborado um relatório das visitas atrás referidas, tendo sido, as necessidades verificadas, encaminhadas para a DEE, a fim de ser reposta a normalidade das situações.

#### 4.3.2.3 - Gestão de Praias Fluviais

O Concelho de Mirandela dispõe de 4 praias fluviais (Parque D.º José Gama, Maravilha, Vale de Juncal e Quintas) designadas como zonas balneares, que pelo facto de serem muito frequentadas, tornam necessária a preparação conveniente da época balnear em cada uma e, para a qual contribuem, 1 técnico superior, 1 encarregado e 3 assistentes operacionais.

A preparação/gestão da época balnear, decorreu entre junho e setembro, tendo sido efetuados trabalhos no espaço envolvente das praias, quer ao nível do corte de ervas, colocação de contentores/ecopontos, colocação de W.C. portáteis nos casos em que tal necessidade se verifique, remoção semanal de lixo, gestão das concessões nos casos em que existem, bem como dos placard informativos existentes.


#### 4.3.2.4 - Manutenção dos cemitérios municipais


Encontram-se afetos a estes espaços 4 assistentes operacionais, estando distribuídos 2 funcionários no cemitério velho e 2 funcionários no cemitério de Golfeiras.

Para além dos trabalhos de rotina próprios destes locais, foram efetuados mensalmente, no cemitério de Golfeiras, cortes de prado natural, nos locais não ocupados por campas, e limpeza dos respetivos taludes, que também se encontram revestidos com o mesmo material vegetal.

Durante o ano de 2013, foram realizadas 44 inumações no cemitério de Golfeiras e 24 inumações no cemitério de Mirandela.

#### 4.3.2.5 - Varredura urbana

A varredura urbana encontra-se dividida em varredura manual e varredura mecânica.


A **varredura manual** foi efetuada por 13 assistentes operacionais fixos, distribuídos por zonas/cantões. Paralelamente apoiam esta atividade e são distribuídos por outros cantões trabalhadores provenientes dos programas do centro de emprego/inserção. É da obrigação do assistente operacional afeto a um determinado cantão/zona, mantê-lo em perfeito estado de limpeza.


A **varredura mecânica**, realizada com recurso a uma máquina varredora aspiradora, 1 operador (assistente operacional) e, em média 2 assistentes operacionais com 2 sopradores, foi realizada atendendo a um esquema de trabalhos pré-definidos através do planeamento anual.

Foram ainda efetuados trabalhos pontuais, derivados das necessidades inerentes a festividades e eventos, bem como solicitações diversas, para os quais contribuíram em média 7 assistentes operacionais.


#### 4.3.2.6 - Limpeza de sanitários públicos

O perímetro urbano contou com 27 instalações sanitárias fixas, cuja manutenção tem sido assegurada por 6 funcionários afetos às mesmas. Para além destas, são instaladas no Verão, vários sanitários móveis.

O serviço de limpeza dos sanitários públicos da cidade de Mirandela esteve organizado diariamente, incluindo sábados, domingos e feriados.


No caso de festividades ou eventos, a limpeza e manutenção dos sanitários públicos que servem a área de abrangência do evento ou festividade, foi assegurado para além do horário normal de funcionamento, uma vez que a procura e afluência é maior.

Os funcionários afetos ao serviço de limpeza de sanitários públicos procederam diariamente aos registos de higienização, através de documento próprio criado para o efeito.

#### 4.3.2.7 - Remoção de publicidade e graffitis

O serviço passou pela identificação do tipo de publicidade, averiguando se foi ou não autorizada ou licenciada. Neste último caso, a prática realizada foi a da remoção imediata, efetuada por 1 assistente operacional.

No caso de graffitis, procede-se à sua lavagem e/ou remoção com produtos químicos adequados.


#### 4.3.2.8 - Lavagem de arruamentos


A lavagem dos arruamentos esteve limitada às condições climatéricas, sendo este serviço, por norma, realizado durante as épocas de festividades ou eventos pontuais e, lavagem da praça do mercado, com uma periodicidade aproximada de 2 em 2 meses, conforme planeamento anual.


Paralelamente aos serviços de lavagem planeados surgiram ao longo do ano, diversas necessidades de realização de outros serviços de lavagem, decorrentes de remoção de terras resultante de operações de loteamento, obras públicas e


particulares, aumentos de caudal da zona ribeirinha, entre outros.

O serviço de lavagem de arruamento é realizado em média por 1 assistente operacional (tratorista), acompanhado de mais 2 assistentes operacionais.


#### 4.3.2.9 - Recolha indiferenciada

A procura continuada de novas soluções para o manuseamento e tratamento de resíduos, a sensibilização e criação de condições para a sua reutilização através da reciclagem, o desenvolvimento de um sistema de recolha eficaz, foram algumas orientações seguidas na gestão de resíduos, por forma a minimizar o impacte ambiental negativo que os mesmos provocam.


A gestão das unidades de contentores de resíduos indiferenciados, envolveu frequentemente o aumento de algumas unidades, quer no perímetro urbano, quer nas restantes freguesias do concelho, encontrando-se este aumento associado a necessidades adicionais, atos de vandalismo e outros.

A gestão e tratamento de resíduos indiferenciados e recolha selectiva estão concessionados à empresa Resíduos do Nordeste, EIM, sistema que abrange 13 municípios, sendo totalmente verticalizado.

#### GASTOS COM GESTÃO DE RU NO MUNICÍPIO DE MIRANDELA EM 2013 Vs 2012

Serviços Prestados	Valor Sem IVA	IVA	Valor Total 2013	Valor Total 2012
Recolha de RU	351.376,49 €	21.082,59 €	372.459,08 €	370.781,01 €
Eliminação de RU	236.931,37 €	14.215,88 €	251.147,25 €	254.814,05 €
Taxa de Gestão de Resíduos	42.184,25 €	2.531,06 €	44.715,31 €	43.463,82 €
Eliminação de RU - Trapezoidais	8.773,38 €	526,40 €	9.299,78 €	4.925,77 €
Gestão de Ecopontos	14.276,75 €	856,61 €	15.133,36 €	16.441,19 €
Gestão de Ecocentros	34.789,57 €	2.087,37 €	36.876,94 €	43.895,58 €
Triagem de Resíduos	24.039,03 €	1.442,34 €	25.481,37 €	30.098,92 €
Gestão dos Trapezoidais	5.544,97 €	332,70 €	5.877,67 €	3.457,39 €
Reparação Lavagem Desinfecção de Contentores	121.574,71 €	7.294,48 €	128.869,19 €	141.048,09 €
Serviços Suplementares	1.035,45 €	62,13 €	1.097,58 €	759,86 €
<b>TOTAL</b>	<b>840.525,97 €</b>	<b>50.431,56 €</b>	<b>890.957,53 €</b>	<b>909.685,68 €</b>

Uma análise criteriosa dos consumos actualmente registados reafirma a importância de apostar na eficiência do sistema como forma de produzir uma redução de custos que tenha retorno para o consumidor e permita a redução desta diferença de facturação, como aconteceu em 2013.


#### 4.3.2.10 - Recolha seletiva


A colocação e substituição de ecopontos foram realizadas em colaboração com a empresa intermunicipal Resíduos do Nordeste. No último ano, o número de ecopontos manteve-se praticamente inalterado, uma vez que não se verificaram necessidades adicionais por parte da população mantendo-se um rácio médio de cerca de 1 ecoponto/230 habitantes bastante inferior aos ao valor 1 ecoponto/500 habitantes recomendado pela tutela.

A redução de ecopontos na cidade corresponde á instalação de 7 ilhas ecológicas e à respectiva transferência de alguns ecopontos para ambiente rural.

Os gráficos a seguir apresentados, permitem observar a evolução do nº de ecopontos colocados no concelho nos últimos 3 anos, a quantidade de resíduos recolhidos na recolha seletiva (ecopontos), durante o ano de 2013, bem como a quantidade de resíduos recolhidos nos 2 ecocentros de Mirandela e ainda a quantidade de óleos recolhidos, durante o ano de 2013.


A recolha de óleos alimentares usados (OAU) teve início no final do ano de 2012, com a instalação de 15 oleões (contentores destinados à deposição de OAU), no perímetro urbano.


#### 4.3.2.11 - Ilhas ecológicas

A recolha seletiva de resíduos, recorrendo ao sistema de ilhas ecológicas, caracterizou-se por ser mais higiénico, pois reduziu a libertação de odores, requalificou o espaço público, optimizou a gestão de resíduos domésticos através da diminuição do consumo de combustível e desgaste dos veículos e contribuiu para uma superior qualidade de vida dos Municípios.

Estes equipamentos foram distribuídos em 7 zonas do perímetro urbano: rua da República (praça do mercado), Av. Bombeiros Voluntários (Segurança Social), Av. Bombeiros (centro saúde), Av. Amoreiras (frente à Multiópticas), Av. Amoreiras (Minipreço), Parque do cardal (Óptica) e Parque Cardal (Philips).


Algumas das ilhas ecológicas, encontram-se em processo de melhoramento, por parte do serviço de obras municipal/empreiteiro, uma vez que o seu funcionamento inicial se verificou não ser o mais eficaz.

#### 4.3.2.12 - Contentores de roupas usadas


A Câmara Municipal de Mirandela promove desde 2010, a recolha de roupas usadas, tendo para o efeito celebrado um protocolo de colaboração com a empresa Ultriplo. O perímetro urbano encontra-se coberto com 10 contentores apropriados para a recolha de roupas usadas e outros materiais relacionados.

Em dezembro de 2013, a empresa Ultriplo forneceu à Câmara, brinquedos e livros, resultantes das recolhas efetuadas, tendo sido os mesmos encaminhados para o serviço de ação social do Município, a fim de serem doados a IPSS.


Quantidade (Kg) de roupas usadas recolhidas durante o ano de 2013


Comparação da quantidade de roupas usadas (Kg), recolhida no concelho de Mirandela entre 2011 e 2013


Nº de brinquedos/livros doados ao setor de Ação Social do Município, em dezembro 2013.


#### 4.3.2.13 - Recolha de monstros

Encontrou-se disponível, a todos os munícipes, o serviço de recolha de “monstros”, junto das respetivas habitações, realizado por 2 assistentes operacionais, com recurso a 1 viatura de caixa


aberta, podendo o mesmo ser solicitado telefonicamente, de segunda a sexta-feira. Para a remoção deste tipo de resíduos nas freguesias do concelho, foram utilizados espaços próprios (estação de transferência), em cada freguesia, destinados à deposição provisória, deste tipo de material. Aquando da existência de uma quantidade considerável destes resíduos, a junta de freguesia tem

informado a Câmara Municipal, que se desloca ao local, de acordo com a disponibilidade do serviço, para proceder ao seu transporte para o ecocentro.

Realce ainda a disponibilidade do Número Verde Municipal **800 205 791** para este tipo de serviço.

O estudo comparativo das intervenções realizadas para a recolha de “monstros” porta a porta, realizadas no concelho, consta nos gráficos a seguir apresentados.


#### 4.3.2.14 - Eliminação de ervas infestantes

Ao longo do ano foram realizadas várias intervenções ao nível do desmate, desinfestação e remoção de terras em arruamentos do concelho, conforme solicitado e despachado em ofícios, enviados pelos presidentes das juntas de freguesia e outros.

Este serviço foi por norma realizado por 2 assistentes operacionais, com recurso a 2 roçadouras, apoiados por 3 assistentes operacionais na limpeza da área envolvida.

Ao nível das escolas do concelho, foram efetuadas operações gerais de limpeza da área envolvente, no período que antecede o início do ano escolar, que consistem basicamente no corte e remoção de infestantes, podas de árvores e arbustos, sendo sido também atendidos os pedidos pontuais que se verificaram ao longo do ano.


#### 4.3.2.15 - Remoção, tratamento e valorização de resíduos perigosos: Veículos em fim de vida


Embora se encontre devidamente contemplada na legislação nacional a responsabilidade dos proprietários encaminharem os veículos em fim de vida (VfV) para locais adequados, onde possam ser tratados de forma ambientalmente correta, continua a verificar-se o abandono de veículos na via pública.

Atenta ao problema ambiental, urbano e até de saúde pública de que se reveste o abandono de veículos em fim de vida, a CMM, através da DSU, com a colaboração da PSP local, nos termos do

Decreto-Lei nº 196/2003, de 23 de Agosto – tem vindo a proceder à remoção de viaturas em fim de vida, situadas na via pública, desde o ano de 2003.

Após o reboque das viaturas, a PSP procedeu à notificação dos respetivos proprietários que, caso não procedam ao levantamento da viatura removida, é aguardado um período de 45 dias úteis (após colocação de Aviso de Edital em jornal local), período após o qual a viatura é encaminhada para desmantelamento, através de uma empresa legalmente acreditada para o efeito.


De forma a agilizar todo o processo, foi efetuado uma colaboração com a empresa MIRAPAPEL, empresa que está acreditada e inserida na rede de parceiros da VALORCAR.


#### 4.3.2.16 - Limpeza de sarjetas


Com a finalidade de preparar a cidade para eventuais chuvas intensas e evitar inundações, entupimentos e o não escoamento das águas, nomeadamente em locais de construção de edifícios, zona industrial, urbanizações recentes, onde se tem verificado elevada percentagem de sarjetas colmatadas de areias, continuaram a ser efetuadas operações de limpeza de sarjetas, sumidouros, valetas e outros canais de drenagem. Este serviço foi realizado em média por 2 assistentes operacionais.


#### 4.3.2.17 - Projeto Tuabike

Na cidade de Mirandela, foram disponibilizadas 15 bicicletas a título gratuito, distribuídas por 3 postos de levantamento das mesmas (Posto de turismo, Piscina Municipal e Loja Ponto Já), tendo por base o regulamento TUABIKE aprovado em reunião de Câmara e de Assembleia Municipal de 2010. Apresentam-se os dados relativos aos registos efetuados nos vários postos Tuabike.


#### 4.3.2.18 - Sensibilização ambiental

O Município de Mirandela, através da DSU, assumiu o compromisso de promover uma agenda de atividades, ações e eventos com o objetivo claro de incentivar a participação e o envolvimento dos cidadãos na defesa das principais causas e temáticas ambientais, fornecendo em simultâneo, informação de cariz ambiental.

Estas acções são planeadas e desenvolvidas nos termos do projecto de sensibilização ambiental ECOGUIA que em colaboração com diversas entidades e instituições promove a participação cívica dos cidadãos.


Nas várias ações de sensibilização ambiental, estiveram envolvidos diversos setores da Câmara Municipal, além da DUOT, de acordo com a área de atuação, nomeadamente, o serviço de SIG e serviço de Proteção Civil Municipal, tendo sido realizadas um total de 42 ações de sensibilização ambiental, nas várias áreas identificadas na tabela abaixo.


<b>Tabela de eventos ambientais realizados no âmbito do EcoGuia, em 2013</b>	
<b>Designação</b>	<b>Data</b>
Dia Internacional da Protecção Civil	1 março
Dia Mundial da Árvore e da Floresta	21 março
Dia Mundial da Água	22 março
Dia Mundial da Saúde	7 abril
Semana da saúde	10 a 15 de abril
Dia da Conservação do Solo	15 abril
Dia Mundial da Terra	22 abril
Dia Mundial do Sol	3 maio
Semana do Jardim e da Biodiversidade	22-23 maio
Dia internacional da luta contra a droga	26 de junho
Semana da Energia e do Ambiente	29-5 junho
Dia da Ecologia	5 junho
Dia Mundial do Combate à Desertificação e à Seca	17 junho
Semana Europeia da Mobilidade	16-22 setembro
Dia mundial do coração	26 de setembro
Semana do animal	1 a 4 de outubro
Dia mundial da alimentação	16 de outubro
Dia mundial do não fumador	17 de novembro
Dia dos SIG	19 novembro
Dia das Espécies Autóctones	23 novembro
Dia mundial das espécies autóctones	23 de novembro
Dia Internacional das Montanhas	11 dezembro


Juntamente com as várias atividades desenvolvidas foram efetuados e distribuídos vários panfletos e flyers, referentes a cada uma das atividades do ECOGUIA, assim como todo o processo de planeamento e execução que lhes estão inerentes.


As fotografias e programa referentes à comemoração de cada um dos dias referidos na tabela podem ser consultados no relatório anual de atividades do Ecoguia.


#### 4.3.2.19 - Manutenção de recintos de mercados e feiras

Nestes equipamentos, existem um total de 5 assistentes operacionais, encontrando-se 3 afectos ao mercado municipal e 2 ao recinto da Reginorde.

Em ambos os locais, realizaram-se 54 feiras semanais, tendo sido efetuada a habitual intervenção de limpeza após as mesmas, para além da manutenção diária, bem como a vigilância e segurança dos espaços.

No recinto da Reginorde realizaram-se ainda, várias atividades, por solicitação de diversas entidades, de acordo com a tabela seguinte.

<b>Atividades desenvolvidas no recinto da Reginorde</b>	
<b>Atividades permanentes ao longo do ano</b>	<b>Atividades pontuais durante o ano</b>
Ensaio do rancho folclórico de Golfeiras (3 vezes por semana) – Pavilhão B	Jantar Nª Sª da Encarnação Fevereiro – Pavilhão B
Mercado de grossistas (1 vez por semana) – Pavilhão B	Semana das tasquinhas - Associação de Estudantes da Escola Superior de Comunicação Março – Pavilhão B
Aulas de ginástica (3 vezes por semana) – Pavilhão C	Passeio TT – Clube de Motards de Mirandela Março – Pavilhão B
CTM (todos os dias) - Pavilhão A	Paróquias – missas / magusto Abril / Novembro – Pavilhão B
Mestre Jesus Novo – Kung Fu e Karaté (todos os dias) - Sala de jantar do pavilhão A	Semana Académica - Associação de Estudantes da Escola Superior de Comunicação Maio – Pavilhão B
	XXII Exposição da Cabra Serrana Maio – Pavilhão B
	Semana da Juventude - Associação de Estudantes da Escola Superior de Comunicação Junho – pavilhão B
	Atividades da GNR Agosto – Pavilhão B
	Eleições Autarquicas Setembro – Pavilhão A
	Exposição de pássaros – Núcleo sportinguista Abril – Pavilhão B
	Receção ao caloiro - Associação de Estudantes da Escola Superior de Comunicação Outubro – Pavilhão B
	Magusto - Escola Agrícola de Carvalhais Novembro – Pavilhão B
	Magusto - Escola de música, Esportoarte Novembro – Pavilhão B
	Jantar de finalistas da escola secundária Dezembro – Pavilhão B

### 4.3.3 - Gestão de espaços verdes


A cidade de Mirandela caracteriza-se pela extensão e qualidade dos seus espaços verdes e jardins. A manutenção destes espaços e a gestão corrente dos mesmos traduz encargos significativos mas também contribui de forma afirmativa para a imagem da cidade no contexto regional e nacional.

*Quadro - Área (m<sup>2</sup>) e canteiros (nº) de espaços verdes, matas e floresta e outros espaços*

<i>Designação</i>	<i>Área (m<sup>2</sup>)</i>	<i>Canteiros (nº)</i>
<i>Espaços Verdes</i>	235.923,00	417
<i>Matas e floresta</i>	65.378,00	10
<i>Outros Espaços</i>	45.000,00	-
<b>Total</b>	<b>346.301,00</b>	<b>427</b>

*Quadro - Tipologia espaços verdes*

<i>Tipologia</i>	<i>Espaços verdes por tipologia</i>	<i>Ações de manutenção efetuadas</i>
<i>Parque Urbano</i>	5	365
<i>Jardim Público</i>	25	1864
<i>Espaços de Proximidade</i>	16	544
<i>Espaços de Enquadramento</i>	35	1854
<i>Matas e Florestas</i>	10	165
<b>Total</b>	<b>91</b>	<b>4792</b>

#### 4.3.3.1 - Parques e Jardins

A orgânica do serviço de parques e jardins, era formada por um Técnico Superior, um Encarregado Operacional e trinta e sete Assistentes Operacionais. Relativamente à gestão de recursos humanos, procurou-se fomentar a repartição de responsabilidades por tipo de atividade em vez da repartição por zona geográfica, implementando, sempre que necessário, uma gestão mista, criando equipas de intervenção.

#### 4.3.3.2 - Plano de gestão de espaços verdes

No âmbito implementação do Sistema de Gestão da Qualidade, foi considerado o processo de gestão de espaços verdes, procedendo-se em conformidade com o plano estabelecido, assegurando para cada espaço verde um nível de manutenção diferenciado de acordo com o contributo ambiental e social. O plano de operações de manutenção define, a prioridade relativa de intervenção, o cronograma temporal das ações de manutenção para cada espaço verde – árvores, arbustos, relvados, canteiros de flor, sistemas de rega e o responsável e os colaboradores envolvidos.


Ao nível da gestão da rega de espaços verdes regados, caracterizou-se a tipologia de adução de água para rega. Procurou-se intervir ao nível da melhoria da uniformidade de distribuição de água e contribuir assim para uma maior eficiência de rega, corrigir a pressão de funcionamento nos sistemas e adequar os espaçamentos entre os emissores, corrigindo a heterogeneidade do tipo de aspersores.

#### 4.3.3.3 - Plano de Gestão do Viveiro Municipal

O plano de gestão do viveiro municipal, caracterizado pela manutenção de um inventário permanente. O plano identifica as necessidades de produção de cada elemento verde e a necessidade de adquirir externamente por via de requisição. O plano de plantação identifica as necessidades anuais de elementos para cada um dos 91 locais estabelecidos.

Entre outros, desenvolveram-se no viveiro trabalhos relacionados com receção manutenção, expedição, produção aclimatação e crescimento de elementos verdes, preparam-se substratos, plantação em vaso, preparam-se floreiras taças e suspensões de exterior.

A Figura seguinte faz referência ao nº dos principais impressos de apoio à gestão do viveiro municipal no que refere ao controlo de entradas, saídas e devolução de elementos verdes e inertes.


Figura - Viveiro Municipal – Impressos de apoio à gestão (2013).

Pode observar-se na Figura seguinte a evolução da produção de composto pelo processo de compostagem tradicional, sendo utilizado como fertilizante orgânico, em composição de substratos ou aplicado em canteiros de flor.


Figura - Evolução da produção tradicional de composto com recurso a resíduos de jardim

#### 4.3.3.4 - Outras atividades

Efetuuou-se a colheita tradicional e mecanizada da azeitona nas oliveiras dispersas pela cidade. A componente de sensibilização dos mais jovens teve lugar em dezembro com três grupos de jovens que participaram na vareja, escolha de ramos e acondicionamento da azeitona, como se pode observar na Figura seguinte.


Figura - Produção de azeite (Kg) proveniente da colheita e transformação da azeitona das oliveiras dos espaços verdes da Cidade.

A transformação decorreu no lugar da EPA (Escola profissional de Agricultura de Carvalhais).


Figura - Colheita da azeitona.

Como se pode observar na Figura seguinte, realizaram-se 70 trabalhos de floricultura ornamental, decoração de espaços, em ações ou eventos promovidos pelo Município, em Feiras. Aquele valor foi de 53 em 2012.


Figura - Floricultura ornamental/decoração de espaços (2012 e 2013).

No ano de 2013 foram acompanhados catorze alunos em estágios profissionais em contexto de trabalho, que no Viveiro Municipal ou nos espaços verdes tomaram contacto com a realidade do trabalho desenvolvido nessa área.

*Quadro - Acompanhamento de catorze estagiários*

EPA Carvalhais (duas semanas) 4 Estagiários - Formação em contexto de trabalho	25-Jan	08-Fev
EPM Murça 2 Estagiários - Formação em contexto de trabalho	25-Mar	25-Jun
EPA Carvalhais 1 Estagiário - Técnico Ambiental	14-Mai	24-Jun
EPA Carvalhais 2 Estagiários - Técnico de espaços verdes	03-Jun	
EPA Carvalhais (duas semanas) 4 Estagiários - Formação em contexto de trabalho	12-Jun	27-Jun
Escola Secundária Mirandela – 1 Formando em contexto de trabalho	08-Nov	

Foram ornamentadas com elementos decorativos de jardim 100 carretas que participaram na décima edição do Festival de Jardins Nómadas. Ao longo do ano estes elementos decorativos cumpriram a sua função ambulante, na ornamentação e decoração de eventos diversos.


*Figura - X Festival de Jardins Nómadas com enorme participação de Escolas e Jardins de Infância.*

Estes serviços elaboraram a decoração de dois carros alegóricos que participaram na marcha luminosa das festividades em honra de Nossa Senhora do Amparo, como se pode observar na Figura.


*Figura - Decoração de dois carros alegóricos que participaram na marcha luminosa das festividades em honra de Nossa Senhora do Amparo.*

Na Figura seguinte podemos observar dois pequenos espaços verdes em que foram utilizados princípios e técnicas de “Xerojardinagem”.


*Figura - Obras de construção e melhoramento de dois pequenos espaços verdes recorrendo a técnicas de “Xerojardinagem”.*

## 5 – DIVISÃO DE ARQUITETURA E PLANEAMENTO (DAP)

Face à adequação da estrutura orgânica do município, com efeitos a partir de 18 de junho de 2013, passou esta Divisão a partir dessa data, à responsabilidade direta do DCG, mantendo no entanto todas as competências previstas na estrutura orgânica aprovada pela Assembleia Municipal em sessão ordinária de 24 de setembro de 2010.

A DAP, durante o ano de 2013, teve a seu cargo e á sua responsabilidade direta:

- Serviços próprios na qualidade de Chefe da DAP
- Serviços do SIG do Município – Serviço de Sistemas de Informação Geográfica
- Gabinete de Arqueologia
- Serviços de Estudos e Projetos

### Serviços próprios na qualidade de Chefe da DAP

Foram desenvolvidas diversas atividades, de âmbito muito vasto com total e permanente apoio aos serviços adstritos à Divisão, respondendo a todas as solicitações, bem como à programação de trabalho previsto no âmbito do Plano de Actividades, da Qualidade e do Plano de Projectos.

Esta Divisão, desenvolveu trabalho de pesquisa, levantamento e proposta, para fornecimento de dados sistemáticos à equipa que se encontra a desenvolver a Revisão do Plano Director Municipal e o Plano Geral de Urbanização de Mirandela.

Desenvolveu trabalho de pesquisa e sistematização de todo o património imóvel e móvel do concelho de Mirandela, com a participação de vários técnicos.

Elaborou variados projectos de arquitectura e urbanismo, com reuniões de trabalho sistemáticas com múltiplos técnicos envolvidos, das mais variadas áreas do município, incluindo programação, elaboração de candidaturas, projectos de execução, apreciação e execução em obra com acompanhamento dos trabalhos.

Vários assuntos foram informados ao longo do ano de 2013, tendo sido tipificados os seguintes:

Descrição do serviço efetuado	Quantidades
Pedidos de atribuição de números de polícia	23
Pedidos de certidão sobre arruamentos/toponímia	11
Pedidos de lugares de estacionamento privativos	6
<b>Total</b>	<b>40</b>

Foram ainda desenvolvidos os seguintes trabalhos e tarefas no seguinte âmbito:

- . Proposta de atribuição de nova toponímia para a Cidade de Mirandela e sua justificação.
- . Proposta de atribuição de toponímia e sua justificação para a zona do denominado “Bairro ou Cruzamento da Burrica” na freguesia de Carvalhais.
- . Proposta de atribuição de toponímia e sua justificação para a aldeia de Freixedinha.
- . Estudo para colocação de parque para estacionamento de velocípedes no Bairro F. F. Habitação.
- . Informação pormenorizada sobre pedido de alteração do percurso do comboio turístico.
- . Informação pormenorizada sobre ocupação abusiva de um jazigo do cemitério municipal.
- . Informação pormenorizada sobre terreno municipal na zona do Matadouro Velho, para registo;
- . Proposta de Postura de Trânsito e Estacionamento da aldeia de São Pedro de Vale do Conde.
- . Proposta de sinalização para a Praça do Mercado de Mirandela.
- . Proposta de Sinalização de Captação – Sinalização Turístico Cultural para colocação na Auto-estrada Transmontana (A4) – Zona de Mirandela para captação de turistas.
- . Análise e parecer sobre a proposta de sinalização de captação - Subconcessão Auto-Estrada Transmontana na área do concelho de Mirandela e perímetro urbano da cidade.
- . Participação em reuniões periódicas ao longo do ano da Comissão de Arte Sacra.
- . Elaboração da proposta do Regulamento Municipal de Estacionamento na Cidade de Mirandela.
- . Informação relativa a Estabelecimentos existentes no Concelho de Mirandela com Piscina de uso público/levantamento.
- . Participação em ações de desenvolvimento e divulgação do município e Concelho de Mirandela.
- . Gestão e coordenação dos serviços do Gabinete de Arqueologia
- . Apoio e colaboração na execução da revisão do PDM e elaboração do PU de Mirandela.
- . Coordenação e participação ativa na elaboração de parecer sobre a análise à 1ª Revisão do Plano Director Municipal de Mirandela - Estudos de Caracterização e Diagnóstico Volume I (Versão Revista) - outubro de 2012.
- . Análise e parecer à Proposta do Plano de Urbanização.
- . Análise e parecer à proposta da Revisão do Plano Director Municipal do Concelho de Mirandela, quanto aos perímetros urbanos e pedidos de exclusão da Reserva Ecológica Nacional.
- . Coordenação de todos os levantamentos topográficos para atualização de plantas e outros trabalhos de topografia decorrentes da atividade da Divisão, tendo sido sempre prestado apoio aos serviços de topografia e a outros serviços interligados.

- . Coordenação do levantamento em curso de toda a sinalização vertical existente na cidade de Mirandela, para introdução no sistema SIG, incluindo a realização de ficha tipo (continuação).
- . Proposta de toponímia para todas as povoações e lugares do concelho de Mirandela, com introdução em sistema SIG, encontrando-se todo o trabalho realizado e em perfeito funcionamento.

### **Outros serviços:**

---

#### **Descrição de outro serviço efetuado – Estudos e Projetos**

---

Acompanhamento das obras de recuperação e qualificação urbanística da Rua e Avenida das Amoreiras – alteração e ampliação da zona intervencionada.

Estudo de sinalização vertical para alguns arruamentos específicos na aldeia de Abreiro.

Estudo de sinalização vertical para alguns arruamentos específicos na aldeia de S. Pedro Vale do Conde.

Estudo do reforço da sinalética do Posto de Turismo de Mirandela.

Elaboração de relatório sobre obras a realizar no edifício sede do Clube de Caça e Pesca de Mirandela.

Elaboração de projecto de alteração ao loteamento municipal da zona industrial de Mirandela – Dourogás.

Elaboração e montagem da Exposição sobre o Paço dos Távoras no edifício do mesmo nome.

Acompanhamento das obras de Reabilitação da Igreja de Vila Verde.


Acompanhamento das obras de Reabilitação da Igreja de Cobro/Rego de Vide.

---

Esta Divisão, desenvolveu outros trabalhos que se prendem com a elaboração de estudos relativos ao ordenamento da circulação e estacionamento automóvel e a segurança rodoviária na Cidade de Mirandela, promovendo e gerindo as atividades que envolvam a implementação, alteração e manutenção da sinalização, informação direccional viária e toponímia.

### **5.1 - Núcleo de Apoio Técnico - Gabinete de Estudos e Projetos**

O Gabinete de Estudos e Projetos, é constituído por três Arquitetos, dois Desenhadores, um Topógrafo, e um Operário Qualificado, tendo desenvolvido, entre outros, os serviços que se destacam no quadro seguinte:


### Descrição do serviço efetuado

Projeto de recuperação e qualificação urbanística da Rua, Avenida das Amoreiras e Av. dos Bombeiros Voluntários – alteração e ampliação da zona a intervir, com inclusão de parte da Rua João Maria Sarmento Pimentel.

Projeto de execução da Casa das Artes em Torre D. Chama.

Projecto urbanístico do Largo de Cedães.

Projeto do Polidesportivo da Bouça.

Projeto de alteração do Parque coberto da Praça do Mercado de Mirandela – Nova versão.

Projeto de execução da ligação da “Requalificação e Beneficiação da E.N.15 entre a ponte Eng.º José Machado Vaz e o acesso Oeste - A4” – 1ª Fase. Continuação.

Projeto urbanístico da Rua Pedro da Manta e Parque de estacionamento do Cardal.

Projeto de arruamento de ligação entre a Rua do Castelo e a Rua Venâncio Calhau em Mascarenhas. Nova versão.

Projeto de execução da Capela Mortuária de Cabanelas.

Projeto de execução da Capela Mortuária de Vale da Sancha.

Projeto de execução da Capela Mortuária de Freixeda com acompanhamento técnico da obra.

Projeto de aquitetura da ampliação da Igreja de Vilar de Ledra para introdução de capela mortuária.

Projeto de execução da Fonte de Mergulho de Vale de Vale de Gouvinhas.

Projeto de execução da Fonte de Mergulho de Vale de Valbom Pitez.

Projeto do talhão da Liga dos Combatentes no Cemitério Novo, incluindo alterações na zona de entrada do mesmo.

Arranjo urbanístico de Largo na aldeia do Cachão.

Levantamento arquitetónico da Igreja de Vale de Lagoa.

Levantamento arquitetónico das instalações existentes do aeródromo Municipal e estudos prévios do hangar.

Levantamento arquitetónico de seis parques infantis na área urbana da sede de concelho e dezoito nas aldeias com soluções de adoção de medidas para cumprimento regulamentar em alguns dos casos.

Levantamento topográfico em Mascarenhas de duas parcelas para deslocação do arruamento de ligação da rua do Castelo e a Rua Venâncio Calhau.

Levantamento da localização e implantação de todas as oliveiras públicas existentes na sede do concelho, Vila Nova das Patas e Carvalhais, correspondendo a 1505 oliveiras.

Levantamento topográfico dos terrenos do campo de futebol da Bouça.

Levantamento topográfico da rua Vila Maria (acesso ao cemitério) em Mirandela.

Levantamento topográfico dos depósitos do Canal.

Levantamento topográfico dos lotes 7ª e 9ª do loteamento Miravila.

Levantamento topográfico do cemitério de Miradezes para alargamento.

Levantamento topográfico da igreja de Mosteiro e zona envolvente.

Levantamento topográfico da igreja de Vilar de Ledra e zona envolvente para construção da capela mortuária.

Levantamento topográfico da igreja de Vale de Lagoa e zona envolvente.

Levantamento topográfico da fonte de mergulho de Valbom Pitez e zona envolvente.

Levantamento topográfico do largo da capela de Cedães e zona envolvente.

Planta de localização com indicação de todas as Escolas de condução da sede de concelho.


Piquetagem da zona da curva da ferradura acesso à A4.

Construção de curvas de nível no terreno da capela mortuária da Freixeda.

Elaboração de perfis transversais do talude entre a rua dos Pescadores e a rua do Pombal (Varandas do Tua).


Em forma de conclusão do trabalho desenvolvido pelo NAT – Gabinete de Projetos, foi cumpridor dos objetivos traçados e definidos superiormente e sempre prontos para optarem pela melhor qualidade dos mesmos.


## 5.2 - Serviço de Sistemas de Informação Geográfica


O Serviço de Sistemas de Informação Geográfica, conta com uma Técnica Superior e dois Assistentes Técnicos. Durante o ano de 2013, foram concretizadas as seguintes atividades:

- **Resposta a pedidos imediatos (até 2 dias)** - Foram respondidos **309** pedidos imediatos de informação geográfica.
- **Resposta a pedidos extensos (mais de 2 dias)** - Foram respondidos **19** pedidos extensos de informação geográfica.
- **Recolher, tratar, validar, armazenar, interpretar ou analisar cinquenta temas de informação geográfica (vectorial ou raster)** - Foram trabalhados **90** temas de informação geográfica, dos quais se destacam: infraestruturas de abastecimento de água, percursos pedestres, toponímia, obras particulares, cidade à escala 1/2000, oliveiras, área ardida, silvicultura preventiva, pontos de água, campos de jogos, património imóvel, contentores de

lixo indiferenciado, rede viária, transportes escolares e edificado da cartografia 1/10000, linhas de média tensão, scanarização e organização de plantas antigas, organização das plantas de localização emitidas.


- **Apoiar a elaboração de cinco Instrumentos de Gestão Territorial de e outros planos de âmbito municipal:**
  - **Plano Diretor Municipal/Plano de Urbanização/Plano de Pormenor** - Foram realizadas **46** reuniões e **13** saídas de campo, destacando-se a elaboração da Reserva Ecológica Nacional Bruta.
  - **Plano de Defesa da Floresta Contra Incêndios/Plano Operacional Municipal** - Foram realizadas **4** reuniões, destacando-se a elaboração dos mapas de perigo e risco de incêndio florestal.
- **Guias para a utilização dos Geoportais** - Foram elaborados **2** guias (geoportais interno e externo) e realizadas **4** ações de divulgação, junto das obras particulares, gestão de vias, proteção civil e posto de turismo.


- **Comemorar o Dia dos Sistemas de Informação Geográfica em colaboração com entidades externas, no dia 20 de novembro** – Em colaboração com o Centro Juvenil Salesiano realizaram-se, nos dias 20 e 23 de novembro, uma “Caça ao tesouro” com a utilização de GPS, no Circuito de bicicletas BTT e no recinto dos Salesianos de Mirandela.
- **Desenvolver, disponibilizar e manter dez geoportais internos ou externos, com resolução de todo o tipo de problemas até cinco dias** - Foram criados **6** geoportais e atualizados **23** vezes, tendo-se resolvido **3** problemas até cinco dias.


### 5.3 - Gabinete de Arqueologia

O Gabinete de Arqueologia tem como responsabilidade técnica a gestão (caracterização, valorização, dinamização e monitorização) do património histórico/cultural (imóvel, móvel – museológico -, imaterial e documental) do concelho de Mirandela. Este Gabinete é composto por 1 técnico superior e 1 trabalhador ao abrigo dos contratos de emprego inserção, este que iniciou o seu trabalho no primeiro dia de Setembro de 2013 com duração de 1 ano.


O Gabinete de Arqueologia em 2013 desenvolveu genericamente as seguintes tarefas:

- Igreja de Avantos: resposta a pedido da Comissão da Igreja de Avantos na procura de soluções face à degradação da mesma.
- Exposição sobre os Távoras: trabalho visou pesquisa de dados, apontamentos de informação sobre imóveis e estruturação parcial de informação, elaboração de painéis e serviços educativos à exposição.
- Análise e definição como criar conjuntos; esquematização e elaboração de áreas de ocupação; acção de campo para a identificação: a) imóveis do arquitecto Mendo; b) confirmação de imóveis; envio de ficheiro cartográfico actualizado com pontos de identificação e áreas de ocupação.
- Inventariação do património imóvel; alteração dos procedimentos de inventário para elaboração de ficha de identificação após reunião com IGESPAR de Macedo de Cavaleiros; recomeçar a estruturar a informação do inventário para a ficha de identificação.
- Trabalho de campo com a identificação das escolas primárias com valor arquitectónico.


- Estruturação da informação do inventário para a ficha de identificação: a) da freguesia de Mirandela 135 RPI abordadas, b) da freguesia de Agueiras abordadas 39 RPI, c) da freguesia de São Pedro Velho abordado 42 RPI; conclusão do modelo de ficha de identificação e arranque da impressão da mesma ficha: freguesia de Mirandela.
- Elaboração de áreas de protecção de sítios e conjuntos; procedimento de identificação: a) incluir novos imóveis; b) corrigir dados sobre os imóveis.
- Rectificação das dúvidas solicitadas pela coordenação do PU e PDM.
- Elaboração de regulamento para o museu municipal de Mirandela e envio para aprovação superior; organização de manuais, tabelas de termos e procedimentos; pesquisa de bibliografia para auxiliar nos procedimentos de caracterização; elaboração de parecer técnico sobre artigos a incluir relacionados com o património para regulamento de urbanização e o regulamento de ocupação do espaço público.
- Colaboração no projecto comunitário denominado MISRAR da responsabilidade da protecção civil de Mirandela.
- Recolha do espólio do Sr. Alves (fotógrafo) para ser incorporado na autarquia, incluindo reuniões com os doadores.
- Apresentação no Museu da Ciência da Universidade de Coimbra de palestra sobre gestão e caracterização de património imóvel em Mirandela.

## **6 – DIVISÃO DE CONSTRUÇÃO, MANUTENÇÃO E OPERAÇÃO (DCMO)**

As principais competências previstas no Regulamento Orgânico do Município de Mirandela para esta Divisão são:

- Assegurar a fiscalização de empreitadas de infraestruturas, promovendo a realização dos respetivos processos de concurso e elaborar projetos das especialidades de engenharia;
- Realização de obras por administração direta, nomeadamente a limpeza, conservação e reparação de estradas e caminhos municipais, o abastecimento de água e drenagem de saneamento;
- Coordenação de segurança em todas as obras desenvolvidas por administração direta e empreitada em execução;

- Acompanhamento e esclarecimento técnico em obras realizadas com iniciativa das Juntas de Freguesia;
- Acompanhamento e esclarecimento de candidaturas ao programa PRODER;
- Atendimento ao público em geral.

No âmbito das funções desta Divisão, durante o ano de 2013, estiveram afetos 4 assistentes operacionais, 1 assistente técnico e 5 técnicos superiores, os quais estiveram envolvidos nos seguintes trabalhos:

### Lista de empreitadas e prestações de serviços

DESIGNAÇÃO	Valor Adjudicação	Autos Medição 2013
<b>ARRANJOS URBANÍSTICOS EM MIRANDELA</b>		
Melhoria de Acessibilidades e Mobilidade Urbana – Rotunda Pedro da Manta / Santa Marinha	65.660,62€	10.739,56€
Recuperação e Qualificação Urbana da Rua e Av. das Amoreiras e Av. dos Bombeiros Voluntários	619.602,62€	367.615,43€
Ligação na Avenida dos Bombeiros Voluntários ( Rotunda do Emigrante / Rotunda dos Bombeiros Voluntários)	8.254,55€	8.254,55€
		<b>386.609,54 €</b>
<b>PAVIMENTAÇÕES</b>		
Beneficiação da E.M. 560 desde a EN 15 aos Avantos e da EM 561 dos Avantos a Alvites	960.954,75€	25.375,05€
Beneficiação da Estrada de Ligação entre a EN 15 e a EN 314, Passando por Avidagos	1.190.127,16€	50.723,02€
Beneficiação do Caminho Rural Entre Carvalhal e Barcel	321.979,50€	19.231,80€
Pavimentação Betuminosa em Soutilha, Guide e Abambres	145.097,50€	144.5107,50€
		<b>239.437,37 €</b>
<b>ARRUAMENTOS</b>		
Pavimentação de Arruamentos a Cubos de Granito em Torre D. Chama – Rua do Prado	8.353,30€	7.224,45€
		<b>7.224,46 €</b>
<b>Totais .....</b>	<b>3.320.029,40€</b>	<b>633.271,36 €</b>

No mapa anterior apenas estão descritas as obras em que existiu execução financeira.


O somatório do valor das obras em curso, com execução financeira, por parte da Câmara no ano de 2013 foi de 3.320.029,40 € e o valor dos trabalhos realizados foi de 633.271,36 €.

Há obras que embora não tenha havido execução financeira no ano de 2013, as mesmas estão em aberto, ou sem receção provisória por um qualquer diferendo entre a Câmara e o empreiteiro.

O somatório do valor destas obras, sem execução financeira no ano de 2013 é de 1.747.736,37 €.

### Lista de empreitadas sem prestações de serviços

DESIGNAÇÃO	Valor Adjudicação
<b>ARRANJOS URBANISTICOS EM MIRANDELA</b>	
Execução de Muros de Suporte de Terras – Bairro da Preguiça, Vale da Sancha e Outros	49.961,56 €
Muro no Bairro da Ruiva	1.350,00€
Arranjo Urbanístico da Rua da Índia - Alteração	74.178,79 €
	<b>125.490,35 €</b>
<b>ARRANJOS URBANISTICOS NAS ALDEIAS</b>	
Execução de um Muro de Suporte em Valverde da Gestosa	17.609,96 €
	<b>17.609,96 €</b>
<b>SANEAMENTO E AMBIENTE</b>	
Rede de Drenagem de Águas Residuais nos Avidagos e em Pereira	38.439,87 €
Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vila Nordeste - Cachão	832.617,50 €
Rede de Drenagem de Águas Residuais e Abastecimento de Água e ETAR de Plantas em Eixes	131.998,80 €
Rede de Drenagem de Águas Residuais e ETAR de Mascarenhas	141.468,75 €
Saneamento em Mascarenhas – E.M. 206.1	43.523,70 €
Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vale de Lobo	263.197,32 €
Rede de Abastecimento de Água e de Drenagem de Águas Residuais de Vilar D'Ouro	141.255,12 €
	<b>1.592.501,06 €</b>
<b>PAVIMENTAÇÕES</b>	
Zona Industrial de Mirandela – Pavimentação da Rua E a Cubos de Granito	12.135,00 €
	<b>12.135,00 €</b>
<b>Totais.....</b>	<b>1.747.736,37 €</b>


Além das obras anteriormente descritas, onde há consignação e contrato entre a Câmara e o empreiteiro sem ter havido despesa no ano de 2013, houve ainda obras com acompanhamento medição e orçamento e de grande relevância no desenvolvimento do concelho, como sejam o acesso de Mirandela ao nó da autoestrada A4 num projeto de 4.000.000€ e a pavimentação dos acessos a Agueiras e Chairos.

Outra das componentes desta Divisão é a elaboração de projetos para posterior abertura de concurso cujo valor estimado das obras é de 1.100.163,50 €.

### Lista de projectos concluídos

DESIGNAÇÃO DOS PROJECTOS	Estimativa orçamental obras
Construção de estação elevatória de águas residuais em Vilares da Torre	57.000,00€
Pontão em Rêgo de Vide	9.000,00€
Pontão em Vale de Madeiro	17.500,00€
Pavimentação da EM 562, desde a EM 206-1, às Múrias	257.927,00 €
Ligação entre a Rua do Castelo e a Rua Venâncio Calhau em Mascarenhas	29.000,00€
Execução de passeio e ciclovia no acesso ao Parque de Campismo	24.500,00€
Pavimentação do CM 1073, desde as Múrias ao Regodeiro	369.238,00 €
Pavimentação Betuminosa em Soutilha, Guide e Abambres	147.200,00 €
Pavimentação do CM 1074, desde a EM 561 a Lamas de Cavallo	139.666,00€
Pavimentação de Arruamentos a Cubos de Granito em Torre de Dona Chama - Rua do Prado	10.500,00€
Ligação da rede de Águas residuais no Loteamento Gerium ao Colector Existente na Av. Olímpio Guedes de Andrade - Mirandela	8.000,00 €
Execução Contínua de Ramais de Água e Saneamento no Concelho de Mirandela para o ano de 2013	10.000,00€
Acesso ao Nó Oeste – Realização de Colectores – 2ª Fase	7.500,00€
Prolongamento da Rede de Saneamento na Aldeia da Freixeda – 2ª Fase	13.132,50€
<b>Totais.....</b>	<b>1.100.163,50 €</b>


Além dos projetos acima referidos, foram ainda efetuados estudos, com elaboração de medições e orçamentos, com estimativas de custo muito aproximadas do valor final das obras em caso de a Câmara poder candidatar para execução.

O valor destas obras ascenderá a 2.297.393,50 €.


### Lista de projectos/estudos

DESIGNAÇÃO	Estimativa orçamental obras
Pavimentação da Av. das Comunidades Europeias, desde o Cruz. Com a Z.I. e a Rotunda Portas da Cidade e do Acesso à A4	911.655,00 €
Pavimentação da Rua da Raposeira, Rua D e Rua A, na Zona Industrial	172.340,00 €
Pavimentação da Rua Engº Machado Vaz	146.237,00 €
Pavimentação dos Acessos a Casario, Agueira e Soutilha	68.275,00 €
Pavimentação do CM 1069, de acesso a Quintas	50.625,00 €
Pavimentação da EM 558, desde o CM 1069 (Quintas) a Vale de Gouvinhas	80.680,00 €
Pavimentação da EM 558 de Abambres ao CM 1069 (Quintas)	80.900,00 €
Pavimentação da EM 585, desde a EM 15-4 a Marmelos	50.325,00 €
Pavimentação do CM 1081, de Acesso a Vale de Pereiro	55.950,00 €
Pavimentação do CM 1089, de Acesso a Vila Boa	74.450,00 €
Pavimentação do CM 1095, de Acesso a Vale da Sancha	57.950,00 €
Pavimentação da EM 571, de Suções ao CM 1076 (Pai Torto)	53.700,00 €
Pavimentação da EM 584, desde a EM 15-4 a Rego de Vide	103.700,00 €
Pavimentação do CM 1067, desde a EM 555 a Vale de Maior	53.550,00 €
Pavimentação do CM 1077, desde o nó da A4 aos Eivados	82.375,00 €
Pavimentação do CM 1093, desde a EM 15-4 a Barcel	112.125,00 €
Pavimentação do CM 1065, desde a ER 206 a Guide	56.987,50 €
Pavimentação do CM 1084, desde a ER 315 a Vale de Madeiro	53.000,00 €
Pavimentação da Curva Mira Papel	15.323,00 €
Pavimentação da Rua Vale de Agne	17.246,00 €
<b>Totais.....</b>	<b>2.297.393,50 €</b>

## 6.1 – Coordenação e Segurança

No âmbito do Decreto-lei 273/2003 de 29/10 todos os projetos apresentados para abertura de concurso são obrigados a possuir um projeto de segurança, onde se prevejam os riscos e se apresentem soluções que eliminem a possibilidade de acidentes.


O Decreto-Lei nº 273/ 2003, de 29 de Outubro, transpôs, para o ordenamento jurídico português, a Diretiva 92/57/CEE do Conselho, de 24 de Junho, que contém as prescrições mínimas de segurança e de saúde a aplicar aos estaleiros temporários ou móveis – Diretiva Estaleiros Temporários ou Móveis. O diploma define novos intervenientes no processo da construção, os coordenadores de segurança e saúde, bem como as suas obrigações e os instrumentos específicos da função de coordenação: o plano de segurança e saúde, a compilação técnica e a comunicação prévia.

Por esta razão todos os projetos acima discriminados no mapa de “projetos concluídos “ são também eles possuidores de projeto de segurança.

No âmbito do mesmo Decreto-lei, já numa fase de preparação para o início das obras e sua execução, é obrigatória a Coordenação de Segurança e comunicação prévia de abertura de estaleiro em obra pública, bem assim como as obras executadas por administração direta da Câmara, ou sob a orientação das juntas de Freguesia.

Discriminam-se aqui algumas obras iniciadas no ano de 2013, ou retomada a sua execução:

- Alteração e restauro da Casa do Povo de Abreiro;
- Construção do edifício da Escola Superior de Comunicações, Administração e Turismo de Mirandela;
- Recuperação e Qualificação Urbanística da Rua e Avenida das Amoreiras e Avenida dos Bombeiros Voluntários;

- Redução da fatura energética na rede de iluminação pública – Instalação de reguladores de fluxo Luminoso;
- Recuperação e alteração de um edifício” (Comissão fabriqueira da Nossa Senhora da Encarnação);
- Construção do Museu do azeite e da oliveira;
- Requalificação das Margens da Ribeira de Carvalhais – ECOTECA;
- Drenagem de águas residuais e abastecimento de água de Vilar D’Ouro;
- Beneficiação da Estrada Municipal de Ligação entre a EN 15 e a EN 314, passando por Avidagos;
- Pavimentação Betuminosa em Soutilha, Guide e Abambres;
- Rede de Drenagem de Águas Residuais, Abastecimento de Água de Vale de Lobo;
- Rede de Drenagem de Águas Residuais, Abastecimento de Água de Vila Nordeste – Cachão;

## 6.2 – Limpeza de Taludes, Bermas e Valetas


Para um efetivo de 5 funcionários da Câmara Municipal e 2 do IEFP Instituto de Emprego e Formação Profissional está atribuída esta equipa a função de limpeza de taludes bermas e valetas das vias de comunicação de todo o concelho, bem como o tapamento de buracos em pavimentos asfálticos.


No ano de 2013, foram limpos, conservados e melhorados **183.00 Km** de vias de comunicação conforme lista seguinte.

N.º Estrada/ Caminho	DESCRIÇÃO	N. Vezes	Extensão Estrada (Km)	Estrada Intervencionada (Km)	Equivalente (Km)
EM 578 desde a EN 213 à Trindade	Limpeza de bermas, taludes, valetas e aquedutos.	1,0	11,3	2,0	2,0
Mirandela	Tapamento de buracos com massa asfáltica	24,0		1,0	24,0
EM 578 desde a EN 213 à Trindade	Limpeza de bermas, taludes, valetas e aquedutos, aplicação de herbicida.	1,0	11,3	11,3	11,3
EM 560 de Mascarenhas a Paradela	Limpeza de bermas, taludes, valetas e	1,0	2,3	2,3	2,3
EM 578 desde a EN 213 à Trindade	Limpeza de bermas, taludes, valetas e aquedutos.	1,0	11,3	2,0	2,0
EM 603 do Cruzamento Vale da Sancha ao aterro sanitário	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	4,4	4,4	4,4
EM 578 desde a EN 213 à Trindade	Limpeza de bermas, taludes, valetas e aquedutos.	1,0	11,3	1,0	1,0
Mirandela, Rotunda da Cocheira	Tapamento de buracos com massa asfáltica	8,0		1,0	1,0
Romeu, reparação das guardas da ponte	Reparação das guardas da ponte em pedra, rerubadas por acidente	1,0		1,0	1,0
Suçaes	Tapamento de buracos com massa asfáltica	1,0		1,0	1,0
EM 15-4 - do campo de aviação Valverde da Gestosa.	Limpeza de bermas, taludes, valetas e aquedutos	1,0	13,3	3,0	5,48
Acesso a Marmelos desde a EM 15-4	Limpeza de bermas, taludes, valetas e aquedutos	1,0	1,28	1,28	1,28
EM 15 de Mirandela ao IP4/A4	Limpeza de bermas, taludes, valetas e aquedutos, tapamento de buracos com massa asfáltica	4,0	2,8	2,8	11,2
EM 15 de Mirandela ao Vimieiro	Limpeza de bermas, taludes, valetas e aquedutos	1,0	16,9	16,9	6,0
Torre D. Chama	Tapamento de buracos com massa asfáltica	4,0		1,0	4,0
EM 206-1, Mirandela, Torre D. Chama	Limpeza de bermas, taludes, valetas e aquedutos	1,0	22,9	1,0	1,0
CM 1065 acesso a Guide	Tapamento de buracos com massa asfáltica, limpeza de bermas, taludes, valetas e	1,0	3,6	3,6	3,6
Mirandela, limpeza do aerodromo	Limpeza de bermas, taludes, valetas e aquedutos	1,0		3,0	3,0
EM 603 do Cachão a Vale da Sancha	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	4,1	4,1	4,1
CM 1073 de Murias a Regodeiro	Limpeza de bermas, taludes	1,0	2,4	2,4	2,4
CM 1060 Chairós a Agueira	Tapamento de buracos com massa asfáltica, limpeza de bermas, taludes, valetas.	1,0	.96	.96	.96


N.º Estrada/ Caminho	DESCRIÇÃO	N. Vezes	Extensão Estrada (Km)	Estrada Intervencionada (Km)	Equivalente (Km)
EM 560 Mascarenhas a Paradela	Tapamento de buracos com massa asfáltica	2,0	2,3	2,3	4,6
CM 1092 de Fonte da Urze a Rego de Vide	Limpeza de bermas, taludes, valetas e aquedutos	1,0	3,0	3,0	3,0
EM 561 Alvites à EM 15	Limpeza de bermas, taludes, valetas e aquedutos.	1,0	6,6	2,0	2,0
CM 1074 e EM 561 Vale de Lagoa a Lamas de Cavalo	Tapamento de buracos com massa asfáltica	1,0	6.5	2,0	2,0
CM 1086 da EM 15 a Vila Verdinho	Tapamento de buracos com massa asfáltica, limpeza de bermas, taludes, valetas.	1,0	2.95	2.95	2.95
CM 1083 da EN 15 a Vale de Lobo	Limpeza de bermas, taludes, valetas e aquedutos, e tapamento de buracos com massa asfáltica	1,0	1,4	1,4	1,4
EM 206-1 de Mirandela a Vila Nova das Patas	Tapamento de buracos com massa asfáltica, limpeza de bermas, taludes, valetas.	1,0	1.5	1.5	1.5
Acesso a Vale de Madeiro pela Rua Eng. João Inácio Meneses Pimentel	Limpeza de bermas, taludes, valetas e aquedutos	1,0	2,3	2,3	2,3
EM 555 de Abambres a Vale de Gouvinhãs, incluindo acesso a Quintas	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	12,3	5,0	5,0
Mirandela – Escola de Carvalhais	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1		1,0	1,0
CM 1078 Acesso a Chelas desde Parque de Campismo Maravilha	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	1,32	1,32	1,32
CM 1073 Murias Regodeiro	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	2,18	2,18	2,18
EM 213 – Mirandela - Eixes	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	0,87	0,87	0,87
Mirandela, Bronceda	Limpeza de bermas, taludes, valetas e aquedutos	1,0	1,7	1,7	1,7
EM 535 desde EM 206-1 até Limite do concelho, direção Arcas	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	2,9	2,9	2,9
EM 554 de EM 206-1 a Vale Prados	Limpeza de bermas, taludes, valetas e aquedutos	1,0	1,18	1,18	1,18
CM 1068 DE Vale de Salgueiro a Miradeses	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	2.88	2.88	2.88


N.º Estrada/ Caminho	DESCRIÇÃO	N. Vezes	Extensão Estrada (Km)	Estrada Intervencionada (Km)	Equivalente (Km)
Sucções, estrada de Pai Torto	Limpeza de bermas, taludes, valetas	1,0	1,8	1,8	1,8
Acesso ao Parque de Campismo	Limpeza de bermas, taludes, valetas e aquedutos	1,0	3,0	3,0	3,0
CM 1083 da IP4 a Vale Pereiro	Limpeza de bermas, taludes, valetas	1,0	1,8	1,8	1,8
Avidagos	Limpeza de calçada	1,0		2,0	2,0
Vale de Gouvinha a Mosteiro	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	4,7	4,7	4,7
EM 582 de Ribeirinha a S. Pedro Velho	Tapamento de buracos com massa asfáltica	1,0	7,3	7,3	7,3
Vilar de Ledra	Limpeza de calçada	1,0		2,0	2,0
Passos	Tapamento de buracos com massa asfáltica	1,0		2,0	2,0
Lamas de Orelhao	Limpeza do campo de football	1,0		2,0	2,0
EM 582 da EN 15 aos Avidagos	Limpeza de taludes, silvas	1,0	4,8	0,5	0,5
CM Avidagos ao Navalho	Limpeza de bermas, taludes, valetas e aquedutos e tapamento de buracos com massa asfáltica	1,0	3,7	1,0	1,0
EN 315	Retirada de rail's	1,0		2,0	2,0
EM 15 desde Vilar de Ledra a Açoreira, limpeza, e desbaste das amoreiras	Limpeza de bermas, taludes, valetas e aquedutos	1,0	8,6	2,0	2,0
CM 1011 de EM 206-1 a Guribanos	Limpeza de bermas, taludes, valetas	1,0	2,2	1,0	1,0
Acesso a Contins desde EM 206-1	Limpeza de bermas, taludes, valetas	1,0	0,8	0,8	0,8
CM 1067 Acesso a Vale de Gouvinhas desde EN 315	Limpeza de bermas, taludes, valetas	1,0	1,5	1,5	1,5
Carvalho - Navalho	Limpeza de bermas, taludes, valetas	1,0	1,6	1,6	1,6
Carvalho - Barcel	Limpeza de bermas, taludes, valetas	1,0	5,7	5,7	5,7
Acesso a Palorca desde EM 582	Limpeza de bermas, taludes, valetas	1,0	0,65	0,65	0,65
Acesso a Lamas de Orelhão desde EN 15	Limpeza de bermas, taludes, valetas, tapamento de buracos com massa asfáltica	1,0	0,95	0,95	0,95
	<b>TOTAL (km)</b>				<b>183,0</b>


Comparando com o ano de 2012, houve um acréscimo de trabalho de limpeza nas vias de comunicação, conforme o gráfico.

O tapamento de buracos na cidade de Mirandela, em diversas aldeias, em estradas e caminhos municipais levou ao consumo de 267,062 toneladas de massa asfáltica e 192.90 toneladas de tout-venant distribuídas por:

Mirandela, Succães, Torre D. Chama, Guide, Cachão, Vale da Sancha, Agueiras, Paradela, Mascarenhas, Vale de Lagoa, Lamas de Cavalo, Vila Verdinho, Vale de Lobo, Vila Nova das Patas, Chelas, Murias, Eixes, Vale de Salgueiro, Miradeses, Vale de Gouvinhas, Mosteiro, Ribeirinha, S. Pedro Velho, Passos, Avidagos, Navalho, Lamas de Orelhão.


### 6.3 – Abastecimento de Água e Rede de Saneamento


Desta Divisão faz ainda parte o **abastecimento de água para consumo humano e a gestão de todas as operações da rede de saneamento.**

A estrutura física de gestão e manutenção da rede de abastecimento de água a cargo desta Divisão comporta 63 captações de água, 11 Estações Elevatórias, 42 Estações de Tratamento de Água, 77 reservatórios, 119 Km de condutas adutoras e 350 Km de condutas de distribuição.

Estão associados ainda cerca de 15 000 contadores de água passíveis sempre de qualquer tipo de intervenção.


Para apoio a todas estas infraestruturas, acrescidas naturalmente de todas as imprevisibilidades decorrentes da própria rede, esta Divisão dispôs de 8 canalizadores, 1 motorista de pesados, 1 eletricista, para apoio a toda a estrutura elétrica associada às captações e estações elevatórias, 2 trolhas, 2 calceteiros, 3 trabalhadores que desempenham a função de operadores das estações elevatórias, tendo como missão o tratamento de toda a água distribuída e 1 topógrafo.


Relativamente à estrutura física de gestão de todas as operações de saneamento esta Divisão comporta cerca de 211 km de condutas de saneamento, 58 Etar's (Lamas ativadas, lamas ativadas com leito de macrófitas, leito de percolação, leito de macrófitas, fossas imhoff com leito de macrófitas, fossas filtro com leito de macrófitas), 28 Estações elevatórias e 12 Fossas sépticas públicas, o que se traduz numa cobertura aproximada de 94% do concelho com rede pública de saneamento.

Para apoio às referidas infraestruturas de saneamento, acrescidas também de todas as imprevisibilidades decorrentes do funcionamento da própria rede, esta Divisão dispôs de 8 assistentes operacionais, sendo que 3 destes desempenharam a atividade de motoristas de pesados, 3 de operadores do camião de desobstrução e 2 desempenharam a função de operadores de estações elevatórias e ETAR's.

### 6.3.1 – Sistemas em Alta

A empresa Águas de Trás-os-Montes e Alto Douro, SA, é a responsável pelo abastecimento de água nos sistemas de Aguieiras e Mirandela e pela facturação do tratamento de águas residuais nas ETR's de Mirandela, Torre de D. Chama e Cachão.

O fornecimento dos serviços em “alta” tem sido caracterizado pelo sucessivo crescimento do respectivo tarifário, provocando desequilíbrios nos valores efectivamente cobrados por esta empresa e no valor reflectido na factura dos consumidores.


A redução do número de consumos próprios especificamente na rega de jardins tem que ser acompanhada pela redução de consumos internos e mesmo deferidos pois os consumos da maioria das sedes e equipamentos de colectividades de Mirandela ainda são suportadas na facturação global. A melhoria da eficiência passa também pela redução de perdas na rede no caso da distribuição de água de abastecimento humano e no aumento das redes separativas nas águas residuais.

### 6.3.2 - Viaturas existentes

Em relação aos principais meios existentes nesta Divisão, nomeadamente o parque automóvel existente, é composto pelos seguintes veículos:

- Camião Mitsubishi Canter equipado com cisterna de vácuo e bomba de água de alta pressão, com capacidade de 2500l de águas sujas e 500l de águas limpas;
- 2 Carrinhas Toyota Hylux 4x4, com 5 lugares, caixa de madeira;
- 1 Trator Massey-Ferguson e Reboque cisterna com capacidade de 4000l;
- 1 Carrinha Toyota Dyna (pesado);
- 2 Carrinha Nissan Pickup 4x4;
- 2 Carrinhas Mazda 4x4;
- 1 Nissan Cabstar;
- 1 Renault Trafic;
- 4 Renault Kangoo;
- 1 Renault Clio;
- 1 Reboque com sistema de desobstrução de coletores de diâmetros até 125mm.
- 

De salientar que todos estes veículos possuem uma média de idades superior a 11 anos, encontrando-se com um número elevado de quilómetros, pelo que se tem verificado constantemente várias avarias. Não raras vezes existem situações às quais não é possível socorrer por falta de viatura.

As atividades mais importantes relacionadas com a gestão da rede de abastecimento de água durante o ano de 2013 e sua comparação com o ano anterior.

<b>Descrição dos serviços efetuados</b>	<b>2012</b>	<b>2013</b>
Colocação de contadores por solicitação de contrato	458	463
Substituição de contadores por rebentamentos, avaria ou parados	341	176
Substituição de contadores entupidos	42	40
Substituição de contadores por outros motivos (aferição, impossibilidade de leitura...)	15	176
Transferência de contadores para rede nova	80	0
Remoção de contadores por rescisão de contrato	442	574
Remoção de contadores por ordem de corte	112	265
Colocação de contadores por pagamento do corte	50	112
Colocação de caixas de contador	20	13
Alteração e lugar de contador	66	41
Substituição de torneira de passagem	80	28
Execução de ramal domiciliário (abastecimento de água)	53	14
Execução de ramal de saneamento	13	7
Reparação de avarias na rede de distribuição e condutas elevatórias	202	256
<b>Total das tarefas descritas</b>	<b>1974</b>	<b>2165</b>

- Além das tarefas descritas refere-se a limpeza dos reservatórios de água;

- Remoção/colocação de bombas submersíveis e restantes bombas elevatórias;
- Pequenas reparações em bombas doseadoras de hipoclorito de sódio;
- Pequenas reparações de quadros elétricos, bombas elevatórias etc...

Procedeu-se diariamente ao controlo e desinfeção da água distribuída, em todos os Sistemas de


Abastecimento, de forma a manter o nível de qualidade legalmente exigido. Neste contexto salienta-se que há uma passagem diária, repartida por três zonas distintas do concelho:

Zona A – Vila Boa, Avidagos, Abreiro, Milhais, Palorca, Carvalhal, Pereira, Lamas de Orelhão, Passos, Fonte da Urze, Rego de Vide, S. Pedro de Vale do Conde, Valverde da

Gestosa, Eivados, Suções e Pai Torto;


Zona B – Mirandela, Frechas, Cachão, S. Salvador, Vale da Sancha, Caravelas, Vale de Asnes, Cedainhos, Cedães, Vilar de Ledra, Vila Nova das Patas e Carvalhais;

Zona C – Guribanes, Mascarenhas, Valbom dos Figos, Vale de Pereiro, Vale de Prados, Couços, Múrias, Regodeiro, Mosteiró, Ribeirinha, Pousadas, Paradela, Avantos, Lamas de Cavalo, Alvites e Vale de Lagoa.

Em relação à gestão das operações de saneamento, esta Divisão efetuou diversos serviços de desobstrução e limpeza de coletores, fossas sépticas, Etar's, estações elevatórias e serviços de limpeza e manutenção de instalações portáteis existentes em todos os eventos ocorridos ao longo do ano em Mirandela:

Descrição dos serviços efetuados	2012	2013
Desobstruir e lavar	762	705
Limpeza de EE	229	268
Limpeza de ETAR's	225	182
Limpeza de Fossas	85	73
Limpeza de WC's portáteis - eventos	122	90
Limpeza de sarjetas	8	13
Limpeza de Poços	3	0
Inspeção de caixas de visita	31	62
<b>Total das tarefas descritas</b>	<b>1465</b>	<b>1393</b>


No ano de 2013, foram realizadas diversas ações de inspeção a caixas de visita que normalmente eram problemáticas, onde foram aplicadas medidas preventivas de limpeza de caixas e coletores. Essas ações traduziram-se numa redução de desobstruções face ao ano 2012, conforme os valores apresentados anteriormente, pelo que devem ser realizadas mais ações preventivas de forma a garantir o bom funcionamento das redes.

O quadro seguinte descreve os trabalhos efetuados mensalmente, com referência aos últimos 3 anos. Constata-se que o número de serviços públicos realizados em 2013, diminui relativamente ao ano anterior, foram também realizados serviços privados, dos quais resultaram a cobrança das respetivas taxas.

Tipo de serviços realizados									
Mês	Ano 2011			Ano 2012			Ano 2013		
	Serviços públicos	Serviços privados	Taxas cobradas	Serviços públicos	Serviços privados	Taxas cobradas	Serviços públicos	Serviços privados	Taxas cobradas
Janeiro	0	0	0,00 €	81	26	1.693,43 €	106	19	1.095,20 €
Fevereiro	0	0	0,00 €	97	15	808,72 €	84	16	795,60 €
Março	0	0	0,00 €	110	16	955,46 €	95	10	575,58 €
Abril	0	0	0,00 €	102	7	366,38 €	111	13	719,00 €
Maio	83	20	430,50 €	90	6	318,86 €	123	14	651,80 €
Junho	59	13	845,74 €	107	12	632,28 €	133	12	737,30 €
Julho	77	20	917,08 €	119	19	846,70 €	118	18	970,64 €
Agosto	81	17	885,90 €	112	14	749,20 €	110	13	642,20 €
Setembro	70	16	1.278,02 €	166	11	631,10 €	95	10	318,70 €
Outubro	68	22	853,33 €	113	15	888,20 €	118	6	591,90 €
Novembro	86	16	909,32 €	136	8	430,50 €	102	14	630,20 €
Dezembro	104	8	333,48 €	73	10	369,00 €	46	7	307,50 €
<b>Totais</b>	<b>628</b>	<b>132</b>	<b>6.453,37 €</b>	<b>1306</b>	<b>159</b>	<b>8.689,83 €</b>	<b>1241</b>	<b>152</b>	<b>8.035,62 €</b>


### 6.3.3 - Trabalhos de manutenção efetuados periodicamente:

A manutenção periódica de ETAR's e Estações Elevatórias de águas residuais, no que respeita a limpeza de gradagens, remoção de sobrenadantes, corte de canas, ervas, limpeza dos recintos, entre outros trabalhos que são efetuados, foi realizada por 4 Assistentes Operacionais.


Na monitorização dos registos efetuados pelos operadores, constata-se que existem equipamentos que em média tem 4 a 5 visitas por mês para realização de manutenções, valores que ainda são inferiores ao desejável, mas que tem vindo a reduzir o número de avarias dos equipamentos.

No início do ano de 2013, foram verificados entupimentos sucessivos em vários pontos da cidade de Mirandela, em alguns casos diariamente, que causaram cheiros nauseabundos e algumas inundações, nomeadamente na Rua de Baixo, Rua do Meio, Cruzamento do Eixes, Avenida Sá Carneiro, Rua do Açude, Rua Eng<sup>o</sup> Camilo Mendonça, Avenida das Comunidades Europeias e Rua da República.

Estes entupimentos foram sempre abordados pela equipa de desobstrução no sentido de resolução imediata do problema. No entanto, devido às dimensões dos coletores, aos resíduos encontrados e associadas às limitações verificadas pelo nosso veículo de desobstrução, que apenas cumpre corretamente as suas funções em coletores com dimensões até 200mm, apenas se conseguia colocar em funcionamento, mas de forma deficiente o escoamento das águas residuais.

Assim, houve a necessidade de proceder à realização de dois ajustes diretos com empresas exteriores, com veículos de grande capacidade, para a desobstrução dos troços de saneamento anteriormente referidos, num total de 100 horas de trabalho.

O primeiro ajuste direto de 50 horas, foi realizado em Abril, tendo sido possível efetuar trabalhos de limpeza e desobstrução em cerca de 2070ml de coletores com diâmetros entre 200mm e 315mm, na Rua de Baixo, Rua do Meio, Cruzamento do Eixes, Avenida Sá Carneiro, Rua do Açude, Rua Engº Camilo Mendonça.

Destes locais foram retiradas e levadas para o aterro intermunicipal por duas vezes 6200kg e 8800kg de areias e gorduras, foram ainda retirados cubos de calçada, 2 vigotas e grande parte de uma tampa de ferro fundido. Salienta-se que só na Rua de Baixo e pelo facto de não existir uma rede separativa nesta rua, foram retirados 6200kg só de areias.

O segundo ajuste direto de 50 horas, foi realizado em Outubro, tendo sido possível efetuar trabalhos de limpeza e desobstrução em cerca de 1250ml de coletores com diâmetros entre 315mm e 1000mm, na Avenida das Comunidades Europeias e Rua da República. Destes locais foram retiradas e levadas para o aterro intermunicipal por três vezes 4560kg, 7320kg e 7620kg de areias, gorduras e outros resíduos, resultantes dos trabalhos de desobstrução.

#### **6.3.4 - Fiscalização de infraestruturas de gás natural, TV Cabo e fibra ótica**

- Acompanhamento e fiscalização na execução das obras de gás natural à cidade de Mirandela e colocação de condutas para posterior implantação de rede de fibra ótica, cálculo das taxas a aplicar;
- Acompanhamento e fiscalização na execução das obras de TV Cabo à cidade de Mirandela, cálculo das taxas a aplicar;
- Acompanhamento e fiscalização na execução das obras de colocação de cabos elétricos da EDP na cidade de Mirandela;
- Acompanhamento e fiscalização na execução das obras de colocação de cabos de telecomunicações da PT na cidade de Mirandela;

### 6.3.5 - Elaboração de Projetos

Esta divisão deu início à realização de alguns projetos, tendo sido concluídos os projetos a seguir descritos, cuja estimativa orçamental ascende a 38.632,50 €.

Designação dos projetos	Estimativa Orçamental
Ligação da rede de águas residuais do Loteamento Gerium ao coletor existente na Av. Olímpio Guedes de Andrade – Mirandela	8.000€
Execução contínua de ramais de água e saneamento no Concelho de Mirandela para o ano de 2013	10.000€
Acesso ao Nó Oeste da A4 - realização de coletores - 2ªFase	7.500€
Prolongamento da rede de saneamento na aldeia da Freixeda - 2ªFase	13.132,50€
<b>Total</b>	<b>38.632,50€</b>

Com igual empenhamento foram ainda feitos trabalhos diversos que passamos a descrever:

- Levantamento topográfico de todas as infraestruturas associadas à gestão da rede de abastecimento assim como as infraestruturas de saneamento em diversos bairros de Mirandela, como o loteamento TuaSol e Loteamento do Pombal;
- Levantamento para execução de projeto de rede de drenagem na localidade de Vilar D'Ouro;
- Levantamento de cotas em diversos locais para averiguação de pressões relativas aos reservatórios, como Torre D. Chama e Cachão;
- Levantamento topográfico para avaliação de área no lar Sta. Casa na Torre D. Chama;
- Levantamento de diversos pontos para confirmação de cotas relativas a pendentes para escoamento de saneamento na localidade dos Passos, Abreiro, Bairro S. João;
- Análise e verificação no local, de diversas solicitações para realização de trabalhos enviados pelo GAM, respetivamente a realização de ramais de água e saneamento, limpezas de fossas, entre outros trabalhos diversos;
- Projeção e instalação de hidropressora no Bairro Social do Cachão para garantia de ótimas condições de fornecimento de água com pressão suficiente;
- Substituição parcial da conduta elevatória da captação de Guribanes ao reservatório de Mascarenhas, por material de Ferro Fundido Dúctil em substituição de ferro galvanizado aí existente;
- Prolongamento de rede de saneamento e abastecimento de água na Rua D. Fernando I em Mirandela;

- Diversas intervenções de reparações de avarias ou verificações solicitadas nas Escolas Luciano Cordeiro e secundária de Mirandela, Escola de Hotelaria e Turismo e Escola Profissional de Carvalhais e Lar da APPACDM em Mirandela;
- Coordenação das equipas de prevenção para manutenção de equipamentos nos fins-de-semana de atividades, nomeadamente na “Semana do Caloiro”;
- Coordenação das equipas de prevenção para manutenção de equipamentos nos fins-de-semana de atividades, nomeadamente o Europeu e Mundial de Jet-Sky;
- Coordenação das equipas de prevenção para manutenção de equipamentos nos fins-de-semana de atividades, nomeadamente na “Concentração Motard”;
- Coordenação das equipas de prevenção para manutenção de equipamentos nos fins-de-semana de atividades, nomeadamente na “Semana Académica”;
- Trabalhos de eliminação de ruído nas tampas das caixas de visita, com colocação de borrachas novas;
- Colocação de tampas novas em diversos locais;
- Substituição de bombas avariadas, por equipamentos novos nas Estações Elevatórias de águas residuais da Freixeda, Suções nº1 e nº2 e Flor de Sal.
- Modernização, substituição e adaptação de equipamentos novos nas ETAR’s de Valverde da Gestosa, Contins e São Pedro Velho;
- Reparação de arejadores de ETAR’s em Lamas de Orelhão, Vale Martinho e Cedainhos;
- Coordenação, após informação do GAM, das equipas que efetuaram os cortes de abastecimento de água e reposição das condições iniciais, após liquidação das dívidas;
- No âmbito do processo de avaliação da qualidade do serviço prestado aos utilizadores relativo ao ano 2012 foram introduzidos todos os dados solicitados pela plataforma eletrónica da ERSAR, relativos a água e a saneamento, tendo sido posteriormente fornecidos todos os elementos físicos que os evidenciaram;
- No âmbito do processo de certificação de qualidade do Município, foram elaborados todos os procedimentos julgados necessários para complementar a efetivação do mesmo, assim como a efetivação dos anteriormente definidos;
- Propostas de alterações regulamentares;
- Pareceres e informações sobre PDM;

## 7 – DIVISÃO DE EDIFÍCIOS E EQUIPAMENTOS

As principais competências previstas no Regulamento Orgânico do Município de Mirandela para esta Divisão são:


- Assegurar a fiscalização de empreitadas relativas a edifícios, promover a realização dos respectivos processos de concurso e elaborar projectos das especialidades de engenharia;
  - Realizar obras por administração directa, relativas á conservação e reparação de edifícios e equipamentos municipais;
  - Gerir as oficinas municipais;
- 
- Assegurar a gestão do parque de máquinas e viaturas municipais;
  - Acompanhar e gestão do contrato de concessão de distribuição de energia em baixa tensão e iluminação pública;
  - Promover e monitorizar a utilização racional de energia;
  - Colaborar na realização de eventos realizando trabalhos no âmbito das especialidades da DEE;

A estrutura de funcionários ao dispor desta Divisão é composta actualmente por 35 efectivos disponíveis:

- 1 Engenheiro Civil – Chefe de Divisão;
- 1 Engenheiro Técnico Civil;
- 1 Engenheiro Técnico Electrotécnico;
- 1 Encarregado Geral;
- 1 Encarregado de Obras;
- 1 Encarregado do parque de máquinas e viaturas;
- 27 Funcionários de diversas especialidades (pedreiros, trolhas, carpinteiros, electricistas, serralheiros, calceteiros, motoristas...);

Durante o ano transato, a DEE perdeu dois funcionários por morte e aposentação, antevendo-se que nos próximos cinco anos possa perder pelo menos mais nove.

O quadro seguinte ilustra, uma previsão não rigorosa da diminuição de pessoal, motivada pelo atingir da idade limite de aposentação. Desconhecemos o percurso profissional de cada funcionário antes de ingressarem nos quadros da CMM, e qual o tempo de vida militar que também conta para a aposentação, os dados do quadro são obviamente previsões otimistas. A não ser invertida a tendência, haverá setores oficiais que ficam inativos num curto prazo. A incapacidade de resposta às diversas solicitações e obrigações municipais por insuficiência de meios humanos será uma evidência.

Profissão/Funções	Dados					
	N.º efectivos actual/	Média de Idade actual/	Previsão a 5 anos	Média de Idade daqui 5 anos	Previsão a 10 anos	Média de Idade daqui a 10 anos
Auxiliar	1	54,3	1	58,2	1	63,2
Calcebeiro	3	52,4	2	50,6	2	55,6
Canalizador	2	56,2	1	54,2	1	59,2
Carpinteiro	2	59,0	1	60,4	0	#DIV/0!
Electricista	2	58,8	1	59,7	1	64,7
Encarregado de Obras	1	58,4	1	57,3	1	62,3
Encarregado Geral	1	56,9	1	60,8	0	#DIV/0!
Encarregado Méc. e Viaturas	1	57,7	1	61,6	0	#DIV/0!
Mecânico	1	48,7	1	52,6	1	57,6
Motorista Pesados	1	64,3	0	#DIV/0!	0	#DIV/0!
Motorista V. Esp.	3	47,3	3	51,2	3	56,2
Pedreiro	3	51,6	3	55,5	3	60,5
Pintor	1	40,2	1	44,1	1	48,1
Serralheiro	3	56,2	1	45,4	1	50,4
Trocha	3	57,9	3	59,3	1	58,0
<b>Total Geral</b>	<b>30</b>	<b>54,5</b>	<b>21</b>	<b>54,9</b>	<b>16</b>	<b>57,9</b>

No âmbito das suas funções técnicas, esta Divisão esteve durante o ano de 2013 envolvida nos seguintes trabalhos:

### Lista de empreitadas

Empreitadas/Procedimentos	Preço Contratual	Autos Medição 2013
Museu da Oliveira e do Azeite de Mirandela	588.637,53 €	30.337,16 €
Requalificação das margens da Ribeira de Carvalhais - Ecoteca	1.017.981,30 €	
Alteração da Casa do Povo de Abreiro	116.715,84 €	83.612,33 €
Redução da Fatura Energética na Rede de Iluminação Pública- Instalação Reguladores de Fluxo Luminoso	185.495,00 €	185.495,00 €
Escola Superior de Comunicação, Administração e Turismo de Mirandela- ESCAT	4.369.820,06 €	1.028.910,46 €
Recuperação e Alteração de um Edifício - Largo da Igreja/rua do Rosário em Mirandela	131.166,63 €	18.672,40 €
<b>Totais</b>	<b>6.409.816,36 €</b>	<b>1.347.027,35 €</b>


## Lista de projetos concluídos

(Especialidades de engenharia civil e engenharia electrotécnica)

Ano	Designação_Projetos	Soma de Valor_Obra
2013		
	Casa das Artes de Torre de Dona Chama	106.000,00 €
	Remodelação da rede de iluminação pública na Rua Eng. José Machado Vaz	18.380,00 €
	Construção da Capela Mortuária de São Salvador	33.500,00 €
<b>Total Geral</b>		<b>157.880,00 €</b>


## Lista de assistência técnica a obras

DESIGNAÇÃO	Estimativa global obras
Capela Mortuária de Vale da Sancha	50.000,00 €
Capela Mortuária de Passos	33.500,00 €
Capela Mortuária de Lamas de Orelhão	95.000,00 €
Capela Mortuária de Freixeda	25.000,00 €
Ampliação do Cemitério de Carvalhais	20.795,00 €
EB/JI Carvalhais_Adaptação de sala de aula para ensino especial	5.191,08 €
Beneficiações na Habitação de Luís Miguel Pires Lopes – Passos	4.452,00 €


Beneficiações na Habitação de Maria Judite Leguinha – Mirandela	2.968,00 €
Beneficiações na Habitação de Manuel Joaquim Machado – Ferradosa	4.720,18 €
Beneficiações na Habitação de Olímpio Augusto Silva – São Salvador	4.754,10 €
Beneficiações na Habitação de Francisco José Vaz – Abreiro	7.402,60 €
Infraestruturas elétricas do Grupo Hidropressor no Bairro Social, aldeia do Cachão.	3.016,24€
Remodelação das Infraestruturas elétricas da Igreja de Caravelas	1.700,00 €
Remodelação das Infraestruturas elétricas exteriores da Igreja de Contins	500,00 €
Manutenção das IE Escola de Hotelaria de Carvalhais	1.660,04 €
Remodelação da rede de IP, Largo da Ferradosa	2.381,27 €
Remodelação da rede de IP, Rua Visconde da Bouça	3.649,59 €
Remodelação das Infraestruturaselétricas Igreja de Avantos	180,00 €
Remodelação da Rede de Distribuição em Baixa Tensão no Cruzamento da Aldeia dos Passos	331,77 €
Remodelação das Infraestruturas elétricas do Quartel da GNR de Torre de Dona Chama	1.856,59 €
Remodelação da Rede de Distribuição de Energia Elétrica em Baixa Tensão na aldeia do Romeu	3.505,29 €
Remodelação da rede exterior de IP na Igreja de Vale da Sancha	492,08 €
Reparação da Estação Elevatória de Águas Residuais em Vale de Lobo	520,00 €
<b>Totais</b>	<b>273.599,59 €</b>


### Obras e outros serviços realizados por administração direta

Relativamente às obras por administração direta, as intervenções foram:

- Pequenas obras de conservação e manutenção na área de edifícios, equipamentos públicos, arruamentos, obras de arte e outras indiferenciadas;
- Obras de significativo valor que se entende serem realizadas por administração directa, suprimindo um processo de adjudicação;
- Apoio logístico aos Serviços Culturais na organização de diversos eventos na cidade e concelho.


Tomando como referência os salários líquidos dos funcionários que prestam serviço nesta Divisão deduzindo os que estão ao serviço de Juntas de Freguesia, e outras funções municipais, e considerando os valores das requisições de materiais utilizados e o custo de máquinas e viaturas, o valor global das intervenções a seguir discriminadas é de **968.095€**


Tomando como referência esta análise, é de registar um aumento do investimento em 2013 invertendo o ciclo descendente desde 2009.

A relação entre o valor dos salários e o total do investimento em materiais e equipamentos representa este ano 62% e o da mão de obra 38%.

Na lista de intervenções efectuadas, inclui-se o trabalho inerente das oficinas municipais com as especialidades de – carpintaria, serralharia, pintura, mecânica, electricista, canalizador, o restante pessoal operário (pedreiros, trolhas, calceteiros, electricistas, mecânico, canalizadores), e naturalmente o equipamento e maquinaria disponível, representando um total de **908 intervenções** de manutenção e conservação nas rubricas descritas no seguinte quadro e gráficos:

Contar de	PONTO SITUAÇÃO	PONTO SITUAÇÃO
Classificação das Intervenções	Concluído	Concluído
Diversas não especificadas		8
Edifícios Escolares		87
Edifícios Municipais		123
Eventos/Cultura/Desporto		195
Obras Urbaniz.&Equip. Coletivos		417
Parques infantis		23
Prestação_serv_ext_CMM		36
Prestação_serv_ext_DCMO		19
<b>Total Geral</b>		<b>908</b>


## 7.1 - Máquinas e viaturas


A gestão do parque de máquinas e viaturas está inserida nas atribuições da Divisão de Edifícios e Equipamentos em termos de Organograma.

O custo com máquinas e equipamentos afectos à DEE representou 18% do total dos encargos da Câmara.

Apresenta-se de seguida um conjunto de quadros comparativos relativos á gestão da frota municipal:


### Custos de frota no Departamento da Construção, Manutenção e Operação – DCMO - 2013

Divisões / DCMO	Combustíveis	Manutenções(*)	Seguros	Total	%
DEE	25.665,48€	14.001,37€	2.950,98€	42 617,83€	39%
DVP	13.694,31€	2.691,99€	1.347,72€	17 734,02€	16%
DASP	35.999,02€	10.101,69€	3.517,85€	49 618,56€	45%
<b>Total DCMO</b>	<b>75.358,81€</b>	<b>26.795,05€</b>	<b>7.816,55€</b>	<b>109 970,41€</b>	<b>100%</b>

(\*) Correspondente a faturas pagas

DCMO/ Restantes serv. Municipais	Combustíveis	Manutenções(*)	Seguros	Total	%
DCMO	75 358,81€	26 795,05€	7 816,55€	109 970,41€	46%
Restantes Serv.Municipais	93 124,63€	29 046,59€	9 430,26€	131 601,48€	54%
<b>Total</b>	<b>168 483,44€</b>	<b>55 841,64€</b>	<b>17 246,81€</b>	<b>241 571,89€</b>	<b>100%</b>

(\*) Correspondente a faturas pagas


### Custos de frota na Divisão de Edifícios e Equipamentos - DEE / Restantes Serviços Municipais

DEE/Serv_Municipais	Combustíveis	Manutenções(*)	Seguros	Total	%
DEE	25 665,48€	14 001,37€	2 950,98€	42 617,83€	18%
Restantes Serv.Municipais	142 817,96€	41 840,27€	14 295,83€	198.954,06 €	82%
<b>Total</b>	<b>168 483,44€</b>	<b>55 841,64€</b>	<b>17 246,81€</b>	<b>241 571,89€</b>	<b>100%</b>

(\*) Correspondente a faturas pagas

### Custos da frota municipal por departamento ou serviço em 2013

Departamento ou Serviço	Combustíveis	Manutenções(*)	Seguros	Total	%
DCMO	75 358,81€	26 795,05€	7 816,55€	109 970,41€	46%
DUOT	34 043,23€	8 168,29€	3 481,11€	45 692,63€	19%
DEASC	15 696,58€	13 079,97€	1 491,08€	30 267,63€	13%
DAFM	1 507,57€	2 255,89€	264,28€	4 027,74€	2%
EMPDE	9 965,82€	1 012,26€	475,54€	11 453,62€	5%
Transp_Urb.	18 113,14€	2 364,80€	1 417,69€	21 895,63€	9%
CMM	3 765,61€	1 453,11€	972,80€	6 191,52€	3%
Outros	10 032,68€	712,27€	1 327,76€	12 072,71€	5%
<b>Total</b>	<b>168 483,44€</b>	<b>55 841,64€</b>	<b>17 246,81€</b>	<b>241 571,89€</b>	<b>100%</b>


(\*) Correspondente a faturas pagas

### Evolução dos custos da frota municipal por departamento ou serviço/ano

Departamento ou Serviço	2006	2007	2008	2009	2010	2011	2012	2013 (*)
<b>DCMO</b>	96 725,56€	108 180,61€	90 513,12€	102 892,15€	89 682,00€	113 778,01€	153 243,51€	109 970,41€
<b>DUOT</b>	66 323,11€	62 035,05€	104 570,57€	82 766,81€	84 645,64€	75 139,04€	61 035,22€	45 692,63€
<b>DEASC</b>	29 172,10€	33 225,08€	23 753,58€	21 074,02€	23 775,93€	41 981,08€	31 766,91€	30 267,63€
<b>DAFM</b>	3 428,98€	7 095,80€	4 826,79€	3 808,30€	3 528,82€	2 389,96€	2 382,57€	4 027,74€
<b>EMPDE</b>						29 576,42€	23 511,60€	11 453,62€
<b>Transp_Urb</b>	39 522,13€	24 221,97€	44 775,76€	44 187,75€	48 818,85€	46 559,28€	45 038,59€	21 895,63€
<b>CMM</b>	21 717,18€	11 294,17€	21 717,01€	19 248,37€	16 350,97€	13 109,54€	17 047,52€	6 191,52€
<b>Outros</b>	24 466,22€	66 342,28€	36 165,69€	42 295,40€	39 107,39€	7 650,44€	7 791,47€	12 072,71€
	<b>281 355,28€</b>	<b>312 394,96€</b>	<b>326 322,51€</b>	<b>316 272,82€</b>	<b>305 909,60€</b>	<b>330 183,77€</b>	<b>341 817,39€</b>	<b>241 571,89€</b>

(\*) Correspondente a faturas pagas

## Viaturas e máquinas municipais por tipologia


Serviço/Utilizador		Dados	
Uni.Org./Serviço		Tipo Veículo	N.º Veículos / Média de Idade
Leveiro		Mercadorias	14 / 12,57
		Misto	19 / 11,33
		Passageiros	21 / 15,20
Pesado		Mercadorias	4 / 18,88
		Passageiros	5 / 18,18
		Veículo_Esp	7 / 17,43
<b>Total Geral</b>			<b>70 / 14,43</b>

O quadro acima ilustra bem, o estado envelhecido da frota municipal podendo daqui depreender-se uma relação entre o aumento dos custos de frota e o seu envelhecimento, o que justificaria a definição de uma estratégia de renovação.

### 7.2 - Racionalização e Eficiência Energética - 2013

O ano de 2013 foi o ano da concretização e implementação dos 37 reguladores de fluxo luminoso nos principais postos de transformação da cidade de Mirandela, no âmbito do processo: NORTE-01-0765-FEDER-000018 e implementação do procedimento SOOM2012CP03. A empreitada foi consignada em 12-02-2013, o valor da adjudicação foi de 185.495,00€ + IVA.


A empreitada previa a instalação de 37 reguladores de fluxo luminoso que já se encontram em funcionamento desde meados de Dezembro 2013. As evidências dos resultados serão demonstradas ao longo do corrente ano através dos dados recolhidos dos reguladores, no qual é espectável uma redução na casa dos 30% na fatura de eletricidade de iluminação pública.

Estão a decorrer as obras, solicitadas por esta Câmara mas a cargo da EDP, Distribuição, de desativação de 7 contadores de energia elétrica da iluminação pública localizados em armários, na cidade de Mirandela, tendo como propósito a Câmara beneficiar da redução dos custos associados à

contagem de energia e permitir um melhor controlo da faturação, uma vez que esta fica centralizada nos Postos de Transformação.

Os armários de IP a eliminar são:

1. Armário de IP (n.º3340), *Alameda Rio do Tua Repuxo*, transita para o PT n.º 95, *Rua Entrevinhas*;
2. Armário de IP (n.º1644), *Avenida Comunidades Europeias*, transita para o PT n.º 168, *Qnta Telheiros Feira Nova Public 5370 Mirandela*, junto ao hipermercado Pingo Doce.
3. Armário de IP (n.º296x), *Parque Dr. José Gama – Zona Verde*, transita para o PT n.º 189, *Parq DR Jose Gama 5370 Mirandela (Lot. Silva & Pereira)*, junto posto de combustível GALP.
4. Armário de IP (n.ºxxxx), *Bairro Dr. Pinto Balsemão*, já transitou para o PT n.º 96 (Posição n.º 9), *Bairro Dr. Pinto Balsemão Public 5370 Mirandela (Br F F Habitação II)*, mas, no interior do PT, existem dois equipamentos de contagem de IP, que se deverão juntar-se num só.
5. Armário de IP (n.º1527), *Parque do Império*, transita para o PT n.º 172, *Urb Varandas do Tua Lote Public 5370-212 Mirandela*, junto à escola de condução *Auto Mira*.
6. Armário de IP (n.º5331), *Stio Ponte Romana Public 5370 Mirandela*, transita para o PT n.º 180, *Urb D Dinis Public 5370 Mirandela*, junto à agência de viagens.
7. Armário de IP (n.º35x8), *Bairro da Cadeia*, transita para o PT n.º 147, *Urb Ramos Santos*.

Foi também implementada no âmbito da empreitada “Recuperação e Qualificação Urbanística da Rua e Avenida das Amoreiras e Avenida dos Bombeiros Voluntários”, luminárias de tecnologia LED de forma a substituir as antigas luminárias equipadas com lâmpadas de vapor de sódio. Esta tecnologia LED tem como vantagem:

- Tecnologia LED, de elevada potência e desempenho (eficácia luminosa superior a 100lm/W à corrente nominal de 350mA);
- Elevado Índice de Restituição Cromática (IRC): igual ou superior a 70%;
- Temperatura de cor: 3950°K;
- Tempo de vida útil expectável igual ou superior a 60.000H (B10/L70);
- Elevada estabilidade do fluxo luminoso com a temperatura ambiente (igual ou inferior a 4%, para uma variação de +/-25°C centrada em 25°C) ou, em alternativa, um factor Hot/Cold igual ou superior a 95%, considerando o pior caso possível, à temperatura ambiente de 50°C.

No mesmo seguimento, foi solicitado, à EDP, Distribuição, 17 luminárias LED, para a Rua e Avenida das Amoreiras, no âmbito de um programa disponibilizado às Câmaras Municipais, com a possibilidade destas adquirirem um número limitado de luminárias LED (aproximadamente vinte unidades), e com um custo unitário de 50€ a 70€, acrescidos de IVA, de forma a uniformizar e dar continuidade à iluminação pública LED.

Relativamente à faturação da EDP distribuição, foram contabilizados os seguintes valores:

- Valor recebido da EDP Distribuição – 1.108.615,55 €
- Valor pago pela Iluminação Pública – 714.847,22 €
- Valor pago pelos restantes contratos de iluminação – 581.997,46 €

### 7.3 - Área Funcional de Recursos Físicos (AFRF)

A AFRF resulta da fusão da Subunidade Orgânica de Aprovisionamento e Património, designada abreviadamente pela sigla SOAP, e da Subunidade Orgânica de Obras Municipais, designada abreviadamente pela sigla SOOM. A referida fusão operacionalizou-se pelo Despacho - *Conformação da estrutura interna das Unidades Orgânicas*, exarado pelo Presidente da Câmara Municipal de Mirandela, datado de 04 de dezembro de 2013, tendo produzido efeitos a partir do dia 9 de dezembro de 2013.

Precedentemente à criação da AFRF, no Aprovisionamento em termos de recursos humanos estiveram adstritos a este serviço três Técnicos Superiores e uma Assistente Técnica. No Setor de Armazém, exerceram funções dois Assistentes Operacionais e um trabalhador ao abrigo de Contratos Emprego - Inserção, projetos em parceria com o Instituto do Emprego e Formação Profissional.


Como principais atividades desenvolvidas pelo serviço, destaca-se a locação ou aquisição de bens móveis e aquisição de serviços devidamente autorizados, necessários ao regular funcionamento de todas as unidades orgânicas da autarquia e à prossecução das atividades que lhe estão cometidas, de acordo com as regras legais aplicáveis e respeitando os melhores critérios de

gestão económica, financeira e de qualidade.

Assegurou-se o acompanhamento de todas as aquisições de bens e serviços a partir da emissão da requisição externa até à fase da entrega dos bens ou serviços de forma a garantir o cumprimento da relação contratual.

Procedeu-se à constituição e gestão racional de stocks, em consonância com critérios definidos em articulação com os diversos serviços utilizadores. Foi também articulado com o serviço de armazém, a definição de stocks mínimos e consumos médios, as propostas de aquisição tendo em conta os espaços disponíveis para armazenamento, de forma a garantir a satisfação das requisições internas de entrega de bens.

Efetuiu-se todas as formalidades e ações prévias necessárias à gestão da carteira de seguros do Município, mantendo atualizado o Mapa de Seguros por apólice/ramo/risco, prestando informação com 30 dias de antecedência, relativamente à data final do período de vigência da apólice, providenciando propostas de reformulação.

Assegurou-se a adequada cabimentação de todas as aquisições de bens e serviços pelas corretas classificações (económica, P.P.I. e C.P.V.), procedendo ao permanente e correto arquivo da documentação que lhe deu origem.

No âmbito do processo de Certificação do Sistema de Gestão da Câmara Municipal foi desenvolvida a avaliação do desempenho dos fornecedores.

Com vista à implementação a partir de 02 de janeiro de 2014 do Sistema de Contabilidade de Custos, procedeu-se durante o 4.º trimestre de 2013 à realização de diversas parametrizações nas aplicações informáticas.

Em termos quantitativos, o trabalho executado neste serviço, traduz-se de acordo com os quadros seguintes:

Quadro I

Descrição do serviço efetuado	Anos / Quantidade (n.º) ou Valor		
	2011	2012	2013
Ajustes Diretos (de valor superior a 5000 € e inferior a 75000 €)	18	16	21
Concursos Públicos	4	4	4
Redução de contratos a escrito	26	29	31
Requisições externas de despesa	1424	1600	1301
Requisições externas contabilísticas	147	121	71
Requisições internas recebidas e fornecidas pelo armazém	690	1048	835
Contagem física e carregamento de ficheiro informático do stock	2151	2238	2322
Valor global dos bens existentes no stock do armazém	-	295.979,61 €	199.250,51 €
Guias de entrega fornecidas	548	360	328
Reformulação de apólices de seguros	136	108	95


## Quadro II

Objeto do procedimento pré-contratual	Procedimento adoptado	Adjudicatário	Valor da adjudicação (sem IVA)
Aquisição de pedra retangular e lancis	Ajuste Directo	Pavimir, Lda.	17.211,60 €
Aquisição de serviços de transportes escolares, ano letivo de 2013/2014	Concurso Público	A adjudicação foi efetuada por lotes a diversos prestadores de serviços	173.013,75 €
Programa de ação para a regeneração urbana do centro histórico	Ajuste Directo	Audiomatrix, S.A.	69.500,00 €
Fornecimento de refeições, em refeitório escolar, ano letivo de 2013/2014	Concurso Público	Uniself, S.A.	134.557,20 €
Fiscalização da especial. de instal. e equip. mecânic. de AVAC e desenfum.	Ajuste Directo	G3E, Lda.	22.270,00 €
Aquisição de serviços para a realização de AEC's, o ano letivo de 2013/2014	Concurso Público	Empreendendo, Lda.	83.988,50 €
Aquisição de serviços de limpeza, Escola de Hotelaria, ano letivo 2013/2014	Ajuste Directo	Tuaclean, Lda.	19.965,00 €
Transportes escolares, 2013/2014 - realização dos mini-circuitos n.os 5 e 22	Ajuste Directo	Fontoura & Bráz, Lda. Táxis Auto Tuela, Lda.	8.482,50 € 5.655,00 €
Fornecimento contínuo de 500 ton. de mistura betuminosa a frio	Ajuste Directo	Mota-Engil, S.A.	30.850,00 €
Transportes escolares, 2013/2014 - realização dos circuitos n.os 1, 2 e 3	Ajuste Directo	Cancela & Carvalho, Lda.	23.790,00 €
Fiscalização de instal. e equip. mecânic. de AVAC - Ecoteca	Ajuste Directo	G3E, Lda.	5.990,00 €
Transportes escolares - realização de viagens suplementares	Ajuste Directo	António A. Santos, Lda	47.170,00 €
Fiscalização de instal. e equip. mecânic. de AVAC - Museu	Ajuste Directo	G3E, Lda.	3.990,00 €
Aquisição de uma viatura usada de marca IZUZU, matrícula 16-39-UQ	Ajuste Directo	Tuacar, S.A.	7.950,00 €
Aquisição de serviços - Manutenção da Aplicação de Gestão de Águas	Ajuste Directo	Medidata, S.A.	18.274,66 €
Locação de equipamento de cópia, impressão, digitalização, fax	Ajuste Directo	Copialta, Lda.	47.397,60 €

Previamente à criação da AFRF, na Subunidade Orgânica de Obras Municipais em termos de recursos humanos estiveram afetos a este serviço um Coordenador Técnico e um Assistente Técnico. Como principais atividades desenvolvidas pela SOOM, destacam-se as seguintes:

- Processos de Concurso com vista à adjudicação de empreitadas de obras municipais e elaboração de projetos/planos.
- Iluminação Pública – pedidos de orçamento ou de execução à EDP e encaminhamento de toda a correspondência proveniente das juntas de freguesia e particulares; manutenção de arquivo, considerando-se os seguintes valores:
  - - Pedidos de ampliação da rede de iluminação pública: 12;
  - - Pedidos de braços de iluminação pública (BIP): 21;
  - - Requisição de ligação de energia elétrica em baixa tensão: 1;
  - - Avarias reportadas de iluminação pública: 28.


Foram iniciados seis (13 em 2010; 4 em 2011; 4 em 2012) procedimentos com vista à adjudicação de obras municipais e elaboração de projetos, tendo sido definitivamente adjudicados quatro (14 em 2010; 3 em 2011; 5 em 2012), conforme se demonstra no seguinte Quadro I.

Quadro I - Adjudicações Efetuadas


Empreitada / Projeto	Forma de atribuição	Adjudicatário	Valor (€)
Pavimentação de Arruamentos a Cubos de Granito em Torre de Dona Chama - Rua do Prado	Ajuste Direto	Sanaba, Lda.	8.353,30
Pavimentação Betuminosa em Soutilha, Guide e Abambres	Ajuste Direto	Fazvia, Lda.	145.097,50
Ligação na Avenida dos Bombeiros Voluntários (Rotunda do Emigrante/Rotunda do S. João)	Ajuste Direto	Norcep, Lda.	8.254,55
Muro no Bairro da Ruiva	Ajuste Direto	Baltazar & Filhos, Lda.	1.350,00

O gráfico constante do Quadro II compara os valores das adjudicações efetuadas nos anos de 2008 a 2013. Por sua vez o Quadro III indica, tendo também como referência os anos de 2008 a 2013, as diferenças entre o preço base do procedimento e o preço contratual.

Quadro II – Valores das adjudicações efetuadas


Quadro III – Relação entre os preços bases/preços contratuais


Atualmente (31/12/2013), o número de processos de obras a decorrer é de 14 (catorze), tendo sido rececionadas provisoriamente 3 (três), e definitivamente 17 (dezassete) obras municipais.

A Subunidade Orgânica de Obras Municipais mantém disponível, a todo o tempo, em suporte informático ou em papel, as informações necessárias concernentes às obras municipais em curso ou com o prazo de garantia da obra a decorrer, sobre as datas de libertação de garantias bancárias (após receção definitiva da obra), fornecendo quadros, mapas e gráficos elucidativos atualizados, para uma rápida e funcional pesquisa com um número considerável de observações adicionais de interesse em cada um desses itens, dos quais se destacam os seguintes:

- ‘MAPA SOOM’ – Inclui o quadro das obras em curso e quadro das obras rececionadas. Relativamente ao quadro das obras ‘terminadas’, a sua principal referência de destaque (além de todas as outras que foram transportadas do quadro das obras em curso) são as datas de Receção Provisória da Obra, visando essencialmente prestar informação, por parte desta Subunidade Orgânica, do termo do Prazo de Garantia para efeitos de Receção Definitiva e consequente libertação das garantias bancárias e restituição das quantias retidas por pagamentos efetuados aos empreiteiros (também para a liberação percentual das cauções);
- ‘OBRAS ADJUDICADAS Quadros e Gráficos’ – Quadros das adjudicações efetuadas por anos (desde 2002), gráficos comparativos e quadro de legenda;
- ‘CLASSIFICADOR’ – Contém os processos de obras em curso e em arquivo (arquivo da SOOM) com um quadro geral e com oito quadros específicos (água, arruamentos, caminhos municipais, construção civil, diversos, escolas, estradas municipais e saneamento);
- ‘AJUSTES DIRETOS’ – Listagem por anos e por adjudicatário contendo os valores acumulados das adjudicações efetuadas referentes a procedimentos adotados nos termos da alínea a), do artº 19.º, do Código dos Contratos Públicos (para efeitos de observância do disposto no n.º 2 do art.º 113.º do CCP).

Elaboração de Contratos de Empreitadas e de Elaboração de Projetos, que inclui, além dos contratos iniciais, os adicionais, de retificação e adendas; organização e envio dos processos, constituídos de fotocópias autênticas, que, pelo valor, estão sujeitos a fiscalização prévia, ao Tribunal de Contas (TC); resposta a questões colocadas pelo TC, no âmbito de cada processo e para esclarecimento do mesmo; tratamento dos pagamentos de emolumentos devidos ao TC por aposição de visto no contrato; realização e manutenção do Quadro de Registo de Contratos bem como do Livro do Oficial Público (junção e averbamentos); organização e guarda dos documentos que servem de base à celebração dos contratos.

- Não existem manuais destinados ao Oficial Público, pelo que a sua atuação se pauta, em parte, pela prática notarial.

No ano de 2013, foram celebrados três contratos de empreitadas conforme o quadro seguinte:

Contrato	Designação	Data	Tribunal de Contas
Empreitada	Redução da Fatura Energética na Rede de Iluminação Pública - Instalação de Reguladores de Fluxo Luminoso	25-01-2013	sem fiscalização prévia
Empreitada	Pavimentação de Arruamentos a Cubos de Granito em Torre de Dona Chama - Rua do Prado	26-03-2013	sem fiscalização prévia
Empreitada	Pavimentação Betuminosa em Soutilha, Guide e Abambres	16-09-2013	sem fiscalização prévia

#### 7.4 - Informática

No que concerne a disponibilidade de recursos humanos esta área de actividade contou em 2013 com 2 Técnico de Informática e 4 Assistentes Técnicos.


A este serviço, sendo embora de retaguarda, de acordo com as funções que lhe estão definidas, compete garantir o bom funcionamento dos outros serviços, através da manutenção e gestão adequada dos equipamentos informáticos, instalações de software's, salvaguarda de bases de dados, tabelas, etc.

Neste Núcleo estão em funcionamento: Uma máquina (Data Center) com Sistema Operativo **WINDOWS/ SERVER** e Base de Dados **SQL** (com as Aplicações abaixo designadas), uma Máquina com Sistema Operativo **UNIX** (com os dados contabilísticos de 1997/2002, ou seja, até à entrada do **POCAL** e também com a **GESTÃO DE ACTAS**), uma máquina **WINDOWS2003** (com a Aplicação Relógio de Ponto Biométrico) e uma Máquina **WINDOWSXP** (com menus das Aplicações internas e Aplicações com interligação/Validação com o exterior, ("Aplicação de

Ficheiros DRI”, “Edição de Ficheiros de desconto ADSE”, “Declaração Mensal de Remunerações – AT”, “Token/ligação à Máquina UNIX” e ligação Remota ao Site WsAutarquia “Tua Câmara”)

Funcionam em Data Center as aplicações assim designadas:

**POCAL, APROVISIONAMENTO, ATENDIMENTO, ARQUIVO/DOCUMENTAL, URBANISMO, GESTÃO DE PESSOAL, GESTÃO DE PATRIMÓNIO, GESTÃO DE MÁQUINAS E VIATURAS, GESTÃO DE PUBLICIDADE, GESTÃO DE ÁGUAS, OBRAS MUNICIPAIS e Ligação à INTRANET.**


No Site WsAutarquia “Tua Câmara”, está a ser desenvolvido/disponibilizado atendimento autárquico on-line, permite consultar informação de carácter público, descarregar/preencher formulários, consultar as tarifas de água praticadas pela autarquia, autenticação nos serviços, consulta de informação relativa a processos pessoais e submeter formulários aos serviços por via electrónica.


Para efeitos de análise da quantidade/qualidade de trabalho executado descrevem-se as seguintes tarefas de rotina:

- **WINDOWS/SQL, UNIX, DOS WINDOWS, WINDOWS-XP e OUTROS SISTEMAS OPERATIVOS.**
- Apoio aos utilizadores incluindo formação em serviço em todas as aplicações informatizadas na Câmara Municipal.
- Segurança de dados para eventuais reposições, renovação do licenciamento das Aplicações.
- Criação/revalidação/alteração e segurança de Logins, passwords e respectivas permissões, nas Aplicações Informáticas da Câmara, e nas Aplicações on-line (Medidata, Millenium,

Dsca, Igf, Impa, Dgap, Anmp, Siifse/Igfse, Iefp, Seg. Social, Sgu, Simap, Incm, Adse), se necessário, preenchimento de dados (inquéritos outros).


- Criação e Adaptação de Modelos, Ofícios e Carimbos / Assinaturas (Digitais), nas Aplicações: Atendimento, Urbanismo, Aprovisionamento e Pocal.
- Alteração/Inserção da Classificação Orgânica do Município.
- Procedimentos de Final de Ano - Criação de Bases de Dados para o Ano seguinte (Pocal e Aprovisionamento), transferência para o Ano seguinte (Pocal): valores/plano, carregar/descarregar classificações da DGAL/SIIAL, movimentos bancários, Saldos de Tesouraria, Saldos de Terceiros e Saldos da Contabilidade Patrimonial. Encerramento do Ano Contabilístico (Imobilizado) – cálculo de amortizações anuais, verificação dos mapas: A – activo bruto e B - amortizações. Duplicar/Associar Taxas (nas Aplicações que geram guias de receita), etc.

Inserção/expedição e verificação de informação diversa para:

- **MINISTÉRIO DAS FINANÇAS - Declaração de IRS Modelo 10 Anexo J. Declaração Anual: Anexo L - Elementos Contabilísticos e Fiscais, Anexo O – Mapa recapitulativo de Clientes, Anexo P – Mapa Recapitulativos de Fornecedores, Anexo QN - Elementos Contabilísticos e Fiscais, Declaração Periódica de IVA Modelo B.**
- **SEGURANÇA SOCIAL** – Descontos dos contratados, tarefeiros e estagiários.
- **ADSE** - Descontos dos funcionários, tarefeiros e estagiários.
- **STAL** – Envio mensal de quotas.
- Parametriação de Máquinas de utilizadores para a implementação da Gestão documental
- Modelos a gerar pela aplicação/ligação ao Sigmadoc, nomeadamente:

<b>Aplicações</b>	<b>Quantidade</b>
Atendimento (Inclui Cemitérios e Feiras)	56
Pessoal	15
Pocal	4
Águas	8
Urbanismo	20
Ciclomotores	10
Aprovisionamento	4
Património	10
Máquinas de Diversão	9

- Correção da formatação e acessos de Carimbos no SigmadocWeb administração - 4 acessos
- Parametrização, implementação de circuitos (Atendimento - 13 , Pocal - 5 e Armazém - 2), criação de grupos de utilizadores SigmaFlow nas aplicações de Atendimento - 80, Pocal - 6, Urbanismo - 15 e Armazém - 9 tendo em vista o processo de desmaterialização.
- Acompanhamento do SigmadocWeb em todos os serviços da Câmara.
- Correção de processos de WorkFlow (135 processos).


- Atualização nos postos clientes do Geradocs\_cliente.msi.
- Atualização da pesquisa avançada em Sagaweb.
- Atualização do ODBC do SigmaFlow.
- Atualização das restantes aplicações Medidata.
- Formação na aplicação de Armazém, OBM e Máquinas com vista à implementação da contabilidade de custos (8 formações);

O núcleo de informática assegurou ainda o funcionamento do sistema informático da CMM prestando apoio a todos os trabalhadores do município que utilizam ferramentas informáticas e esteve ainda envolvido na execução e evolução das redes estruturadas dos edifícios e na rede fibra ótica da cidade:

<b>Tipologia</b>	<b>Quantidades</b>
Servidores	17
Máquinas Desktop	173
Switchs	14
WebCam IP	3
Portáteis	12
Projetores	4
Impressoras/Plotter	22
Relógios Registo Biométrico	8
Ap's	3

Foram colocadas 9 máquinas desktop novas aos nossos utilizadores e reconcionadas 11.

- Ligação de fibra ótica ao edifício da Piscina Municipal, Reginorde e Posto de Turismo reestruturação da rede cablada, formação dos utilizadores para utilização da rede interna do Município, Intranet e aplicações Medidata, pastas partilhadas de Grupo e contas de utilizadores no Domínio;
- Apoio à reestruturação da rede informática dos BVM através de mão de obra, formatação e instalação de software diversos em 5 postos de trabalho, 1 servidor e 1 Access Point (AP) ;
- Apoio à Junta de Freguesia de Carvalhais através da formatação de 1 computador e diagnóstico da rede informática;
- Apoio aos estabelecimentos de ensino:
  - Reestruturação da rede informática na Escola de Carvalhais com interligação entre os 5 blocos bem como ligações para as respetivas salas de aula;
  - Formatação e reparação de computadores, substituições de cabos e tomadas de rede, manutenção de impressoras nas 5 escolas da cidade de Mirandela, Abreiro, Cachão, Frechas, Lamas de Orelhão, Pereira, Romeu, São Pedro de Vale do Conde, Suções e Vale Salgueiro;
- Apoio a eventos (Jet Ski, Feira da Alheira, Assembleia Municipal, outros eventos realizados no Auditório Municipal);
- Assistências aos computadores dos utilizadores a nível de hardware - 171, software - 315, aplicações medidata - 85 e escolas - 67;
- Manutenção de servidores:
  - IPBrick Web (Gere todos portais do município)


- IPBrick Comunicações (Gere todas as comunicações do município para a internet)
  - IPBrick Dados Principal (Gere as contas dos utilizadores e as suas caixas de correio)
  - IPBrick Dados Secundária (Gere as contas dos utilizadores e as suas caixas de correio)
  - IPBrick Backup (Backup dos dados utilizadores)
  - Multimédia do Posto de Turismo (Gere os conteúdos turísticos visualizados no LCD do posto de turismo)
  - MediRemote (Acesso às aplicações medidata)
  - Intranet (Gere o portal de intranet do município)
  - Biblioteca (Gere o catálogo documental)
  - PrintServer (Gere as impressões dos utilizadores)
  - Millenium - Relógios de Ponto (Gere os diversos relógios de ponto)
  - Wsautarquias (Gere o atendimento autárquico on-line e formulários)
  - UNIX (Token)
  - SIG (Sistemas de Informação Geográfica)
  - Sistmir (Património Cultural)
  - Medidata (Gere as aplicações medidata)
  - Backups Medidata (Backup das aplicações medidata)
- Manutenção da rede de fibra ótica do Muppie, Aprovisionamento e Oficinas
  - Manutenção da rede gratuita WI-FI “mdlonline” (implementada na cidade com 7 pontos de acesso sendo feita regularmente mas com maior incidência em Maio e Outubro);
  - Manutenção do portal oficial do Município de Mirandela (www.cm-mirandela.pt) - 1063 atualizações/novos posts ano;


- Manutenção do portal oficial do Ecoguia (<http://ecoguia.cm-mirandela.pt>) - 15 atualizações /novos posts ano;


- Manutenção do portal oficial do Desporto (<http://desporto.cm-mirandela.pt>) - 1130 atualizações /novos posts ano;


- Manutenção no portal da Qualidade (<http://qualidade.cm-mirandela.pt>) - 20 atualizações /novos posts ano;
- Manutenção da rede social Facebook (<http://www.facebook.com/municipiomirandela>) - 1542 atualizações /novos posts ano;


- Manutenção da rede social Twitter (<https://twitter.com/mirandela>) - 1340 atualizações /novos posts ano;
- Apoio informático à equipa da Qualidade;
- Manutenção da rede Wireless do Auditório Municipal, Átrio do Auditório e Salão Nobre.

## 8 – DIVISÃO DE EDUCAÇÃO E ASSUNTOS SOCIAIS E CULTURAIS

A Divisão de Educação e Assuntos Sociais e Culturais (DEASC) em conformidade com o despacho de 4/12/2013, referente à conformação da estrutura interna das unidades orgânicas tem na sua dependência a Biblioteca, Museu, Turismo, Desporto, Ação Social, Educação, Residência para Estudantes e uma subunidade orgânica administrativa.

Esta estrutura de certa forma já estava assumida desde o início de 2013, devendo-se tal facto à saída de algumas chefias deste setor até outubro de 2013, o que obrigou a alguns reajustamentos em termos de serviço.

Deduz-se do trabalho executado nesta unidade orgânica, que se descreve neste documento, sempre que possível quantificado e com análises comparativas plurianuais em quadros ou gráficos, que os objectivos definidos para o desempenho foram, na sua maioria, largamente superados e com qualidade reconhecida nas fichas de opinião recolhidas.


Superaram-se as metas apresentadas no Plano Anual de Atividades para a cultura e turismo, definido para 2013, nomeadamente: Festivais de Folclore, Banda de Música, Concertos da Esproarte, Tuna In-Vinus Tuna, Fados, Comemorações, festividades, feiras artesanais, percursos pedestres, etc.

Cumpriram-se os protocolos já existentes com diversas instituições, e no sentido da redução de despesas optou-se por um programa de eventos que recorre normalmente “à prata da casa”.

Decorreram com êxito e sem falhas graves os eventos promovidos pela Câmara Municipal e com o seu apoio por mérito e responsabilidade de toda a equipa de colaboradores que constitui esta Divisão, num total de 47 funcionários. De referir que afetos à Educação existem mais 75 colaboradores que são geridos diretamente pelo agrupamento. A distribuição dos recursos humanos por setores é a seguinte:

- Equipa de Apoio Administrativa
  - 1- Coordenador Técnico
  - 1- Assistente Técnica
  - 6 – Assistentes Operacionais
- Biblioteca
  - 1 – Técnica Superior
  - 5 – Assistentes Técnicas
- Museu
  - 1 – Técnica Superior
  - 1- Assistente Técnico
- Turismo
  - 1 – Técnica Superior
  - 1 – Assistente Técnica
- Desporto
  - 5 – Técnicos Superiores
  - 7 – Assistentes Operacionais
- Ação Social
  - 2 – Técnicas Superiores
- Educação
  - 1 – Técnica Superior
  - 1 – Assistente Operacional
  - 3- Técnicos Superiores (Docentes)
  - Ao Ensino Pré-Escolar
 - 5 – Assistentes Técnicas
 - 17 – Assistentes Operacionais
  - Ao Ensino Básico
 - 1 – Coordenadora Técnica
 - 11 – Assistentes Técnicos
 - 41 - Assistentes Operacionais

- Transportes Escolares
  - 1 – Assistente Técnica
- Residência para Estudantes
  - 3 – Assistentes Operacionais
- Apoio logístico à DEASC
  - 6 – Assistentes Operacionais

Durante o ano foram ainda acolhidos e acompanhados 17 estagiários e 9 colaboradores do IEFP, distribuídos por vários setores.

A Chefe Divisão assumiu a presidência do júri de concursos de transportes escolares, fornecimento de refeições e fornecimento de AEC's cuidando do acompanhamento do processo desde a elaboração dos Planos de Transportes, ou alimentares, aprovação dos concursos, publicação, análise das propostas e respostas às possíveis reclamações, por forma a garantir que o processo ficasse completo aquando do início do ano letivo. Em todos estes procedimentos foi fundamental a colaboração da Área Funcional de Recursos Físicos, no acompanhamento de todos os processos.

O presente relatório traduz as atividades desenvolvidas nos vários setores da DEASC.

## 8.1 – Biblioteca


Inaugurada em 2 de Agosto de 1980 a Biblioteca Municipal Sarmento Pimentel foi das primeiras do país a integrar a Rede das Bibliotecas Públicas em Portugal.

O seu patrono, Capitão João Sarmento Pimentel, doou a sua biblioteca pessoal e um conjunto muito significativo de correspondência, cerca de 3000 cartas, correspondência que manteve ao longo dos anos, com vários ilustres seus contemporâneos, enquanto esteve exilado no Brasil. A importância desta doação e do ato em si fez com que a Biblioteca passasse a chamar-se, Biblioteca Municipal Sarmento Pimentel.


Além desta doação, a Biblioteca tem outros beneméritos importantes como o Alfarrabista e bibliófilo Nuno Canavez, o Embaixador Eduardo Condé e muitas outras pessoas anónimas.

## Descrição sumária da execução anual


<i>Resultados obtidos</i>	<i>Trimestres</i>				
	<i>1º</i>	<i>2º</i>	<i>3º</i>	<i>4º</i>	<i>Total</i>
Novas inscrições de utentes/leitores da Biblioteca fixa	63	85	32	96	276
N.º de obras emprestadas na Biblioteca Fixa	S/D	S/D	S/D	S/D	S/D
N.º de novas inscrições da Biblioteca Itinerante ou Itinerâncias	33	71	0	68	172
N.º de obras emprestadas na Biblioteca Itinerante ou em Itinerâncias	648	671	0	912	2231

Os gráficos seguintes demonstram os resultados plurianuais dos serviços prestados pelas bibliotecas fixa e itinerante. Os empréstimos da Biblioteca fixa, não foram calculados devido à avaria do Sistema de Gestão Documental.

**Biblioteca Fixa - Procura**


**Biblioteca Itinerante - Procura**


### Tratamento Técnico Documental de Fundos Bibliográficos

Em 2013 compraram-se 57 Documentos.

Foram oferecidos à instituição 348 livros.

Fundos Bibliográficos


### Digitalização de fundos e outras atividades com vista à organização dos mesmos:

#### Organização para digitalização de 4 lotes de correspondência do Fundo Sarmento Pimentel

#### Fundo Sarmento Pimentel (ainda não concluído):

Digitalização de cartas	2878
Digitalização de postais	293
Digitalização de Livros	33
Reorganização e Inventariação do Espaço do Fundo Infanto-Juvenil (reposição de cotas, alfabetização e arrumação)	292 cotas modificadas
Arrumação do Depósito	----


**Ações de divulgação dos fundos bibliográficos e espaços, executadas no período em apreço:**

	<b>N.º de utilizadores/ participantes</b>
Hora do Conto	2038
Internet Sénior	60
Exposições Temáticas (Átrio da Biblioteca)	600
Feira do Livro	-----
Biblioteca de Parque	80
TuaEscrita	40
Comunidade de Leitores	85
9 Apresentações de Livros	202
Concurso Nacional de Leitura (Fase distrital)	305
Jornadas de Bibliotecas de Mirandela	210
33.º Aniversário da Biblioteca	105
Espectáculo ADVERSUS	78
Revisitar Pessoa	80
Dia Mundial do Livro	127
Dia Internacional do Livro Infantil	320
Dia da Poesia	161
Miminhos de Natal	188
<b>Total</b>	<b>4679</b>


**Fundos Bibliográficos**

(Reservados em salas próprias, só disponibilizados para consulta)

<i>Designação</i>	<i>2006 (títulos)</i>	<i>2007 (títulos)</i>	<i>2008 (títulos)</i>	<i>2009 (títulos)</i>	<i>2010 (títulos)</i>	<i>2011 (títulos)</i>	<i>2012 (títulos)</i>	<i>2013 (títulos)</i>
Fundo Transmontano	2967	3087	3138	3251	3293	3347	3492	S/D*
Duriense – Doado à Biblioteca por Nuno Canavez	4564	4571	4571	4571	-----	-----	4606	S/D
Fundo Sarmento Pimentel – Doado por Sarmento Pimentel, Patrono da Biblioteca Municipal	-----	-----	501	501	-----	-----	-----	S/D
Fundos Irene Vasconcelos e Eduardo Condé								


## Outros Fundos

O não funcionamento do Sistema de Gestão Documental impediu a contabilização dos documentos existentes.

<i>Designação</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>
N.º de visitas de utilizadores calculadas com base na contagem de sistema anti-furto que faz a contagem eletrónica dos utilizadores	35520	39401	40345	41260	55507	55942

\*A Biblioteca retomou a abertura aos sábados à tarde a partir de Outubro, o que interferiu também no aumento da média diária.

## Outros:

- ❖ Venda de fotocópias – 93,40€
- ❖ Venda de livros e publicações – 319,90€
- ❖ Livros oferecidos em 2013 – 348
- ❖ Ofícios de Agradecimento em 2013 – 28

## 8.2 – Museu


Ao setor do Museu estão afetos, em termos de recursos humanos, 1 Técnico Superior e 1 Assistente Técnico.

Os espaços do Museu Municipal Armindo Teixeira Lopes serviram de palco a várias ações desenvolvidas pelos técnicos do Museu, mas também a várias solicitações externas.

Os dados agora apresentados reportam-se ao espaço do Museu mas incluem também o espaço do átrio do Auditório Municipal (visitantes, exposições, divulgação de eventos ou outros).


A tabela 6 é representativa dos dados dos últimos 5 anos por atividades:

Descrição/Designação	N.º visitantes/participantes				
	2009	2010	2011	2012	2013
Visitantes tipo	1113	1176	1261	1514	1150
Estrangeiros	*	65	103	45	100
Atividades no Museu no âmbito do Plano Nacional de Leitura	192	118	0	390	234
Atividades (Escolas)	---	116	1722	1989	1143
Atividades diversas (Apresentação de livros, Recitais, Conferências, Formação, etc.)	1737	1207	1690	661	1535
Exposições no Átrio do Auditório	11460	4420	2615	785	1280
<b>Total</b>	<b>14502</b>	<b>7102</b>	<b>7391</b>	<b>5384</b>	<b>5442</b>

\* Não existem dados porque em 2009 o Museu esteve fechado devido a obras na cobertura.


#### Museu Armindo Teixeira Lopes e Átrio do Auditório


### 8.3. Apoio Administrativo e Logístico a Atividades/Eventos e Cinema.

À semelhança dos anos anteriores desenvolveram-se e apoiaram-se diversas iniciativas, de índole cultural, lúdica, turística e desportiva, com vista à promoção e divulgação da cidade e concelho de Mirandela, umas da exclusiva responsabilidade da autarquia, outras de diversas instituições, associações e coletividades de Mirandela.

O cumprimento do **Plano de Atividades** de 2013 é elucidativo do trabalho desenvolvido por toda a equipa da DEASC:

	<i>1.<sup>o</sup></i> <i>Trimestre</i>	<i>2.<sup>o</sup></i> <i>Trimestre</i>	<i>3.<sup>o</sup></i> <i>Trimestre</i>	<i>4.<sup>o</sup></i> <i>Trimestre</i>	<i>Total</i>
<i>Atividades previstas</i>	58	58	22	40	<b>178</b>
<i>Atividades executadas</i>	88	152	46	62	<b>348</b>

### Atividades/Eventos realizados e/ou apoiados nos últimos 5 anos.


#### 8.3.1 – Eventos/Atividades executadas

Verificar descrição no Plano de Atividades anual no **ANEXO 10**.


### 8.3.2 – Cinema


No que concerne ao cinema manteve-se a projeção de apenas uma sessão, às sextas-feiras e a sessão infantil no último domingo de cada mês.

Pode afirmar-se que houve um aumento do público, ainda que pouco significativo, comparativamente a 2012.

Em termos de despesa com o aluguer de filmes, a mais 5 sessões do que em 2012, concluiu-se que o saldo negativo diminuiu de 8491,70€ em 2012 para 7519,00€ em 2013.

<i>Cinema</i>	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>
N.º de filmes					41	43	48
Exibidos	50	40	33	49			
Total de Sessões	81	69	50	69	41	43	48
Total de bilhetes vendidos	8345	7269	4181	6153	2631	3873	4397
Total de receita	20.862,50	17.435,00	10.452,00	15.310,00	6.577,50	9.682,50€	10.992,50
Despesa com aluguer de filmes	21.893,00€	30.846,00€	20.678,00€	19.894,35€	17.854,00€	18.174,20€	20.664,00€

Cinema/ano


### 8.3.3 – Gestão de Auditórios e Autocarros Municipais

#### 8.3.3.1 - Ocupação dos auditórios


A tabela 9 ilustra a utilidade deste espaço cultural, bem como os períodos com maior intensidade de eventos. Em 2013 foram oficialmente autorizadas **411** ocupações dos auditórios.

	JAN	FEV	MAR	ABR	MAI	JUN	JUL	AGO	SET	OUT	NOV	DEZ	Total
<b>OCUPAÇÃO</b>													
<b>AUDITÓRIOS</b>	37	35	32	49	57	60	44	5	45	17	17	13	411

\* Não estão contabilizadas 48 sessões de cinema e dias de ensaio de espetáculos.

#### Ocupação dos auditórios nos últimos 5 anos:


\*Os dados apresentados em 2009, 2012 e 2013 referem-se à ocupação dos 2 auditórios.

Algumas entidades que utilizaram os auditórios:

*Academia de Música de Mirandela*

*Açoreana Seguros*

*ACRIGA - Associação de Criadores de Gado e Agricultores*

*Agrupamento de Escolas de Mirandela*

*APEPAM - Associação de Pais e Encarregados de Educação da Escola Profissional de Arte de Mirandela*

## **APPITAD**

*Assembleia de Deus de Mirandela - Igreja Evangélica*  
*Associação Comercial e Industrial de Mirandela*  
*Associação de Municípios da Terra Quente Transmontana*  
*Associação Estudantes Escola Superior Comunicação Administração e Turismo de Mirandela*  
*Associação Regional de Natação do Norte*  
*Câmara Municipal de Mirandela*  
*Casa do F.C. Porto de Mirandela*  
*Comissão de Coordenação e Desenvolvimento Regional do Norte*  
*Confederação dos Agricultores de Portugal*  
*Cooperativa dos Produtores do Mel da Terra Quente e Frutos Secos*  
*CPS/JSD Mirandela*  
*Cruz Vermelha Portuguesa - Mirandela*  
*Empreendendo*  
*Escola Básica 1,2 de Torre de Chama*  
*Escola Luciano Cordeiro*  
*Escola Profissional de Arte de Mirandela*  
*Escola Secundária de Mirandela*  
*Escola Superior de D30 Comunicação Administração e Turismo de Mirandela*  
*Escolas Eb1/J.I. do Concelho de Mirandela*  
*Herbalife*  
*IGAP*  
*Instituto do Emprego e Formação Profissional - Delegação Regional do Norte*  
*Instituto Nacional de Estatística, I.P.*  
*Kickboxing*  
*Liga dos Combatentes*  
*Mircom*  
*Moto Clube de Mirandela*  
*Nuclisol - Jean Piaget*  
*Ordem dos Advogados - Delegação da Comarca de Mirandela*  
*OTOC - Ordem dos Técnicos Oficiais de Contas*  
*Partido Socialista*  
*Rancho Folclórico de S. Tiago*  
*Resíduos do Nordeste, EIM*  
*Sport Clube de Mirandela*  
*Tuacar - Automóveis e Máquinas*  
*UCC - Mirandela - centro de Saúde de Mirandela*  
*UNISELF*


## **Concertos de março**

**ESPROARTE**

dia 15 - 21h30 - Auditório Mun. Mirandela

dia 20 - 21h30 - Igreja de S. Bento

**Academia de Música de Mirandela**

dia 17 - 17h00 e 18h00 - Auditório Mun. Mirandela

dia 19- 21h30 - Auditório Mun. Mirandela

**Orquestra Geração de Mirandela / Murça**

dia 18 - 17h00 - Palácio dos Távoras

dia 19- 17h00 - Auditório Municipal de Murça


### 8.3.3.2 – Ocupação de Autocarros


As viaturas afetas à DEASC continuaram a ser solicitadas com grande frequência, havendo algumas vezes sobreposição de pedidos. Refira-se que em 2013 com as viaturas municipais foram atendidos 441 pedidos de entidades diversas. Foram também atendidos 26 pedidos satisfeitos através de serviços de aluguer, o que totalizou 467 pedidos satisfeitos.

Os pedidos aos quais se deu resposta através dos autocarros urbanos e através da gestão de carrinhas de 9 lugares não estão contabilizados.

O Gráfico traduz a ocupação dos autocarros municipais nos últimos 5 anos:


#### **Entidades que ocuparam os autocarros:**

*Sport Clube de Mirandela*

*Agrupamento de Escolas de Mirandela*

*APPACDM*

*Associação de Estudantes da ESACT*

*Associação de Socorros Mútuos dos Artistas Mirandelenses*

*Associação Desportiva Cultural e Social de Carvalhais*

*Caderno Diário Mirandelense*

*Câmara Municipal de Mirandela – Atividades diversas*

*Casa Episcopal de Bragança*

*CCR do Cachão*

*Centro de Gestão e Vale do Tua*

*Centro de Saúde I*

*Centro de Saúde II*

*Centro Juvenil Salesiano*

*Centro Social e Paroquial de São Miguel de Frechas*

*Colégio N.ª. Sr.ª Do Amparo*

Comissão de Festas de Fradizela  
 Confraria N.ª Sr.ª do Amparo  
 Cruz Vermelha Portuguesa de Mirandela  
**DESTEQUE**  
 Escola Básica 1, 2 de Torre D. Chama  
 Escola Luciano Cordeiro  
 Escola Profissional de Agricultura de Carvalhais  
 Escola Profissional de Arte de Mirandela  
 Escolas Eb1/J.I. do Concelho de Mirandela  
 Freixedinha  
 Futsal Clube de Mirandela  
 Ginásio Clube Mirandelense  
 Grupo Desportivo do Cachão  
 In Vinus Tuna  
 Junta de Freguesia de Abambres  
 Junta de Freguesia de Cedães  
 Junta de Freguesia de Fradizela  
 Junta de Freguesia de Passos  
 Junta de Freguesia de Torre de D. Chama  
 Junta de Freguesia de Vale de Salgueiro  
 Liga dos Combatentes de Mirandela  
 Nuclisol - Jean Piaget  
 OTOC - Ordem dos Técnicos Oficiais de Contas  
 Parapente Aeroclube - Mirandela  
 Paróquia de N.ª. Sr.ª. Da Encarnação  
 Paróquia de S. João Bosco  
 PTC/CTT - Zona de Trás-os-Montes  
 Rancho Folclórico de S. Tiago  
 Santa Casa da Misericórdia de Mirandela  
 Serviços Sociais da Administração Pública – Lisboa  
 União das Freguesias de Franco e Vila Boa  
 Verão Terra Quente - Férias Desportivas

### 8.3.4 – GRÁFICA E PUBLICAÇÕES


Continuou a dar-se resposta às solicitações internas e externas, fazendo uma gestão rigorosa do n.º de impressões, o que não impediu de se terem executado mais 1536 impressões, comparativamente a 2012. Como pode verificar-se pelo gráfico o maior número está nas entidades externas.

#### *N.º de impressões executadas/mês:*

	<i>Jan</i>	<i>Fev</i>	<i>Mar</i>	<i>Abril</i>	<i>Mai</i>	<i>Jun</i>	<i>Jul</i>	<i>Ago</i>	<i>Set</i>	<i>Out</i>	<i>Nov</i>	<i>Dez</i>	<i>Total</i>
<b>D. S. C.</b>	2985	527	1102	1642	2019	292	51	375	546	1244	1171	642	12596
<b>O. S.</b>	748	298	527	3680	1290	1234	1850	550	673	405	2125	926	14306
<b>Câmara</b>													
<b>O.</b>	3592	1885	1862	3371	4415	1253	615	388	2455	1653	1121	695	23305
<b>Entidades</b>													
<b>Total</b>	7325	2710	3491	8693	7724	2779	2516	1313	3674	3302	4417	2263	<b>50207</b>


N.º Impressões executadas/mês em 2013


N.º de impressões executadas nos últimos 5 anos:

Serviço de gráfica


O número de cópias e descrição dos serviços efetuados estão descritos no **ANEXO 11**

#### 8.4- Educação, Transportes Escolares e Assuntos Sociais

O sector administrativo assegurou todo o serviço de processamento e tratamento de texto, manutenção, organização e arquivo de toda a documentação relacionada com a atividade da Educação, bem como a prestação de apoio ao trabalho desenvolvido pelos elementos do Executivo Municipal.

##### 8.4.1 - Educação

As competências da Câmara Municipal de Mirandela orientam-se essencialmente pelos seguintes princípios:

- Garantir o direito de acesso de todas as crianças aos estabelecimentos de educação pré-escolar e dos ensinos básico e secundário;
- Prevenir a exclusão social, através das situações de isolamento e de quebra de inserção sócio-educativa das crianças e alunos;
- Garantir uma adequada complementaridade de ofertas educativas;
- Garantir a qualidade funcional, arquitectónica e ambiental dos estabelecimentos de educação pré-escolar e de ensino;
- Desenvolver formas de organização e gestão dos estabelecimentos de educação pré-escolar e de ensino mais eficazes;
- Permitir responder à diversidade de características e necessidade de todos os alunos que implicam a inclusão das crianças e jovens com necessidades educativas especiais no quadro de uma política de qualidade, visando a equidade educativa no acesso à escola;


- Visar a criação de condições para a adequação do processo educativo às necessidades especiais dos alunos com limitações significativas ao nível da actividade e da participação em um ou vários domínios da vida;
- Acolher e reter no seio da escola grupos de crianças e jovens tradicionalmente excluídos;
- Adequar a oferta de recursos e racionalização da sua distribuição, com vista ao estabelecimento e à distinção daqueles que, pelas suas características devem ser comuns a uma determinada área geográfica, dando assim continuidade ao processo de reordenamento escolar, ao abrigo do Dec. Lei n.º 7/2003, de 15 de Janeiro.


#### 8.4.1.1 – Educação Pré-escolar e 1º ciclo do Ensino Básico

No concelho de Mirandela estão a funcionar 16 Escolas do 1.º CEB e 12 Jardins de Infância da rede pública escolar.

**Escolas do 1.º CEB:** Abreiro, Cachão, Carvalhais, Frechas, Lamas de Orelhão, Mirandela n.º 1, Mirandela n.º 2, Mirandela n.º 3, Mirandela n.º 4, Mirandela n.º 5, Pereira, Romeu, São Pedro Vale do Conde, Suções, Torre de Dona Chama e Vale de Salgueiro.

**Jardins de Infância:** Abreiro, Avidagos, Cabanelas, Carvalhais, Frechas, Lamas de Orelhão, Mascarenhas, Mirandela, Passos, Romeu, Torre de Dona Chama e Vale de Salgueiro.

#### Descrição do Mapa Educativo Municipal por alunos e estabelecimentos: ANEXO 12


Não obstante a Câmara Municipal de Mirandela e a Assembleia Municipal de Mirandela terem deliberado a rescisão do Contrato de Execução (CE) com o Ministério da Educação que assentava na delegação de competências na área de recursos humanos, actividades de enriquecimento curricular e manutenção corrente de edifícios, assumiu-se a a manutenção das responsabilidades municipais garantindo assim a estabilidade da oferta da Componente de Apoio à Família (CAF), dos recursos humanos afectos à actividade e da própria comunidade escolar.

#### Transferências - Educação

Entidade	Descrição	Anos				
		2009	2010	2011	2012	2013
Ministério da Educação	Cláusula 2ª - nº 1 - Pessoal não docente das Escolas	1.124.261,64	1.079.152,12	1.137.032,30	842.921,00	877.695,27
	Cláusula 2ª - nº 8 - Acordo de cooperação	64.018,07	119.379,34	71.421,87	423.756,89	466.873,87
	Cláusula 4ª - nº 3 - Gestão do Parque Escolar	40.000,00	40.000,00	40.000,00	40.000,00	40.000,00
	Situações Especiais	40.952,52	40.952,52	40.952,52	40.951,23	17.061,40
	<b>Subtotal</b>	<b>1.269.232,23</b>	<b>1.279.483,98</b>	<b>1.289.406,69</b>	<b>1.347.629,12</b>	<b>1.401.630,54</b>
DREN	Refeições escolares	80.847,36	83.138,57	14.092,78	40.731,99	11.958,72
	Atividades extracurriculares	227.426,69	216.931,05	207.270,00	200.025,00	169.538,52
	Componente de apoio à família	126.712,78	149.394,90	97.379,33	112.919,61	108.033,09
	Pessoal residências	90.924,19				
	<b>Subtotal</b>	<b>525.911,02</b>	<b>449.464,52</b>	<b>318.742,11</b>	<b>353.676,60</b>	<b>289.530,33</b>
DGAL	Transportes escolares	118.798,00	119.748,00	122.382,00	122.382,00	122.382,00
	<b>Subtotal</b>	<b>118.798,00</b>	<b>119.748,00</b>	<b>122.382,00</b>	<b>122.382,00</b>	<b>122.382,00</b>
	<b>Total</b>	<b>1.913.941,25</b>	<b>1.848.696,50</b>	<b>1.730.530,80</b>	<b>1.823.687,72</b>	<b>1.813.542,87</b>

A principal componente refere-se aos recursos humanos que foram transferidos para a Câmara Municipal e que se revelam manifestamente insuficientes para fazer face às necessidades dos diversos estabelecimentos e em específico o 2º Ciclo.


- Procedeu-se à distribuição de material didáctico, desgaste e limpeza à CAF.
- No âmbito também da CAF, no ensino pré-escolar, deu-se continuidade à actividade iniciada, em anos anteriores, de iniciação à Expressão Físico-Motora e Musical utilizando recursos humanos municipais e proporcionando o acesso a equipamentos municipais como a Piscina Municipal.
- Forneceu-se mobiliário adequado às necessidades educativas e ao bem-estar das crianças.
- No âmbito do CE foi apresentada a proposta ao programa de generalização do ensino de Inglês e outras actividades de enriquecimento curricular: Actividade Física e Desportiva, Ensino da Música e Expressão Musical. Neste âmbito, foi ainda estabelecido um Acordo de Colaboração com o Agrupamento de Escolas de Mirandela, tendo em conta a alínea b) do artigo 4.º do Despacho n.º 9265B/2013 delegando neste Agrupamento toda a gestão pedagógica destas actividades.

Foi estabelecido um procedimento concursal cuja empresa adjudicatária foi a Zonameeting para assegurar a contratação de 31 professores (Expressão Musical, Música, Atividade Física e Desportiva e Inglês), cujo valor foi de **178.897,94€**, no ano letivo de 2012/2013 e a empresa Empreendendo para assegurar a contratação de 31 professores (Expressão Musical, Música, Atividade Física e Desportiva e Inglês), cujo valor foi de **83 988,50€** no ano letivo de 2013/2014.


- Fornecimento de refeições:

No ano de 2012/2013 foi proposto o fornecimento de refeições a 696 alunos do 1.º CEB,

**Refeições servidas nas Escolas 1º ciclo e Jardins de Infância**


**Refeições Escolares**


O controlo das refeições fornecidas é efectuado através de um mapa mensal efetuado pelas assistentes operacionais e conferidas as facturas pelos serviços administrativos.

Além do fornecimento das refeições pela empresa adjudicatária são ainda elaborados protocolos celebrados com a Santa Casa da Misericórdia, Centro Social e Paroquial de S. Miguel, Centro Social e Paroquial de Romeu, Casa do Menino Jesus de Pereira e EB1,2 de Torre de Dona Chama para o fornecimento de refeições escolares a 162 alunos do ensino pré-escolar.


Procedeu-se também a um concurso público para o fornecimento de refeições escolares aos alunos da EB1/JI de Carvalhais e EB1 N.º1 de Mirandela, cuja empresa adjudicatária foi a Nobrecer no ano letivo de 2012/2013, no valor de **171 600,31€** e no ano letivo de 2013/2014 a empresa adjudicatária é a Uniself, no valor de **165 505,36€**.

	Set	Out	Nov	Dez	Jan	Fev	Mar	Abr	Mai	Jun	TOTAL
<b>EB1Carv</b>	2240	3220	2940	2100	2800	2800	2940	1400	2940	1260	24640
<b>Jl Carv</b>	720	1035	945	675	900	900	945	450	945	405	7920
<b>MDL</b>	800	1150	1050	750	1000	1000	1050	500	1050	450	8800

**N.º total de refeições relativo ao ano letivo de 2012/2013**

Efetuarão-se visitas aos refeitórios escolares para exercer o controlo direto da gestão do fornecimento das refeições, traduzido no acompanhamento no local do serviço e nos comportamentos adoptados pelo pessoal no serviço de refeições.

Em 2013 as refeições escolares faturadas ao município importaram no valor de **211.488,68€**. Nos cofres da autarquia deu entrada o valor de **84.161,38€** referente ao pagamento de refeições escolares por parte dos encarregados de educação.

- Foi assegurada a aquisição de todo o material, equipamento para a UIE da EB1/JI de Carvalhais, não obstante essas despesas serem responsabilidade das respectivas Juntas de Freguesia.
- Forneceu-se material didático, de desgaste, de desporto, informático e mobiliário diverso, bem como transporte para realização de actividades formativas constantes dos respectivos Planos Anuais de Actividades.
- Efetuaram-se múltiplas reparações de edifícios escolares, bem como a manutenção de todo o parque escolar.
- Organizou-se a deslocação de 917 alunos do 1.º Ciclo do Ensino Básico e Ensino Pré-escolar da cidade, para participarem no desfile dos Jardins Nómadas. Este desfile teve também a participação da Esproarte com a atuação dos vários grupos ao longo do cortejo, cuja organização esteve a cargo da DEASC em colaboração com o Pelouro do Ambiente.

- Desenvolveram-se atividades desportivas (canoagem, corrida de saltos, etc...) com 162 alunos do ensino pré-escolar.
- Colaborou-se na organização da demonstração de atividades promovidas pela GNR (demonstração com cavalos e cães e Escola de Trânsito) para os alunos do 1.º CEB e Jardins de Infância do meio rural.
- Realizou-se o Workshop “*Miminhos de Natal*” e exibiu-se o filme de animação infantil “*Aviões*” para os alunos de ensino pré-escolar da cidade e ATL’s.

#### 8.4.2 – TRANSPORTES ESCOLARES

Continuou a privilegiar-se nesta matéria as tarefas de organização, controle e manutenção do Plano de Transportes Escolares definido para a área deste município, procurando encontrar-se as soluções que satisfaçam as reais necessidades dos alunos utilizadores, e ainda tarefas do seguinte âmbito:


- Levantamento do número de alunos a transportar por localidades de proveniência;
- Compatibilização dos horários de transporte, com os horários dos estabelecimentos de ensino;
- Organização, coordenação e análise do processo relativo aos concursos de adjudicação dos vários circuitos;
- Elaboração e controle de mapas de requisições de bilhetes de assinatura às empresas concessionárias de carreiras públicas;
- Recepção e conferência da faturação do serviço de transportes escolares mensalmente executados;
- Controle e fiscalização da qualidade e comodidade dos veículos utilizados no transporte de alunos.
- Para dar cumprimento ao preceituado na Lei nº. 13/2006, de 17 de Abril, assegurou-se a prestação do serviço de apenas 5 vigilantes para a execução de transportes escolares efectuados em transportes públicos, uma vez que no concurso público foi solicitado aos transportadores a inclusão do serviço de vigilância.
- Utilizaram transportes escolares 929 alunos, dos quais 704 utilizaram transportes públicos e 225 transportes adjudicados.
- 13 alunos do ensino pré escolar utilizaram transportes públicos, em 3 circuitos da rede de transportes públicos;

- 74 alunos do 1º. ciclo do ensino básico utilizaram transportes públicos, em 3 circuitos da rede de transportes públicos;
- 617 alunos do 2º. e 3º. ciclo do ensino básico e do ensino secundário utilizaram transportes públicos, nos 16 circuitos da rede transportes públicos;
- 59 alunos do ensino pré escolar utilizaram transportes adjudicados, em 14 mini-circuitos do plano de transportes escolares do concelho de Mirandela;
- 93 alunos do 1º. ciclo do ensino básico utilizaram transportes adjudicados, em 15 mini-circuitos do plano de transportes escolares do concelho de Mirandela;
- 73 alunos do 2º. e 3º. ciclo do ensino básico e do ensino secundário utilizaram transportes adjudicados, em 11 mini-circuitos do plano de transportes escolares do concelho de Mirandela.


Transportaram-se, também, para a E B 1, 2 de Torre D. Chama 35 alunos oriundos dos concelhos de Macedo de Cavaleiros e Vinhais:

- 5 alunos do ensino pré escolar, residentes no concelho de Macedo de Cavaleiros;
- 18 alunos do 1º. ciclo do ensino básico, residentes no concelho de Macedo de Cavaleiros;
- 2 alunos do 1º. ciclo do ensino básico, residentes no concelho de Vinhais;
- 10 alunos do 2º. ciclo do ensino básico, residentes no concelho de Vinhais.

Disponibilizou-se transporte gratuito para realização de visitas de estudo aos alunos das Escolas do 1º. Ciclo do Ensino Básico e Jardins de Infância do concelho, bem como para a EB 1 e 2 de Torre D. Chama, EB 2 Luciano Cordeiro, Secundária de Mirandela e Profissional de Agricultura de Carvalhais.

Organizou-se a deslocação dos alunos do 1º. Ciclo do Ensino Básico para participarem nos exames nacionais.

**Transportes Escolares 2012/2013**


A importância e o peso deste sector é demonstrada pela execução anual desta rubrica de transportes escolares que em 2013 atingiu **1.089.499,48€**.

### 8.4.3 - RESIDÊNCIA PARA ESTUDANTES


Deu-se continuidade à gestão financeira e pedagógica da Residência para Estudantes de Mirandela. A partir de março de 2013 fez-se um esforço redobrado para trazer os pagamentos dos alunos em dia. No ano letivo 2013/2014 foram admitidos 94 residentes (alunos da Escola Profissional de Música e Escola Profissional de Agricultura de Carvalhais).

Foi feita uma reunião com os pais no início do ano aos quais foi distribuído o Regulamento do equipamento e termo de responsabilidade entretanto aprovado pela Câmara Municipal e Assembleia Municipal.

Uma equipa da DEE iniciou em setembro 2013 obras de beneficiação com vista à melhoria das condições dos quartos, que se encontravam bastante degradados.

Para além das refeições dos residentes forneceram-se, também neste espaço, refeições aos alunos da EB1 n.º.1 de Mirandela.

Foi dado apoio logístico, dormidas e refeições no âmbito das várias atividades desenvolvidas pelo Município a colaboradores da Feira à Moda Antiga, Projeto Entre Margens, Encontro de Tunas, Corpo de Intervenção no JetSki, Festas de Nossa Senhora do Amparo, entre outros.

Foi dado todo o apoio de alojamento e refeições a alunos deslocados para realizarem os seus estágios académicos, encaminhados através da Escola de Música.

#### **8.4.4 – AÇÃO SOCIAL**

O serviço de Ação Social da Câmara Municipal de Mirandela tem como áreas de intervenção direta a habitação social e o encaminhamento de famílias para os vários serviços da comunidade, que deem resposta às suas necessidades.

Intervêm enquanto parcerias e como entidade dinamizadora na Rede Social e ainda enquanto parceira no Núcleo Local de Inserção; Programa Escolhas; Programas de Saúde e Comissão de Proteção de Crianças e Jovens em Risco e Banco Solidário.

O setor social conta ao nível de recursos humanos com 1 técnica superior de Serviço Social, com contrato da função pública e 1 técnica superior de Sociologia, com contrato a tempo indeterminado. Em 2013, o setor contou com o reforço de 1 técnica superior de Educação Social, ao abrigo de um programa ocupacional do IEFP com início em 2013.


#### **ATENDIMENTOS SOCIAIS**

O Serviço Social Autárquico é um conjunto de práticas interdisciplinares e intersectoriais localizadas, que oferecem um pacote de serviços ajustados às necessidades da população em situação de precariedade.

O horário de atendimento do Setor de Ação Social funciona é terças e quintas-feiras das 9h00 às 12h30 e das 14h00 às 17h30.

### CARACTERIZAÇÃO DOS ATENDIMENTOS SOCIAIS POR TIPOLOGIA- 2013

<b>PROBLEMÁTICA ASSOCIADA</b>	<b>N °Quantificação:</b>
<b>Informações</b>	670
<b>Habitação Social</b>	43
<b>Sobreendividamento</b>	3
<b>Violência domestica</b>	4
<b>CPCJ</b>	72
<b>Regulamento de Apoios Económicos</b>	384
<b>Programa de Emergência Social</b>	297
<b>Voluntariado</b>	9
<b>Total</b>	1482


Ao nível dos atendimentos sociais verifica-se que estes têm aumentado significativamente ao longo dos anos, se tivermos em conta os dados do diagnóstico social (2007:302/2008:540/2009: 811/2011: 914/2012: 869/ 2013: 1482) Tal facto, deve-se não só ao despoletar da crise económica mas também ao facto da autarquia ter intervindo ao nível do combate da pobreza e exclusão social com a criação de todo um conjunto de instrumentos sociais como é o caso do regulamento dos apoios económicos e plano de emergência social e aposta no reforço do trabalho em parceria. Tal como se verifica no gráfico, a maior fatia dos atendimentos resulta da procura de informação acerca dos regulamentos de apoio existentes na Autarquia.

No ano de 2013 foram realizadas 8 visitas domiciliaries.

## REGULAMENTOS MUNICIPAIS – APOIOS SOCIAIS


No ano de 2013 ao nível do processo de qualidade definiram-se como metas apoiar 1070 agregados familiares em situação de vulnerabilidade social, tendo como recursos financeiros 100 000€, através da operacionalização dos regulamentos municipais de apoios sociais.

**1) Regulamento dos Apoios Económicos:** Elaborado em 2007, sendo que a sua operacionalização iniciou em 2008. Este prevê apoio na área da ação social escolar (livros e alimentação), isenção do pagamento dos passes escolares; apoio em medicamentos, apoio para melhorias habitacionais, apoio na área do desporto através da entrada livre nas piscinas municipais.

**2) Plano de Emergência Social:** Aprovado em reunião de Câmara a 23 de abril de 2012 e posteriormente aprovado em reunião de Assembleia Municipal a 2 de maio de 2012.

Este regulamento tem caráter temporário enquanto o país estiver a atravessar a crise económica e financeira.


Prevê apoio no pagamento de despesas domésticas (água, luz e gás), pagamento de renda de casa/empréstimo à habitação, medicamentos; isenção de pagamento de infantário/ alimentação e ainda apoios não tipificados e/ ou complementares


**Gráfico – Número de apoios concedidos no âmbito do Regulamento de Apoios Económicos**

## CARATERIZAÇÃO DOS APOIOS CONCEDIDOS NO ÂMBITO DO RAE E PES

REGULAMENTO DOS APOIOS ECONÓMICOS		
TIPOLOGIA	N ° DE APOIOS DADOS	GASTOS FINANCEIROS
Medicamentos	8	1.600,00€
Livros (Escala A/B)	329	8.000,90€
Alimentação (Ação Social Escolar)	327	5.226,08€
Apoio na Participação de obras	4	12.410,52€
Isenção de passe escolar	9	2.065,16€
PLANO DE EMERGÊNCIA SOCIAL		
Medicamentos	152	27.678,09€
Renda de casa/Empréstimo	90	24.671,50€
Gás	22	801,52€
Luz	53	3224,58€
Água	35	876,50€
Isenção de pagamento infantilário /alimentação	23	2.324,70€
Apoios não tipificados /complementares	15	2.235,11€
<b>Total</b>	<b>1067</b>	<b>91 114,66€</b>


**Gráfico – Número de apoios concedidos no âmbito do Plano de Emergência Social**

## **ANÁLISE DE DADOS/APOIOS SOCIAIS:**

Podemos constatar através dos dados apresentados que de 2012 a 2013 os atendimentos sociais no setor de ação social têm aumentado significativamente. Embora tenha havido uma diminuição nos pedidos de isenção de passes escolares de 2012 para 2013, as situações de pobreza ou de solicitação de apoio social tem aumentado de forma expressiva, existindo um trabalho de parceria efetivo de informação aos utentes dos serviços/respostas sociais levando a que os mesmos procurem já os serviços para as suas respostas.

Se tivermos em conta a tipologia dos apoios sociais da Câmara, verifica-se que as maiores necessidades surgem no âmbito da ação social escolar; seguindo-se os medicamentos e as rendas de casa. Surgem também com muita frequência ao nível de solicitação de apoio alimentar, sendo as mesmas encaminhadas para as respostas sociais: P.C.A.A.C. e cantinas sociais/ Banco Solidário/ Cruz Vermelha- Núcleo de Mirandela.

## **HABITAÇÃO SOCIAL:**

A autarquia é proprietária de 61 fogos de habitação social. Estas habitações sociais estão localizadas nos seguintes locais:

- 1) Bairro Operário com 19 fogos;
- 2) Avenida Eng.º Camilo Mendonça- Bloco do MAP e do GAT com 26 fogos;
- 3) Rua Dr. José Bacelar com 4 fogos;
- 4) Rua Dr. Paulo Mendo- Vale da Azenha com 12 fogos.

Em 2013 foi realojado um agregado familiar, numa habitação pertença a Câmara Municipal. Atualmente a Autarquia tem 5 fogos aguardar obras de remodelação.

Em Mirandela, também foram construídas habitações sociais pertença do Instituto da Habitação e da Reabilitação Urbana (IRHU). O setor de Ação Social tem conhecimento de 322 fogos, sendo de referir que muitos destes fogos foram vendidos. Em 2013 o IRHU informou ter 6 habitações libertas de pessoas e bens, solicitando informação social de 6 famílias que poderiam beneficiar do realojamento social. Após o envio destas informações, realizadas pelo setor de Ação Social, o IRHU informou que as mesmas foram deferidas, dando início às obras de remodelação.

- Foi ainda elaborada uma base de dados em excel para pedidos de apoio para habitação social, encontrando-se inscritos 186 pedidos.

## **COMISSÃO DE PROTEÇÃO DE CRIANÇAS E JOVENS EM PERIGO:**

A Comissão de Proteção de Menores de Mirandela, criada em Maio de 1995 e reorganizada em dezembro de 2000, passando a chamar-se Comissão de Proteção de Crianças e Jovens (C. P. C. J.), é uma instituição oficial não judiciária, com autonomia funcional, que visa promover os direitos da criança e do jovem e prevenir ou pôr termo a situações suscetíveis de afetar a sua segurança, saúde, formação, educação e desenvolvimento integral. A CPCJ de Mirandela é composta por 17 elementos.

Em 21 de janeiro de 2013 assumiu funções na CPCJ de Mirandela um novo presidente em representação do Município de Mirandela. Continuam a integrar a comissão restrita 6 elementos. A Comissão Alargada foi formada por 11 elementos. As reuniões da Comissão Restrita são realizadas semanalmente e as reuniões de Comissão Alargada são de 2 em 2 meses. A CPCJ de Mirandela na Comissão Restrita, teve o reforço de uma técnica superior de Educação Social, estagiaria cedida pela Santa Casa de Misericórdia de Mirandela. Através de um protocolo de estágio de verão entre a Universidade de Coimbra e a Câmara Municipal, no período de 2 de setembro a 31 de outubro de 2013 a estudante do Mestrado Integrado em Psicologia, efetuou o estágio na CPCJ.


Durante o ano 2013 a C. P. C. J. de Mirandela deliberou aderir ao Mês da Prevenção dos Maus Tratos na Infância, em abril, tendo sido organizados os seguintes eventos:

- Workshop “Violência Escolar e Bullying”;
- Lançamento do livro de Paulo Pontes “O Menino Invisível”;
- Realização de uma reunião da Comissão Alargada da CPCJ;
- Conferência de Imprensa sobre o Movimento Processual da CPCJ em 2012;
- “Poesia para Todos”;
- “O Cyberbullying e os Riscos Sociais das Redes Sociais”;
- Ação de Reflexão sobre “A Relação Escola-Família”;
- Missa Pascal com tema “Cristo e as Crianças”;
- Sinfonia Infantil pela ESPROARTE e Filme Animado;
- Filme “Um segredo Muito Nosso”;


- Conferência “Miúdos Seguros na Net”;
- Marcha Solidária e Ação “Não à Agressividade entre Pares”;
- Missa Campal, com atuação de um quarteto de cordas da ESPROARTE e largada de balões, em memória das crianças vítimas de maus tratos e das crianças desaparecidas;
- Seminário “Os maus tratos na Infância: Prevenção, Diagnóstico e Intervenção”.

Além destes 14 eventos, foram realizadas mais 12 ações.

### Gráfico – Número de Entrada de Processos na Comissão de Proteção de Crianças e Jovens


### Gráfico – Número de Saída de Processos na Comissão de Proteção de Crianças e Jovens


Podemos verificar através dos dados apresentados que de 2012 a 2013 os processos de entrada na Comissão aumentaram drasticamente com a problemática de abandono escolar e absentismo escolar. O mesmo se verifica na saída de processos, estes arquivam-se porque a problemática que deu origem à abertura do processo cessou ou porque o (a) jovem atingiu a maioridade ou porque a situação de risco ou perigo já não subsiste.


## NÚCLEO LOCAL DE INSERÇÃO (NLI):

O Rendimento Social de Inserção, é uma medida de combate à pobreza, que tem como principal objetivo assegurar aos cidadãos e respetivos agregados familiares recursos que contribuam para a satisfação das suas necessidades mínimas e para o favorecimento de uma progressiva inserção social, laboral e comunitária, através de apoios e medidas de inserção, que deverão constar nos respetivos Contratos de Inserção.


O Núcleo Local de Inserção é o órgão local, constituído por representantes de diversos setores de intervenção (segurança social, emprego e formação profissional, educação, saúde e autarquia local), a quem compete acompanhar o desenvolvimento das ações previstas no contrato de inserção, que se enquadram na respetiva área de intervenção, assegurando, a transmissão da informação ao NLI.

A Câmara Municipal é parceira obrigatória do Núcleo Local de Inserção (N.L.I.). A técnica nomeada para representar o município esteve presente em 36 reuniões das 41 agendadas. Foram assinados 280 contratos de inserção, sendo o total de beneficiários abrangidos 643. A 31 de dezembro de 2013 estavam ativos 154 processos abrangendo 335 beneficiários.

## GABINETE DE APOIO AO SOBREENDIVIDADO – GAS

A DECO criou no ano 2000 os GAS- Gabinete de Apoio ao Sobreendividamento cuja atividade consiste em prestar apoio aos consumidores que encontram excessivamente endividados ou mesmo em situação de sobreendividamento. A assinatura do protocolo de colaboração entre a DECO e a Associação de Municípios da Terra Quente Transmontana- AMTQT, em dezembro 2011, constituiu uma iniciativa pioneira e permitiu dar os primeiros passos no âmbito da defesa e proteção do consumidor (a) na zona da Terra Quente Transmontana. Através da assinatura deste protocolo a Câmara Municipal criou um Gabinete de Apoio ao Sobreendividado que funciona no setor de Ação Social **com atendimento às terças e quintas-feiras das 9h00 às 12h30 e das 14h00 às 17h30.**

**No ano de 2013, foram atendidos e enviados para a DECO apenas 3 situações de sobreendividamento.**

Não obstante as diversas acções de divulgação deste serviços e das potencialidades que o mesmo traduz para os utentes, verifica-se alguma dificuldade em captar situações susceptíveis de apoiar essencialmente por questões culturais.


No âmbito deste protocolo foi ainda realizado uma sessão de esclarecimento para consumidores tendo em conta as recentes alterações do mercado de electricidade e gás natural.

### **REDE SOCIAL:**

O Programa Rede Social foi criado pela Resolução do Conselho de Ministros n.º 197/97, de 18 de Novembro, sendo atualmente legislada pelo decreto – lei n.º 115/2006, de 14 de Junho, que consagra os princípios, finalidades e objectivos da Rede Social, bem como a sua constituição, funcionamento e competência dos seus órgãos.

Este último diploma consagra a Rede Social como uma plataforma de articulação de diferentes parceiros públicos e privados que tem como objectivo combater a pobreza e exclusão social e promover a inclusão e coesões sociais. (art.º n.º 3). A mesma assenta num trabalho de parceria alargada, efectiva e dinâmica e visa o planeamento estratégico da intervenção social, que articula a intervenção dos diferentes agentes locais para o desenvolvimento social. (art.º n.º 3 n.º 2).

Segundo o mesmo Decreto-lei são constituídas Plataformas Supraconcelhias de âmbito territorial equivalente à NUT III. Segundo o art.º 32 n.º 1 estas integram os representantes dos centros distritais da segurança social; os dirigentes das entidades e serviços relevantes da Administração Pública das respectivas áreas territoriais; os representantes dos governos civis, os presidentes dos CLAS respectivos; os representantes das instituições particulares de solidariedade social, organizações não governamentais e associações empresarias e sindicais com expressão nacional e com delegações nos territórios respectivos.


A nível Local, a Rede Social foi criada a 26 de Abril de 2005, data em que foi constituído em Plenário o Núcleo Executivo e Conselho Local de Acção Social.

**O Núcleo Executivo é constituído por sete entidades:**

Câmara Municipal de Mirandela; Centro Saúde I (UCC); Centro Distrital de Segurança Social; Direção Geral de Reinserção Social; Agrupamento de Escolas de Mirandela; Representante das IPSS'S (Santa Casa da Misericórdia de Mirandela) e Centro de Emprego.

**O CLAS é atualmente constituído por 72 entidades:** Câmara Municipal de Mirandela (Entidade dinamizadora/ Entidade que preside o CLAS que por lei é o Presidente da Câmara Municipal); Associação Humanitária dos Bombeiros Voluntários da Torre Dona Chama; Centro Social e Paroquial São Miguel; Centro Social e Paroquial do Romeu; Centro Social e Paroquial da Torre de Dona Chama; Casa do Menino Jesus de Pereira; Nuclisol – Jean Piaget; Fundação Salesianos; Santa Casa da Misericórdia de Mirandela; Direção Geral de Reinserção Social; Centro de Emprego; Policia de Segurança Pública; Clube de Ténis de Mesa; Escola Profissional de Carvalhais (EPA); Escola de Hotelaria e Turismo; Escola Superior de Comunicação, Administração e Turismo; ESPROARTE; Agrupamento de Escolas de Mirandela; AMAO; Instituto Superior Piaget; Confraria Nossa Senhora do Amparo; Associação Comercial e Industrial de Mirandela; Gestitomé; Consultua; Centro de Saúde I; Associação Promotemposlivres; Colégio Nossa Senhora do Amparo; Centro Saúde II ; Liga dos Combatentes; Cruz Vermelha- Núcleo de Mirandela; Centro Distrtial de Segurança Social ISS, IP; Núcleo Local de Inserção Social; CPCJ; Associação Leque; Banco Solidário; QuintaD'Avos; Clínica Dativa; Desteque; Colégio da Torre de Dona Chama; APPACDM; Agrupamento de Escolas de Mirandela; Agrupamento 478/ Corpo Nacional de Escutas; Juntas de freguesia: Abambres; Abreiro; Aguieiras; Alvites; Bouça; Cabanelas; Caravelas; carvalhais; Cedães; Cobro; Fradizela; União das freguesias de Freixeda e Vila Verde; União das freguesias de Franco e Vila Boa; Frechas; Lamas de Orelhão; ; União das freguesias de Barcel/ Marmelos e Valverde da Gestosa; Mascarenhas; Mirandela; Múrias; ; União das freguesias de Avidagos/Navalho e Pereira; Passos; ; União das freguesias de Avantos e Romeu; São Pedro Velho; São Salvador; Suções; Torre de Dona Chama; Vale de Asnes; vale de Gouvinhas; Vale de Salgueiro; Vale de Telhas.

A nível Supraconcelhio a Rede Social de Mirandela, faz parte da Plataforma Supraconcelhia de Trás-os-Montes e Alto Douro.

## **ATIVIDADES – REDE SOCIAL**

No ano de 2013 no âmbito da rede social foram realizadas várias atividades das quais se destaca a operacionalização e atualização dos instrumentos de planeamento social, nomeadamente:

- **Diagnóstico social** / Aprovada em reunião plenária do dia 19 de fevereiro.
- **Plano de Desenvolvimento Social (2013 a 2015)** / Plano de Ação 2013 – Aprovada em reunião plenária do dia 19 de fevereiro.
- **Instrumento de avaliação para PDS/ PA 2013;**
- **Sistema de informação.**

Para a elaboração do diagnóstico social que assenta no levantamento de necessidades por áreas setoriais (demografia, educação, ação social, habitação, saúde, justiça, segurança, etc...) através das parcerias existentes a nível local, foram criados grupos de trabalho:


- 1) Grupos sociais desfavorecidos.
- 2) Terceira idade;
- 3) Educação/Crianças e Jovens;
- 4) Emprego/Formação Profissional.

Através da metodologia análise SWOT e discussão em grupo focal, resultaram os eixos de intervenção social para a unidade temporal de 2013 a 2015 para combater a pobreza e exclusão social. Estes eixos estão enquadrados no Plano de Desenvolvimento Social, que nada mais é do que um documento de planeamento onde constam os programas/atividades com objetivos e metas definidos com a finalidade de promover o desenvolvimento social, e que é operacionalizado anualmente através do plano de ação de 2013. No referido documento está feita a articulação com o plano de ação do Programa Contrato Local de Desenvolvimento Social + que irá ser operacionalizado no concelho até Dezembro de 2015. Todos estes documentos poderão ser consultados através do site da autarquia.

## **EIXOS DE INTERVENÇÃO –**

### **PLANO DESENVOLVIMENTO SOCIAL (2013 a 2015) / ATIVIDADES 2013**

Os dados que constam em seguida tem como fonte de informação o relatório de avaliação do Plano de Desenvolvimento Social, pelo que constam da avaliação atividades cuja responsabilidade é das entidades parceiras da rede social.


## EIXO I – GRUPOS SOCIAIS DESFAVORECIDOS

**Objetivo:** Operacionalizar os regulamentos municipais de forma a atribuir 736 apoios sociais.

**Entidade responsável:** Autarquia.

**Atividades/Avaliação 2013:** N ° de apoios sociais atribuídos: 1070 / Previstos: 736

**Objetivo 2)** Reforçar o trabalho de parceria entre as entidades locais de forma a não haver sobreposição de serviços/apoios às famílias carenciadas sinalizadas pelas entidades locais.

**Entidade responsável:** Núcleo Executivo/ Entidades parceiras com apoios sociais.

**Atividades/Avaliação 2013:** Participação da autarquia em 4 reuniões no Banco Solidário. Participação numa campanha de angariação de bens. Participação do setor de ação social na seleção de agregados familiares para o Programa Bebida Solidária - SIC Esperança para atribuição de bolsas para material escolar..

Operacionalização do Programa Delta Calfés pelo setor de ação social da autarquia: entrega de cabazes para famílias em situação de carência económica para pessoas com mais de 65 anos de idade. N ° de destinatários: 50.

Divulgação de aviso de abertura ao Programa Comunitário de Apoio Alimentar a Carenciados (PCAAC) e encaminhamento dos/as utentes para a referida resposta social.

### SUB – EIXO: TERCEIRA IDADE

**Objetivo:** Operacionalizar os Projetos Conta-me Uma Conta e Envelhecer Saudável, de forma a abranger 27 juntas de freguesia até 2015. **Entidade Responsável:** UCC


**Atividades/Avaliação 2013:** N ° de juntas abrangidas: 6. N ° de participantes: 144. Avaliação positiva pois existe uma grande solicitação na implementação do referido programa por parte as juntas de freguesia.

**Objetivo:** Implementar anualmente um programa de animação sócio cultural para a terceira idade.

**Entidade Responsável:** Núcleo Executivo/ Parcerias IPSS'S.

**Atividades/Avaliação 2013:** 5 atividades culturais realizadas N ° de participantes: 20 a 30/atividade. Atividade desportiva: parceria com a A.M.A.O. (Semana da Saúde) N ° de participantes: 27. Participação no desfile dos jardins nómadas.

## **EIXO II – EMPREGABILIDADE**

**Objetivo:** Diminuir o desemprego em 10% através da promoção do empreendedorismo com a criação do GAEE/ promoção e otimização das medidas sociais de emprego e formação profissional e dotação de competências sociais e pessoais à comunidade. **Entidade Responsável:** CLDS +

**Atividades/Avaliação 2013:** Criação do Gabinete de Apoio à Inserção. Regulamento elaborado.

N ° de beneficiários abrangidos em ações de competências sociais e profissionais: 70.

Levantamento de todas as medidas de oportunidade de qualificação e encaminhamento. N ° de desempregados informados: 70.

N ° de destinatários que tomaram conhecimento: 420.

Divulgação do site do CLDS +: [www.clds.mirandela.pt](http://www.clds.mirandela.pt)

Criação do Gabinete de Apoio ao Emprego e ao Empreendedorismo (GAEE): Data da assinatura do protocolo: 30 de Maio de 2013. Entidades que fazem parte do protocolo: IEFP/ DRAN/ACIM/ IPB/ Instituto Piaget/ Santa Casa da Misericórdia.

N ° de sessões de informação/ formação na área do empreendedorismo/ consultoria/ gestão de candidaturas a programas e projetos: 63

Levantamento de medidas sociais de emprego/ plano anual de informação e formação: N ° de empresas que participaram nas ações: 56.

**Objetivo:** Promover as competências sociais e pessoais de famílias em situação de vulnerabilidade social, com vista à inclusão no mercado de trabalho, através da operacionalização da medida 6.12 do POPH. **Entidade responsável:** Consultua.

**Atividades/Avaliação 2013:** O setor de ação social participou na elaboração da candidatura através da cedência de dados do diagnóstico social (sistema de informação) e caracterização dos utentes de ação social. Apoio na análise das problemáticas e estratégias de intervenção. A candidatura não foi aprovada

### **EIXO III – EDUCAÇÃO E FORMAÇÃO AO LONGO DA VIDA:**

**Objetivo:** Implementar um programa de educação parental em articulação com o Programa Escolhas e a CPCJ de Mirandela. **Entidade responsável:** CPCJ

**Atividades/Avaliação 2013:** Atividade que transita para 2014, face à necessidade de articular com o Programa CLDS + / Plano nacional da CPCJ/ Programa Escolhas.

**Objetivo:** Operacionalizar as ações e atividades englobadas no Programa Escolhas, de forma a abranger anualmente 240 crianças e 25 familiares.

**Atividades/Avaliação 2013:** O Programa teve uma avaliação satisfatória. De uma forma global as atividades foram realizadas, havendo a realçar que a atividade da medida IV não foi realizada pois a Fundação Salesianos esteve em obras que afetaram o espaço CID. No relatório de avaliação constam as atividades (N.º: 24) e o n.º de destinatários por cada atividade que variam consoante a atividade em causa

**Objetivo:** Elaborar um programa de saúde escolar para os anos letivos de 2012/2013; 2013-2014 e 2014 e 2015. **Entidade responsável:** UCC.

**Atividades/Avaliação 2013:** Programas operacionalizados: Programa PASSE (n.º de turmas: 2) / Programa Passezinho (n.º de turmas: 2) / Programa Saúde Escolar (n.º de jardins de infância abrangidos: 12)/ Programa Prevenir e Agir (n.º de escolas abrangidas: 28); Programa PRESSE (N.º de escolas abrangidas: 18) / CAJ (N.º de jovens atendidos/as: 225)/ N.º de ações de bullying realizadas: 15/ Comemoração do Dia Mundial Contra a SIDA/ Comemoração do Dia Mundial contra a droga.

**Objetivo:** Sensibilizar a comunidade escolar para a necessidade de reutilizar os manuais escolares através da criação de um banco de manuais escolares. **Entidade responsável:** CMM(Loja Ponto Já)

**Atividades/Avaliação 2013:** O setor de ação social fez encaminhamentos para a referida resposta social. Indicadores de avaliação (Já referidos na parte que compete à Loja Ponto Já): Total de manuais doados ao Banco dos Livros: 2392; total de famílias apoiadas pelo Banco dos Livros: 34; total de manuais concedidos às famílias: 247; total de manuais disponíveis e atualizados no Banco dos Livros: 305.

**Objetivo:** Criar 2 cursos de competências básicas. **Entidade responsável:** IEFP

**Atividades/Avaliação 2013:** 1 curso criado com 20 formandos (as).

## EIXO IV – IGUALDADE E RESPOSTAS SOCIAIS

### BANCO LOCAL DE VOLUNTARIADO


**Objetivo:** Operacionalizar o Banco Local de Voluntariado até Dezembro de 2015. **Entidade responsável:** Autarquia.

#### **Atividades/Avaliação 2013:**

Os Bancos Locais de Voluntariado, criados pelo Conselho Nacional para a Promoção do Voluntariado são estruturas locais de âmbito concelhio, facilitadoras de voluntariado que, atuando em subsidiariedade e usufruindo da proximidade e do conhecimento das características de cada comunidade, contribuem para a promoção, organização e aprofundamento do voluntariado.

Os Bancos Locais de Voluntariado instituem-se como um espaço de encontro entre pessoas que expressam a sua disponibilidade e vontade para serem voluntárias e entidades promotoras de voluntariado. Em 2013 procedeu-se à criação do Banco Local de Voluntariado de Mirandela.

- Protocolo assinado a 5 de julho.
- 51 Voluntários /as inscritos.
- 1 ação de formação realizada para voluntários com 15 formandos
- N° de entrevistas efetuadas a voluntários (as): 25
- 2 Programas de voluntariado elaborados.

### PLANO MUNICIPAL PARA A IGUALDADE.


**Objetivo:** Implementar o Plano Municipal para a Igualdade. **Entidade responsável:** Autarquia.

**Atividades/Avaliação 2013:** Este objetivo foi alcançado através da operacionalização da candidatura ao programa POPH – eixo 7- Igualdade de Género tipologia 7.2.. O projeto ficou denominado **Projeto Igualizar Mirandela** e tem o objetivo de desenvolver e implementar um plano integrado com vista à elaboração do Diagnóstico Local da Igualdade de Género, conducente a um Plano Municipal para a Igualdade do concelho de Mirandela. A finalidade é de sensibilizar a população para a importância da igualdade de género e a eliminação de estereótipos no processo de desenvolvimento local, e


integrar a dimensão do género em todas as políticas, programas e projetos de forma a incentivar a cidadania, incrementar uma participação social equilibrada e sustentar o desenvolvimento.

### **Atividades/Avaliação 2013:**

N ° de ações de formação:

- 1 Ação de Sensibilização para a mudança organizacional Participantes: 20/ N ° Horas: 4
- 2. ações de formação Igualdade de Género. Participantes: 26/ N ° Horas: 36
- Ação de formação Conselheiros (as) para a Igualdade. Participantes: 28/ N ° Horas: 24
- Ação de formação Linguagem e igualdade na administração pública. Participantes: 15/ N ° Horas: 5
- Ação de formação Estereótipos de género, direitos à maternidade e paternidade. Participantes: 15/ N ° Horas: 5
- Ação de formação- Conciliação da vida profissional e familiar - papel do município. Participantes: 13/ N ° Horas
- Assinatura do protocolo entre o Município e a Comissão Igualdade de Género (18 de Julho de 2013).
- Nomeação de 1 conselheiro e 1 conselheira para a Igualdade.
- Elaboração do diagnóstico para a igualdade de género e plano municipal para a igualdade.

**Objetivo:** Sensibilizar e informar a comunidade e atores sociais locais para a temática da violência doméstica de um plano de intervenção articulado com instituições locais e regionais.

**Entidade responsável:** Núcleo executivo/ Rede Social.

**Atividades/Avaliação 2013:** Ficaram definidas no plano municipal para a igualdade as intervenções ao nível da violência doméstica.

**Objetivo:** Ficaram definidos a elaboração de dois estudos quantitativos e qualitativos: área da toxicod dependência e comunidade cigana.

**Atividades/Avaliação 2013:** Não foi possível apresentar o estudo ao nível da toxicod dependência visto que os dados estatísticos solicitados não foram entregues pela entidade. Ao nível da comunidade cigana foi efetuado um levantamento ao nível a habitação em parceria com o Núcleo Local de Inserção.

**Objetivo:** Criar uma resposta articulada e em rede para as crianças com necessidades educativas especiais dos 6 aos 12 anos de idade.


**Atividades/Avaliação 2013:** Houve candidaturas efetuadas pela Santa Casa para a criação de uma sala de snoslew mas não foi aprovada.

## **SUB – EIXO: CONSOLIDAÇÃO DA REDE SOCIAL**

**Objetivo:** Consolidar o trabalho da Rede Social.

**Atividades/Avaliação 2013:** Emissão de pareceres técnicos/ apresentação de boas práticas no CLAS/ Divulgação de informação – candidaturas, ações de formação, etc- aos parceiros da rede social; atualização do sistema de informação a nível local e nacional; aprovação do diagnóstico social, plano de ação, criação de instrumentos de avaliação.

### **PARECERES TÉCNICOS – 19 DE FEVEREIRO:**

**- Elaboração e aprovação dos seguintes pareceres técnicos:**

**- Aprovação das candidaturas no âmbito do PRODER – Subprograma 3. Medida 3.1 e 3.2 das seguintes Entidades:**

- a) A.P.P.A.C.D.M.: Equipamentos para o lar residencial.
- b) Centro Social e Paroquial da Torre de Dona Chama: Recuperação do Centro Paroquial de N<sup>a</sup> Sr.<sup>a</sup> da Encarnação para criação de um serviço social para crianças e jovens;
- c) Santa Casa da Misericórdia de Mirandela: Lar para idosos – Envelhecer em casa.
- d) Fundação Salesianos: Realização de atividades de ocupação e animação de crianças, adolescentes e jovens.

**- Aprovação do Plano de Ação – Contrato Local de Desenvolvimento Social +:**

Este plano foi elaborado pela equipa local constituída pelo núcleo executivo do respetivo C.L.A.S., pela entidade coordenadora local de parceria e pelo coordenador técnico do projeto.

O Programa CLDS + tem por finalidade promover a inclusão social dos cidadãos através de ações, a executar em parceria, que permitam contribuir para o aumento da empregabilidade, para o combate das situações críticas de pobreza, particularmente a infantil, da exclusão social em territórios vulneráveis, envelhecidos ou fortemente atingidos por calamidades, tendo igualmente especial atenção na concretização de medidas que promovam a inclusão ativa das pessoas com deficiência e incapacidade. Os territórios abrangidos por este programa são os que são afetados pelo desemprego, que é o caso de Mirandela.

A entidade coordenadora local de parceria, é a Santa Casa da Misericórdia de Mirandela. Compete à mesma dinamizar e coordenar a execução do plano de ação e correspondente orçamento; identificar

as entidades locais executoras das ações; efetuar uma estreita parceria com o Instituto do Emprego e Formação Profissional, I.P. (I.E.F.P., I.P.), no que concerne às dimensões das ações obrigatórias a implementar no Eixo 1: Emprego, formação e qualificação; desenvolver a totalidade ou parte das ações; receber diretamente o financiamento por parte do I.S.S., I.P.; enquadrar e proceder à contratação do coordenador técnico do C.L.D.S. + e outros recursos humanos de apoio.

- **Aprovação do projeto do Centro Social e Paroquial do Romeu para a criação do Centro de Noite: O Aconchego da Noite.** Aprovação do parecer técnico elaborado pelo núcleo executivo.

### **BOAS PRÁTICAS APRESENTADAS NO CLAS:**

#### **Reunião do dia 19 de fevereiro:**

- Voluntariado;
- PAQPIEF: Programa de apoio e qualificação da medida PIEF: Programa Integrado de Educação e Formação.
- Trabalho socialmente útil.

#### **Reunião do dia 22 de Julho:**

- **Apresentação do Movimento “Vencer e Viver” na luta contra o cancro da mama.**

É um movimento de entre-ajuda que visa o apoio a todas as mulheres, familiares e amigos desde que é diagnosticado um cancro da mama

#### **- Clínica Dádiva:**

- Apresentação da instituição pelos elementos que a representam. Referiram que se trata de uma empresa baseada no serviço de apoio domiciliário, que consiste na prestação de cuidados individualizados e personalizados, de carácter reabilitador, doméstico, psicológico, social e pessoal a pessoas / famílias que não o possam fazer.

#### **Reunião do dia 6 de dezembro:**

- Apresentação do projeto do Centro Social e Paroquial do Romeu para a criação do Centro de Noite: O Aconchego da Noite; serviço domiciliário; Museu dos Avós, e atividades culturais levada a cabo pela instituição.
- Apresentação da metodologia Spiral, efetuada pela Coordenadora Distrital da Rede Social – Isabel Bernardo do Centro Distrital de Segurança e Técnica da Rede Europeia Anti-Pobreza – Núcleo de Bragança.
- Banco Local de Voluntariado.
- Trabalho Socialmente Útil.

## EIXO V- EQUIPAMENTOS SOCIAIS E AUTOCAPACITAÇÃO DA COMUNIDADE

**Objetivo:** Desenvolver estratégias para apresentação de projetos a futuras candidaturas para a construção de equipamentos sociais na área da terceira idade, demência, intervenção precoce/deficiência, violência doméstica. **Entidade responsável:** Núcleo executivo da Rede Social.

**Atividades/Avaliação 2013:** Foram solicitados os dados às instituições para atualização de dados dos equipamentos sociais, assim como foram enviadas todas as aberturas de candidaturas de programas e projetos.

**Objetivo:** Criar um Centro Cívico e apoiar 60 crianças /jovens/ famílias em situação de vulnerabilidade social, através de um programa para a aquisição de competências pessoais e sociais. Entidade responsável: CLDS +.

**Atividades/Avaliação 2013:** Transita para 2014, pois o projeto iniciou em dezembro.

Neste eixo foi realizada 1 ação de formação de educação orçamental. Destinatários/as: Utentes do setor de ação social N.º 15.

### **Objetivo: Requalificar o espaço do Banco Solidário**


**Atividades/Avaliação 2013:** Os objetivos foram cumpridos. O espaço foi requalificado, tendo a Câmara cedido o espaço. Transita para 2014 a alteração do regulamento visto que o Banco Solidário irá abranger novas valências sociais.

### **Objetivo: Ficaram definidos ainda 2 objetivos:**

- 1) Criar ou revitalizar 2 associações temáticas;
- 2) Criar 2 cooperativas e/ou agrupamentos de produtores.

**Entidade responsável:** CLDS +

**Atividades/Avaliação 2013** As atividades referentes à operacionalização dos objetivos não foram realizados devido ao período disponível da entidade responsável (CLDS +) que só iniciou o projeto em Dezembro de 2013.

Ao nível da rede Social, foi ainda realizada uma **ação de formação Agir em Rede – Tráfico de Seres Humanos** (5 e 12 de março) com 12 horas e 30 participantes.

## **ATIVIDADES AO NÍVEL DAS REUNIÕES – REDE SOCIAL:**

N ° de reuniões - Núcleo Executivo: 3

N ° de reuniões de Grupo de Trabalho: 4

N ° de reuniões de Grupo de Trabalho na Plataforma Supraconcelhia de Alto Trás-os-Montes: 1

Reunião de Conselho Local de Ação Social: 3

Toda a documentação relativa a Instrumentos de Avaliação do P. D.S. de Mirandela, ao Diagnóstico Social, ao Plano de Desenvolvimento Social (2013 a2015) e ao Diagnóstico e Plano Municipal para a Igualdade poderá ser consultada no portal do Município em:

<http://www.cm-mirandela.pt/index.php?oid=683>

## **8.5 - POSTO DE TURISMO/CENTRO DE INFORMAÇÃO TURÍSTICA (CIT)**

Considerando o papel determinante do turismo para a nossa região continuou a dar-se grande relevo à valorização do património natural e cultural, à gastronomia e à valorização e promoção dos produtos regionais.

Se por um lado a centralidade de Mirandela favorece o crescimento turístico, por outro, tem sido feito um esforço no sentido de promover e divulgar Mirandela a nível nacional e internacional, o que contribuiu significativamente para dar uma boa imagem e atratividade da cidade e do concelho.

### **8.5.1 - VISITANTES POSTO DE TURISMO – CIT**


O número de visitantes que se dirigiram ao Posto de Turismo diminuiu, comparativamente a 2012, o que se explica atendendo à conjuntura económica do país.

### Turistas/visitantes por mês, em 2013:

	2013	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Ago	Set	Out	Nov	Dez	Total
<b>Nacional</b>		24	46	91	31	94	91	226	248	144	45	20	31	1091
<b>Estrangeiro</b>		9	5	3	18	57	21	77	136	94	22	21	8	471
<b>Total</b>		33	51	94	49	151	112	303	384	238	67	41	39	1562


### Registo mensal de turistas/visitantes nos últimos 5 anos:

Evolução Turistas/visitantes/mês


### Turistas/visitantes nos últimos 5 anos:

Evolução Turistas/visitantes/ano


### 8.5.2 - Visitas Guiadas


No que se refere às visitas guiadas, de acordo com as diversas solicitações, as técnicas do Posto de Turismo elaboraram circuitos pela cidade, para acompanhamento de grupos de turistas e visitantes. Em 2013 registaram-se **7 visitas** ao longo do ano, num total de **267** pessoas (estas visitas já estão contabilizadas nos dados do movimento de visitantes).


Visitas e n.º de visitantes nos últimos 5 anos:


### 8.5.3 - PERCURSOS PEDESTRES


No ano de 2013 foram realizados 15 percursos pedestres que contaram no total com a participação de 1491 pessoas:

<i>Descrição/Designação</i>	<i>Total participantes</i>	<i>Data</i>
Percurso Pedestre PR2 - Vale de Lobo	<b>143</b>	13/01/2013
Percurso Pedestre PR3 - Trilho Entre Rios	<b>104</b>	10/03/2013
Percurso Pedestre Serra dos Passos	<b>84</b>	14/04/2013
Caminhã Solidária Liga Portuguesa Cancro	<b>156</b>	25/04/2013
Percurso Pedestre à Procura dos Morangos S. P. Velho	<b>150</b>	11/05/2013
Percurso Pedestre Dia da Cidade Solidário - Salesianos / Frechas	<b>76</b>	26/05/2013
Percurso Pedestre Vila Verdinho	<b>99</b>	02/06/2013
Percurso Pedestre Valbom dos Figos	<b>89</b>	09/06/2013
Percurso Pedestre Nossa Senhora do Amparo	<b>109</b>	13/07/2013
Percurso Pedestre Mirandela - Bronceda	<b>46</b>	21/09/2013
Percurso Pedestre - Caminhos da Ripa - V. Gouvinhas	<b>74</b>	26/10/2013
Caminhada da Diabetes	<b>64</b>	16/11/2013
Percurso Pedestre de Suções	<b>122</b>	17/11/2013
Caminhada da Liga - Caravelas Mirandela	<b>52</b>	23/11/2013
Percurso Pedestre Vale de Lobo	<b>123</b>	07/12/2013
	<b>1491</b>	


**Percurso Pedestre Vale de Lobo**

Comemoração do 5.º Aniversário dos Percursos Pedestres Municipais

sábado 7 dezembro 2013

Preço/Pax 2,500


Inscrições até ao fim de dezembro (sexta-feira) no Posto de Turismo ou na Liga dos Combatentes. Pagamento obrigatório no ato da inscrição.

Ponto de encontro: Estádio (Posto de Turismo)  
Partida: 08:00 (Posto de Turismo)  
Distância: 9 km  
Dificuldade: Média  
Duração: cerca de 2h30  
Hora prevista de chegada: 10h30

Patrocinadores:


## Percursos Pedestres nos últimos 5 anos:


Manteve-se a parceria com a Liga dos Combatentes, cumprindo o objetivo de continuar a promover Mirandela como um Concelho Ativo.

Desde janeiro de 2013 o valor da inscrição dos participantes é entregue à Liga dos Combatentes, a qual em contrapartida é responsável pelo seguro efetuado para cada participante.

### 8.5.4 – MERCADO DE RUA


Com o objectivo de valorizar o comércio tradicional e os produtos regionais deu-se continuidade ao **Mercado de Rua**. Organizaram-se 12 fins-de-semana, entre fevereiro e dezembro. Esta actividade, para além de ser uma demonstração de artesanato e produtos regionais, transforma as ruas em espaços de animação e atração para os que nos visitam e também para os munícipes.

Continuou a insistir-se na Feira da Manta Velha, mas não se verificou um resultado positivo pela fraca aderência dos populares.

## 8.5.5 – EVENTOS


O ano de 2013 caracterizou-se pela promoção de um elevado número de eventos promocionais (feiras) quer em Mirandela quer em algumas aldeias assumindo sempre uma componente temática assente nos produtos regionais e em componentes de valorização do território como a gastronomia.

### *Designação do evento*

Festival de Sabores de Azeite Novo  
 Feira da Alheira de Mirandela na Alfândega do Porto  
 Feira do Tordo de Mascarenhas  
 Feira da Alheira de Mirandela  
 Feira do Ramos de Frechas  
 Feira do Vinho e do Morango de S. Pedro Velho  
 Feira da Mecanização Agrícola e da Azeitona de Vale de Gouvinhas  
 Feira do Pão e do Azeite de Sucções  
 Feira da Couve Penca de Carvalhais


## 8.5.6 – OUTROS

<i>Designação do serviço</i>	<i>N.º/VALOR</i>
Atendimento a municípes	203
Atendimento Tuabike	6
Vendas de material promocional	555,50€
Correspondência por E-mail (recebida/enviada)	3405

## 8.6 – DESPORTO

### Atividades desportivas – Eventos, Instalações e Desporto Formal


As atividades apresentadas no presente documento são algumas das mais importantes que decorreram durante o ano de 2013. A descrição das mesmas foi efetuada mensalmente.

A totalidade das atividades realizadas no concelho de Mirandela encontram-se descritas no **Anexo 13 e Anexo 14**.

#### Atividade nas instalações desportivas

Nº de Jogos, actividades, eventos

	Inatel	Piscina	Cachão	Reginorde	S.Sebastião	S. Pedro	Naturais	TOTAL
janeiro	9	1	5	9	7	1	2	34
fevereiro	8	0	8	6	7	2	1	32
março	9	2	9	0	8	2	5	35
abril	6	2	9	4	7	0	2	30
maio	4	4	5	4	6	1	3	27
junho	5	2	2	1	1	0	10	21
julho	1	0	0	0	0	0	15	16
agosto	0	0	2	0	2	0	2	6
setembro	1	0	4	0	2	0	4	11
outubro	7	0	0	5	4	0	3	19
novembro	12	2	12	11	3	3	2	45
dezembro	19	5	4	2	7	2	4	43
<b>TOTAL</b>	<b>0</b>	<b>18</b>	<b>60</b>	<b>42</b>	<b>54</b>	<b>11</b>	<b>53</b>	<b>319</b>

O sector de Desporto é composto por cinco técnicos superiores que prestam serviços de apoio às actividades desenvolvidas na Piscina Municipal mas também são responsáveis pelos cinco principais vectores do desenvolvimento desportivo local.

Gestão de Equipamentos

Carta Desportiva Municipal e Equipamentos Desportivos

Desporto Informal

Desporto Formal e Colectividades Desportivas

Eventos Desportivos

### 8.6.1 - PISCINA MUNICIPAL


A piscina Municipal continua a desempenhar um papel essencial na sociedade do concelho, não só na saúde física e mental dos cidadãos, mas também na ocupação dos tempos livres dos jovens. Nesse sentido continuou a apostar-se na promoção das escolinhas de natação, com objetivo pedagógico (ensinar e aperfeiçoar as boas praticas da natação), totalmente distinto da competição.

O papel do equipamento tem como objetivo principal desenvolver o equilíbrio entre a procura e a oferta do espaço e assim contribuir para minorar a falta de hábitos dos cidadãos. Pelo que se procurou tornar o equipamento funcional, promovendo ações condizentes às necessidades dos cidadãos.

Em 2013 desenvolveram-se na Piscina Municipal algumas iniciativas de forma a aumentar a participação dos cidadãos, estimular a adaptação a estilos de vida saudáveis, favorecer uma cidadania ativa e responsável, centrada no movimento desportivo, nomeadamente:

- Escola de natação e actividades aquáticas
- Hidroginástica
- Hidroginástica Sénior
- Banhos Livres
- Semana do Desporto (batismo de mergulho)
- Semana da Mobilidade (entradas gratuitas)
- Dia do Coração
- Rastreio Visual e Auditivo
- Dia do Deficiente
- Decoração de Natal
- Hidro – Carnaval
- Caça ao Ovo da Páscoa
- Envelhecimento activo
- Dia Internacional da Mulher
- Dia Mundial da Agua
- Festival aquático para Bebés
- Orientação de estágios
- Festa Final para alunos
- Implementação do projeto “Mirandela a Mexer”


**Acolheram-se também ações que foram promovidas pelas seguintes Associações e Colectividades:**

- Santa Casa de Misericórdia
- APPACDM
- Nuclisol Piaget
- Casa do Professor
- Desporto Escolar
- SCM
- Escola Secundária
- Associação Cachão, Franco e Passos, S. Pedro Velho
- Jardins de Infância de Frechas, Passos, Romeu, Avidagos e Carvalhais
- OTL
- Escola de Música
- Lar do Romeu
- ARNN


Destas actividades é necessário destacar a hidroginástica destinada à população sénior do meio rural que através da colaboração com as da Juntas de Freguesia de Franco, Passos, Frechas, Mirandela, Vale de Salgueiro, S. Pedro Velho foi promovida durante todo o ano de 2013 promovendo a Câmara Municipal o respectivo transporte.

#### **8.6.1.1 - Entrada de utentes**


	<i>Regime Livre e Colectividades</i>	<i>Escola da natação</i>
<b>2010</b>	<b>24270</b>	<b>14553</b>
<b>2011</b>	<b>28177</b>	<b>14193</b>
<b>2012</b>	<b>30966</b>	<b>13769</b>
<b>2013</b>	<b>28151</b>	<b>13909</b>


### Entradas Registadas na Piscina/mês – Instituições


### Entradas Registadas na Piscina/ano – Instituições


### Entradas Registadas na Piscina/ano – Regime Livre


### Entradas Registadas na Piscina - Turmas de Natação


## Entradas Registadas na Piscina/mês – Regime Livre


## Entradas Registadas na Piscina – Regime Livre – Instituições – Turmas de Natação


O ligeiro decréscimo do regime livre e coletividades deveu-se a fatores variados (mais ofertas de outros desportos, algumas avarias de média duração que entretanto se resolveram, condições de temperatura nem sempre do agrado dos utentes e a situação económica poderá também ter tido alguma influência).

Utilização Regular Piscina 2013

Entidade	Horas cedidas
Escola Secundaria	653
CCR Cachão	105
Anitudes	50
Lar Romeu	21
APPACDM	128
Santa Casa	93
Piaget	84
Junta dos Passos	38
SC.Mirandela (natação)	720
CTM	59 acessos
Junta do Franco	3
Liga dos Combatentes	479 acessos
Desporto escolar	34
C. de estudo prioridade definida	37
Vale Madeiro	10
Escola de hotelaria	1
Fun city	132
<b>Totais</b>	
<b>Entidades</b>	

### Utilização Pontual Piscina 2013

Entidade	Horas cedidas
Ensino Especial (centro escolar)	7
Projecto Escolhas (Salesianos)	13
Junta S. Pedro Velho	16
Junta Vale Salgueiro	3
Jardim Infancia Frechas	9
Jardim Infancia Lamas	2
Jardim Infancia Passos	8
Jardim Infancia Vale Salgueiro	5
Jardim Infancia Avidagos	7
Jardim Infancia de Praça	5
Jardim Infancia Cabanelas	11
Jardim Infancia Mascarenhas	5
Jardim Infancia Carvalhais	18
Jardim Infancia Romeu	15
Férias Desportiva Terra Quente	44
SCM Natação (provas, estágios etc.)	60
Caderno Diário	25
<b>Totais</b>	
<b>Entidades</b>	

### 8.6.1.2 – Consumos


Os maiores consumos deste equipamento são:

Eletricidade (EDP) - 40.408,52€

Gás - 63.931,22€

Químicos - 4.992,00€

Consumos - Químicos, EDP, Gás


### 8.6.2 – Pavilhão Gimnodesportivo José Pina - INATEL

Este equipamento dá resposta às necessidades de prática desportiva do associativismo do concelho e às da Educação Física curricular.


A sua utilização resulta de um Protocolo estabelecido entre a Câmara Municipal de Mirandela e o INATEL, assumindo a Câmara Municipal todos os encargos com todos os consumos, manutenção corrente e recursos humanos.

O estabelecimento deste Protocolo permite que o Pavilhão esteja disponível para as colectividades desportivas e outras do concelho de forma gratuita, contribuindo assim para a sustentabilidade da prática de diversas modalidades.


De referir ainda que a sua utilização é efetuada prioritariamente pela Escola Secundária de Mirandela, fruto de um protocolo de permuta de instalações e como forma de compeensar as dificuldades de disponibilidade de instalações que esta Escola atravessa.

Possui uma área útil desportiva de 44 x 25 metros, com piso sintético, podendo ser ocupado simultaneamente por três grupos e uma bancada com capacidade para 272 espetadores.

O horário de funcionamento é das 8.30h às 13.00h e das 15.00h às 24.00H.

Os principais utilizadores mais regulares foram o SCM, Futsal Mirandela, CAMIR, Escola Secundária, CTM, PSP, GNR, Portugal Telecom, Recheio e CMM (cerca de 20266 utilizadores em 2013).

**Utilizadores regulares em 2013**


Este equipamento teve grande procura e foi elevado o número de atividades que foram realizadas ao longo do ano, conforme pode verificar-se no quadro presente.

**Utilização Regular Pavilhão do INATEL 2013**

	Entidade	Horas cedidas
	Escola Secundaria	1760
	Camir	324
	Futsal Mirandela	433
	C.T.M Veteranos	92
	Esc.Carvalhais	51
	Recheio	75
	GNR	51
	Nucleo Sporting	
	SC.Mirandela	220
	C.M.Mirandela	50
	C.P.Telecom	48
	Casa do Porto	166
	Ginásio	
	PSP	44
	Municipio Desporto	
	AEESACT	
	ATL Verão Terra Quente	
	Fun city	
	Escola de Musica	50
<b>Totais</b>		<b>3364</b>
<b>Entidades</b>	<b>13</b>	


**Utilização Pontual Pavilhão do INATEL 2013**

	Entidade	Horas cedidas
	Escola Secundaria	
	Camir	
	Futsal Mirandela	
	C.T.M Veteranos	
	Esc.Carvalhais	
	Recheio	
	GNR	
	Nucleo Sporting	36
	SC.Mirandela	
	C.M.Mirandela	
	C.P.Telecom	
	Casa do Porto	48
	Ginásio	20
	PSP	
	Municipio Desporto	12
	AEESACT	15
	ATL Verão Terra Quente	36
	ATL Fun city	12
	Escola de Musica	
<b>Totais</b>		<b>179</b>
<b>Entidades</b>	<b>5</b>	

### 8.6.2.2 – Consumos

Na tabela seguinte encontram-se identificados os maiores gastos em termos energéticos deste equipamento.

2013	INATEL	
	Luz	Gás
<b>Janeiro</b>	1.025,22	716,19
<b>Fevereiro</b>	646,46	888,47
<b>Março</b>	501,41	690,13
<b>Abril</b>	381,98	737,70
<b>Maio</b>	332,32	649,12
<b>Junho</b>	304,74	625,30
<b>Julho</b>	238,04	434,61
<b>Agosto</b>	184,69	390,72
<b>Setembro</b>	335,59	385,64
<b>Outubro</b>	603,65	548,27
<b>Novembro</b>	694,97	474,51
<b>Dezembro</b>	626,63	779,18
<b>TOTAIS</b>	<b>5.875,70</b>	<b>7.319,84</b>


Relativamente ao consumo de água, está identificada a média de consumos por mês referente ao ano de 2013, tendo sido gasta a média de 37,3 m<sup>3</sup>/mês, prefazendo um total anual de 246,18 €.

### 8.6.3 – Mirandela a Mexer


O projecto Mirandela a Mexer de incentivo à prática informal de desporto foi promovido durante o ano de 2013 por iniciativa do sector de desporto informal contando com a colaboração de algumas entidades e empresas de Mirandela.


Pela adesão verificada pode afirmar-se que a iniciativa foi bem acolhida principalmente pelo público feminino. É um projeto a manter em 2014.


Número de Participantes do Mirandela a Mexer por Domingo


Total de Participantes no Mirandela a Mexer por Género


### 8.6.4 – Apoio a colectividades desportivas

O apoio a colectividades desportivas traduz-se em apoio financeiro, conforme pode ser observado nos Quadros nº7 e nº 10 do Documento de Prestação de Contas, em apoio à actividade através de despesas de energia, consumos etc, cedência de espaços e ainda apoio de transporte e apoio logístico.

## 9 – UNIDADE ORGÂNICA DE ESTUDO, PLANEAMENTO E ESTRATÉGIA

### 9.1 – Projetos e Candidaturas a Fundos Estruturais

O Serviço de Projectos e Candidaturas a Fundos Estruturais, coordenado pelo Vereador com o Pelouro das Obras, contou em termos de recursos humanos com um Técnico Superior a tempo inteiro e um outro a tempo parcial.

Durante o ano transato, foram desenvolvidas as seguintes actividades:


- 1) Verificação das oportunidades de financiamento, através da abertura de concursos para a apresentação de candidaturas;
- 2) Recolha e tratamento de informação com vista a apresentação de candidaturas para obtenção de co-financiamento no âmbito dos diferentes programas nacionais e comunitários;
- 3) Apoio aos diversos serviços da autarquia, nomeadamente no que se respeita ao cumprimento dos procedimentos concursais aplicáveis, tendo em vista a submissão de candidaturas para efeito de co-financiamento, aos diversos programas nacionais e comunitários existentes;
- 4) Instrução, organização e tramitação de processos, expediente, documentação e arquivo dos assuntos relacionados com a execução de projectos de investimento;
- 5) Recolha, consulta e organização de informação, com vista ao preenchimento das “Fichas de Contratação Pública”, relativos aos processos de concurso e adjudicação de empreitadas e bens e serviços;
- 6) Recolha e tratamento de informação com vista ao preenchimento de apresentação dos Pedidos de Pagamento Parciais e Finais, assim como dos respectivos relatórios anuais e finais;
- 7) Actualização da Base de Dados, respeitante aos projectos co-financiados;
- 8) Execução de outras diligências que se enquadrem no âmbito ou que sejam superiormente distribuídas;
- 9) Assegurar as ligações funcionais com os outros serviços intervenientes nos processos;
- 10) Elaboração das mais variadas Informações, nomeadamente sobre os procedimentos que devam ser adoptados tendo em vista a elaboração, gestão, acompanhamento e encerramento de candidaturas;
- 11) Apoio a Juntas de Freguesia e IPSS, na apresentação de Candidaturas, Pedidos de Pagamento, Relatórios Anuais e Finais, e Protocolos de Modernização Administrativa;
- 12) Apoio aos beneficiários do programa Solarh, nomeadamente na elaboração e acompanhamento de candidaturas;

- 13) Participação em reuniões de trabalho tendo em vista a apresentação de candidaturas;
- 14) Apresentação de pedidos de Informação/Pareceres Técnicos aos Gestores dos diversos Programas.


Indicadores do serviço	Anos / Quantidade (n.º)		
	2011	2012	2013
N.º de candidaturas submetidas	11	2	1
N.º de candidaturas aprovadas	7	0	0
N.º Candidaturas Aprovadas / Não Executadas	0	0	0
% de Candidaturas Aprovadas	63,6%	0,0%	0,0%
% de Candidaturas Aprovadas Não Executadas	0,0%	0,0%	0,0%
Valor de Candidaturas Aprovadas/ Não Executadas (€)			15.999,12 €


N.º de Candidaturas


### % de Candidaturas


### Candidaturas Não Executadas (€)


Conforme se pode constatar nas tabelas e gráfico acima apresentados, o número de candidaturas apresentadas tem vindo a diminuir, o que se justifica pelo facto das destas incidirem sobretudo nos primeiros anos de execução dos quadros comunitários de apoio.

O número absoluto de candidaturas aprovadas tem diminuindo porque têm vindo a ser apresentadas menos candidaturas, no entanto a percentagem de candidaturas aprovadas tem vindo a aumentar, fruto de experiência acumulada, com excepção dos dois últimos anos em que não foi aprovada qualquer candidatura.

A não aprovação das candidaturas não se deveu a qualquer deficiência técnica (falta de mérito), mas sim por questões relacionadas com o enquadramento no regulamento específico, como foi o caso das 2 candidaturas submetidas em 2012 no âmbito do “*Ciclo Urbano da Água - Vertente em Baixa - Modelo não Verticalizado*” do POVT, ou por questões de maturidade das operações, como foi o caso da candidatura apresentada em 2013, que à data de candidatura ainda não se tinha adjudicado a empreitada de “*Reabilitação e Adaptação do Edifício da Casa do Povo a Posto da G.N.R. de Torre de Dona Chama*”.

O número de candidaturas aprovadas e não executadas, também tem vindo a diminuir, quer em termos absolutos, quer em termos relativos, dado que as últimas candidaturas apresentadas registam um maior grau de maturidade, sendo este medido através da adjudicação ou não adjudicação dos bens e serviços/empreitadas (condição necessária à aprovação/contratação das últimas candidaturas).

Em 2013 e fruto de uma sugestão resultante da auditoria interna da qualidade, foi incluído o indicador “*Valor de Candidaturas Aprovadas/ Não Executadas (€)*”, registando-se uma não execução de apenas 15.999,12€, fruto de não ocorrência de qualquer desativação/libertação de fundos (FEDER ou FUNDO DE COESÃO) e pelo facto de apenas se ter encerrado a candidatura “*Reestruturação da Rede Viária Municipal Primária – Fase I*”, que tinha sido objecto de uma alteração à decisão de financiamento (02/05/2012) numa fase em que já se registava uma taxa de execução muito considerável.

Em 2013 foi dada prioridade à execução das candidaturas, tendo sido apenas apresentada candidatura a financiamento no âmbito do regulamento “*Equipamentos para a Coesão Local*” do ON.2 – O NOVO NORTE, para “*Reabilitação e Adaptação do Edifício da Casa do Povo a Posto da G.N.R. de Torre de Dona Chama*”.

No **Anexo 18** é possível observar um resumo dos processos em curso.

## 9.2 – Proteção Civil

O Serviço Municipal de Proteção Civil (SMPC) de Mirandela foi formado em Maio de 2004, desde então tem vindo a desenvolver várias atividades de acordo com a Lei de Bases da Proteção Civil e legislação aplicada. O SMPC acolhe o Gabinete Técnico Florestal (GTF).


Atualmente o SMPC conta com um responsável, um técnico superior na área florestal e quatro assistentes operacionais.

## **Planeamento de Emergência**

Atualização do Plano Municipal de Emergência de Proteção Civil (PMEPC) de Mirandela

- Monitorização de caudal - Ponte Açude
- Elaboração de texto de divulgação do Manual MiSRaR e do projeto Prisma - revista PROCIV, ANPC
- Preenchimento de questionário sobre "Redução do Risco de Catástrofes ao Nível Municipal" - consulta pós-quadro de ação Hyogo
- Preenchimento de inquérito - ANMP - Acompanhamento da Atividade do Poder Local nos domínios Social e Financeiro referente ao 1º. Trimestre - Proteção Civil
- Plano de emergência do aeródromo de Mirandela, reunião de elementos e apoio técnico
- Participação em simulacro de incêndio na Unidade Hospitalar - ULSNE
- Notificações no âmbito do Regulamento Municipal de Urbanização, Edificação e Taxas – conservação e manutenção, enviadas 93 notificações, com uma taxa de sucesso de, aproximadamente, 85%
- Sinalização de nove fachadas em risco de queda – Mirandela
- Sinalização de cinco beirais e fachadas em risco de queda – Mascarenhas, Abambres, Vale de Martinho e Vale de Juncal
- Sinalização de queda de dois muros – Mirandela
- Sinalização, reparação de beirais e janelas das Igrejas de Guide e Mosteiró
- Demolição de beiral, imóvel no Largo do Terreiro - Mirandela
- Remoção de beirais na Rua de Santa Luzia, apoio de auto escada (BVMDL)
- Sinalização e acompanhamento de explosão de gás na Rua Calouste Gulbenkian - Mirandela
- Acompanhamento em duas ocorrências de incêndios urbanos (Conde de Feijó e Bairro das Heras – Mirandela)
- Acompanhamento de incêndio industrial - Zona Industrial do Cachão
- Sinalização de montra partida – Rua da Republica – Mirandela
- Acompanhamento e sinalização de derrame de combustível desde MDL a Torre D. Chama pela EM 206-1

- Colocação e reparação de tampas de saneamento na localidade de Vale de Asnes
- Colocação de toponímia nas localidades de Vale de Asnes e Cedainhos
- Preenchimento de inquérito sobre a avaliação de desempenho ANPC - relatório de atividades 2012
- Acompanhamento de dois estágios do curso de Segurança e Higiene no Trabalho e Ambiente da EPA
- Organização de legislação no âmbito de proteção civil para apoios


### **Gabinete Técnico Florestal**

Atualização do Plano Municipal de Defesa da Floresta Contra Incêndios (PMDFCI) e Plano Operacional Municipal (POM)

- Elaboração e publicação de artigo científico sobre incêndios florestais - Earthzine.org (wildfires - from risk assessment to recovery), boas práticas MiSRaR/PMDFCI
- Divulgação das atividades do Dia Mundial da Floresta e Dia da Árvore (ICNF e Limpar Portugal)
- Elaboração de parecer sobre novo diploma para Ações de Arborização e Rearborização com Recurso a Espécies Florestais - ANMP
- Notificações no âmbito do Decreto-Lei n.º 124/2006, com as alterações introduzidas pelo Decreto-Lei n.º 17/2009 – Limpeza de Propriedades, enviadas 21 notificações, com uma taxa de sucesso de, aproximadamente, 100%
- Organização de legislação no âmbito florestal para apoios
- Processo de classificação de árvore monumental, ICNF - sobreiro em Açoreira - sociedade Clemente Meneres
- Organização de silvicultura preventiva para o Open de Parapente - aeródromo municipal e rampas de lançamento
- Elaboração de memória descritiva - silvicultura preventiva no açude de Contins - APA
- Avaliação de árvores de grande porte com necessidade de abate/poda
- Emissão de oito pareceres para autorização prévia de lançamento de fogo-de-artifício

- Atualização, aprovação pela Comissão Municipal de Defesa da Floresta (CMDF) e colocação na plataforma digital (iPLAN) do POM 2013
- Análise do Plano Operacional Distrital (POD) 2013
- Divulgação para as JF, párocos, PSP, newsletter do município e rádio local de portaria que definiu o Período Crítico e informação sobre restrições em vigor neste período
- Acompanhamento de incêndios florestais, durante o período crítico
- Preenchimento do observatório trimestral do Gabinete Técnico Florestal (GTF) - ICNF
- Digitalização de caminhos onde o trator do SMPC realizou silvicultura preventiva
- Realização de ações de silvicultura preventiva, com o trator e moto-manual, nas freguesias de: Abambres, Bouça, Carvalhais, Franco, Vale de Salgueiro e Vale de Telhas
- Realização de ações de silvicultura preventiva, com o trator e moto-manual, nos percursos pedestres de: Frechas, Valbom dos Figos, Vale de Lobo, Vila Verdinho (Rota do Granito), Passos e Succões
- Realização de ações de silvicultura preventiva, com o trator e moto-manual, nos caminhos rurais de: Abambres, Bronceda, Lamas de Orelhão, Contins, Freixeda, Vila Verde e Milhais
- Realização de gestão de combustível nas escolas primárias de Chelas e Vale de Lobo, lotes de terreno na Zona Industrial – Mirandela, campos de futebol de Cedães, Vila Nova das Patas e Passos, campo de tiro – Mirandela, aeródromo municipal de Mirandela e rampas de lançamento, troço ferroviário (Mirandela – Carvalhais)
- Realização de gestão de combustível na praia fluvial da Maravilha, Ribeira do Mourel e Ribeira de Carvalhais


A silvicultura preventiva/gestão de combustíveis, em 2013, correspondeu a 153,3Km e a 92,39ha.

## Projetos

Análise de projectos:

- Candidatura ao projeto Floresta Comum (protocolo entre ICNF, ANMP e Quercus)
- INTERREG nas áreas de Protecção Civil/Riscos e Floresta
- Candidatura, POVT (PME - cartografia) – AMTQT
- Candidatura ao Fundo Florestal Permanente (FFP) - apoio ao GTF 2013
- Projecto "AMO Portugal"
- Projecto "Florestar Portugal 2013"
- Projecto MiSRaR - Mitigação de Riscos Naturais e Tecnológicos
- Projecto PRISMA (Promoção e Implementação de Estratégias de Avaliação e Gestão de Risco)

### **Sapadores Florestais**

Solicitação à DGAL de informação de ponto de situação

### **Ecoguia**

Preparação de atividades para comemoração dos dias:

- 1 de março – Dia Internacional da Protecção Civil
- 21 de março – Dia da Árvore e Dia Mundial da Floresta
- 22 de maio – Dia Internacional da Biodiversidade
- 5 de junho – Dia da Ecologia
- 17 de junho – Dia Mundial do Combate à Desertificação e à Seca
- 9 de outubro – Dia Internacional para a Prevenção dos Desastres Naturais
- 23 de novembro – Dia das Espécies Autóctones

### **Outras Atividades**

Apoio ao parecer do PDM (Floresta, Riscos e Protecção Civil)

- Solicitação de nova constituição do Conselho Cinegético e de Conservação da Fauna Municipal (CCM) de Mirandela - ICNF
- Reuniões com o grupo técnico do CCM
- Abertura do posto de turismo de Mirandela (desde as 6 horas, às 5feiras, domingos e feriados durante a época de caça)
- CCM - preparação de informação para Newsletter do Caçador
- Inserção nos Planos (PMDFCI, POM, PMEPC) de código de procedimento – Qualidade

- Inserção nas licenças de uso de fogo-de-artifício e queimadas e no regulamento de uso de fogo de código de procedimento – Qualidade
- Apoio ao Baldio dos Passos
- Formação em Excel Avançado
- Formação Criação de bases de dados geográficas – AMTQT
- Formação Conciliação da Vida Profissional e Familiar - Papel do Município
- Formação análise de dados estatísticos - AMTQT
- Formação CAF
- Formação Contabilidade de Custos
- Formação SIG Desktop - AMTQT
- Preenchimento de inquérito sobre "caracterização do setor no que respeita a implementação de sistemas de gestão do risco associados à qualidade e quantidade de água - Comissão Especializada da Qualidade da Água

### Participação em Eventos


Reunião Defesa da Floresta Contra Incêndios (DFCI), com CODIS, GNR, ICNF

- Reunião da Comissão Distrital de Defesa da Floresta (CDDF) - apresentação do Plano Operacional Distrital (POD) e delimitação da Rede Primária Distrital - Bragança
- Ação de sensibilização - Nemátodo - ICNF
- Participação na reunião de abertura e Steering Committee, Dordrecht – Holanda, projeto Prisma
- Organização e participação na segunda reunião, Mirandela, Portugal, projeto Prisma
- Organização e participação de três reuniões locais, com os parceiros locais - projeto Prisma
- Participação na terceira reunião e segundo Steering Committee, Stara Zagora – Bulgária, projeto Prisma

## ANEXO 1

### GACIP

Atividades divulgadas pelos diversos canais de comunicação do Município


Atividades da Biblioteca com periodicidade anual:

**Conto do mês de janeiro**

**O segredo do sol e da lua**

terças/quartas e quintas-feiras | manhã das 10h00 às 11h30


**Internet Sénior**

Curso de iniciação à Internet, totalmente gratuito e destinado aos menos jovens.

terças e quintas-feiras na Biblioteca Municipal.

Faça já a sua inscrição através do n.º de telefone: 278 20 15 93

**VIII FESTIVAL DE SABORES DO AZEITE NOVO**  
10 a 13 JANEIRO  
MIRANDELA

**Festival Gastronómico**  
1 a 31 janeiro

Restaurantes aderentes

Restaurante Adega Regional | Restaurante Afonso III | Restaurante António's | Restaurante Açude | Restaurante D. Maria | Restaurante Flor de Sal | Restaurante Loureiro | Restaurante Mourel | Restaurante Marisqueira Kais do Tua | Restaurante O Forno | Restaurante O Pomar | Restaurante O Cândido | Restaurante O Recanto | Restaurante Rei d' Orelhão | Restaurante Távora | Restaurante Transmontano

**VIII FESTIVAL DE SABORES DO AZEITE NOVO**  
10 a 13 JANEIRO  
MIRANDELA

**Percursos Pedestres**  
"Trilho de Vale de Lobo" com visita a Antigo Lugar de Azeite

**domingo 13 janeiro**

Preço/Pax: 6,00€

Ponto de encontro: 0h45m no Posto de Turismo  
Distância: 6,6 km  
Dificuldade: Fácil

Programa:  
08h00m: início do Percorso no Posto de Turismo  
08h30m: chegada ao núcleo do "Santuário" com apresentação do PE e Trilho de Vale de Lobo  
09h00m: visita ao Património do Antigo Lugar de Azeite  
Cantaria  
Gruta Pardo  
Capela de Nossa Senhora do Rosário  
Capela de Santa Catarina (antigo Mosteiro)  
Capela de Marçalva  
Antigo Lugar de Azeite (Comunidade)  
12h30m: almoço e regresso ao posto de turismo  
13h00m: inauguração do percurso e finalização

domingo 20 de janeiro | 10h00 às 16h00 | Praça do Mercado

**Feira da Manta Velha**

Periodicamente no penúltimo domingo de cada mês.

**ZASNET AECT**  
PLANO ESTRATÉGICO DE COOPERAÇÃO E DESENVOLVIMENTO TERRITORIAL - ZASNET 2020

17 JANEIRO | CENTRO CULTURAL MUNICIPAL

Competitividade, inovação e empreendedorismo: oportunidades num contexto transfronteiriço


**ATUAÇÃO ORQUESTRA ESPROARTE**  
30.º aniversário do Instituto Politécnico de Bragança  
28 jan. | 16h00 | Auditório Municipal de Bragança

**1 A 3 DE FEVEREIRO**  
**ALFÂNDEGA DO PORTO**

16 e 17 de fevereiro - Feira do Tordo de Mascarenhas  
23 e 24 de fevereiro e 2 e 3 de março  
Parque Império Mirandela


**FEIRA DA ALHEIRA DE Mirandela**  
entrada gratuita


**Museu Municipal Armindo Teixeira Lopes**  
**Exposição temporária do Acervo do Museu**  
(Animais e plantas na Arte Contemporânea)  
de 18/01 a 28/02/2013

ORGANIZAÇÃO ASSOCIAÇÃO DE CAÇA E PESCA N.º SR.ª DO VISO


**XIII MASCARENHAS 2013**  
**Feira do Tordo**  
Sábado, 16 Fevereiro  
Domingo, 17 Fevereiro

**Campanha de Dádiva de Sangue**

**07 março**

Locais:  
- Quartel dos Bombeiros Voluntários de Mirandela  
- Escola Superior de Comunicação, Administração e Turismo de Mirandela

18 - 65 ANOS | + DE 50 KG  
SANGUE É VIDA. AJUDE A MANTÊ-LA


## Já fizeste o teu Cartão Jovem Municipal?

Se tens entre os 12 e 29 anos (inclusive), vem fazê-lo na tua Loja Ponto Já de Mirandela.

Faz mais com as vantagens do teu Município, em Portugal e na Europa.

Loja Ponto Já de Mirandela

Bloco 2 – Cave, 5370-288 Mirandela (em Frente ao Liceu)

Telefone: 278257353 | lojapontoja@cm-mirandela.pt

Horário:

Dias úteis entre

às 12.30h e às 18.30h

# Campeonato Regional Light-Kick

## 9 de Fevereiro

### Início: 10h

**Entrada livre**  
Pavilhão Escola EB 2.3/5  
Gelonco de Borto


S.C. Mirandela


Boavista F.C.


**Domingo o teu clube conta contigo!**

**No Estádio S. Sebastião às 15h00**

Atividades da Biblioteca com periodicidade anual:

**Conto do mês de fevereiro**

## A máscara do leão

terças/quartas e quintas-feiras | manhã das 10h00 às 11h30

**Internet Sénior**

Curso de iniciação à Internet, totalmente gratuito e destinado aos menos jovens.

terças e quintas-feiras na Biblioteca Municipal.

Faça já a sua inscrição através do n.º de telefone: 278 20 15 93


8 de Fevereiro pelas 14:00 | Museu Municipal Armindo Teixeira Lopes

# CARNAVAL NO MUSEU

Baile de Carnaval com a participação da APPACDM, Idosos da Santa Casa e crianças do 1ºCiclo.


**DIA dos NAMORADOS** | **14 FEVEREIRO**  
**COMÉRCIO TRADICIONAL**

Ofereça uma noite inesquecível à sua cara metade


Logos: ULSNE, G.T. MIRCOM, tuaMirandela, ON.2

# WORKSHOP

## Violência e Bullying

# STOP

**27 de fevereiro pelas 16h30**

ULSNE UNIDADE LOCAL DE SAÚDE DO NORDESTE  
Unidade de Cuidados na Comunidade de Mirandela  
Agrupamento de Escolas Luciano Cordeiro  
Programa de Combate à Violência e Bullying

# Palestra

## 23 de Fevereiro

15:00horas

Audatório Municipal (Audatório Pequeno)


Secção de Natação

**CAP**  
AGRICULTORES DE PORTUGAL

**OTOC**  
ORDEM dos TÉCNICOS  
OFICIAIS de CONTAS

**Sessão de Esclarecimento**  
As alterações fiscais no setor agrícola  
resultantes do Orçamento de Estado para o ano de 2013

**Auditório Municipal de Mirandela**  
04 de março | 15h00 - 18h30

**II Open José Pina** Mirandela  
Light Contact

*24 de fevereiro*

*Pavilhão Pesagens: 08h00 - 10h30*

*Inatel Início de Prova: 11h00*

**23 e 24 de fevereiro**  
**e 2 e 3 de março**

**Parque do Império em Mirandela**


FEIRA DA  
**ALHEIRA**  
DE *Mirandela*

**23 e 24 fev.**

**IV Montaria** 2013  
**ao Javali**


Sessão de Esclarecimento para Consumidores

**SEMINÁRIO**  
Mudar de comercializador de  
**Electricidade e Gás Natural**

Pequeno Auditório do Centro Cultural Municipal de Mirandela  
2 de março de 2013 | 15:00horas

Logos of DECO, Mirandela Municipality, and other partners.

**XI PASSEIO** 2 E 3 DE MARÇO DE 2013  
**FEIRA DA ALHEIRA DE MIRANDELA**


**SÁBADO, 2 DE MARÇO**  
 21h - INSCRIÇÕES  
 22h - SAÍDA VOLTAR MIRANDELA  
 00h - CENA

**DOMINGO, 3 DE MARÇO**  
 08h - PEQUENO-ALMOÇO  
 09h - SAÍDA DO PASSEIO  
 14:30h - ALMOÇO CONVÍVIO  
 (TENDA - CATERING "RESTAURANTE TÁVORA"  
 COM: ALHEIRA, POSTAL, ENTRE OUTROS)  
 16h - TRAIL DE MOTOS E DE  
 TODO O TERRENO

**FEIRA À MODA ANTIGA**

Entre oficinas, bancas e iguarias gastronómicas... a Feira à Moda Antiga recria usos e costumes do final do séc. XIX, início do séc. XX.

**9 e 10.MAR.2013**  
**PARQUE DO IMPÉRIO MIRANDELA**

Abertura da Feira: 10h.  
 Encerramento da Feira: 20h.

Organização:  


**Apresentação do Livro**  
**Onde está a tua estrelinha?**


**Linuxa Mi**  
 Ilustrador: Kural Hime

Com Teatro de fantoches e algumas surpresa para os mais pequenos

**2 de Março | 15:30**

Museu Municipal Armindo Teixeira Lopes

**EM ENTRE MARGENS**

**Master Class de fotografia**  
 Master Class Entre Margens 2013| [ Kameraphoto ]  
 Inscrições até 10 de março

Galeria de Imagens  
 Feira da Alheira de MIRANDELA


**CAP**  
AGRICULTORES DE PORTUGAL


**Sessão de Esclarecimento**  
As alterações fiscais no setor agrícola  
resultantes do Orçamento de Estado para o ano de 2013

**Auditório Municipal de Mirandela**  
04 de março | 15h00 - 18h30  
Sujeito a inscrição **GRATUITA** em [www.otoc.pt](http://www.otoc.pt)

## Seminário CIDADANIA NA ESCOLA

Para um futuro melhor

*Um cidadão, tal como uma cidade, constrói-se*

O agrupamento de escolas de Mirandela como órgão da Assembleia Municipal de Leões, na qualidade de seu Presidente, Dra. Simoneza Luz Alonso em colaboração com a Assembleia Municipal de Mirandela, com a Câmara Municipal e Juntas de Freguesia de Mirandela e da Torre de D. Chama, ressaltam apesar não próprio que esta das as crianças a possibilidade de exercer a sua cidadania, abrindo a Assembleia de Juntas e Assembleia Municipal aos seus municípios mais jovens.

6 de Março 2013 | Torre de D. Chama | 14h00  
Galeria - Posto de Turismo

7 de Março 2013 | Auditório Municipal de Mirandela | 09h00


Atividades da Biblioteca com periodicidade anual:

**Conto do mês de março**

**O Gato Gatão**  
poeta de profissão

terças/quartas e quintas-feiras | manhã das 10h00 às 11h30

**Internet Sénior** Curso de iniciação à Internet, totalmente gratuito e destinado aos menos jovens.

terças e quintas-feiras na Biblioteca Municipal.

Faça já a sua inscrição através do n.º de telefone: 278 20 15 93


**Sáb. 2**  
**Dom. 3**  
**MAR**  
**2013**

**CAMPEONATO REGIONAL INVERNO**

Piscina Municipal de **MIRANDELA**

**REFERENCIAL DE SENSIBILIZAÇÃO EM TRÁFICO DE SERES HUMANOS**

5 e 12 | março 2013

10h00 às 13h00 e 14h00 às 17h00

Pequeno Auditório Municipal

# ECOGUA ATIVIDADES março 2013

**SEXTA 1** **DIA INTERNACIONAL DA PROTEÇÃO CIVIL**  
 Distribuição de folhetos oficiais da Autoridade Nacional de Proteção Civil nos edifícios públicos do Município.

**SEXTA 22** **DIA MUNDIAL DA ÁGUA**  
 - Exposição de trabalhos sobre a água na Piscina Municipal. (20 a 22 de março).  
 - Distribuição de panfletos sobre o uso eficiente de água. Livro "Máquinas de lavar água", ATMAO, livro "O ciclo da Água", APA, (20 de março).  
 - Newsletter sobre o uso eficiente da água, (22 de março).

**QUINTA 21** **DIA DA ÁRVORE E DIA MUNDIAL DA FLORESTA**  
 - Projeto Impact Portugal - RESPONSA BILGAR Portugal 2013, criação de um mapa interativo on-line com as árvores georreferenciadas. Exposição de cartões do Dia "1", na piscina municipal, de dia 19 a 23 de março.

**SÁBADO 23** **DIA METEOROLÓGICO MUNDIAL**  
 - Apresentação sobre a importância da meteorologia através da divulgação online de um livro virtual sobre a constituição e o uso do evento.  
 O livro virtual será colocado on-line no dia 23 de março e ficará acessível através da página da Internet do município - ecogua.

## DIA INTERNACIONAL DA MULHER

8 DE MARÇO - 17H00

MUSEU MUNICIPAL ARMINDO TEIXEIRA LOPES

A MULHER E A COLEÇÃO DE ARTE DO MUSEU

DE 1 A 15 DE MARÇO DE 2013

Música  
Dança  
Poesia

## 4ª Caminhada da Mulher

(PR3 Trilho Entre Rios)  
 Comemoração do Dia Internacional da Mulher

**DOMINGO 10 MARÇO 2013**

Preço/pax: 2,50€

Ponto de encontro no Posto de Turismo: 0600m  
 Hora prevista de chegada: 12h00m  
 (Parque de Inverno - Ferra à Madeira 1012m)  
 Distância: 10,5 km  
 Dificuldade: Baixa  
 Duração: 2h30m

Inscrições abertas - Posto de Turismo de Mirandela, através do e-mail: postodeturismo@cm-mirandela.pt ou pelo telefone nº 278200142, até ao dia 5 de Março (segunda-feira às 18h00).

Organização:

# Painéis de Provedores

INSCREVA-SE AQUI.

Instituto PIAGET, PIAGET ALIMENTAR, TQ

## Concertos de março

ESPROARTE

dia 15 - 21h30 - Auditório Mun. Mirandela  
 dia 20 - 21h30 - Igreja de S. Bento

Academia de Música de Mirandela

dia 17 - 17h00 e 18h00 - Auditório Mun. Mirandela  
 dia 19 - 21h30 - Auditório Mun. Mirandela

Orquestra Geração de Mirandela / Murça

dia 18 - 17h00 - Palácio dos Távoras  
 dia 19 - 17h00 - Auditório Municipal de Murça

**Mirandela**  
**DRAGÕES**  
**Basquetebol**

**Pavilhão INATEL**

Sub 14 Masculinos Sub 18 Masculinos  
09|março|18h00 10|março|15h30


**Agora já pode receber as suas faturas em formato digital**

Adira já em **www.viactt.pt**

**Em qualquer hora e em qualquer lugar**


**via** ctt


**Semana da Leitura**

**11 a 15 de março**


**FESTIVAL GASTRONÓMICO DO**

**cabrito**

**Transmontano DOP**

Restaurantes aderentes

Adega | Afonso III | António's | O Cándido | Coliseu | D. Maria | Flor de Sal | O Forno | O Grão | Loureiro Marisqueira Perdiz | Mourel | O Pomar | O Recanto | Rei de Orelhão | Távora | O Transmontano

**22 de março**  
**a 7 de abril**  
**2013**  
**mirandela**


**4ª Caminhada da Mulher**  
**(PR3 Trilho Entre Rios)**  
**Celebração do Dia Internacional da Mulher**

Inscrições abertas - Posto de Turismo de Mirandela, através do e-mail: [postoturismo@cm-mirandela.pt](mailto:postoturismo@cm-mirandela.pt) ou pelo telefone: +351 278207142, até ao dia 3 de Março (quarta-feira às 18h00).

Organização:

**DOMINGO 10 MARÇO 2013**

**Recorrido: 2,508**

**Ponto de encontro no Posto de Turismo: 0600m**  
**Hora prevista de chegada: 12h00m**  
(Parque de Império - Fátia à Mado Velho)  
**Distância: 10,5 km**  
**Dificuldade: Baixa**  
**Duração: 2h20m**

**INSTITUTO DO EMPREGO E FORMAÇÃO PROFISSIONAL IP**

**Ação de Informação e Sensibilização**

**Programas e Medidas de Emprego para as Juntas de Freguesia**

**13 de março | 20h30 | Auditório Municipal de Mirandela**

**Universidade Júnior - 9.ª Edição**  
*Inscrições até 14 de março*  
Cursos - 1 a 26 de julho

**U.PORTO**

*Procissão do Encontro*  
17 de março | 15h00 Rua da República

**60+** APAGA AS LUZES  
E VAI ALÉM DA HORA

HORA DO PLANETA  wwf.pt

Em 2013, vamos celebrar a Hora do Planeta a 23 de Março às 20h30; Eu vou... Tu vais?

CONGRESSO INTERNACIONAL

**Rotas Turísticas**

"VALORIZAÇÃO E POSICIONAMENTO"  
FAÇA PARTE DE UM PROJECTO CONJUNTO DE PROMOÇÃO E INTERNACIONALIZAÇÃO

25 de março  
Auditório Municipal de Mirandela

**1º Torneio de Futebol petizes e traquinas**  
**Páscoa Cup 2013**  
São Pedro de Vale Conde | Mirandela  
Sábado, 16 de Março

Equipes Participantes:


**Universidade Júnior - 9.ª Edição**  
*Inscrições a partir de 14 de março*  
Cursos - 1 a 26 de julho

**U.PORTO**


**Exposição "Observa"**  
**Pintura e Escultura**  
Artista Plástica **Marta Romano**  
**16 a 30 de março de 2013**  
Museu Municipal Armindo Teixeira Lopes

**Inauguração**  
**16. março**  
**16h00**

Horário  
Segunda a Sexta-Feira  
09h às 12h30  
14h às 17h30

**Prova de Sto. Huberto** **24 de março**  
**Vale da Sancha**  
Organização: Associação de Caça e Pesca da Freguesia de Frechas

**SEMINÁRIO NACIONAL**  
26 de Março de 2013  
Escola Profissional de Agricultura e Desenvolvimento Rural de Carvalhais  
Mirandela


**II SEMINÁRIO SOBRE  
A DEMOCRACIA LOCAL**  
"As Assembleias Municipais:  
Escolas de Democracia e de Cidadania"  
6 de abril | Auditório Municipal de Mirandela

programa de **PÁSCOA** 2013 **20 de março**  
**a 1 de abril**


**SÁBADO** **DIA METEOROLÓGICO MUNDIAL**

**23** - Sensibilização sobre a importância da meteorologia através da divulgação online de um livro virtual sobre a constituição e o tipo de nuvens.


**Limpar Portugal 2013**  
**RESPONSABILIZAR**  
**Portugal**

**Dia da Árvore e**  
**Dia Mundial da Floresta**  
**21 de março**


CONCURSO DE IDEIAS  
**INOVA!**

- No tua escola
- No tua rua/bairro
- No tua cidade/região
- No teu país

Inscrições para edição 2013 do  
**INOVA - Jovens Criativos**  
ATÉ 22 de abril

# FOLAR NA ZONA VERDE

## I DE ABRIL

### REVIVA A TRADIÇÃO

ANIMAÇÃO, DESPORTO, ENCONTRO DE MOTAS ANTIGAS, MÚSICA E MUITO MAIS...

# VI Feira dos Ramos

## Frechas

Dia 23 e 24 Março 2013

## PRÉ-INSCRIÇÕES

Cursos Nível IV  
Técnicas de serviço de restauração e bebidas  
Técnicas de cozinha/pastelaria  
Cursos Nível V  
Gestão e Produção de Cozinha

Escola de Hotelaria e Turismo  
Protocolada do Município de Mirandela

Pré-Inscrições em:

- Escola de Hotelaria de Mirandela
- Gabinete de Apoio ao Município
- [gacip@cm-mirandela.pt](mailto:gacip@cm-mirandela.pt)

## Dia Mundial da Água

### 22 de março

### Dicas para uso eficiente da água


## QUEM COMPRA NO COMÉRCIO TRADICIONAL TEM UM DESCONTO ESPECIAL

# 22 a 30 de março


Estão abertas candidaturas até dia 27 de março corrente, às medidas 1 e 3 do Programa Cuida-te:

- 1 – Unidades Móveis
- 3 – Teatro-debate


SÁBADO

## DIA METEOROLÓGICO MUNDIAL

23

- Sensibilização sobre a importância da meteorologia através da divulgação online de um livro virtual sobre a constituição e o tipo de nuvens.


AVERTÓRIO MUNICIPAL DE MIRANDELA  
**CINEMA**  
2 sessões  
**QUA 27 MAR**  
MANHÃ > 10H30M  
TARDE > 15H00M  
(GRATUITO) M/4

**ALVIN  
e os  
ESQUILOS 3**

Filme dobrado em português

**Exposição**


**Pintura de J. Freire**  
**O rosto que mudou o mundo**  
21 de março a 13 de abril 2013  
Museu Municipal Armindo Teixeira Lopes

Horário: Segunda e sexta-feira 09h00 às 12h30 – 14h00 às 17h30 | Sábado 14h30 às 18h00


LANÇAMENTO DO LIVRO

**23** | SÁBADO | 15H30  
MARÇO | Museu Municipal Armindo Teixeira Lopes

**RASTREIOS**  
**"Farmácia + Perto"**

RASTREIO AUDITIVO,  
TENSÃO ARTERIAL E DIABETES

FRECHAS  
3.ABR.2013 | 10H00

# VIA SACRA

29 de MARÇO  
20h30

PERCURSO:

SAÍDA: IGREJA DE S. JOÃO BOSCO;

ENCONTRO: IGREJA DE N. SRA. DA ENCARNAÇÃO;

ENTERRO: IGREJA DE N. SRA. DO AMPARO.


## 1º Festival Gastronómico

21 abril | 12h00 | Mercado Municipal  
6 € | Rancho | Pão | Vinho  
Oferta de Tigela em Barro

RANCHO de  
Mercado Municipal  
MIRANDELA

## Vem apoiar o S.C. Mirandela

SCMirandela VS GDChaves


Sábado | 16h00 | S. Sebastião  
O teu clube conta contigo!

## Exposição de Fotografia

Exposição Itinerante do Museu do Douro  
"O Douro de Georges Dussaud"

MIRANDELA

05 de Abril a 02 de Junho 2013  
Museu Municipal Armindo Teixeira Lopes


### Atividades da Biblioteca

Conto do mês de abril

## Os três porquinhos

terças/quartas e quintas-feiras | das 10h00 às 11h30

**Internet Sénior** | Curso de iniciação à Internet, totalmente gratuito e destinado aos menos jovens.

terças e quintas-feiras na Biblioteca Municipal.

Faça já a sua inscrição através do n.º de telefone: 278 20 15 93


MÊS DA PREVENÇÃO  
DOS  
MAUS-TRATOS NA INFÂNCIA  
2013


LANÇAMENTO DO LIVRO

# O Menino Invisível

Texto: Paulo Pontes

Ilustração: Joana de Rosa

11 de abril, pelas 17H30

Centro Cultural de Mirandela

Fase Distrital - Bragança

## Concurso Nacional de Leitura

LER+  
PLANO NACIONAL DE LEITURA

**11** **2013**  
**abril** **Mirandela**

Auditório Centro Cultural Municipal


Programa

- 10h00 - Recepção dos participantes | Secretariado
- Momento cultural
- 11h30-12h30 - Prova escrita do 3º Ciclo | Secundário
- Visita dos acompanhantes à Biblioteca e Museu Municipal
- 12h30 - Concentração dos participantes no secretariado
- 12h45-14h00 - Almoço
- 14h50 - Abertura e apresentação do Juri da prova oral
- Momento cultural | Espetáculo
- Apresentação dos vencedores da prova escrita
- 15h00 - Prova oral dos candidatos vencedores das duas categorias anteriores
- Prova oral do 3º Ciclo
- Prova oral do Secundário
- Momento cultural
- 17h00 - Lanche | Convívio
- 17h30 - Apresentação dos vencedores | Entrega de prémios


+

# salvação via sacra

com enterro do Senhor

Sexta feira Santa | 29 março | 20h30

Início: Igreja de S. João Bosco

Percurso pela cidade (14 estações)

Término: Santuário de N. Sra. Amparo

Di a volta por cima!!

quinta-feira

10 **Tunas**

4 horas

quinta-feira

11 **Ritmo Jovem**

quarta-feira

para S. Bento

por Mirandela

sábado

13 **Bezegol & Rude Bwoy**

missa da benção dos pratos

Arceobak, Hugo Baze & João Moreira

sexta-feira

12 **Hallux Ninja Kore**

War Sycmas

domingo

14 **Desfile Académico**

## Fórum "Moçambique - Oportunidades e Parcerias no Setor Agrícola para empresários portugueses"

16.abril | 17h00 | Salão Nobre da Câmara Municipal de Mirandela

Com a presença do Sr. Secretário Permanente do Ministério de Agricultura da República de Moçambique, Dr. Daniel Clemente

# SEMANA DA SAÚDE

## 8 a 12 de abril 2013

**Dia 8 de abril**  
**Exposição de diabetes organizada pela Farmácia de Ponte**  
 Local: Farmácia de Ponte  
 Hora: 9:30 h às 13:30 h  
 Horário: 9:30h-13:30h  
 Visita de estudo pelas alunas da Escola Secundária de Mirandela às instalações do Hospital Terra Quente S.A. e HOSPITAL - Centro de saúde de Mirandela.

**Dia 9 de abril**  
**Workshop "Gestão de Adrenais"**  
 Local: Auditório municipal  
 Hora: 14:30h  
**Palestra sobre** Utilidade de Quebras na Comunidade de Mirandela (U.C.C.)  
 Visita de estudo pelas alunas da Escola Secundária de Mirandela às instalações do Hospital Terra Quente S.A.

**Dia 10 de abril**  
**Atividade física com a Associação Mirandense de Artes Coreicas (A.M.A.C.) em parceria com as U.P.S.33 e Projeto Empreendedor Social (P.E.S.)**  
 Local: Zona Verde  
 Hora: 10h-12h  
**Realização de Sessão de Avaliação, realizada pela Farmácia de Ponte**  
 Local: Agências  
 Hora: 4 aulas pela farmácia  
 Visita de estudo pelas alunas da Escola Secundária de Mirandela às instalações do Hospital Terra Quente S.A.

**Dia 11 de abril**  
**Releitura de Saúde (diabéticos em tratamento)**  
 Local: Rua da República - U.C.C. da U.S. - Terceira Regenera - Hospital Terra Quente S.A.  
 Hora: 9:30h às 13:30h  
 Visita de estudo pelas alunas da Escola Secundária de Mirandela às instalações do Hospital Terra Quente S.A.

**Durante a semana:**  
**Hidrogelatina gratuita para a população mirandesa**  
 Horário: 9:30h-13:30h  
**Projeto embebecimento oral - Prevenção das capacidades motoras e mentais das crianças através do programa de educação**  
 Local: Piscina municipal  
 Hora: 10:00h às 11:00h  
**Diagnóstico de peso realizado na Farmácia de Ponte**  
 Local: Farmácia de Ponte  
 Hora: 9:30h às 13:30h  
 Horário: 9:30h-13:30h

# DIA MUNDIAL DA ASTRONOMIA

## WHORKSHOP

COM O PROFESSOR BRUNO PEREIRA

8 DE ABRIL 2013

MUSEU MUNICIPAL  
ARMINDO TEIXEIRA LOPES

# Poesia para todos

## 17 de abril de 2013

Consulte o Programa

# Galeria de Imagens

## Semana da Saúde

### 8 a 12 de abril

# Vem apoiar o S.C. Mirandela

Domingo o teu clube conta contigo

## SC Mirandela VS GDRibeirão

Domingo, dia 14. abril | 16h00

Estádio de S. Sebastião

Vives em casa arrendada ou pretendes arrendar casa? O programa porta 65 pode ajudar-te!!

# porta 65 Jovem

Candidaturas abertas entre 23 de abril e 23 de maio de 2013

Vem fazê-lo na tua loja Ponto Já!  
Em frente à Escola Secundária

**25** de **abril** 2013  
das 15 às 19 horas

**2º Encontro Municipal**  
petizes e traquinas  
**"Liberdade Cup"**

no Complexo Desportivo do Cachão

Exposição Itinerante de Fotografia do Museu do Douro

**Atividade direcionada para idosos**

**12 de Abril 2013**  
Museu Municipal Armindo Teixeira Lopes

- Visita guiada
- Diálogos com o passado
- Visionamento de documentário

**DIA INTERNACIONAL DOS MONUMENTOS E SÍTIOS**

**património**  
**educação**  
**= identidade**

**18 abril** 2013

*"Visita guiada aos principais monumentos da cidade"*

**PERCURSO PEDESTRE**  
**Serra dos Passos**

**14 abril** 2013

**programa**  
09h00 - Via Sacra da Ressurreição  
11h30 - Missa Campal  
- Almoço Partilhado

Ponto de encontro: 08h30m  
no posto de turismo  
Distância: 9,5 km  
Dificuldade: Difícil  
Duração: Cerca de 2 horas e 30 minutos

**Dia Mundial da Terra e do Património Geológico - 22 de abril**  
Exposição sobre a geologia do concelho de Mirandela  
Piscina Municipal - 22 a 29 de abril


## Exposição Construção de Mandalas

Trabalhos elaborados pelos alunos da Professora Rosa Silva  
**abertura dia 22 abril pelas 14:30**  
**22 abril a 17 maio 2013**  
 Museu Municipal Armindo Teixeira Lopes  
 workshops mediante marcação prévia

**Segunda a sexta:**  
 9:00 às 12:30  
 14:00 às 17:30  
**Sábado:**  
 14:30 às 18:00

## Luís Ferreira Exposição de Pintura

17 a 30 abril 2013

Átrio do Centro Cultural Municipal de Miranda

Horário de segunda a sexta: 9h00 às 12h30 | 14h00 às 18h00


## DIA MUNDIAL DO LIVRO

**23 ABRIL** MUSEU MUNICIPAL ARMINDO TEIXEIRA LOPES

**WORKSHOPS 23 E 24 ABRIL**

O DESENHO E A PINTURA NA CONSTRUÇÃO DE PERSONAGENS

PÚBLICO ALVO: JARDINS DE INFÂNCIA CRIANÇAS DOS 5 ANOS


## Dia Mundial do Livro

**23 de Abril 2013** Deixe um bem essencial em troca de um Livro

Locais: Câmara Municipal de Miranda e Biblioteca Municipal Sarmiento Pimentel

Colabore com o **Banco Solidário**


## CAMINHADA SOLIDÁRIA

### "LIGA PORTUGUESA CONTRA O CANCRO"

Inscrições abertas - Posto de Turismo de Miranda, através de e-mail: [postodoturismo@cm-mirandela.pt](mailto:postodoturismo@cm-mirandela.pt) ou pelo telefone n.º 278203143, até ao dia 24 de abril (quarta-feira até às 16h00).

Organização:

A presente atividade reverte integralmente a favor da Liga Portuguesa Contra o Cancro Núcleo Regional do Norte

**3€**

**25** 5ª-FEIRA ABRIL 2013

Ponto de encontro: 9h30m no Posto de Turismo  
 Distância: 11,2 km  
 Dificuldade: Média  
 Duração: Cerca de 2h45m  
 As inscrições são gratuitas.


Fonte: World Street, Bing Maps, 2013


Sessão pública de apresentação do novo Sistema Integrado de Licenciamento do Ambiente – SILiAmb

dia 23 de abril | 14h00

Auditório Municipal de Mirandela


	<p><b>Exposição</b>  <i>"Observa" Pintura e Escultura</i> Artista Plástica Marta Romano</p>	<p>abril maio Palácio dos Távoras</p>
---	---	--


**Cerimónia do Hastear da Bandeira**  
 10 horas  
 Paços do Concelho


**FESTA DO 1º DE MAIO 2013**

**PROGRAMA:**

- 09h00 - ALVORADA COM SALVA DE MORTEIROS
- 10h00 - HASTEAR DA BANDEIRA COM O CORPO ATIVO DOS BOMBEIROS VOLUNTÁRIOS E BANDA 1.ª DE MAIO
- 10h20 - HOMENAGEM AO DR. ÁLVARO SOARES E ROMAGEM AO CEMITÉRIO
- 12h00 - MISSA DE SUFRÁGIO PELOS SÓCIOS FALLECIDOS, NA IGREJA N.ª SR.ª DA ENCARNAÇÃO
- 13h00 - ATUAÇÃO DA BANDA 1.ª DE MAIO NA PRAÇA DO MUNICÍPIO
- 16h00 - CONCERTO NA SEDE DA ASSOCIAÇÃO DE SOCORROS MÚTUOS DOS ARTISTAS MIRANDELENSES

**112.º ANIVERSÁRIO**

**29 de abril**  
 segunda feira  
**21h00**  
 Auditório Municipal de Mirandela

**Ação de Formação / Sensibilização**  
**"Documentos de Transporte e Comunicação Eletrónica"**  
 aprovados pelo Decreto-Lei nº198/2012 de 24 de agosto e Portaria nº161/2013 de 23 de abril (entrada em vigor deste regime em 1 de Julho de 2013)


Apoie o  
 Ginásio Clube Mirandelense  
 Taça de Portugal de Kickboxing  
 27 abril | Figueira da Foz

Festa em Honra N.ª Sr.ª Encarnação

10, 11 e 12 maio 2013

Maio em Mirandela

3 de maio Dia do SOL

# Workshop

Orientadas por **Maria Pimentel** e colaboração **Rosa Silva**

Sábado: 14h30 às 18h00  
Museu Municipal Armindo Teixeira Lopes

**Inscrições:**  
Tel: 278 261 390  
Preço por workshop 20€  
\*pacotes com condições especiais.  
Para famílias ou participação em vários workshops

**Criação e utilização de Mandalas**  
4 de maio

**As artes como terapia:**

- Dança Criativa 18 de maio
- Drama Terapia 15 de junho
- Musicoterapia 29 junho

**Massagem corporal:**

- Pais e filhos 6 de julho

**Aromaterapia e a massagem**  
20 de julho

# JORNADAS BIBLIOTECAS DE MIRANDELA

17 e 18 MAIO 2013

Audatório Municipal de Mirandela

Gerir a mudança para garantir o sucesso: novos formatos e ambientes de leitura e aprendizagem

IV SEMANA DE DESENVOLVIMENTO RURAL E EMPREENDEDORISMO 2013

8, 9 e 10 de maio

**V Feira Vinho & Morangos**  
**São Pedro Velho 11 e 12 de maio 2013**

# Percurso Pedestre

## "À Procura dos Morangos"

**São Pedro Velho**

Inscrições até às 16 horas, do dia **10 de maio** (sexta-feira)  
 Inscreva-se diretamente no Posto de Turismo, através do e-mail: [postodeturismo@cm-mirandela.pt](mailto:postodeturismo@cm-mirandela.pt) ou pelo telefone: 278 203 143

**sábado 11 maio 2013**

Leve roupa confortável e água

Ponto de encontro: 09:30m Posto de Turismo de Mirandela  
 partida: 09:45m  
 Hora Prevista de chegada: 13 horas  
 Distância: 5,8 km  
 Dificuldade: Fácil  
 Duração: Cerca de 1h30m

Preso/Pax 2,50€

## Lançamento do Livro

# "Amor e Sofrimento"

autoria de Pedro Roque Neto

**4 de maio 2013, às 16 horas**  
 Museu Municipal Armindo Teixeira Lopes.

**V Feira Vinho & Morangos**  
**São Pedro Velho 11 e 12 de maio 2013**

**sábado, 11 de maio**

- 09:30h - Passeio "Pedestre", "À procura dos Morangos", inscrições: [postodeturismo@cm-mirandela.pt](mailto:postodeturismo@cm-mirandela.pt)
- 13:00h - Abertura oficial do evento com as entidades convidadas, visita aos stands.
- 14:30h - Workshop: "Tróvar com Morangos", Degustação de Morangos, (Escola de Hotelaria e Turismo de Mirandela).
- 16:00h às 18:00h - Programa "Festas e Feiras Rádio Onda Livre"
- 16:30h - Prova de Vinhos promovida pela "CVR, Três-os-Montes"
- 17:00h - Prova de Vinhos promovida pela "TRASVINS"
- 17:30h - Provas de Vinho comentadas para escolha de "Melhor Vinho da Feira", (Comissão dos Vinhos Transmontanos).
- 21:30h - Animação Musical "In Vinus Tuna".

**domingo, 12 de maio**

- 15:00h - Animação Musical "Galerias de Loboção"
- 15:30h - Workshop: "Tróvar com Morangos", Degustação de Morangos, (Escola de Hotelaria e Turismo de Mirandela).
- 16:00h - Prova de Vinhos promovida pela "CVR/MS"
- 16:30h - Prova de Vinhos promovida pela "TRASVINS"

**Outras atividades, durante os dois dias da Feira:**

- Serviço de Restaurante instalado na Feira
- Espaço de animação juvenil: insufláveis, Karts, Matraquinhos, Prizes "ANTUDES"

**Mirandela Mexer**

**Zona Verde 5 de Maio 9:30-11:30**

**Participação gratuita sem inscrição**

**Mini-caminhada + Aula de Flexibilidade Aula de Aeróbica**

Vive Ativo, Vive saudável!!

**MDL Tech** **17 maio | Oghoo**  
**Parque do Império**

workshops LANparty torneio CS 1.6 torneio PES 2013

### Atividades da Biblioteca

Conto do mês de maio

# A Fada Palavrinha e o Gigante das Bibliotecas

terças/quartas e quintas-feiras | das 10h00 às 11h30

**Internet Sénior** | Curso de iniciação à Internet, totalmente gratuito e destinado aos menos jovens.

terças e quintas-feiras na Biblioteca Municipal.

Faça já a sua inscrição através do n.º de telefone: 278 20 15 93


## ECOLOGIA

### ATIVIDADES maio e junho 2013


#### Dia do Sol - 03 de maio

Sensibilização sobre o significado do Sol, através da divulgação online de um livro virtual com informações sobre o Sol. O livro virtual estará disponível na página de Internet do município "ecologia".


#### Dia Internacional da Biodiversidade - 22 de maio

Exposição de fotografias "A biodiversidade floresta na cidade", na página municipal de 20 de maio.


#### Dia Nacional da Energia - 29 de maio

Distribuição do que "Dicas de eficiência energética", na escola EB1, 4º ano. Distribuição da banda desenhada "A chegada do amigo DESFOSTRAID", 8ºº Portugal, escola EB1, 3º ano.


#### Dia Mundial do Ambiente e Dia da Ecologia - 05 de junho

**05 maio** - Distribuição de murais online, via FB e no espaço público urbano. Distribuição da guia verde de Turismo em meio rural através do RSEF, escolas EB1 de Vila das Salgueiras e Fátima, Caramalva e Vila Verde e energia e renováveis do município de 20 de maio.

**07 maio** - Criação de um poema com dicas ambientais e de ecologia, no blog do município em 04 de maio.

**22 junho** - Pesquisa pedagógica "Vila do Castelo do Concelho - Vila Verde", no espaço renováveis Fátima.

**23 junho** - Exposição de trabalhos sobre o ambiente, na página Municipal.


#### Dia Mundial do Combate à Desertificação e à Seca - 17 de junho

Sensibilização sobre a desertificação e a seca, através de vídeos, via e-mail, de folhetos para as escolas.


# Festival Gastronómico

## Morango, Queijo, Mel e Cereja

Mirandela  
10, 11 e 12  
maio 2013

Restaurantes aderentes

Restaurante António's | Restaurante D. Maria | Restaurante O Forno | Restaurante Flor de Sal | Restaurante Loureiro  
Restaurante Mourel | Restaurante Recanto | Restaurante Rei D'Orelhão | Restaurante Távora | Restaurante Transmontano


PMAR

# Mirandela Mexer

Vive Ativa, Vive saudável!

Mini-caminhada + Aula de Flexibilidade  
Aula de Aeróbica

Participação gratuita  
sem inscrição


## DIA INTERNACIONAL DOS MUSEUS

17 E 18 DE MAIO

Museu Municipal Armindo Teixeira Lopes

MUSEUS (MEMÓRIA - CRIATIVIDADE)  
= MUDANÇA SOCIAL


Lançamento do Livro

**sábado 25 de maio de 2013, às 16 horas**

Orador convidado: Sr. Dr. Filipe Carreira

**Salão Nobre da Câmara Municipal**

**3º Encontro Municipal**  
petizes e traquinas  
**"Mirandela Cup"**

**sábado 18 maio 2013**  
das 9h30 às 18h30  
**Estádio de São Sebastião**


Organização


Apóio


Equipes Participantes:


# Feira da Manta Velha

**e Mercado de Rua**

**sáb 18 dom 19 de maio | 10h00 às 18h00 | Parque do Império**


## GALERIA DE IMAGENS

Feira do Vinho & Morangos  
São Pedro Velho

Campanha em defesa da

# ESCOLA PÚBLICA

**14 maio → 6 junho**


**17 maio | 15h00 - 19h00**

**Parque do Império**


**Desfile**

# Miss EsACT 2012/2013

**22 de Maio**

**22h00-03h00**

**Entrada:** Estudante: 1 Tur  
N/Estudante: 150 Tur  
(Consumível)

**Praça 5 de Outubro  
Praça Velha**


## Estuda em Mirandela

*Vive Mirandela!*

pré inscrições em [ensinoprofissional@cm-mirandela.pt](mailto:ensinoprofissional@cm-mirandela.pt)


Escola de Hotelaria e Turismo


Escola Profissional de Agricultura


Escola Profissional de Arte

**FEDERAÇÃO PORTUGUESA KICKBOXING E MUAYTHAI**

**Coordenação das Selecções Nacionais**

**Estágio Nacional de Low-Kick | Preparação Mundial 2013**

**MIRANDELA - 8 e 9 de Junho 2013**


**XXIII CONCURSO DA CABRA SERRANA**

**VI LEILÃO DA RAÇA DE BODES SERRANA**

**REGINORDE 26 DE MAIO 2013**

**PROGRAMA**

- 07h30 - Abertura do XXIII Concurso da Cabra Serrana;
- 08h00 - Recepção de Animais a Concurso;
- 08h00 - Mostra de Produtos da Fileira Caprina;
- 10h00 - Classificação de Animais;
- 10h15 - Palestra "Saúde Animal"
- 12h00 - VI Leilão de Bodes;
- 13h00 - Almoço Convívio;
- 15h00 - Entrega de Prémios.


# Festival Jardins Nómadas

24 de maio 2013

09h30 - Concentração no Estádio de São Sebastião  
10h00 - Desfile pela Rua da República até à Ponte Nova

## PERCURSO PEDESTRE

Salesianos e Frechas

Preço: 10,00€

"Dia da Cidade Solidário"

**Domingo 26 maio 2013**

Concentração Cerro Juvenil Salesiano - 08h15  
Hora de início: 08h30  
Hora de fim: 14h00  
Distância: 21 Km  
Dificuldade: Difícil  
Duração: 5 horas

### EM Entre Margens

O Douro em Imagens

**MIRANDELA 17 MAIO a 16 JUNHO**

PARQUE DO IMPÉRIO

### MIRANDELA 17 MAIO 21H30

OMIRI

PREVISÃO DE DIVERSIFICAÇÃO

MUSEU DO DOURO

PARQUE DO IMPÉRIO

ENTRADA LIVRE

TURISMO DE PORTUGAL escolas

<http://escolas.turismodeportugal.pt>

# Open Day 22 de maio

## Escola de Hotelaria e Turismo Mirandela

# SUPORTE BÁSICO DE VIDA

MASS TRAINING / FORMAÇÃO


30 de maio - 09h00  
Auditório Municipal de Mirandela  
Inscrições: [mass-training@ulsne.min-saude.pt](mailto:mass-training@ulsne.min-saude.pt)

# TÍTULO NACIONAL CLASS A

## KICKBOXING - LOW KICK - 67KG

### 01 JUNHO 2013

#### 21:30 HORAS PAVILHÃO INATEL ENTRADA 5 KICKS

5 de junho - Dia Mundial do Ambiente

 dicas ambientais


**XXIII CONCURSO DA CABRA SERRANA**

**VI LEILÃO DA RAÇA DE BODES SERRANA**

**REGINORDE 26 DE MAIO 2013**

**PROGRAMA**

- 07h30 - Abertura do XXIII Concurso da Cabra Serrana;
- 08h00 - Recepção de Animais a Concurso;
- 08h00 - Mostra de Produtos da Fieira Caprina;
- 10h00 - Classificação de Animais;
- 10h15 - Palestra "Sanidade Animal"
- 12h00 - VI Leilão de Bodes;
- 13h00 - Almoço Convívio;
- 15h00 - Entrega de Prémios


**FESTA DE FINAL DE ÉPOCA**

**SÁBADO 08 JUNHO 2013**

**DAS 10H ÀS 18H15**

- Decorrem durante todo o dia no espaço da festa os habituais jogos tradicionais
- O sem a cargo de Ilídio Calisto

**GRUPO DESPORTIVO DO CACHÃO**

Alheiras Angelina, Tópiteu, Padaria Santos, PG Comércio de Gases, Restaurante Fontes


**25 de Maio**

**Dia da Cidade**

*Mirandela*

- 10h30 - Hastear de Bandeira na Praça do Município
- 10h45 - Inauguração da exposição "Paço dos Tavoras e Mirandela", no Paço dos Tavoras
- 11h00 - Sessão Solene no Salão Nobre do Paço dos Tavoras com a presença do Ministro da Administração Interna, Dr. Miguel Macedo.
- 12h30 - Missa Solene na Igreja N.ª Sr.ª da Encarnação


**programa cultural**

## 25 DE MAIO DIA DA CIDADE

MIRANDELA

- 15h30 - Desfile de viaturas dos Bombeiros Voluntários de Mirandela, com paragem na Ponte Velha
- 16h00 - Lançamento do livro "Crime na Universidade" de Pedro Macedo, com apontamentos musicais pela Esproarte, no Paço dos Távoras
- 17h00 - Animação musical com a In Vinus Tuna, o Grupo de Bombos de S. Tiago e a Banda 1º de Maio em vários pontos da cidade


## Percursos Pedestres

### Valbom dos Figos

**domingo 9 junho 2013**

Preço/Pax 2,50€

Ponto de encontro: 8h15m no Posto de Turismo  
Distância: 10 km  
Dificuldade: Média  
Duração: Cerca de 2 h30m  
Hora prevista de regresso: 13h30m

Inscrições até às 16h, do dia 8 de junho (sábado)  
Inscriva-se diretamente no Posto de Turismo, através do email: [postodeturismo@cm-mirandela.pt](mailto:postodeturismo@cm-mirandela.pt) ou pelo telefone: 278 203 143  
Limite de inscrições. Pagamento no ato da inscrição.

Organização:


## Percursos Pedestres

### "Rota do Granito e da Cortiça"

Comemoração do Dia Mundial do Ambiente e Dia da Ecologia

### Vila Verdinho

**domingo 2 junho 2013**

Preço/Pax 2,00€

Ponto de encontro: 8h15m no Posto de Turismo  
Distância: 9 km  
Dificuldade: Média  
Duração: Cerca de 2 h15m  
Hora prevista de regresso: 14h00m

Inscrições até às 16h, do dia 1 de junho (sábado)  
Inscriva-se diretamente no Posto de Turismo, através do email: [postodeturismo@cm-mirandela.pt](mailto:postodeturismo@cm-mirandela.pt) ou pelo telefone: 278 203 143  
Limite de inscrições. Pagamento no ato da inscrição.

Organização:


## SPORT CLUBE DE MIRANDELA

(FUNDADO EM 10 DE JUNHO 1926)

### 87º ANIVERSÁRIO

**10 JUNHO 2013**

09h00 - Hastear da Bandeira - Sede do S. C. M  
10h00 - Visita ao cemitério para homenagear os sócios falecidos  
11h30 - Missa, na Igreja N.ª Sra. da Encarnação, em memória dos dirigentes e sócios falecidos  
13h00 - Almoço Convívio

Local: Residência de Estudantes (Casa de Cima)  
Preço: 10 Euros  
Inscrições até dia 5 de junho:  
Sede S. C. M.: 278203079  
D. Desportivo: 963535222

MARQUE PRESENÇA E COMEMORE CONNOSCO!

[scmirandela.pt](http://scmirandela.pt)


## COMEMORAÇÕES DO 130.º ANIVERSÁRIO

SÁBADO 25 DE MAIO DE 2013

Programa

- 09.00h - Hastear da Bandeira.
- 09.30h - Formatura e receção a entidades e convidados.
- 10.00h - Receção a Sua Exa. o Ministro da Administração Interna, Dr. Miguel Macedo.
- 11.00h - Sessão solene no Salão Nobre da Câmara Municipal.
- 12.30h - Missa na igreja da Nossa Senhora da Encarnação.
- 15.30h - Desfile de viaturas com paragem na Ponte Velha.

1883 - 2013

**27 de MAIO**  
**pelas 9h00-13h00**  
 Auditório da Biblioteca  
 Municipal de Mirandela

**WORKSHOP**  
**DROGAS LÍCITAS:**  
 da prevenção ao tratamento

**Banco de Livros Escolares**  
 Livros usados podem ser partilhados

PONTO DE ENTREGA E RECOLHA:  
 LOJA PONTO JÁ  
 JUNTO À ESCOLA SECUNDÁRIA  
 HORÁRIO: 12H30 - 18H30 (SEG. A SEX.)

**EM**  
**Entre Margens**

**OMIRI** Parque do Império  
**1 JUNHO 21H30**

**Mirandela Mexer**  
 Vivo Ativa, Vive saudável!

Participação **gratuita** sem inscrição

**Junho 2013**  
 09h30 - 11h00

Atividades	16 de Junho
<b>2 de Junho</b> Mini-caminhada Aero Pump (ginásio Korpus Livre) Spinning (ginásio Plenaforma)	Marcor Boot-camp (Liga dos Combatentes) Pilates (ginásio Plenaforma)
<b>9 de Junho</b> Mini-caminhada Aeróbica - Localizada (ginásio Stayfit)	<b>23 de Junho</b> Mini-caminhada Body Pump (ginásio Plenaforma) Zumba (ginásio Korpus Livre)

**Dia Mundial da Criança**  
**1 de Junho**  
 Com a colaboração da Associação

O Museu Municipal das 15h00 às 18h00 organiza workshops de fantoches e origamis para crianças, nas instalações dos Salesianos, com a participação de Marta Romano.

- INSUFLÁVEIS
- PINTURAS FACIAIS
- BALÕES DE MODELAR
- DANÇAS
- JOGOS TRADICIONAIS
- WORKSHOP DE FANTOCHES E ORIGAMIS POR - MARTA ROMANO
- E MUITAS OUTRAS ATIVIDADES

ORGANIZAÇÃO:

**CRUZ VERMELHA PORTUGUESA**  
Delegação de Mirandela

# Noite Solidária

Música, fado, coros e dança...

14 JUNHO 2013 | 21h  
Auditório Municipal

Entrada - gratuita  
"Se tem vontade de ajudar  
Faça-se acompanhar  
De um bom alimento."

Organização de fundos para ajudar famílias carenciadas

# FEIRA DO LIVRO

5 A 10 JUNHO 2013

PARQUE DO IMPÉRIO MIRANDELA

5, 6 E 7 | JUNHO  
Hora do Conto  
Manã: 10h15 - 11h15  
"Três desejos", de Eva Mejuto  
Tarde: 14h30 - 15h30  
"Frederico", de Leo Lionni

8 | JUNHO  
Tarde: 16h00  
Apresentação do Livro  
"Entre Margens", de Regina Couveia

10 | JUNHO  
Tarde: 15h00  
Animação com fantoches, Lina Gomes

Entrada de Permanente:  
10h00 às 22h00

# Percursos Pedestres

## "Rota do Granito e da Cortiça"

Comemoração do Dia Mundial do Ambiente e Dia da Ecologia

Com a participação da atleta Rosa Mota

**Vila Verdinho**

Inscrições até às 16h do dia 1 de junho (domingo)  
Inscrição diretamente no Posto de Turismo através do email: [postodeturismo@cm-mirandela.pt](mailto:postodeturismo@cm-mirandela.pt) ou pelo telefone 278 203 143  
Limite de inscrições. Pagamento no ato da inscrição.

Organização:

domingo 2 junho 2013

Preço/Pax 2,50€

Ponto de encontro: 8h30m no Posto de Turismo  
Distância: 9 km  
Dificuldade: Média  
Duração: Cerca de 2h15m  
Hora prevista de regresso: 14h00m

# II semana da Juventude e Desporto

01 - 08 jun '13

# JUNHO ATIVO EM MIRANDELA

TENHA UM JUNHO ATIVO EM MIRANDELA

CONSULTE A PROGRAMAÇÃO MENSAL

## Concurso de Pesca Desportiva

VII Circuito Interclubes de Pesca Desportiva

09 de junho


## Internet Sênior

terças e quintas-feiras  
Biblioteca Municipal

Curso de iniciação à Internet, totalmente gratuito e destinado aos menos jovens.

Faça já a sua inscrição através do n.º de telefone: 278 20 15 93

[www.entremargens.org](http://www.entremargens.org)

# EM Entre Margens

Museu do Douro *Freezone*

**MIRANDELA**  
**SÁBADO 8 JUNHO**  
PARQUE DO IMPÉRIO

ENTRADA LIVRE

17H30 **CONTIGO**

21H30 **MELECH MECHAYA**


## CONTO DO MÊS DE JUNHO

Biblioteca Municipal de Mirandela

### Três Desejos

terças a quintas-feiras, das 10h00 às 12h00


## EXPOSIÇÃO DE PINTURA

DE REGINA GOUVEIA | ANA MARIA OLIVEIRA

### "EVOCAÇÕES"

ABERTURA  
DIA 11 PELAS 17H30

MUSEU MUNICIPAL ARMINDO TEIXEIRA LOPES  
DIA 11 A 28 DE JUNHO

HORÁRIO: SEGUNDA A SEXTA-FEIRA: 09H00 ÀS 12H30 | 14H00 ÀS 17H30 SÁBADOS: 14H30 ÀS 18H00


**1º-Estágio - Inter estilos Cidade Mirandela**

8 e 9 de junho - Pavilhão C da Reginorde


**SÁB 8  
JUNHO**


**FEIRA DO LIVRO**

PARQUE DO IMPÉRIO  
MIRANDELA

Tarde: 16h00  
Apresentação do Livro  
**"Entre Margens",**  
de Regina Gouveia

**5 A 10  
JUNHO  
2013**


**15º TORNEIO IBÉRICO**

**8 e 9 Junho 2013**  
**Pavilhão Reginorde**  
**Mirandela**

**Ténis**  
**de**  
**Mesa**

15 de junho 2013 | 10h00  
Estádio de S. Sebastião

Confraria N. S. Amparo

**Torneio** **CIDADE DO TUA**  
**de Futebol** **Traquinas e Petizes**

21 de junho 2013 | 21h00  
Concentração: Santuário N.S.A.

Confraria N. S. Amparo

**1º PASSEIO**  
**NOTIRNO RTT**

**VII**

**OPEN 2013**  
**PARAPENTE**  
**MIRANDELA**

**15 a 19 de junho**


22 e 23 junho Festa da **Cerveja** São Pedro Vale do Conde e do **Marisco**

kais do TUA MORSQUEIRA

Animação Musical


Fes **ta** da **Ca**tequese **15 de junho 2013**  
Unidade Pastoral de Mirandela 1

**VALBOM DOS FIGOS** 16 DE JUNHO 2013

**BT** ROTA DO AZEITE OPEN REGIONAL DE MARATONAS

workshop **artes plásticas** com Raúl Diniz

15 a 16 junho 22 a 30 junho

Inscrições gratuitas: gacip@cm-mirandela.pt 278 261 600

Pavilhão C Regineorde

**ESPROARTE** Programa **ESPROARTE**  
Provas de Aptidão junho / julho

workshop «Informação sobre a base de dados **PORDATA**»  
Fundação Francisco Manuel dos Santos

**PORDATA** 26 de junho | Auditório Municipal de Mirandela  
Base de Dados Portugal Contemporâneo inscrições através de gacip@cm-mirandela.pt

Inauguração *Adega e Wine House* | Quinta das Corriças  
22 junho | 17h30 | Vale de Salgueiro

**QUINTA DAS CORRICAS**

**I Encontro de Bandas APEPAM**  
5 de julho | 21h00 | Auditório Municipal de Mirandela

Associação de Pais e Encarregados de Educação de Escola Profissional de Artes de Mirandela - ESPROARTE


LIGA DOS COMBATENTES  
Nódes de Mirandela

# Parque Aventura

2013 28, 29 e 30 JUNHO  
09:30 - 13:00 e 15:00 - 18:00

Parque Dr. José Augusto Gama | Mirandela

Entrada Gratuita

TORRE MULTI-ATIVIDADES (Escalada, Rapel)  
PISTA DE CORDAS  
PISTA DE COMBATE  
TUNEL  
CANOAGEM  
ORIENTAÇÃO PEDESTRE  
TIRO COM ARCO/BESTA  
JOGOS DE EQUIPA  
LANÇAMENTO GRANADAS INERTES  
JAMAO - TREINO LIVRE - Dia 29 / 16:00h  
BOOT CAMP - Dia 30 / 09:30h  
E MUITOS MAIS...

Contacto: Tel. 838 624 402/8 589 567  
E-mail: mirandela@ligadocombatentes.org.pt


## Torneio Lopes da Silva

Porto VS Santarém

23 junho | 17h00 | Estádio de S. Sebastião

# Ciclo de Recitais de alunos da ESPROARTE

Salão Nobre | Paço dos Távoras

de 26 junho a 11 de julho | 16h00 às 23h00

## Encontro de Selecções Nacionais - Low-Kick | Sénior

# MIRANDELA

Parque da Ribeira de Carvalhais

29 junho | 21h30


VS


# Concentração Motard Mirandela

2013 5, 6 e 7 de julho

# Descida do Rio Tua em Canoas

6 de Julho 2013

# 3ª Rota da Alheira em BTT

14 de Julho


## Mirandela Mexer

Vive Ativa, Vive saudável

Participação gratuita sem inscrição

**Atividades**

Julho 2013 09h30 - 11h00	<b>7 de Julho</b>	<ul style="list-style-type: none"> <li>Mini-caminhada</li> <li>Aero Pump (ginásio Korpus Livre)</li> <li>Spinning (ginásio Plenaforma)</li> </ul>	<b>21 de Julho</b>	<ul style="list-style-type: none"> <li>Marcor</li> <li>Boot-camp (Liga dos Combatentes)</li> <li>Pilates (ginásio Plenaforma)</li> </ul>
	<b>14 de Julho</b>	<ul style="list-style-type: none"> <li>Mini-caminhada</li> <li>Aeróbica - Localizada (ginásio Stayfit)</li> </ul>	<b>28 de Julho</b>	<ul style="list-style-type: none"> <li>Mini-caminhada</li> <li>Body Pump (ginásio Plenaforma)</li> <li>Zumba (ginásio Korpus Livre)</li> </ul>

## Percurso Pedestre "N.ª Sr.ª do Amparo"

13 de julho 2013

Preço/Pax: 5,00€

A presente atividade reveste integralmente a Igreja do Convento de N.ª Sr.ª do Amparo

Inscrições até as 16h00 do dia 12 de Julho (Sexta)  
Inscrito-se diretamente no Posto de Turismo  
Pagamento no ato da inscrição

Localização: Preço/Pax: 5,00€

Fonte de encontro: 19h30 no Posto de Turismo  
Distância: 7 km  
Dificuldade: Fácil  
Duração: Cerca de 2 horas  
No final do Percurso haverá uma aula de aeróbica

# 1º CIRCUITO NOTURNO DE ESTRADA

CIDADE DE MIRANDELA

20 de Julho 2013


**STREET BASKET 3x3**

22 a 25 de Julho

**Torneio de Ténis de Campo** de 20 a 27

**V TORNEIO DE VOLEIBOL DE PRAIA**

15 a 20 de Julho

**I CONVÍVIO de Gémeos**

Domingo **14 julho 2013**

Parque Dr. José Gama  
Mirandela **14h30m**

- Animação Musical
- Animação com Patinhos e Pinturas Faciais
- Trocas de Experiências
- Lanche Partilhado - Traga o seu lanche e partilhe com outro

Inscrições gratuitas e obrigatórias em [pt@redescomunicacao.mirandela.pt](mailto:pt@redescomunicacao.mirandela.pt) | 278 20 31 45

**Exposição de Trabalhos**  
com materiais recicláveis dos Jardins de Infância da cidade de Mirandela

no âmbito do "Dia Nacional da Conservação da Natureza, dia 28"

28 de Junho a 31 de Julho 2013

Átrio do Auditório do Centro Cultural de Mirandela

**DESCIDA DO TUA**  
 7 de julho 2013 | amao.mirandela@gmail.com

programação  
mês de julho

*Vive(a)! Mirandela*

**EURO JETTRIBE TOUR 2013**

<b>BELGIUM</b> ROUND 1 EAU D'HEURE May 10-12	<b>PORTUGAL</b> ROUND 2 <b>MIRANDELA</b> JULY 19-21	<b>UK</b> ROUND 3 DONCASTER Aug. 16-18
---	--	---

**CAMPEONATO NACIONAL EUROPEU SLALOM MIRANDELA**  
 JULHO 20 / JULHO 13-14

**"DANÇAS E CANTARES"**  
 RANCHO FOLCLÓRICO DE S. TIAGO

13 DE JULHO 2013 ÀS 21:30H  
 PARQUE DO IMPÉRIO

**Mirandela Mexer**  
 Vivo Ativa, Vive saudável

Participação **gratuita** sem inscrição

**Atividades**

<b>Julho 2013</b> 09h30 - 11h00	<b>7 de Julho</b> Atividade de Step (ginásio Plenaforma)	<b>21 de Julho</b> Aula de Aeróbica
	<b>14 de Julho</b> Aula de Aeróbica	<b>28 de Julho</b> Aula de Aeróbica


**MUSEU MUNICIPAL ARMINDO TEIXEIRA LOPES**  
**EXPOSIÇÃO TEMPORÁRIA DO ACERVO DO MUSEU**  
**“FORMA, NARRATIVA, TEMPO, ESPAÇO, LINGUAGEM”**

**DE 1 A 31 DE JULHO DE 2013**


**BANCO DE VOLUNTARIADO**

**5 e 6 de julho de 2013**  
**Auditório Municipal Mirandela**

**5 de julho**  
 17h45m - Assinatura do protocolo para a criação do Banco Local de Voluntariado (Conselho Nacional para a promoção do voluntariado e o Município de Mirandela)

18h00m - Ação de sensibilização para o voluntariado (aberta à comunidade)

**6 de julho**  
 09h00m às 12h30m e das 14h00m às 17h30m  
 - Formação para futuros voluntários (formação aberta a inscrição prévia e entrevista)


**1 CONVÍVIO de Gémeos**

**Domingo 14 julho 2013**

**Parque Dr. José Gama Mirandela 15h00m**

- Animação Musical
- Animação com Patinhos e Pinturas Faciais
- Troca de Experiências
- Traz o teu Lanche e partilha com outro
- Traz o teu fato de banho

Inscrições gratuitas e obrigatorias em portacafetaria@mirandela.pt (279 20 31 43)

**FLUVIOTECA**  
 (Biblioteca de Verão na praia fluvial)

**Zona Verde**  
**8 a 31**  
**JULHO 2013**  
 das 10h.00 - 12h.00

Biblioteca Municipal de Mirandela


**CONCERTO ACADEMIA DE MÚSICA JOVEM**

16 julho | 21h00  
 Auditório Municipal de Mirandela

**Concerto de encerramento do ano letivo ESPROARTE**

18 julho | 21h00 | Auditório Municipal de Mirandela


# Festas em Honra de N.ª Sr.ª do Amparo e da Cidade de Mirandela

25 de julho a 04 de agosto

## EURO JETTRIBE TOUR 2013

<b>BELGIUM</b> ROUND 1 EAU D'HEURE May 10-12	<b>PORTUGAL</b> ROUND 2 <b>MIRANDELA</b> JULY 19-21	<b>UK</b> ROUND 3 DONCASTER Aug. 16-18
---	--	---

**GRANDE PRÉMIO MIRANDELA**  
JULHO 13-14

**EUROPEU SLALOM**  
JULHO 20


## I CONVÍVIO de Gémeos

Domingo **14 julho 2013**

Parque Dr. José Gama  
Mirandela **15h00m**

- Animação Musical
- Animação com Patinhos e Pinturas Faciais
- Troca de Experiências
- Traz o teu Lanche e partilha com outro
- Traz o teu fato de banho

inscrições gratuitas e obrigatórias em postoficial@ccdr-mirandela.pt | 926 26 31 43

## Animação de Idosos

18 julho | 09h30 - 11h00 | Parque Dr. José Gama

19 julho | Visita ao Santuário de Sto. Ambrósio


## 3.º Torneio de Sueca Santo André Freixeda

14 julho | a partir das 14h00

Contactos:  
913 759 795  
961 790 221  
932 605 901


## A Intervenção dos Juizes Sociais no Processo Tutelar Educativo

22.07.2013 | 20h30 | Junta de Freguesia de Mirandela

Oradora: Juíza de Direito, Dr.ª Vânia Magalhães


15 a 21 de julho  
escolhasdeportas **abertas**

**SÁBADO 27 JULHO 22H00**  
**TÍTULO DO MUNDO LOW KICK -67 KG**  
**KOMBAT LEAGUE**


**LANÇAMENTO DO LIVRO**

**31** de julho de 2013

**18h**

Museu Municipal Armindo Teixeira Lopes

**Histórias com bebês**

Terças a Quintas-feiras  
10.00h - 11.00 h

Bebês de 1 a 3 anos,  
acompanhados de um adulto

Biblioteca Municipal de Mirandela

1 a 15 de Agosto | Sujeito a inscrição prévia


**3º PASSEIO NOTURNO**

**BTT**

**VALÇOM DOS FIGOS**

**16 AGOSTO 2013**  
HORA DA PARTIDA: 21H00

**+/- 15 KM**  
Dificuldade: Muito Fácil

Preço de inscrição: 10€

Inscrições em: [acrdvalbomfigos@gmail.com](mailto:acrdvalbomfigos@gmail.com)  
[acrdvalbomfigos.blogspot.com](http://acrdvalbomfigos.blogspot.com)  
TLM: 964235471


Abertas as inscrições para Banco Local de Voluntariado

CONTACTO: 278 20 15 90


Agenda Festas de Verão


**FUTEBOL** APRESENTAÇÃO OFICIAL

ÉPOCA 2013/2014

SÁB 27 JULHO 2013 17HORAS

ESTÁDIO S. SEBASTIÃO

BILHETE 5€

SC MIRANDELA VS FC PORTO-B


**FESTA DO EMIGRANTE SOLIDÁRIO**

7 DE AGOSTO | 21H30 | PARQUE DO IMPÉRIO

**BAND'ALHEIRA Sexta 2**

**Concerto Solidário**

**Bombeiros Voluntários Mirandela**


GRUPO DESPORTIVO DO CACHÃO

**FUTEBOL INICIADOS**

**TORNEIO QUADRANGULAR**

DOMINGO 18 DE AGOSTO 2013

COMPLEXO DESPORTIVO DO CACHÃO

**JOGOS**

10:30H - GD CACHÃO X GD BRAGANÇA

12:00H - GD CHAVES X MOREIRENSE FC

16:30 - VENCIDOS DO JOGO DA MANHÃ

18:00 - VENCEDORES DO JOGO DA MANHÃ


MUSEU MUNICIPAL ARMINDO TEIXEIRA LOPES  
EXPOSIÇÃO TEMPORÁRIA DO ACERVO DO MUSEU  
"FORMA, NARRATIVA, TEMPO, ESPAÇO, LINGUAGEM"  
DE 1 DE JULHO A 31 DE AGOSTO


**Feira da Manta Velha**  
18 DE AGOSTO | 10h00 às 18h00  
PARQUE DO IMPÉRIO

Festas em Honra  
**N.ª SENHORA DO REPOUSO**  
23, 24 E 25 AGOSTO '13  
FERRADOSA


Festa em Honra  
**São Sebastião** 17 e 18  
AGOSTO  
Eivados

**CEDÂES**  
*Festas em Honra de Sto. Ildefonso*  
8, 9, 10 e 11 de  
Agosto - 2013


Prémios  
NORDESTE DESPORTO 2013  
Auditório Municipal de Mirandela  
24 de AGOSTO

Festa em  
**Vilar de Ledra** 15, 16, 17 e 18  
AGOSTO


**TALENTOS DE  
MIRANDELA**

Festa em Honra 23, 24 e 25  
**São Gonçalo** AGOSTO  
Vale de Lobo


**STOP DEJETOS CANINOS**


em Mirandela 10h00 às 13h00  
15h00 às 18h00  
22 agosto 2013  
Parque do Império

**Futebol 7** IIIº Torneio  
**Interfreguesias**  
Complexo Desportivo do Cachão 31 agosto, 1. 7 e 8 setembro 2013


# GEOCACHING MIRANDELA

25.AGO'13

## EXPOSIÇÃO DE PINTURA

# “MIRANDO”

DE ISABEL SARAIVA

ABERTURA  
DIA 31 DE AGOSTO  
AS 15H00

MUSEU MUNICIPAL  
ARMINDO TEIXEIRA LOPES

31 DE AGOSTO A 16 DE SETEMBRO DE 2013

HORARIO DE SEGUNDA A SEXTA: 10H00 - 14H00 AS 18H00  
SABADO: 14H00 AS 18H00


# agosto'13

# TALENTOS DE

# MIRANDELA

concertos em locais improváveis de Mirandela

**6 TV MIRCOM**  
Cofinanciamos tuaMirandela

**ON.2**  
O NOVO NORTE


## FEDERAÇÃO PORTUGUESA KICKBOXING E MUAYTHAI

### Coordenação das Selecções Nacionais

# Estágio Final de Preparação - Low-Kick | Sénior


# 7 e 8 de setembro

# MIRANDELA


## “18ª Campanha de Reciclagem de Radiografias da AMI: de 10 de Setembro a 8 de Outubro.

Entregue as suas radiografias antigas em qualquer farmácia.  
Defenda o ambiente e colabore com a AMI.”


# Festas de

# N.ª Sr.ª do Ó

# 29, 30 e 31

# agosto

Festa  
**São Sebastião** 7 e 8  
setembro  
Mirandela


**OS PEIXEIROS**  
-Um teatro para toda a família


**14 DE SETEMBRO**  
**21:30H**  
**AUDITÓRIO**  
**MUNICIPAL**  
**DE MIRANDELA**

**1º Encontro de Núcleos Transmontanos**  
da Liga dos Combatentes

e

**Comemorações do 3º Aniversário**  
da Reativação do Núcleo de Mirandela

**28 de setembro de 2013**

Inauguração do Lar de **São Pedro Velho** 7.set | 17h00


Setembro em  
**Mirandela**


**BAILE** 14 de Setembro AGE 278 Zona industrial Mirandela  
Desporto em Movimento

**Baile Solidário para o Desporto**  
Aparece às 23H00 e traz os teus Amigos

**SC MIRANDELA GD BRAGANÇA**

**DOMINGO 15 SETEMBRO 2013**

**tuaAutarquia** à distância de um «clique»


**FUTEBOL**

FEDERAÇÃO PORTUGUESA DE FUTEBOL CAMPEONATO NACIONAL SÉRIE A 2013/2014 - 3ª JORNADA

**DIA DE CLUBE**

**SC MIRANDELA vs GD BRAGANÇA**

**DOM 15 SETEMBRO 2013 17 HORAS**

**ESTÁDIO S. SEBASTIÃO**


**25º ANIVERSÁRIO** DA BIBLIOTECA MUNICIPAL GARRASTY-PIMENTA, MIRANDELA

**MIRANDELA 16. SET. 2013**

**Apresentação do livro**

**14h30** | "Correspondência de Jorge de Sena e Mécia de Sena: "Vita Nuova" (Brasil, 1959-1965)


**SEMANA EUROPEIA DA MOBILIDADE**

16 A 22 SETEMBRO 2013

**MIRANDELA**

AR PURO PARA TODOS


**VI Torneio Volei Praia Mirandela**

**12, 13 e 14 setembro**

**Ribeiras Café**

# 33º ANIVERSÁRIO

## DA BIBLIOTECA MUNICIPAL SARMENTO PIMENTEL

1980 | 2013

### MIRANDELA 16.SET.2013

**Espectáculo**

**MIRANDELA 16.SET.2013**

21h30 | **Adversus da ANDANTE** no Auditório Municipal

**Concurso de Pesca Desportiva**  
**VI Meia Maratona à Americana**  
**CARLOS MANUEL PEREIRA «LELO»**

**22 DE SETEMBRO**  
**Paredão N.º Sr.ª Amparo**  
**06h45**

**LIGA DOS COMBATENTES**  
Núcleo de Mirandela

**Comemoração do 3º Aniversário**  
da Reativação do Núcleo de Mirandela e

**1º Encontro de Núcleos Transmontanos**  
da Liga dos Combatentes

sáb 28 setembro 2013

**21 SET 2013**

**Percursos Pedestres**  
**Mirandela - Bronceda**

Preço/Pax 2,50€

Ponto de encontro: 08h15m no Posto de Turismo para quem estiver interessado em participar no rastreio "Cuidados de saúde para a preparação nos percursos pedestres"

Ponto de encontro: 08h45m para quem não participar no rastreio

Partida: 9h

Distância: 9,8 km

Dificuldade: Média

Duração: Cerca de 2h30m

Hora prevista de chegada: 12h00m

Inscrições até às 16h, do dia 20 de setembro (sexta-feira) no Posto de Turismo ou no Liga dos Combatentes

Pagamento obrigatório no ato da inscrição


**EXPOSIÇÃO DE FOTOGRAFIA  
MIRANDELA  
NO MEU OLHAR  
DE PEDRO BAHAMONDE**

ABERTURA  
DIA 21 DE SETEMBRO ÀS 15H00

MUSEU MUNICIPAL  
ARMINDO TEIXEIRA LOPES

21 SETEMBRO  
A 26 OUTUBRO  
2013

**ADSPVC-ASSOCIAÇÃO DESENVOLVIMENTO DE SÃO PEDRO DE VALE DO CONDE**

**A** **TORNEIO DE SUECA**

**22 DE SETEMBRO 2013**

**15H00**


**Avarias na Iluminação Pública**  
**Rua às escuras, lâmpada(s) fundida(s) ?**  
Comunique à EDP


**GAEE**  
gabinete de apoio à empresa  
e ao empreendedor

**Atendimento de 2.ª a 6.ª feira**  
**09h30 às 12h30**  
**Ninho de Empresas de Mirandela**

**Inauguração das novas instalações** DIA 20 | 16H00  
**BANCO SOLIDÁRIO** Bairro Fundo Fomento Habitação  
Bloco 21  
Junto à sede do Moto clube


**Exposição temporária**  
**Conservação das Memórias**  
**UM FLASH FOTOGRÁFICO**

Abertura  
23 de setembro  
16 Horas

23 setembro a 28 outubro de 2013

Átrio do Centro Cultural Municipal de Mirandela


**ELEIÇÃO DOS ORGÃOS DAS  
AUTARQUIAS LOCAIS 2013**

COMISSÃO NACIONAL DE ELEIÇÕES

Clique aqui


**SEMANA DO ANIMAL**

**1 a 4 de outubro 2013**

Apelos:  
- Associação de Municípios de Terra Quente Transmontana  
- M04200


**LIGA DOS COMBATENTES**  
Núcleo de Mirandela

**Comemoração do 3º Aniversário  
da Reativação  
do Núcleo de Mirandela**

28 de setembro de 2013


**LIGA DOS COMBATENTES**  
Núcleo de Mirandela

**1º Encontro de Núcleos  
Transmontanos  
da Liga dos Combatentes**

28 de setembro de 2013


**Dia Mundial  
do Turismo**

27 . setembro . 2013  
Mirandela

TOURISM & WATER


**Recolha de Sangue**  
**Dádiva de Sangue**  
**Registo de Dadores de Medula Óssea**

10 de outubro | 10h - 18h  
EsACT  
Bombeiros Voluntários de Mirandela

**CAMPEONATO NACIONAL DE INICIADOS (SUB-15)**  
Complexo Desportivo do Cachão


**GD Cachão vs FC Porto**


**SÁBADO 05 OUTUBRO - 15 HORAS**


**Dia do Sócio do**

**Moto Clube de Mirandela**

6 de outubro  
17h30

**Resultados Inquéritos de Satisfação 2013**  
Municípios e Colaboradores


**CONTO DO MÊS DE OUTUBRO**  
Biblioteca Municipal de Mirandela

*O Palhaço Verde*

terças, quartas a quintas-feiras,  
das 10h00 às 12h00


**JUVENIS**

**SC MIRANDELA vs AR ALFANDEGUENSE**

**SÁB 12 OUTUBRO 2013 - 15 HORAS**  
ESTÁDIO S. SEBASTIÃO


**AGUAS DE TRÁS-OS-MONTES E ALTO DOURO**

**5 de outubro**  
**10h00 às 17h00**

**ETAR de Mirandela de «portas abertas»**

**CAMPEONATO DISTRITAL DE JUVENIS (SUB-17)**  
**Complexo Desportivo do Cachão**

**GD Cachão vs ADC Freixo**

**SÁBADO 12 OUTUBRO - 15 HORAS**

**O Comércio Tradicional dá-lhe música**

**Concerto Orquestra Sinfónica Esproarte**

**Pedro Neves** maestro  
**Sara Araújo** clarinete

**13 de outubro 2013 às 16h00 - Casa da Música, Porto**

Obras de: Felix Mendelssohn; Alexander Borodin; Carl Maria von Weber.

**Peça o seu bilhete.**

**ESPROARTE ESCOLA PROFISSIONAL DE ARTE DE MIRANDELA**

Outubro de 2013  
Dia 12 às 17h00 | Auditório Municipal de Mirandela

**Orquestra Sinfónica ESPROARTE**  
**Pedro Neves** maestro  
**Sara Araújo** clarinete

Obras de: Felix Mendelssohn; Alexander Borodin; Carl Maria von Weber.

**Orquestra Sinfónica Esproarte**

Pedro Neves Sara Araújo

**JUNTOS POR UM AMANHÃ MELHOR**

Reverte a favor de:  
**Casa do Menino Jesus de Pereira e CAT**

**GLASSDRIVE SOLIDÁRIA**  
**1 - 31 Out '13**


## Sessão pública de instalação dos Órgãos do Município de Mirandela eleitos em 29/09/2013

Dia 18 de outubro de 2013  
09h30m  
Auditório Municipal de Mirandela


O Presidente da Assembleia Municipal de Mirandela, Dr. José Manuel Pavão, convida V. Ex.<sup>ª</sup> a assistir à sessão pública de instalação e tomada de posse dos órgãos do Município de Mirandela eleitos em 29 de setembro de 2013.

A sessão terá lugar no dia 18 de outubro de 2013, às 09h30m, no Auditório Municipal de Mirandela.


# INTEGRAR DIABETES

11 a 16 de Novembro  
de 2013


**70 ANOS**

**CAMPEONATO DISTRITAL**  
10h (Infantis) - 11h (Benjamins)

**SC MIRANDELA vs AR ALFANDEGUENSE**

**DOMINGO 27 OUTUBRO 2013**  
**ESTÁDIO S. SEBASTIÃO**


**Sábado  
26  
outubro  
2013**

**II FEIRA da AZEITONA  
e MECANIZAÇÃO AGRÍCOLA  
VALE DE GOVINHAS**


## 2.º MONTARIA ao JAVALI

**Programa**

<p><b>09:00h</b> - Concentração na Sede da Associação (antiga Escola Primária)</p> <p><b>09:30h</b> - "Mata-Bicho"</p> <p><b>10:30h</b> - Reinscrição, sorteio das portas e esclarecimento das normas da montaria</p>	<p><b>11:00h</b> - Início da Montaria</p> <p><b>15:00h</b> - Final previsto da Montaria</p> <p><b>16:00h</b> - Almoço convívio</p> <p><b>17:30h</b> - Leilão dos javalis abatidos</p>
---	---

## CAMPEONATO NACIONAL DE INICIADOS (SUB-15)

Complexo Desportivo do Cachão


**G.D. CACHÃO**

# GD Cachão vs CD Trofense


**Clube Desportivo Trofense**

Fundado em 1906 - Sede: Póvoa do Varzim

**DOMINGO 20 OUTUBRO - 11 HORAS**


**26.27  
outubro  
2013**

**II FEIRA da AZEITONA  
e MECANIZAÇÃO AGRÍCOLA  
VALE DE GOVINHAS**

**Programa**

sábado 26 de outubro	domingo 27 de outubro
<p><b>09h30</b> - 2.ª MONTARIA ao JAVALI da "Feira da Azeitona e Mecanização Agrícola"</p> <p><b>09h30</b> - Passeio Pedestre "Mosteiró e Vale de Gouvinhas"</p> <p><b>14h30</b> - Abertura Oficial da Feira</p> <p><b>16h30</b> - Demonstrações de Manuseamento de Máquinas Agrícolas</p>	<p><b>09h00</b> - Largada de Perdizes</p> <p><b>15h30</b> - Demonstrações de Manuseamento de Máquinas Agrícolas (apanha mecânica de azeitona)</p> <p><b>18h00</b> - Encerramento</p>

## Semana da Alimentação


**de 14 a 18 out.**


**JUNTOS POR UM AMANHÃ MELHOR**

Mirandela

Reverte a favor de:  
**Casa do Menino Jesus de Pereira e CAT**


**GLASSDRIVE  
SOLIDÁRIA**

1 - 31 Out '13

**BES CROWDFUNDING**  
 PROJETO ANIMAÇÃO SENIOR  
 SANTA CASA DA MISERICÓRDIA

ter mais  
 para dar  
 a mais

Contribua através do site BES Crowdfunding


Sábado, 26 | 15h30  
 Pavilhão Inatel

Domingo, 27 | 16h00 | 18h30  
 Pavilhão Desportos Vila Real


LIGA PORTUGUESA  
 CONTRA O CANCRO

PEDITÓRIO NACIONAL  
 31 OUT / 3 NOV

**CONTRA  
 O CANCRO  
 TODOS  
 CONTAM**

**FUTEBOL**

ASSOCIAÇÃO DE FUTEBOL DE BRAGANÇA

**CAMPEONATO DIVISÃO DE HONRA**  
 2013/2014 - 2ª JORNADA

SC MIRANDELA (B) vs AFRICANOS BRAGANÇA

DOM 27 OUTUBRO 2013 15 HORAS  
 Complexo Desportivo do Cachão


**FUTEBOL**

**JUVENIS**

SC MIRANDELA vs BRAGANÇA - B

SÁB 26 OUTUBRO 2013 - 15 HORAS  
 ESTÁDIO S. SEBASTIÃO


Época 2013/14

**II FEIRA da AZEITONA e MECANIZAÇÃO AGRÍCOLA VALE DE GOVINHAS**

# Percursos Pedestre

## "Caminhos da Ripa" VALE DE GOVINHAS

**Sábado 26 outubro 2013**

**Preço/Pax 2,50€**

**Partida: 09:00h** (Povo de Formosa)  
**Percursos: 09:30h** início do percurso na Ria Tuela à Vale de Gouvinhas  
**Distância: 6 km**  
**Dificuldade: Média**  
**Duração: cerca de 2h00m**  
**Horário prevista de chegada: 11h**

Inscrições até às 16h, do dia 25 de outubro (sexta-feira) no Posto de Turismo ou na Liga dos Combatentes. Pagamento obrigatório no ato da inscrição.

# "Teatro de Sombras"

**31 outubro e 1 novembro 2013**

Publico alvo: *Jardins de Infância*

## ZONA DE CAÇA MUNICIPAL DE SUÇÃES

**Montaria ao javali**  
**Feira dos Produtos da Terra**

**16 de novembro | SUÇÃES**

**SUÇÃES** POWERED BY TRILHOS DO ARASTO

# 9º PASSEIO

**7.NOV.2013**

# TT

MIRANDELA

**II FEIRA da AZEITONA e MECANIZAÇÃO AGRÍCOLA VALE DE GOVINHAS**

## Galeria de Imagens


# Percurso Pedestre "SUÇÕES"


Inscrições até às 15h, do dia 15 de novembro (sexta-feira) no Posto de Turismo ou na Liga dos Combatentes  
Pagamento obrigatório na ata da inscrição


Associação Cultural, Desportiva e Recreativa Vale de Madeiro  
**Convívio de S. Martinho | 10 de novembro | 16h00**

# CAMINHADA DA DIABETES


Inscrições GRATUITAS

sábado  
**16** novembro  
2013

**Ponto de encontro:** Edifício Centro Cultural Municipal para rastreio de glicémia capilar, tensão arterial e cuidados de saúde gerais para preparação de percursos pedestres.  
**Partida:** 9h30m  
**Distância:** 9 km  
**Dificuldade:** Fácil  
**Duração:** Cerca de 2h30m  
**Hora prevista de chegada:** 12h00m (rastrela)

Inscrições até às 10h00m do dia 15 de Novembro (sexta-feira) através dos telefones:  
Centro de Saúde: 27820910 (CSU)  
Ponto de Turismo: 27820353  
Liga dos Combatentes: 278990562

Para as pessoas com a Diabetes e seus familiares


Foto de Inês Schillingues, 2011, 2009

## CAMPEONATO DISTRITAL

**10 HORAS** INFANTIS (SUB-13)      **11 HORAS** BENJAMINS (SUB-11)

# GD Cachão vs AD São Pedro

**SÁBADO 2 DE NOVEMBRO 2013**  
Complexo Desportivo do Cachão


Campeonato Nacional de Hóquei Campo, Escalão Sub15

3.NOVEMBRO | 11H00

CLUBE AMADOR DE MIRANDELA  
VS  
ASSOCIAÇÃO DESPORTIVA DE LOUSADA

Complexo Desportivo de Alfândega da Fé


# CONTO DO MÊS DE NOVEMBRO

Biblioteca Municipal de Mirandela

## O Transglomanglo

terças, quartas a quintas-feiras,  
das 10h00 às 11h30

De Cristina Taquelim


GRUPO DESPORTIVO


CACHÃO

30º Aniversário

# Jantar de Beneficência

## CCR CACHÃO

# 10.novembro


# Restaurante Flor de Sal


*Miguel Torza*  
**Um fazedor de arte**  
quinta-feira, 7 de novembro de 2013  
MUSEU MUNICIPAL ARMINDO TEIXEIRA LOPES

Mirandela 13.novembro.2013  WORKSHOP  
Museu Municipal Armindo Teixeira Lopes **IMPLEMENTAÇÃO DA**  
Inscrição obrigatória **ESTRATÉGIA DA AGENDA DIGITAL LOCAL**

**COLÉGIO** **GRANDE CORRIDA DE SACOS**  
NOSSA SENHORA DO AMPARO 2 dezembro → veja como...aqui

	Campeonato Nacional de Hóquei Campo, Escalão Sub13	9.NOVEMBRO 10H00
	Grupo Desportivo do Viso Vs Clube Amador de Mirandela	Sintético GD Viso, Porto
	Campeonato Nacional de Hóquei Campo, Séniores Masc.	9.NOVEMBRO 11H00
	Clube Amador de Mirandela Vs Associação Desportiva de Lousada	Complexo Desp. Alf. Fé
	Campeonato Nacional de Hóquei Campo, Escalão Sub15	10.NOVEMBRO 11H00
	Clube Amador de Mirandela Vs Juventude Hóquei Clube	Complexo Desp. Alf. Fé

 *Conheça os novos projetos a votação*

Apoie a APPACDM Mirandela  
Projeto **O mundo à Minha Porta**


 **FESTIVAL** **09 NOV.**  
**SOPAS da AVÓ**


**earthzine**  
FOSTERING EARTH OBSERVATION & GLOBAL AWARENESS

Mitigation of Forest Fires  
at the Municipal Level:  
The Case of Mirandela, Portugal

**VOLEIBOL**

**SÉNIORES MASCULINOS**  
**3.ª DIVISÃO REGIONAL**

**SC MIRANDELA vs AD CASTRO D' AIRE**

**DOM 10 NOVEMBRO 2013 - 16 HORAS**

**todos no Liceu (Escola Secundária de Mirandela)**

Época 2013/14


**REVISITAR PESSOA**

Projeto de incentivo à leitura, com o principal objetivo de abordar a obra pessoana na sua abrangência e multiplicidade. Fazendo um percurso geral sobre a sua vida e obra. Este projeto pretende ser um complemento ao estudo formal lecionado na Escola Secundária.

**Público-Alvo:** Alunos do 12.º ano e adultos a partir dos 18 anos

**Inscrições:** Através do telefone 278 201 593

**Máximo de participantes:** 45 pessoas (aloccionadas pela ordem de inscrição)

**Material utilizado:** livros (do autor e sobre o autor), filmes, música e alguma documentação inédita.

**Local:** Biblioteca Municipal (sala Sarmento Pimentel), a partir do mês de janeiro com periodicidade quinzenal.


**CAMPEONATO NACIONAL DE INICIADOS (SUB-15)**  
**Complexo Desportivo do Cachão**

**GD Cachão vs FC P. de Ferreira**

**DOMINGO 10 NOVEMBRO - 11 HORAS**


**MAGUSTO**  
**N.ª Sr.ª Encarnação**  
**09. NOVEMBRO**  
**20H00 Mercado Municipal**


**Dia dos Sistemas de Informação Geográfica**  
**Caça ao Tesouro com GPS**  
**20 e 23 de novembro**  
**Local: Centro Juvenil Salesiano e Circuito de Bicicletas BTT**

Organização: Município de Mirandela e Centro Juvenil Salesiano


Atividades da secção de hóquei do Clube Amador de Mirandela

2º Torneio de Benjamin, Sub 11 - Organização da Associação Desportiva de Lousada (A. D. Lousada)

16.NOVEMBRO  
Lousada

Campeonato Nacional de Hóquei Campo, Seniores Masculinos  
Clube Futebol Benfica Vs Clube Amador de Mirandela

17.NOVEMBRO | 15H00  
E.Francisco Lázaro, Lx.

SEMANA EUROPEIA DA  
PREVENÇÃO DE RESÍDUOS  
MIRANDELA 16 a 24 de novembro 2013

**NÃO FUMADOR**

**18 NOVEMBRO 2013**

**DIA MUNDIAL DO NÃO FUMADOR**


DISTRIBUIÇÃO DE FLYERS ALUSIVOS AO TEMA.

LOCAL: CÂMARA MUNICIPAL DE MIRANDELA, GAM, PISCINA MUNICIPAL

- 4ª EDIÇÃO -  
SEMANA DA REFLORESTAÇÃO NACIONAL

VAMOS TODOS  
PLANTAR PORTUGAL


18 a 24  
Novembro  
2013

MIRANDELA

Nas florestas, parques ou jardins,  
vamos plantar árvores, arbustos e sementes.


**Campanha de Sensibilização em Piscinas**

**PISCINA COM REGRA A SAÚDE PRESERVA**

de 15 de novembro a 15 dezembro 2013


Horário da Piscina:

Segunda a Sexta: 08:30h - 21:00h

Sábado: 10:00h - 18:00h

15:00h - 19:00h

## LANÇAMENTO DO LIVRO

"MEMÓRIAS DA MARIA CASTANHA"  
de Jorge Lage.

7 DE DEZEMBRO 2013 - 15 HORAS

Museu Municipal Armindo Teixeira Lopes


FUTEBOL

## Jogo Amigável


SC MIRANDELA (B) vs ADC REBORDELO


Entrada  
Grátis

DOM 17 NOVEMBRO 2013 15 HORAS

Estádio S. Sebastião


## EXPOSIÇÃO DE PINTURA

"TRÁS-OS-MONTES - UM REINO MARAVILHOSO"

DE 7 DE NOVEMBRO A 31 DE DEZEMBRO DE 2013

MUSEU MUNICIPAL ARMINDO TEIXEIRA LOPES

HORÁRIO DE SEGUNDA A SEXTA: 9H00 ÀS 12H30 - 14H00 ÀS 18H00 | SÁBADO: 14H30 ÀS 18H00

FUTEBOL


## CAMPEONATO DIVISÃO DE HONRA

2013/2014 - 4ª JORNADA


SC MIRANDELA (B) vs ADF ESPADA CINTA


DOM 24 NOVEMBRO 2013 15 HORAS

Estádio S. Sebastião


25 de Nov  
17h00  
Reginorde  
Pavilhão C

Mexa-se!  
Pela sua saúde.

**FOOTBALL**

**BENJAMINS**

SC MIRANDELA vs ADC Freixo

DOM 17 NOVEMBRO 2013 - 11 HORAS

ESTÁDIO S. SEBASTIÃO

Época 2013/14


**Xadrez** **Mirandela 2013**

SÁB 23 NOVEMBRO "São João Bosco" Torneio de Xadrez

DOM 24 NOVEMBRO "Os Távora's"

Local: Igreja São João Bosco (Mirandela)

Local: Praça do Município


- A inscrição nos 2 Torneios tem desconto de 7 €  
 - Isentos de inscrição: Jogadores da secção de xadrez de CAMIR  
 - Inscrição nos torneios para as seguintes contatos: amelo1@hotmail.com e Miguel Moreira - 911081842

Patrocinios: 

**CAMPEONATO DISTRITAL DE JUVENIS (SUB-17)**

Complexo Desportivo do Cachão

**GD Cachão vs SC Mirandela**

SÁBADO 16 NOVEMBRO - 15 HORAS


**FESTIVAL GASTRONÓMICO DA CAÇA**

1 a 8 de dezembro 2013


Adega Regional | Afonso III | António's | D. Maria | Flor de Sal | O Loureiro | Mourel | O Pomar  
 Rei D'Orelhão | O Recanto | O Transmontano | Távora


**CAMPEONATO NACIONAL DE INICIADOS (SUB-15)**

Complexo Desportivo do Cachão

**GD Cachão vs Rio Ave FC**

DOMINGO 24 NOVEMBRO - 11 HORAS


**SÁB 23**  
**novembro 2013**

**CAMINHADA**  
**LIGA DOS COMBATENTES**

Preço/pax: 7,00€

Inscrições  
 até às 14h, até ao 22 de Novembro (verificar no Posto de Turismo ou na Liga dos Combatentes)  
 Pagamento obrigatório no site da associação

**Percurso A**  
 Ponto de encontro: 7h45 - Posto de Turismo  
 Partida: 8h00  
 Distância: 21 km  
 Dificuldade: Difícil  
 Duração: Cerca de 3h15m

**Percurso B**  
 Ponto de encontro: 10h15 - Posto de Turismo  
 Partida: 10h30  
 Distância: 10 km  
 Dificuldade: Difícil  
 Duração: Cerca de 2h30m


**FUTEBOL**

FEDERAÇÃO PORTUGUESA DE FUTEBOL

CAMPIONATO NACIONAL (SÉRIE A)

**SÉRIE A 2013/2014 - 1ª JORNADA**

**SC MIRANDELA vs AD OS LIMIANOS**

**DOM 01 DEZEMBRO 2013 - 15 HORAS**

**ESTÁDIO S. SEBASTIÃO**


**VOLEIBOL**

**SÉNIORES MASCULINOS**

**3.ª DIVISÃO NACIONAL**

**SC MIRANDELA vs FC AMARES**

**SÁB 23 NOVEMBRO 2013 - 17 HORAS**

todos no Liceu **(Escola Secundária de Mirandela)**

Época 2013/14


**CAMPEONATO DISTRITAL**

**10 HORAS** **11 HORAS**  
**INFANTIS (SUB-13)** **BENJAMINS (SUB-11)**

**GD Cachão vs CSLB Mogadouro**

**SÁBADO 23 DE NOVEMBRO 2013**

**Complexo Desportivo do Cachão**

G. D. CACHÃO

Associação Benfca


**TORNEIO REGIONAL DE FUNDO** INFANTIS E JUVENIS

**MIRANDELA, 30 NOV. 1 DEZ.**


ESCOLA PROFISSIONAL DE ARTE DE MIRANDELA

# CONCERTO DE SANTA CECÍLIA


SEXTA, 22 DE NOVEMBRO DE 2013

21:30H - AUDITÓRIO MUNICIPAL DE MIRANDELA

Orquestra Sinfónica **ESPROARTE**

**Gustavo Delgado** Maestro

**Daniel Alonso** piano

**70 ANOS**

## CAMPEONATO DISTRITAL

10h (Infantis) - 11h (Benjamins)


**SC MIRANDELA vs GD CACHÃO**

**DOMINGO 08 DEZEMBRO 2013**

**ESTÁDIO S. SEBASTIÃO**


Campeonato Nacional de Hóquei de Sala, Escalão Seniores Femininos/Sub18 **30.NOVEMBRO | 11H00**  
CAMIR Vs A. D. Lousada Sub18 Pav. Inatel, Mirandela

Campeonato Nacional de Hóquei de Sala, Escalão Seniores Masculinos **30.NOVEMBRO | 12H00**  
CAMIR Vs A. D. Lousada B Pav. Inatel, Mirandela

Campeonato Nacional de Hóquei de Sala, Escalão Seniores Femininos **01.DEZEMBRO | 15H00**  
CAMIR Vs Sport C. P. Pav. Inatel, Mirandela


# Marcha Solidária

APPACDM Mirandela

03.dezembro | 10h00

Juntos podemos marcar a diferença


## Percurso Pedestre Vale de Lobo

Inscrições até ao dia 30, de dia 8 de dezembro (Dia da Pedagogia) no Posto de Turismo ou na Liga dos Combatentes. Pagamento obrigatório no ato da inscrição.

Comemoração do 5.º Aniversário dos Percursos Pedestres Municipais

sábado **7** dezembro 2013


Ponto de encontro: 00h45m (Posto de Turismo)  
Partida: 0h00 (Posto de Turismo)  
Distância: 5 km  
Dificuldade: Médio  
Duração: Cerca de 2h00  
Hora prevista de chegada: 14h00

Preço/Pax 2,50€

**FUTEBOL**

ASSOCIAÇÃO DE FUTEBOL DE BRAGANÇA

**CAMPEONATO DIVISÃO DE HONRA**  
2013/2014 - 6ª JORNADA

SC MIRANDELA (B) vs ÁGUA FC VIMIOSO

DOM 08 DEZEMBRO 2013 15 HORAS

Complexo Desportivo do Cachão


**VOLEIBOL**

**SÉNIORES MASCULINOS**  
3ª DIVISÃO NACIONAL

SC MIRANDELA vs LOUSÃ VC

DOM 08 DEZEMBRO 2013 - 16 HORAS

todos no Liceu (Escola Secundária de Mirandela)


época 2013/14

**CAMPEONATO NACIONAL DE INICIADOS (SUB-15)**  
Complexo Desportivo do Cachão

GD Cachão vs Moreirense FC

DOMINGO 01 DEZEMBRO - 11 HORAS


**COLÉGIO** GRANDE CORRIDA DE SACOS  
NOSSA SENHORA DO AMPARO 3 dezembro → veja como...aqui  
Indique o código 163 na sua farmácia

**CAMPEONATO DISTRITAL DE JUVENIS (SUB-17)**  
Complexo Desportivo do Cachão

GD Cachão vs CSLB Mogadouro

SÁBADO 30 NOVEMBRO - 15 HORAS


Geração Benfica


**TORNEIO DAS ESTRELINHAS DE NATAL**

**Futebol**

**Domingo, 01/12/2013 às 10 horas**

**Pavilhão do INATEL - Mirandela**


**CONTO DO MÊS DE DEZEMBRO**

Biblioteca Municipal de Mirandela

*Cartas do Pai Natal*

Terças, quartas e quintas-feiras, das 10h00 às 11h30

de J.R.R. Tolkien


**10 dias de receitas silvestres**

**PRIMEIRO CONCURSO HISPANOLUSO MICO GASTRONÓMICO**

ZAMORA - SALAMANCA - TERRA QUENTE - TERRA FRIA

29 NOV > 9 DEZ


**Galeria de Imagens**

**P. Pedestre Vale de Lobo**

	Campeonato Nacional de Hóquei de Sala, Escalão Seniores Masculinos G.D. Viso Vs CAMIR	07.DEZEMBRO 14H00 Pavilhão GD Viso, Porto
	Campeonato Nacional de Hóquei de Sala, Escalão Seniores Femininos/Sub18 Juventude H. C. Sub18 Vs CAMIR	07.DEZEMBRO 20H30 Pav. Mun. Lousada
	Campeonato Nacional de Hóquei de Sala, Escalão Sub18 CAMIR Vs A.A. Espinho	08.DEZEMBRO 14H00 Pav. Inatel, Mirandela
	Campeonato Nacional de Hóquei de Sala, Escalão Senior Masculino CAMIR Vs G. D. Viso	08.DEZEMBRO 15H00 Pav. Inatel, Mirandela

**FUTEBOL**

**JUVENIS**

SC MIRANDELA vs GD BRAGANÇA

SÁBADO 14 DEZEMBRO 2013 - 15 HORAS

ESTÁDIO S. SEBASTIÃO

Época 2013/14


**FUTEBOL**

FEDERAÇÃO PORTUGUESA DE FUTEBOL

CAMPEONATO NACIONAL SÉNIOR

SÉRIE A 2013/2014 - 13ª JORNADA

SC MIRANDELA vs SC VIANENSE

DOM 15 DEZEMBRO 2013 - 15 HORAS

ESTÁDIO S. SEBASTIÃO


**CAMPEONATO NACIONAL DE INICIADOS (SUB-15)**

Complexo Desportivo do Cachão

**GD Cachão vs Leixões FC**

DOMINGO 15 DEZEMBRO - 11 HORAS


**CAMPEONATO DISTRITAL DE JUVENIS (SUB-17)**

Complexo Desportivo do Cachão

**GD Cachão vs FC Mãe d'Água**

SÁBADO 14 DEZEMBRO - 15 HORAS


**CCM**

**Passeio Solidário**

Recolha de Bens  
14. dezembro | 16h30  
17h30 - entrega de bens  
no Banco Solidário


Assembleia de Deus  
Apresenta:

**Reposição** "Os homens sábios e o céu estrelado..."

**Auditório Municipal de Mirandela**

**Domingo 22 Dezembro 16.00h**

Tel 278 262 426  
[www.facebook.com/mirandela.assembleiadeus](http://www.facebook.com/mirandela.assembleiadeus)


**FAZ BEM AJUDAR!**

**10 a 30 dezembro**

Consulte o folheto na Loja Pingo Doce de Mirandela

Ao comprar determinados produtos, está a contribuir com um valor para o Banco Solidário de Mirandela

**Workshop Medicina Integrada Intuição e a Consciência Energética**  
14.dez. | 14h00 | Auditório Municipal Mirandela


**X FEIRA COUVE PENCA 2013**  
E OUTROS PRODUTOS DA TERRA

**Freguesia de Carvalhais**  
21 dez | Largo da Almada  
22 dez | Mercado de Natal Rua da República - Mirandela

**Programa:**  
07h00 - Abertura da Feira  
08h00 - 2.ª Prova de St.º Huberto - ZCM Carvalhais  
09h00 - Exposição fotográfica de edições anteriores  
10h30 - Visita à Feira com a presença das seguintes individualidades:  
Sr. Presidente da Câmara Municipal de Mirandela  
Sr. Diretor Regional de Agricultura e Pescas do Norte  
Sr. Diretor da Escola Prof. de Agr. e Des. Rur. de Carvalhais  
Sr. Presidente da Ass. Comercial e Industrial de Mirandela

11h00 - Concurso da Couve Penca  
12h30 - Entrega de Prémios aos 5 melhores exemplares de Couve Penca  
13h00 - Almoço-córvnia  
Animação  
Atuação do Grupo Etnográfico de Carvalhais  
17h00 - Encerramento da Feira


**CLDS+ Mirandela**  
+ ativa + inclusiva

**Sessões de Sensibilização**

**18 dez., 21h00 - Sessão para empresários**  
**19 dez., 15h00 - Sessão para desempregados**

**Pequeno Auditório Municipal**  
**Apresentação do projeto CLDS + :**  
Gabinete de Apoio à Empresa e Empreendedor  
Gabinete de Apoio à Inserção  
Medidas de Apoio e Portal CLDS+

	Campeonato Nacional de Hóquei de Sala, Escalão Seniores Femininos CAMIR Vs A. D. Lousada	14.DEZEMBRO 11H00 Pavilhão GD Viso, Porto
	Campeonato Nacional de Hóquei de Sala, Escalão Seniores Femininos Sport C. P. Vs CAMIR	14.DEZEMBRO 13H00 Pavilhão GD Viso, Porto
	Campeonato Nacional de Hóquei de Sala, Escalão Sub13 CAMIR Vs G. D. Viso	14.DEZEMBRO 12H00 Pav. Inatel, Mirandela
	Campeonato Nacional de Hóquei de Sala, Escalão Seniores Masculinos A. A. Espinho Vs CAMIR	14.DEZEMBRO 13H00 Pav. A.A.E., Espinho
	Campeonato Nacional de Hóquei de Sala, Escalão Sub15 CAMIR Vs A.D. Lousada	15.DEZEMBRO 15H00 Pav. Inatel, Mirandela
	Campeonato Nacional de Hóquei de Sala, Escalão Senior Masculino CAMIR Vs C. F. U. Lamas	15.DEZEMBRO 16H30 Pav. Inatel, Mirandela


Atendimento de 2.ª a 6.ª feira  
09h30 às 12h30  
Ninho de Empresas de Mirandela

ADDITÓRIO MUNICIPAL DE MIRANDELA

**CINEMA**

**SEG 23 DEZ**

MANHÃ > 10H30M  
TARDE > 15H00M M/6

Filme dobrado em português

**AVIÕES**

**2 SESSÕES (GRATUITO)**

Banco de **Móveis Usados**  
Mirandela

Móveis usados  
podem ser  
doados

Ponto de entrega  
Ninho de Empresas de Mirandela  
Zona Industrial  
Horário: 09h00 - 12h30  
14h00 - 17h30  
mais@clds-mirandela.pt  
278 201 406/7


programa de

**NATAL** em MIRANDELA

DE **18** A **24**  
DEZEMBRO

# GRANDE CORRIDA DE SACOS

indique o código na sua farmácia e ajude a ajudar

Colégio de Nossa Senhora do Amparo - 163

EB1 n.º 2 de Mirandela (Pinheiro) - 277

EB1 de Vale de Salgueiro - 242

Hóquei Sala

## Campeonato Nacional - Zona Norte

Pavilhão do INATEL

 **C.A.MIRandela** Vs **A.D. Lousada A** 

Sábado 21 Dezembro 2013 - 15h00

Seniores Masculinos

**FUTEBOL**

ASSOCIAÇÃO DE FUTEBOL DE BRAGANÇA

## TAÇA A. F. BRAGANÇA

2ª - Eliminatória

 **SC MIRANDELA (B)** vs **GD MONCORVO** 

**DOM 22 DEZEMBRO 2013 15 HORAS**

**Estádio S. Sebastião**

**FUTEBOL**

FEDERAÇÃO PORTUGUESA DE FUTEBOL

CAMPIONATO NACIONAL SENIORES

## SÉRIE A 2013/2014 - 15ª JORNADA

 **SC MIRANDELA** vs **PEDRAS SALGADAS** 

**DOM 29 DEZEMBRO 2013 - 15 HORAS**

**ESTÁDIO S. SEBASTIÃO**

# NOITE DE GALA

SÁBADO 21 DEZEMBRO '13

2013/14 COMISSÃO FINALISTAS

*mirandela*


## ANEXO 2

### Sistema de Gestão da Qualidade

#### 1

INQUÉRITO DE SATISFAÇÃO DOS COLABORADORES				
Idade	<input type="checkbox"/> Até 20 anos	<input type="checkbox"/> 20-39 anos	<input type="checkbox"/> 40-60 anos	<input type="checkbox"/> Mais 60 anos
Sexo	<input type="checkbox"/> Masculino	<input type="checkbox"/> Feminino		
Habilitações Literárias	<input type="checkbox"/> Até 9.º ano ou inferior	<input type="checkbox"/> Até 12.º ano	<input type="checkbox"/> Ensino Superior	
Chave	1 - Bom	2 - Suficiente	3 - Insuficiente	4 - Mau

	Classificação			
	1	2	3	4
<b>A - Satisfação global com a Câmara Municipal de Mirandela (CMM)</b>				
A1 - Estabilidade e segurança garantida pela CMM				
A2 - Sinto-me bem a trabalhar na CMM				
A3 - Cumprimento dos contratos coletivos de trabalho (horários, faltas, férias)				
A4 - Qualidade oferecida ao nível da segurança e higiene no trabalho				
<b>B - Satisfação com as condições de trabalho</b>				
B1 - Condições de limpeza e arrumação				
B2 - Ambiente e espaço físico do local de trabalho				
B3 - Iluminação do local de trabalho				
B4 - Ventilação do local de trabalho				
B5 - Climatização do local de trabalho				
B6 - Número de horas de trabalho na CMM				
B7 - Equipamento de trabalho disponibilizado				
<b>C - Satisfação no relacionamento com a CMM / Colaboradores</b>				
C1 - Relacionamento com os colaboradores da CMM				
C2 - Integração na equipa de trabalho				
C3 - Tratamento por parte da CMM para com os colaboradores				
C4 - Igualdade e sentido de justiça da CMM para com os colaboradores				
<b>D - Satisfação com compensações e regalias</b>				
D1 - Remuneração, face ao trabalho realizado				
D2 - Regalias sociais que a CMM proporciona (viaturas, telefones, etc.)				


D3 - Segurança face ao emprego				
<b>E - Satisfação na relação com os superiores hierárquicos</b>				
E1 - Orientações técnicas proporcionadas pelos superiores hierárquicos				
E2 - Forma de tratamento				
	Classificação			
	1	2	3	4
E3 - Exemplos proporcionados pelos superiores hierárquicos				
E4 - Apoio dos superiores hierárquicos				
<b>F - Satisfação com o trabalho</b>				
F1 - Grau de satisfação no trabalho desempenhado				
F2 - Oportunidades proporcionadas pelo desempenho de funções/trabalho				
F3 - Formação proporcionada pela CMM, necessária para o desempenho de funções				
F4 - Organização do trabalho				
F5 - Trabalho em equipa				
F6 - Avaliação e valorização das minhas propostas de melhoria				
F7 - Reconhecimento do trabalho desenvolvido				
F8 - Valorização do meu trabalho na definição e alcance dos objetivos da CMM				
F9 - Possibilidade de melhorar o meu trabalho				
F10 - Definição dos objetivos e metas a alcançar				
F11 - Identifico-me com os objetivos propostos				
<b>G - Satisfação com a comunicação e participação</b>				
G1 - Incentivo à participação e empenho				
G2 - Informações disponibilizadas para melhorar o trabalho				
G3 - Divulgação das metas e objetivos da CMM				
G4 - Poder de decisão e autonomia sobre o próprio trabalho				
G5 - Participação nas decisões na área de trabalho a que pertencço				

**PROPOSTAS DE MELHORIA**

---


---


---


---


---


---


---


---


---

Data	___/___/2013
------	--------------

**MUITO OBRIGADO PELA SUA COLABORAÇÃO.**

## ANEXO 2

### Sistema de Gestão da Qualidade

2

INQUÉRITO ÀS NECESSIDADES E SATISFAÇÃO DOS MUNÍCIPES			
ASSINALE O SERVIÇO ONDE SE DIRIGIU			
<input type="checkbox"/> GAM	<input type="checkbox"/> Biblioteca	<input type="checkbox"/> Posto de Turismo	<input type="checkbox"/> Piscina Municipal

Estimado(a) Sr.(a) Munícipe,

Para uma adequada definição das necessidades e satisfação de quem servimos, tendo em vista a implementação de corretas ações de melhoria, necessitamos de avaliar o nosso atual desempenho. Para o efeito, ninguém melhor que os Munícipes, que conosco se relacionam, estão em condições de o fazer.

Confiamos na sua opinião e experiência, pelo que o preenchimento deste questionário se reveste, para nós, do maior interesse.

O inquérito foi estudado para facilitar as respostas e minimizar o tempo despendido no seu preenchimento, bastando assinalar com uma cruz os quadrados adequados.

Cada questão deverá ser respondida em termos do valor que lhe atribui e do grau de satisfação que o desempenho dos serviços do GAM, Biblioteca, Posto de Turismo e Piscina Municipal.

Solicitamos que ignore as questões que considerar não aplicáveis ou para as quais não tenha opinião formada, deixando os quadrados em branco.

Agradecemos antecipadamente a sua colaboração, devolvendo-nos o questionário, certos de que ele nos permitirá melhorar a qualidade dos serviços que lhe prestamos

O Presidente da Câmara Municipal

---

António Almor Branco


<b>Idade</b>	<input type="checkbox"/> Até 20 anos	<input type="checkbox"/> 20-39 anos	<input type="checkbox"/> 40-60 anos	<input type="checkbox"/> Mais 60 anos
--------------	--------------------------------------	-------------------------------------	-------------------------------------	---------------------------------------

<b>Sexo</b>	<input type="checkbox"/> Masculino	<input type="checkbox"/> Feminino
-------------	------------------------------------	-----------------------------------

<b>Habilitações Literárias</b>	<input type="checkbox"/> Até 9.º ano ou inferior	<input type="checkbox"/> Até 12.º ano	<input type="checkbox"/> Ensino Superior
--------------------------------	--	---------------------------------------	--

Requisito	Importância				Satisfação					
	Sem Importância	Pouco Importante	Importante	Muito Importante	Muito Mau	A melhorar	Aceitável	Bom	Muito Bom	
<b>Relativamente à situação atual:</b>										
Simpatia no atendimento	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Rapidez do atendimento	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Disponibilidade no atendimento	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Eficiência do atendimento	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Rigor e clareza da informação prestada	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Assistência durante a prestação	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tratamento de reclamações	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Rapidez da prestação	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Qualidade da documentação	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Disponibilidade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Satisfação das expectativas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

**Que importância atribui às seguintes necessidades:**

Necessidades	Importância			
	Sem Importância	Pouco Importante	Importante	Muito Importante
Serviços abertos à hora do almoço	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Atendimento melhor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Serviços disponíveis via internet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<b>Data</b>	___/___/2013
-------------	--------------

**MUITO OBRIGADO PELA SUA COLABORAÇÃO.**

## ANEXO 3

### Metrologia - Verificação periódica de instrumentos de pesagem:

Instrumentos	Meses												Total
	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Ago	Set	Out	Nov	Dez	
<b>4 – Massa</b>													
4.1 - Massa padrão													
4.1.1 - Classe de precisão M2 e inferiores (por coleção)													
Inferiores a 50 g													
50 g, 100 g, e 200 g													
0,5 kg, 1 kg e 2 kg													
5 kg, 10 kg, 20 kg e 50 kg													
4.1.2 - Classe de precisão superior a M2 (por coleção)													
Inferiores a 1 g													
De 1 g a 20 g													
50g, 100 g e 200 g													
0,5 kg, 1 kg e 2 kg													
5 kg, 10 kg, 20 kg e 50 kg													
Individual		29	29	25	24	18		39	17	15	27	6	<b>229</b>
<b>4.2.2 - Classe de precisão média</b>													
<b>4.2.2.1 - Equilíbrio não automático:</b>													
a) Braços iguais		11	7	5	5	4		2	2	2	6		<b>44</b>
b) Braços diferentes (inclui pesos)													
c) Outros (inclui balança decimal, com pesos):													
Alcance < 30 kg		23	9	4	4	6		6	2	2	6	1	<b>63</b>
30 kg < alcance < 200 kg		3	7	4	2	3		7	5	4	6	1	<b>42</b>
200 kg < alcance < 1 000 kg	2									1			<b>3</b>
1 000 kg < alcance < 2 000 kg	2								1				<b>3</b>
2 000 kg < alcance < 10 000 kg													
<b>4.2.2.2 - Equilíbrio automático:</b>													
<b>a) Indicação descontínua</b>													
Alcance < 30 kg	8	45	27	65	43	43		24	28	34	62	28	<b>407</b>
30 kg < alcance < 200 kg	5		3	2	3			1	3	3	16		<b>36</b>
200 kg < alcance < 1 000 kg	18		2	4	1	2		1	5	7	7	3	<b>50</b>
1 000 kg < alcance < 2 000 kg	4				3				4	1	4	1	<b>17</b>
2 000 kg < alcance < 10 000 kg													
<b>b) Indicação contínua</b>													
Alcance < 30 kg			7	19	11	14		13	14	7	13	6	<b>104</b>
30 kg < alcance < 200 kg						1		1		1	1		<b>4</b>


Instrumentos	Meses												Total
	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Ago	Set	Out	Nov	Dez	
200 kg < alcance < 1 000 kg													
1 000 kg < alcance < 2 000 kg													
2 000 kg < alcance < 10 000 kg													
<b>5 – Tempo</b>													
<b>5.2 – Contadores de tempo de bilhar</b>		1	4	1	6	8		4	13	4	7		<b>48</b>
Total →													<b>1050</b>

Particulares	
Do Concelho	47
Fora do Concelho	25
Total	72

### Número de Contribuintes atualmente inscritos por Freguesia, concelho de Mirandela:

Abambres.....	1	Marmelos .....	0
Abreiro .....	5	Mascarenhas .....	7
Aguieiras .....	2	Mirandela .....	211
Alvites .....	3	Múrias .....	2
Avantos.....	0	Navalho .....	1
Avidagos.....	3	Pereira .....	0
Barcel .....	3	Passos.....	3
Bouça.....	6	Romeu .....	5
Cabanelas.....	1	S. P. Velho.....	5
Caravelas .....	1	S. Salvador .....	2
Cedães .....	1	Suçães .....	5
Cobro.....	0	Vale de Asnes.....	2
Carvalhais .....	10	Vale Gouvinhas .....	2
Fradizela .....	2	Vale de Salgueiro.....	2
Franco.....	3	Vale Telhas.....	2
Frechas .....	10	Valeverde da Gestosa.....	0
Freixeda.....	1	Vila Boa .....	1
Lamas de Orelhão .....	7	Torre D. Chama.....	27
Total .....	336		

### Número de Contribuintes por atividades, concelho de Mirandela:

Mercearias .....	33	Peixarias .....	7
Talhos.....	19	Restaurantes .....	37
Frutas e Hortaliças .....	7	Alheiras e Salsicharia.....	9
Padarias .....	6	Lagares de Azeite .....	20
Fábrica de Pastelaria .....	9	Materiais de Construção .....	12
Aubos e Rações.....	15	Pastelarias.....	12

Cantina .....	5	Despachos .....	4
Géneros Alimentares .....	13	Vendedores Ambulantes .....	6
Farmácias .....	6	Ourivesarias .....	5
Lãs .....	5	Correios .....	4
Matadouro .....	1	Peixe Vendedor .....	5
Ferragens .....	12	Área de Serviço .....	4
Peles; Couros .....	2	Lavandaria .....	5
Frutos Secos e Verdes .....	5	Fábrica; Tintas .....	1
Fábrica; Lacticínios .....	2	Cozinha Regional .....	2
Pizaria .....	15	Congelados .....	2
Fumeiro .....	14	Bilhares .....	9
Lavandaria .....	3	Queijaria .....	2
Canil .....	1	Depósito e Pão .....	3
Vendas Comercial .....	9		
Total .....	331		

#### **Número de Contribuintes atualmente inscritos por Freguesia, concelho de Murça:**

Sobreira .....	1	Jou .....	4
Porrais .....	3	Serapicos .....	1
Candedo .....	2	Toubres .....	2
Martim .....	4	Fiolhoso .....	2
Noura .....	3	Palheiros .....	2
Cortinhas .....	1	Murça .....	52
Total .....	77		

#### **Número de Contribuintes por atividades, concelho de Murça:**

Mercearias .....	23	Peixarias .....	2
Talhos .....	5	Produtos Regionais (Fumeiro) ..	3
Padarias .....	2	Fábrica de Pastelaria .....	2
Adubos e Rações .....	2	Pastelarias .....	2
Farmácias .....	2	Ourivesarias .....	1
Correios .....	1	Peixe Vendedor .....	1
Ferragens .....	3	Lagares de Azeite .....	2
Restaurantes .....	8	Lavandaria .....	3
Frutos Secos e Verdes .....	1	Fábrica; Bobines .....	1
Pizaria .....	2	Congelados .....	1
Torrefação de Café .....	1	Bilhares .....	9
Casa das Queijadas .....	1	Depósito e Pão .....	1
Total .....	79		

## ANEXO 4

### Metrologia - Deslocações efetuadas por freguesias, número de verificações por contribuinte e por atividade

Freguesias	Nº de Contribuintes	Verificação Periódica	Atividades	Deslocações
Abambres	1	1	Restaurante	1
Abreiro	5	6	Mercearia Padaria Correios Lagares de Azeite Contadores de Tempo Produtos Reg.(Fumeiro)	2
Aguieiras	2	2	Vendedor Ambulante Contadores de Tempo	1
Alvites	3	4	Mercearia Vendedor Ambulante Lagares de Azeite	1
Avidagos	3	2	Mercearia	1
Barcel	3	4	Mercearia Peixe, Vendedor Contadores de Tempo	1
Bouça	6	8	Mercearia Padaria Vendedor Ambulante Restaurante Alheiras (fabrico) Materiais de Construção Lagar de azeite	3
Cabanelas	1	1	Contadores de Tempo	1
Caravelas	1	1	Mercearia Vendedor Ambulante	1
Cedães	1	1	Mercearia	1
Cobro	--	--	---	--
Carvalhais	10	15	Mercearia Padaria Casa das Vendas Lagar Vendedor Ambulante Restaurante Talho Materiais Construção	3
Fradizela	2	3	Mercearia Contadores de Tempo	1
Franco	3	3	Mercearia Restaurante Vendedor Ambulante Contadores de Tempo	2
Frechas	10	13	Correios Mercearia Restaurante Padaria Lagar Tintas Mel Vendedor Ambulante Matadouro Materiais Construção Peles Frutos Secos	5
Freixeda	1	1	Área de Serviço	1

Freguesias	Nº de Contribuintes	Verificação Periódica	Atividades	Deslocações
Lamas de Orelhão	7	8	Mercearia Materiais Construção Lagar Azeite Contadores de Tempo Restaurante	1 2 2 1 3 2
Marmelos	--	--	--	--
Mascarenhas	7	9	Mercearia Lagar Restaurante Padaria	3 2 1 1 2
Mirandela	211	201	---	--
Múrias	1	1	Mercearia	1 2
Navalho	1	1	Frutos Secos Queijaria	1 1 1
Pereira	--	--	--	--
Passos	3	3	Mercearia Vendedor Ambulante Lagar Contadores de Tempo	1 1 1 1 2
Romeu	5	8	Casa Agrícola Mercearia Restaurante Lagar Azeite Talho Padaria	1 3 1 1 1 1 2
S. P. Velho	5	9	Mercearia Lagar Vendedor Ambulante Talho Padaria Contadores de Tempo	1 1 2 2 1 1 2
S. Salvador	2	2	Mercearia	2 1
Sucães	5	7	Lagar Padaria Frutos Secos	1 2 2 2
Vale de Asnes	2	2	Mercearia	2 1
Vale Gouvinhas	2	3	Mercearia Frutos Secos	1 1 1
Vale de Salgueiro	2	2	Mercearia Lagar	1 1 1
Vale Telhas	2	2	Mercearia Contadores de Tempo	2 1 1
Valeverde da Gestosa	--	---	-----	--
Vila Boa	1	1	Mercearia	1 1
Torre D. Chama	27	23	Mercearia Materiais Construção Cantina Vendedor Ambulante Padaria Moagem Pesticidas Adubos; Rações Correios Farmácia Pastelaria Talho Restaurante	4 2 2 3 1 1 1 2 1 1 1 3 3 3 6

### Atividades por mês e por freguesia.

Freguesias	Meses											
	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Ago	Set	Out	Nov	Dez
Abambres				X				X		X		
Abreiro	X				X			X			X	
Aguieiras			X			X				X		
Alvites				X						X		
Avantos					X							
Avidagos				X					X		X	X
Barcel										X		
Bouça	X		X		X			X		X		
Cabanelas		X		X					X			
Caravelas			X			X				X		
Cedães	X							X				
Cobro											X	
Carvalhais	X				X			X			X	
Fradizela			X							X		
Franco						X					X	
Frechas	X		X		X			X		X		
Freixeda	X		X			X						
Lamas de Orelhão	X		X		X			X			X	
Marmelos									X			
Mascarenhas	X	X						X		X		
Mirandela	X	X	X	X	X	X		X	X	X	X	X
Múrias		X							X			X
Navalho				X				X				X
Pereira						X				X		X
Passos		X			X				X			
Romeu				X		X				X		
S. P. Velho	X	X						X			X	
S. Salvador		X							X			
Sucções	X				X			X			X	
Vale de Asnes			X			X			X			
Vale Gouvinhas	X	X						X				
Vale de Salgueiro		X							X		X	
Vale Telhas					X			X				
Valeverde da Gestosa			X						X			
Vila Boa								X				X
Torre D. Chama		X	X	X		X				X	X	

**NOTA:** As atividades efetuadas nos meses de Janeiro e de Fevereiro referem-se a 21 lagares.

As atividades realizadas em Murça, foram efetuadas à segunda-feira de Março a Novembro.

## ANEXO 5

### Gabinete de Apoio ao Município

#### Listagem de Serviços em vigor no GAM do BMS – Balcão Multiserviços

SERVIÇOS BMS	
11 Entidades/78 Serviços	
Serviços	Sub Serviços
ADSE	Pedido de Cartão Europeu de Seguro de Doença
	Renovação de Cartão Europeu de Seguro de Doença
	Alteração de NIB de Beneficiário
	Alteração de Nome de Beneficiário
	Alteração de Morada do Beneficiário
	Recepção de Documentos de Despesa
	Pedido de 2ª via do Cartão de Beneficiário
	Pedido de 2ª via com alterações do Cartão de Beneficiário
	Emissão de Declaração de IRS
	Consulta da Conta-Corrente do Beneficiário
CNP	Pedido de Alteração de Morada de Pensionista
	Pedido de Bonificação do Tempo de Serviço
	Pedido de Cálculo Provável de Montante de Pensão
	Pedido de Complemento por Dependência
	Pedido de Complemento Solidário para Idosos
	Pedido de pensão de Velhice
	Pedido de pensão social de Velhice
	Pedido de Pensão de Viuvez
	Pedido de Pensão Social de Viuvez
	Pedido de Prestações por morte
	Pedido de Reembolso de Despesas de Funeral
Pedido de Subsídio de Funeral	
ISS	Pedido de Alteração de Morada
	Pedido de Subsídio de Doença
	Pedido de Abono Subsídio Social de Desemprego Subsequente

	Pedido de Abono de Família para crianças e jovens
	Consulta Número de Beneficiário
	Pedido do Cartão Europeu do Seguro de Doença
	Segurança Social Directa
	Renovação do Cartão Europeu do Seguro de Doença
	Pedido de Subsídio por Assistência a Netos
	Pedido de Declaração de Situação Contributiva – não aplicação de sanções
<b>MTT</b>	Alteração de morada toponímica na carta de condução
	Alteração de morada na carta de condução
	Alteração de nome na carta de condução
	Alteração de nome e morada na Carta de Condução
	Revalidação da carta de condução por caducidade para - de 70 anos+ alteração de morada
	Revalidação da carta de condução por caducidade para + de 70 anos+alteração de morada
	Revalidação da carta de condução por caducidade para - de 70 anos
	Revalidação da carta de condução por caducidade para + de 70 anos
	Substituição da carta de condução por mau estado
	Substituição da carta de condução por alteração das restrições
	Revalidação das guias de substituição da carta de condução
	Revalidação de licença de condução (ciclomotores, de motociclos de cilindrada não superior a 50 cm <sup>3</sup> e de veículos agrícolas) + 70 anos
	Revalidação de licença de condução (ciclomotores, de motociclos de cilindrada não superior a 50 cm <sup>3</sup> e de veículos agrícolas) - 70 anos
	Revalidação de licença de condução (ciclomotores, de motociclos de cilindrada não superior a 50 cm <sup>3</sup> e de veículos agrícolas) + 70 anos+alteração de morada
	Revalidação de licença de condução (ciclomotores, de motociclos de cilindrada não superior a 50 cm <sup>3</sup> e de veículos agrícolas) - 70 anos+alteração de morada
Substituição de Licença de Condução de ciclomotores, de motociclos de cilindrada não superior a 50 cm <sup>3</sup> e de veículos agrícolas) + 70 anos	
Alteração de morada na licença de condução - 70 anos	

	Alteração de morada na licença de condução + 70 anos
	Rectificação administrativa
<b>CGA</b>	Requerimento de Pensão de Sobrevivência
	Reembolso das Despesas de Funeral
	Pedido de Subsídio por Morte
	Requerimento para Pagamento de Quotas de Subscritores na situação de Licença sem Vencimento e Situações equiparadas
	Requerimento de Subsídio de Funeral
	Requerimento de Subsídio por Assistência de Terceira Pessoa e de Subsídio Mensal Vitalício
	Requerimento de Aposentação de Ex-Subscritor
	Alteração de Dados Pessoais
	Requerimento de Contagem de Tempo de Ex-Subscritor
	<b>PC</b>
Pedido de Certidões de Registo Civil, Predial e Comercial	
Confirmação da alteração de morada	
<b>DGC</b>	Recepção de Reclamações
	Pedidos de Informação.
<b>ACP</b>	Pedido de 2ª Via de Cartão de Sócio ACP com ou sem Alterações
	Alteração de Dados de Cartão de Sócio ACP
<b>ARS</b>	Venda de impressos 921 para carta de condução
	Venda de impressos 922 para carta de condução
<b>DGAJ</b>	Registo Criminal para Cidadãos Nacionais
	Registo Criminal para Cidadãos Estrangeiros
	Emissão de Certificados de Contumácia
<b>EDP</b>	Celebração de Novo Contrato
	Alteração de Contrato
	Rescisão de Contrato
	Comunicação de Leituras
	Informações sobre Tarifa Social


## ANEXO 6

### Listagem de Atividades desenvolvidas na Loja Ponto Já

MÊS/2013	ACTIVIDADES	PERIODICIDADE
<b>Janeiro</b>	- Projecto TUABIKE	-Permanente
	- Jogos didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Fichas didáticas (saúde)	-Dia 2
	- Actividade de reciclagem alusiva ao dia de Reis	-Dia 9
	- Actividade lúdica alusiva ao Inverno	-Dia 16
	- Actividade de reciclagem (construção de um ervanário)	-Dia 23
	- Sessão de cinema (A Idade do Gelo)	-Dia 30
<b>Fevereiro</b>	- Projecto TUABIKE	-Permanente
	- Jogos didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Actividade alusiva ao Carnaval	-Dia 7
	- Actividade lúdica alusiva ao dia dos namorados	-Dia 14
	- Dia da Internet segura (sessão de esclarecimentos)	-Dia 21
	- Actividade de reciclagem (Animais reciclados com DVDs)	-Dia 21
	- Sessão de cinema (Panda Kung Fu)	-Dia 28
<b>Março</b>	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Sessão de cinema (A Princesa e o Sapo)	-Dia 6
	- Actividade lúdica alusiva ao dia do Pai	-Dia 13
	- Actividade lúdica alusiva à Páscoa	-Dia 20
<b>Abril</b>	- Actividade de reciclagem alusiva à Páscoa	-Dia 27
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Sessão de cinema (Zambézia)	-Dia 3
	- Actividade lúdica de reciclagem (caixinha de costura, caixas de ovos)	-Dia 10
	-Actividade de reciclagem(continuação da actividade anterior)	-Dia 17
<b>Mai</b>	Actividade lúdica alusiva ao dia da Mãe	-Dia 24
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Actividade lúdica de reciclagem (bolsinhas/recordações)	-Dia 8
	- Actividade lúdica de reciclagem (marcadores de leitura)	-Dia 15
	- Actividade de artes plásticas e de reciclagem	-Dia 22
<b>Junho</b>	- Actividade lúdica de reciclagem (animais com lãs)	-Dia 29
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Actividade lúdica de reciclagem(carrinhos com rolos de papel higiénico)	-Dia 5
	- Actividade lúdica de reciclagem (fantoques com pacotes do leite)	-Dia 12
	- Actividade lúdica de reciclagem ( bonecos articulados feitos com tampas de garrafas)	-Dia 19
	- Actividade lúdica de reciclagem (flores com rolos de papel higienico)	-Dia 26
<b>Julho</b>	- Projecto TUABIKE	-Permanente

	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Actividade lúdica de reciclagem (borboletas com molas de madeira)	-Dia 3
	- Actividade lúdica de reciclagem(fantoches com rolos de papel higiénico)	-Dia 10
	- Actividade lúdica de reciclagem (palhaços com rolos de papel higiénico)	-Dia 17
	- Actividade lúdica de reciclagem (bonecos com garrafas de iogurte)	-Dia 24
<b>Agosto</b>	Sessão de cinema (Filme de comédia, “Casados de Fresco”)	-Dia 31
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Karaoke	-Dia 7
<b>Setembro</b>	- Sessão de cinema (Alice no País das Maravilhas)	-Dia 14
	- Workshop de artes plásticas	-Dia 21
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Sessão de Karaoke	-Dia 4
<b>Outubro</b>	- Fichas didáticas (Saúde e alimentação)	-Dia 11
	- Actividade de reciclagem (Centopeias com caixas de ovos)	-Dia 18
	- Actividade de reciclagem(Moinhos com latas de tabaco)	-Dia 25
	- Workshop de shot´s e composições sem álcool	-Dia 30
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Actividade de reciclagem (jarras com garrafas e CDs)	-Dia 2
	- Actividade de reciclagem (mochos com pratos e copos plásticos)	-Dia 9
<b>Novembro</b>	- Actividade de reciclagem (avionetas com molas de madeira)	-Dia 16
	- Actividade de reciclagem (animais com rolos de papel higiénico)	-Dia 23
	- Actividade de reciclagem (morcegos com rolos de papel higiénico)	-Dia 30
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Sessão de Karaoke	-Dia 6
	- Sessão de cinema (Madagascar 3)	-Dia 13
<b>Dezembro</b>	- Actividade de reciclagem (carros com pacotes de leite)	-Dia 20
	- Actividade lúdica alusiva ao Natal	-Dia 25
	- Actividade de reciclagem (coroa de flores com caixas de ovos)	-Dia 27
	- Projecto TUABIKE	-Permanente
	- Jogos Didáticos (Monopólio / Trivial Pursuit)	-Permanente
	- Actividade alusivo ao Natal	-Dia 2
	- Actividade de reciclagem (cães com caixas de ovos)	-Dia 4
	- Actividade lúdica alusiva ao Natal	-Dia 9
	- Actividade de reciclagem alusiva ao Natal	-Dia 11

## ANEXO 7

### Gabinete Jurídico e de Auditoria Interna

**Tabela I - Pareceres / Informações:**

Informação	Serviço	Assunto	Data
N.º 1	DUOT	Pedido de Averbamento das Atividades - Cobrança Taxa - Meigal alimentação, S.A. / Lusiaves, Indústria e Comércio Agroalimentar, S.A.	07-01-2013
N.º 2	Vereador	Acidente com Veículo Agrícola e com Autocarro	09-01-2013
N.º 3	DUOT	Hospedagem sita na Rua da República, n.º 53 – 1.º, 2.º e 3.º - Vanessa Raquel dos Santos Pires	09-01-2013
N.º 4	Presidente	Exposição de Maria Teresa da Costa Mota - Bairro Pinto Balsemão	23-01-2013
N.º 5	DUOT	Queixa de Helena Ferreira - chaminé da habitação do vizinho	24-01-2013
N.º 6	DUOT	Alípio dos Anjos Morais - Taxas Urbanísticas	28-01-2013
N.º 7	DUOT	Instalação de infraestruturas de suporte de radiocomunicações no Hotel D. Dinis- Vodafone – Portugal Comunicações Pessoais, S.A.	30-01-2013
N.º 8	DUOT	Garantia Bancária – Pedido de pagamento das quantias pagas em duplicado - António José Valente	01-02-2013
N.º 9	Presidente	Despacho Delegação Competências Gestão de Pessoal Não Docente do Agrupamento de Escolas de Mirandela	05-02-2013
N.º 10	GAP	Análise Proposta Regulamento de Apoio ao Comércio Tradicional	05-02-2013
N.º 11	GAP	Proposta de Manual de Procedimentos de Regulamentação Municipal	11-02-2013
N.º 12	Presidente	Análise Proposta Regulamento do Mercado Municipal	14-02-2012
N.º 13	Presidente	Análise Contrato Comodato entre o Município e a Resíduos do Nordeste	15-02-2013
N.º 14	Presidente	Análise da Proposta Regulamento das Distinções Municipais	25-02-2013
N.º 15	DUOT	Análise das Propostas de Regulamento de Urbanização e Edificação / de Ocupação do Domínio Público / da Publicidade	06-03-2013
N.º 16	Presidente	Exposição de João Alves Costa relativa aos ascensores do Edifício Eng. Rocha sito na Rua Vasco da Gama, n.º 22	07-03-2013
N.º 17	Vereador	Reclamação de Márcia Cristina Sá Martins – Danos em Veículo pela má Sinalização de Obras Temporárias	11-03-2013
N.º 18	Presidente	Queixa de Maria de Fátima Aleixo Ramos Bernardo à CADA	13-03-2013
N.º 19	Presidente	Resposta à CADA perante a queixa de Maria de Fátima Aleixo Ramos Bernardo	13-03-2013
N.º 20	Presidente	Resposta ao Tribunal Administrativo e Fiscal – Intimação para prestação de informações – Maria Fátima Aleixo	18-03-2013
N.º 21	Vereador	Empreitadas de Ligação da Avenida Sá Carneiro à EN 15-4 / Beneficiação da EN 15-4 entre o Km 0.000 e o Km 13.067 e da EN 102 entre o Km 23.566 e o Km 26.050	22-03-2013
N.º 22	DUOT	Resposta à notificação efetuada para pagamento da Taxa de Ocupação do Domínio Público	29-03-2013
N.º 23	Vereador	Empreitada - Rede de Rega em Diversos Pontos da Cidade e Ligação de um Ramal de Saneamento – Resolução do Contrato por iniciativa do Cocontratante	02-04-2013
N.º 24	DUOT	Contestação ao Indeferimento - Alfredo Eleutério Alves	08-04-2013
N.º 25	Presidente	Resposta ao Requerimento apresentado por vários Senhores Deputados do CDS PP – Assembleia República	10-04-2013
N.º 26	DUOT	Contrato de Manutenção e Reparação dos Parques Infantis celebrado com a SOINCA – Exceção de não cumprimento	11-04-2013
N.º 27	Presidente	Denúncia de Telmo José Chiote Teixeira contra Manuel João Lisboa - Muro	16-04-2013
N.º 28	Presidente	Proposta de Regulamento Municipal do Projeto “Hortas Urbanas”	22-04-2013
N.º 29	Presidente	Vânia Cristina Rodrigues da Costa– Entrega de declaração nos termos	30-04-2013

		do artigo 24º do Decreto-Lei n.º 234/07 – Espinheiral EN 15	
N.º 30	Presidente	Editais Publicitação Regulamento Distinções Municipais, Livros Escolares e ...	02-05-2013
N.º 31	Proteção Civil	Missiva para comunicação intervenção Serviços Municipais de Proteção Civil em imóvel com elementos soltos na Rua S. Luzia	02-05-2013
N.º 32	DUOT	Maria de Fátima / Manuel dos Santos Ferreira - Obras Ilegais – Procedimento Contraordenacional	07-05-2013
N.º 33	DSU	Missiva Concessionários Mercado – Entrega Loja	08-05-2013
N.º 34	Presidente	Legalização Obras na habitação de Ilda da Conceição Correia na aldeia dos Couços	09-05-2013
N.º 35	DUOT	Contrato de Comodato – Legitimidade do Requerente – Manuel Strecht Monteiro	16-05-2013
N.º 36	Presidente	Carlos Augusto Alves –Posse administrativa - Requerimento a TAFM para obtenção Mandado Judicial	21-05-2013
N.º 37	DUOT	Alfredo Eleutério Alves – Objeção à Remoção dos Cubos de Granito	22-05-2013
N.º 38	DUOT	Exposição de António Costa Esteves relativa ao Jazigo de João Luís Belo	23-05-2013
N.º 39	Presidente	Fernanda do Céu/Abel Acácio Ramos - Construção licenciada sobre talhão de cemitério	03-06-2013
N.º 40	DUOT	Maria de Fátima / Manuel dos Santos Ferreira - Informação da Fiscalização – Prescrição do Procedimento Contraordenacional	06-06-2013
N.º 41	TAF	Mandado Judicial – Carlos Augusto Alves	07-06-2013
N.º 42	DUOT	Maria Mercedes Fortunato Suarez – Denúncia de Atividade de Armazenamento de produtos ultracongelados na Rua do Xisto, n.º 167	11-06-2013
N.º 43	Presidente	José Maria Policarpo –Área concessionada para construção Jazigo	13-06-2013
N.º 44	DUOT	Provedoria de Justiça – Demolição Cobertura de Pátio de João Marques dos Santos – Múrias - Missiva à Provedoria de Justiça	18-06-2013
N.º 45	DCMO /DAGFM	Acordo com a Sociedade “Anteros Empreitadas – Sociedade de Construções e Obras Públicas SA”, enquanto adjudicatária das Obras, Museu da Oliveira e ....	24-06-2013
N.º 46	Vice-Presid.	Participação em Emolumentos do Notariado Privativo e nas Taxas de Justiça dos Processos de Execução Fiscal	26-06-2013
N.º 47	Presidente	Constituição da CERCIMirandela - Minuta Ata e Estatutos	28-06-2013
N.º 48	TAF	Resposta no Processo n.º 194/13.58BEMDL – Carlos Augusto Alves – Mandado Judicial - Notificação ao Mandatário do Réu	17-07-2013
N.º 49	Presidente	Resposta à CADA – Queixa de Orlando Podence Bernardo	18-07-2013
N.º 50	DUOT	Orlando Podence Bernardo – Pedido Cópias - Legitimidade	19-07-2013
N.º 51	DUOT	Licínia dos Santos Gonçalves Feliz – Gandariças – Pedido de licenciamento para vedação de diferentes prédios	30-07-2013
N.º 52	DUOT	João Marques dos Santos – Múrias – Posse Administrativa	31-07-2013
N.º 53	Presidente	Resposta a Jorge Francisco Santos Pinto – Queixa Ruído	01-08-2013
N.º 54	Presidente	Relatório do RUEMM – Análise sugestões Eng. Guedes Marques	06-08-2013
N.º 55	Vereador	Legalidade Aquisição viatura usada	08-08-2013
N.º 56	DEASC	Proposta de Regulamento da Residência para Estudantes de Mirandela	09-08-2013
N.º 57	Presidente	Alteração ao Plano Diretor Municipal de Mirandela – Parecer Favorável Condicionado da CCDRN	14-08-2013
N.º 58	Presidente	Pedido de Licenciamento para reabilitação de Edifício sito na Rua da República – Adérito Manuel Gomes	09-09-2013
N.º 59	DUOT	Instalação Estabelecimento Comercial – Rua de S. Sebastião - Cheng Shili	11-09-2013
N.º 60	DUOT	Jorge Manuel Terêncio Ribeiro – Pedido de restituição do diferencial do valor pago relativo à taxa de infraestruturas urbanísticas	18-09-2013
N.º 61	Vereador	Canil Ilegal na Rua Clemente Menéres, 38 – Propriedade de Emília Esteves dos Santos	23-09-2013
N.º 62	Presidente	Falsificação assinatura na declaração de renúncia da concessão de terreno no cemitério – Despacho e Participação Ministério Público	29-09-2013
N.º 63	Presidente	Concessão Bar Ribeira de Carvalhais – Pagamento prestação mensal	08-10-2013

N.º 64	DAGFM	Despachos e Propostas Delegação Competência da Câmara	11-10-2013
N.º 65	Presidente	Posse Administrativa Imóvel de Carlos Augusto Alves – Mandado Judicial	21-10-2013
N.º 66	DAGFM	Despacho Delegação e Subdelegação do Presidente nos Vereadores	28-10-2013
N.º 67	Presidente	Comunicação ao Ministério Público Email Corrupção	30-10-2013
N.º 68	Vereador	Licenciamento de Festas Populares - Magustos	01-11-2013
N.º 69	Vereador	Missiva à Agente Execução, Auxílio Força Pública – Cão/ Veterinário	04-11-2013
N.º 70	Vereador	José Maria Policarpo- Área Jazigo – Declaração SISA	04-11-2013
N.º 71	Vereador	Empreitada “Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vale de Lobo”	07-11-2013
N.º 72	Vereador	ARH Norte Contra Ordenação Ambiental Fossas Sépticas Avidagos	14-11-2013
N.º 73	Vereador	Libertação das Garantias e das retenções da Pasnor - Mirandesa	20-11-2013
N.º 74	Vereador	Resposta MP – Entrega Processos Administrativos n.º 60/2013 e 41/2013	27-11-2013
N.º 75	Vereador	Resposta Orlando Podence Bernardo – Pedido Informações	28-11-2013
N.º 76	Vereador	Falta de legalização de armazém na Rua Principal em Cedães – Armando Augusto Portela	28-11-2013
N.º 77	Vereador	Resposta ao TAF – Denúncia Anónima	02-12-2013
N.º 78	Vereador	Resposta Ministério Público Proc. n.º 93/08, 185/08 e 89/11	02-12-2013
N.º 79	Vereador	Resposta à Provedoria de Justiça – Demolição – Cedães	03-12-2013
N.º 80	Vereador	Empreitada "Saneamento em Mascarenhas - E.M. 206.1"	06-12-2013
N.º 81	Vereador	Projeto Tuk Tuk - Veículos de transporte de índole e fruição turística	11-12-2013
N.º 82	DUOT	Tuacar - Legalização de Snack- Bar – parecer Autoridade Sanitária	12-12-2013
N.º 83	Vereador	Cessão de Créditos Mirandesa – Cota 700	16-12-2013
N.º 84	Vereador	Resposta à CADA – Seguimento Queixa Orlando Bernardo	17-12-2013
N.º 85	Vereador	Carlos Augusto Alves – Pedido de Alteração do Projeto/Posse Administrativa	20-12-2013
N.º 86	Presidente	Resposta ao exercício contraditório do Projeto de Relatório da Inspeção Ex- IGAL	30-12-2013
N.º 87	Vereador	Missiva Comunicação Participação à Ordem dos Engenheiros	30-12-2013
N.º 88	DUOT	Carlos Cerdoura – Zona Industrial	16-01-2013
N.º 89	GAP	Contrato de Comodato Torre D. Chama	09-01-2013
N.º 90	Presidente	Ramiro dos Reis Santos – Rua de Santa Luzia – Obras Coercivas	29-01-2013
N.º 91	Vice-Presid.	Contrato de Factoring	05-02-2013
N.º 92	GAP	Setor Empresarial Local	04-03-2013
N.º 93	DEE	Código dos Contratos Públicos – Modificação Contratual	13-03-2013
N.º 94	DAGFM	Programa de Concurso e Caderno de Encargos - Concessão	18-03-2013
N.º 95	DAGFM	Reconhecimento de Assinaturas por Semelhança	21-03-2013
N.º 96	DAGFM	Notificações Taxas de Ocupação de Domínio Público	22-03-2013
N.º 97	Vereador	Modificação Contratual – Fluxo energético	04-04-2013
N.º 98	DAGFM	Denúncia de Arrendamento	16-05-2013
N.º 99	DEE	CCP – Trabalhos a mais	21-05-2013
N.º 100	Presidente	Reconhecimento de Assinaturas por semelhança	27-06-2013
N.º 101	DUOT	Posse Administrativa- Ana Santulhão	02-07-2013
N.º 102	DEASC	Contrato de Arrendamento – Habitação Social	05-07-2013
N.º 103	Vereador	Silvicultura Preventiva	15-07-2013
N.º 104	DUOT	Posse Administrativa – Notificação Pessoa diverso - Proprietário	15-07-2013
N.º 105	Presidente	Reconhecimento de Assinaturas – Administradores e Avalistas	02-08-2013
N.º 106	GAP	Isenção IMT	13-08-2013
N.º 107	DAGFM	Refer - Revogação Contrato	19-08-2013
N.º 108	Vice-Presid.	Recursos Humanos	16-09-2013
N.º 109	DCG	Construções Frederico – Libertação de caução	07-11-2013
N.º 110	DUOT	Exercício de Audiência de Interessados	19-11-2013
N.º 111	DUOT	Capela de Chelas	25-11-2013

N.º 112	DAGFM	Green-Value – Pagamento de Juros	28-11-2013
N.º 113	DCMO	Rede de Drenagem de Águas residuais – Sanções Contratuais	29-11-2013
N.º 114	DAGFM	RBA – Missiva Chefe de Finanças Bragança – Anulação de Cobrança	29-11-2013
N.º 115	DAGFM	Sonorgás – Pagamento de Taxas	10-12-2013
N.º 116	DCG	Denúncia de contratos de arrendamento Eusébios & Filhos	26-12-2013
N.º 117	DUOT	Posse Administrativa – Francisco Alves Dobrões	22-01-2013
N.º 118	Presidente	Licença de Utilização - Cash-Fácil	25-01-2013
N.º 119	Presidente	Exposição de transeunte Maria Adelaide Teixeira relativa a queda de azulejo na Rua Teófilo Braga	30-01-2013
N.º 120	DUOT	Demolição Voluntária – Maria do Amparo Contins	22-02-2013
N.º 121	Presidente	Fossa séptica – Almir Sargento	28-02-2013
N.º 122	Vice-Presidente	Faturação da água, falta de pagamento, pré-aviso de corte	25-02-2013
N.º 123	Presidente	Resposta à G.N.R. relativa a contraordenação de veículo do município	04-03-2013
N.º 124	DCG	Análise decisão contraordenação da ERSAR	13-03-2013
N.º 125	Vice-Presid.	Informação relativa à Lei dos Compromissos – Incumprimento de faturas	20-03-2013
N.º 126	DAGFM	Informação relativa a novas regras da venda ambulante	17-05-2013
N.º 127	Vereador	Notificação para gestão de combustível – Elísio Martins	24-05-2013
N.º 128	DCG	Informação relativa a consumo de água subtraída à rede pública	19-06-2013
N.º 129	DUOT	Informação Relativa a Worktel	16-07-2013
N.º 130	DUOT	Informação relativa a venda de carros na via pública	07-08-2013
N.º 131	DUOT	Resposta à contestação de pagamento de taxa – Eduardo Cachopas	16-09-2013
N.º 132	DEASC	Transporte escolar de aluno com necessidades especiais	27-09-2013
N.º 133	DAP	Doação espólio fotográfico	4-10-2013
N.º 134	DAGFM	Regimento da Câmara Municipal 2013-2017	29-10-2013
N.º 135	DUOT	Informações relativas aos Processos de contraordenação n.º 19/09; 33/10; 34/10	19-11-2013
N.º 136	Vereador	Posse administrativa	22-11-2013
N.º 137	Vereador	Defesa de contraordenação da ASAE – Parque Infantil da Ribeira de Carvalhais	09-12-2013
N.º 138	Vereador	Defesa de contraordenação da ASAE – Parque Infantil do Bairro do Fomento	09-12-2013
N.º 139	DAGFM	Colaboração Assembleia Municipal – convocatória e ordem do dia	11-12-2013
N.º 140	Vereador	Missiva relativa a ocupação de caminho com muro particular	27-12-2013

**Tabela II - Processos Contencioso:**

Informação	Tribunal	Assunto	Data
N.º 1	–	Injunção – Sr. Carolino Augusto – Elaboração de acordo de pagamento	08-01-2013
N.º 2	–	ANMP. CIRCULAR n.º 5/2013	14-01-2013
N.º 3	TAF Mirandela	P.º n.º 331/09.4BEMDL -EDP e Ministério do Ambiente	17-01-2013
N.º 4	T.J. Mirandela	P.º n.º 105451/12.9YIPRT -2.º Juízo	28-01-2013
N.º 5	TAF Mirandela	P.º n.º 106/13.6BEBRG	11-02-2013
N.º 6	T.J. Mirandela	P.º n.º 62/13.0TBMDL – 2.º Juízo	18-02-2013
N.º 7	T.J. Mirandela	P.º n.º 105451/12.9YIPRT -2.º Juízo – Elaboração de Nota Discriminativa de Custas de Parte	25-02-2013
N.º 8	TAF Mirandela	P.º n.º Impugnação de Taxas Zon Tv Cabo Portugal S.A.	04-03-2013
N.º 9	TAF Mirandela	Reclamação Taxas – Elaboração de Resposta Portugal Telecom	15-03-2013
N.º 10	TAF Mirandela	P.º n.º 206/12.OBEMDL - Contestação	08-04-2013
N.º 11	TAF Mirandela	P.º n.º 218/10.8BEMDL – Pagamento nota de custas	08-04-2013
N.º 12	–	Negociação Contratual Piscina Municipal	08-04-2013
N.º 13	T.J. Valpaços	Pº n.º 338/09.1TBVLP – Recuperação IVA	08-04-2013
N.º 14	A. E.	Turistua - Cumulação Sucessiva de Exec.	29-04-2013

N.º 15	T.J. Mirandela	P.º n.º 447/11.7TBMDL-A 1º Juízo - Oposição	19-04-2013
N.º 16	TAF Mirandela	P.º n.º 11/09.7BEMDL e nº300/11.4BEMDL- Imp. Taxas - Informação	30-04-2013
N.º 17	A.E.	Turistua – Requerimento A.E.	08-05-2013
N.º 18	–	Matadouro Cachão – Reconhecimento de Dívida e Plano de Pagamento	16-05-2013
N.º 19	–	Tuella y Rabaçal Lda – Negociação/acordo	17-05-2013
N.º 20	A.E	Turistua – Resposta A.E.	20-05-2013
N.º 21	A.T.	Obritua – Requerimento Chefe de Finanças de Mirandela	28-05-2013
N.º 22	T.J. Mirandela	P.º n.º 725/12.8TBMDL – 1º Juízo	29-05-2013
N.º 23	A.T.	Finanças – Reclamação Juros de mora Pº nº 0531201301008005	04-06-2013
N.º 24	–	CPC Lda – Acordo de pagamento	25-06-2013
N.º 25	ANSR	Defesa Contraordenação	25-06-2013
N.º 26	T.J. Mirandela	P.º n.º 235/13.6TBMDL 2.º Juízo - Oposição	27-06-2013
N.º 27	–	P.º n.º556/12.5TBMDL 2.º Juízo –Suspensão da Instância elaboração de acordo	05-07-2013
N.º28	A.T.	Notificação – Junta de Freguesia	08-07-2013
N.º29	–	P.º 218/10.8BEMDL – Zon Libertação de Garantia	15-07-2013
N.º 30	–	Taxa – Portugal Telecom - Resposta	26-07-2013
N.º31	–	Queixa-crime Furto Armazéns Zona Industrial	13-08-2013
N.º32	ASAE	Contraordenação	21-08-2013
N.º33	TAF Mirandela	Pº 178/13.3BEMDL – Impugnação Zon Tv Cabo	21-08-2013
N.º34	TAF Mirandela	P 183/13.0BEMDL – Impugnação Zon TV Cabo S.A.	21-08-2013
N.º35	TAF Mirandela	P.º 106/13.6BEBRG Requerimento Custas de Parte e nota discriminativa	22-08-2013
N.º 36	T.J. Mirandela	Pº 408/13.1TBMDL – 2.º Juízo – Transação e acordo	11-09-2013
N.º 37	TAF Mirandela	P. 239/13.9BEMDL – Contestação	23-09-2013
N.º 38	CCDRN	P.º8582 - Defesa	24-09-2013
N.º 39	TAF Mirandela	Pº248/13.8BEMDL- Contestação	30-09-2013
N.º 40	Adm. Insolv.	Reclamação de Créditos	04-10-2013
N.º 41	A.E.	Turistua - Resposta a A.E.	04-10-2013
N.º 42	TAF Mirandela	P. 314/13.0BEMDL - Contestação	09-10-2013
N.º 43	TAF Mirandela	P. 314/13.0BEMDL –Requerimento ao Processo Junção Processo Adm.	11-10-2013
N.º 44	T.J. Mirandela	447/11.7TBMDL-B 1º Juízo – Resposta	18-10-2013
N.º 45	TAF Mirandela	P. 373/13.5BEMDL - Contestação	28-10-2013
N.º 46	TAF Mirandela	P.º 365/13.4BEMDL – Contestação	31-10-2013
N.º 47	TAF Mirandela	P. 373/13.5BEMDL – Aditamento Contestação	05-11-2013
N.º 48	TAF Mirandela	P.º 365/13BEMDL – Requerimento de Prova	05-11-2013
N.º 49	T.J. Mirandela	447/11.7TBMDL-B - 1 juízo	14-11-2013
N.º 50	T.J. Mirandela	P.n.º 235/13.6TBMDL – 1.º Juízo - Audiência Preliminar	26-11-2013
N.º 51	T.J. Mirandela	P.º n.º 447/11.7TBMDL-B - 1 juízo – Requerimento de não oposição desistência da instância	02-12-2013
N.º 52	TAF Mirandela	P. 326/13.3BEMDL – Impugnação de Taca EDP	12-12-2013
N.º 53	–	Global Notícias – Celebração de Acordo	13-12-2013
N.º 54	Adm. Insolv.	Reclamação de Créditos	20-12-2013
N.º 55	–	Goldenergy – Celebração de acordo	20-12-2013

## ANEXO 8

### 1. Controlo da Qualidade da Água de Consumo Humano do Concelho de Mirandela

#### 1.1 – Metodologia Adotada

Considerando a legislação em vigor, o **Decreto-Lei n.º306/2007, de 27 de Agosto**, que estabelece o regime da qualidade da água destinada ao consumo humano, a Câmara Municipal adotou o referido diploma legal, nomeadamente no que concerne à frequência de amostragem e à definição e cumprimento dos parâmetros analíticos ao nível do controlo de qualidade da água para consumo humano, para todas as zonas de abastecimento (ZA).

No quadro seguinte encontram-se esquematizados a frequência mínima de amostragem e a frequência efetuada, durante o ano de 2013.

O Controlo de Rotina tem por objectivo fornecer regularmente informações sobre a qualidade organoléptica e microbiológica da água destinada ao consumo humano, bem como a eficácia dos tratamentos, em particular da fase de desinfecção, tendo em vista determinar a sua conformidade com os valores paramétricos estabelecidos no Decreto acima referido.

O Controlo de Inspeção tem por objectivo obter informações necessárias para verificar o cumprimento dos valores paramétricos do referido Decreto.

ZA	Frequência mínima de amostragem (Decreto-Lei 306/2007 – Anexo II)			Frequência efetuada			PA
	CR1	CR2	CI	CR1	CR2	CI	
	Abreiro	6	2	1	6	2	
Aguieiras	12	4	1	23	4	1	23
Alvites	6	2	1	6	2	1	6
Avantos	6	2	1	6	2	1	6
Avidagos	6	2	1	6	2	1	6
Caravelas	6	2	1	6	2	1	6
Carvalhal	6	2	1	6	2	1	6
Cedães	6	2	1	6	2	1	6
Cedaínhos	6	2	1	6	2	1	6
Couços	6	2	1	6	2	1	6
Eivados	6	2	1	6	2	1	6
Fonte da Urze	6	2	1	6	2	1	6
Lamas de Cavalo	6	2	1	6	2	1	6
Lamas de Orelhão (1)	6	2	1	6	2	1	6
Lamas de Orelhão (2)	6	2	1	6	2	1	6
Mascarenhas	6	2	1	6	2	1	6
Milhais	6	2	1	6	2	1	6
Mirandela	36	19	3	36	19	3	36
Mosteiró	6	2	1	6	2	1	6


ZA	Frequência mínima de amostragem (Decreto-Lei 306/2007 – Anexo II)			Frequência efetuada			PA
	CR1	CR2	CI	CR1	CR2	CI	
Múrias	6	2	1	6	2	1	6
Pai Torto	6	2	1	6	2	1	6
Palorca	6	2	1	6	2	1	6
Paradela	6	2	1	6	2	1	6
Passos	6	2	1	6	2	1	6
Pereira	6	2	1	6	2	1	6
Pousadas	6	2	1	6	2	1	6
Rêgo de Vide	6	2	1	6	2	1	6
Regodeiro	6	2	1	6	2	1	6
Ribeirinha	6	2	1	6	2	1	6
São Pedro Vale de Conde	6	2	1	6	2	1	6
Suçães	6	2	1	6	2	1	6
Vale de Asnes	6	2	1	6	2	1	6
Vale de Lagoa	6	2	1	6	2	1	6
Vale de Prados	6	2	1	6	2	1	6
Valverde da Gestosa	6	2	1	6	2	1	6
Vila Boa	6	2	1	6	2	1	6
<b>TOTAL</b>	<b>252</b>	<b>91</b>	<b>38</b>	<b>263</b>	<b>91</b>	<b>38</b>	<b>263</b>

No que diz respeito à verificação de conformidade do controlo da qualidade da água, de acordo com a alínea a) do art.º 10º do D.L. n.º 306/2007, a verificação do cumprimento dos valores paramétricos foi efetuada no ponto em que, no interior da instalação ou estabelecimento, sai da torneira normalmente utilizada para consumo humano.

No que concerne à garantia da qualidade da água distribuída, a Câmara Municipal, em conformidade com o artigo 14º do D.L. n.º 306/2007, submeteu à aprovação da ERSAR (Entidade Reguladora dos Serviços de Água e Resíduos) um Programa de Controlo de Qualidade da Água – PCQA, do qual fazem parte os pontos definidos no Anexo III, do referido Decreto.

A Câmara Municipal comunicou à ERSAR, até 31 de Março de 2013, os resultados da verificação de Qualidade da Água para Consumo Humano relativos a 2012, através de uma aplicação informática *online*, denominada “ *Introdução de Dados da Qualidade da Água*” – IDQA, utilizando, para o efeito, um ficheiro do Excel, importando os dados relativos à qualidade da água para o site da ERSAR.

Esta plataforma de comunicação permite, entre outras coisas:

- ✓ O carregamento dos resultados do controlo da qualidade da água, pela Câmara Municipal, à medida que vão tendo conhecimento dos mesmos;
- ✓ O conhecimento e o acompanhamento imediato dos resultados do controlo da qualidade da água pela autoridade competente – ERSAR.

Por outro lado, de acordo com o artigo 17º, a Câmara Municipal publicitou trimestralmente, por meio de editais afixados em locais próprios, os resultados obtidos nas análises de demonstração de conformidade.

O Laboratório responsável pela recolha e análise da água para consumo humano no concelho de Mirandela, em 2013, foi o **Laboratório Pró-Qualidade – LPQ**.

### **1.2 – Caracterização geral do sistema de abastecimento de água do concelho de Mirandela**

O sistema de abastecimento de água do concelho de Mirandela é constituído por 36 Zonas de abastecimento (ZA). A ZA de Mirandela abrange a cidade de Mirandela e as localidades de Burrica, Bronceda, Cachão, Carvalhais, Chelas, Eixos, Frechas, Freixeda, Freixedinha, São Salvador, Vale de Madeiro, Vale de Lobo, Vale da Sancha, Vila Nova das Patas, Vila Verde, Vila Verdinho e Vilar de Ledra. O sistema das Aguieiras é constituído pelas localidades de Aguieira, Abambres, Aguieira, Bouça, Cabanelas, Casario, Chairros, Cimo da Vila, Contins, Cruzamento da Bouça, Ervideira, Ferradosa, Fonte Maria Gins, Fradizela, Guide, Miradeses, Pádua Freixo, Quintas, São Pedro Velho, Soutilha, Torre de Dona Chama, Vale Bom Pitez, Vale Maior, Vale de Gouvinhas, Vale de Juncal, Vale de Martinho, Vale de Salgueiro, Vale de Telhas, Valongo das Meadas, Vilar de Ouro, Vilares da Torre.

Nas ZA de Mirandela e de Aguieiras são as Águas de Trás-os-Montes e Alto Douro a entidade gestora em “alta”, sendo a Câmara Municipal a entidade gestora em “alta” e em “baixa” nas restantes ZA.

### **1.3 – Análise global da qualidade da água zonas de abastecimento do concelho de Mirandela**

Considerando as normas e regras estabelecidas pelo Decreto-Lei n.º306/2007, de 27 de Agosto, e os critérios de verificação de conformidade definidos pela ERSAR, enquanto autoridade competente, relativamente aos resultados obtidos nas análises efetuadas, foram estabelecidos dois tipos de incumprimentos:

- Os incumprimentos resultantes do não cumprimento da frequência mínima de amostragem da análise dos parâmetros de **CR1**, **CR2** e **CI**, assim definido no Anexo II do Decreto-Lei n.º306/2007, de 27 de Agosto.
- Os incumprimentos resultantes das análises efetuadas não cumprirem os valores paramétricos definidos no Anexo I, do mesmo diploma.

Os incumprimentos da frequência de amostragem são traduzidos pela percentagem de análises em falta, sendo determinado em função do número de análises regulamentares obrigatórias. A expressão que permite o seu cálculo é a seguinte:

$$\% \text{ de análises em falta} = \frac{\text{n}^\circ \text{ de análises em falta}}{\text{n}^\circ \text{ de análises regulamentares obrigatórias}} \times 100 \quad (1)$$

Em todas as ZA do concelho de Mirandela, durante o ano 2013, não se verificaram incumprimentos relativos à frequência mínima de amostragem, isto é, o número de análises regulamentares obrigatórias foram todas efetuadas, sendo a percentagem de análises em falta nula.

O quadro abaixo representado traduz a análise comparativa da frequência de amostragem por grupo de parâmetro, a partir do número de análises regulamentares obrigatórias e do número de análises em falta, do concelho de Mirandela, entre 2011 e 2013.


Ano	2011				2012				2013			
	CR1	CR2	CI	Total	CR1	CR2	CI	Total	CR1	CR2	CI	Total
N.º análises Regulamentares	252	91	38	<b>381</b>	252	91	38	381	252	91	38	381
N.º análises efetuadas	266	91	38	<b>394</b>	264	92	38	394	263	91	38	393
N.º análises em falta	0	0	0	<b>0</b>	0	0	0	0	0	0	0	0
% análises em falta	0,005	0,00%	0,00%	<b>0,00%</b>	0,00%	0,00%	0,00%	0,00%	0,00%	0,00%	0,00%	0,00%

Os incumprimentos ao valor paramétrico (VP) foram calculados mediante os resultados obtidos nas análises efetuadas, tendo como base os valores paramétricos estabelecidos no Anexo I do Decreto-Lei n.º 306/2007, de 27 de Agosto.

A expressão que permite o cálculo da percentagem de análises em incumprimento ao valor paramétrico é a seguinte:

$$\% \text{ análises em incump. ao VP} = \frac{\text{n}^\circ \text{ de análises em incumprimento}}{\text{n}^\circ \text{ de análises efetuadas com VP}} \times 100 \quad (2)$$

Na figura seguinte estão representados os números que ilustram a evolução do número de análises regulamentares obrigatórias, análises efetuadas e o número de análises em incumprimento ao VP, por grupo de parâmetros, e as respetivas percentagens de incumprimento, entre 2011 e 2013.


No quadro seguinte apresenta-se a análise comparativa dos incumprimentos ao valor paramétrico, por grupo de parâmetros, do concelho de Mirandela, entre 2011 e 2013.


Tipo de Controlo	N.º análises realizadas com VP	N.º análises em incump. ao VP	% análises em incump. ao VP
<b>Dados de 2011</b>			
CR1	532	8	1,50%
CR2	943	18	1,91%
CI	528	14	2,65%
<b>TOTAL</b>	<b>2003</b>	<b>40</b>	<b>2,00%</b>
<b>Dados de 2012</b>			
CR1	528	14	2,65%
CR2	954	15	1,57%
CI	505	6	1,19%
<b>TOTAL</b>	<b>1987</b>	<b>35</b>	<b>1,76%</b>
<b>Dados de 2013</b>			
CR1	482	37	7,68%
CR2	862	17	1,97%
CI	529	7	1,32%
<b>TOTAL</b>	<b>1873</b>	<b>61</b>	<b>3,26%</b>

Na figura seguinte estão representadas as percentagens de incumprimentos do valor paramétrico por grupo de parâmetro e por parâmetro, relativas a 2011, 2012 e 2013.

**% Análises em incumprimento ao VP em 2011, 2012 e 2013**


No gráfico seguinte estão representadas, de forma resumida, as percentagens de incumprimentos dos parâmetros da qualidade da água, em relação ao respetivo valor paramétrico, entre 2011 e 2013, por trimestre.


## 2. Controlo e manutenção da qualidade da água da piscina municipal coberta

O acesso dos munícipes à prática desportiva constitui um importante fator de desenvolvimento social e desportivo do concelho de Mirandela. A utilização da piscina municipal coberta, procura satisfazer as necessidades educativas e formativas da população jovem, promover a ocupação dos tempos livres, responder às necessidades de manutenção de saúde e contribuir de uma forma geral para a prática desportiva, favorecendo em todos os casos as interações sociais.

A água sendo um dos elementos fundamentais de uma piscina, é imprescindível o seu tratamento e controlo, quer físico-químico quer bacteriológico, de forma a ter um aspeto agradável e convidativo e simultaneamente não seja um meio de contaminação e transmissão de doenças.

### 2.1 – Metodologia Adotada

Considerando o Decreto Regulamentar n.º 5/97 de 31 de Março, que regula as Condições Técnicas e de Segurança dos Recintos com Diversões Aquáticas, e a Diretiva CNQ 23/93, que fixa, *com carácter geral, as disposições de segurança, hígio-sanitárias, técnicas e funcionais, que devem ser observadas nas piscinas e nos estabelecimentos dedicados a atividades recreativas aquáticas*

correlacionadas, de uso público, a piscina municipal coberta adotou os referidos documentos, em particular no que concerne ao tratamento e controlo da qualidade da água.

## 2.2 – Controlo e regulação das características da água

Os parâmetros determinados em Laboratório Certificado, em 2013, foram efetuados duas vezes por mês, com um intervalo mínimo de dez dias, em conformidade com o nº3 do Artigo 35º do Decreto Regulamentar n.º5/97, de 31 de março. Os parâmetros determinados estão expressos no quadro seguinte:

Parâmetros Químicos	Parâmetros Microbiológicos
Cloretos	Microorganismos viáveis a 37°C
Condutividade	Coliformes totais
Oxidabilidade	<i>Escherichia coli</i>
Turvação	Pseudomonas aeruginosa
-	Estafilococos produtores de coagulase (+/-)
-	Estafilococos Totais


Os parâmetros físico-químicos controlados mensalmente nas instalações da piscina municipal estão descritos no quadro que se segue. A monitorização destes parâmetros foi efetuada através de um fotómetro digital – *Pool Control Direct* – LOVIBOND – e pela adição de um reagente específico para cada parâmetro a determinar. A Temperatura é determinada com um termómetro digital.

Parâmetros Químicos (Frequência mensal)	Parâmetros Físico-Químicos (Frequência mensal e/ou semanal e/ou diária)
Ácido Úrico	Cloro Livre
Alcalinidade Total	Cloro Combinado
Alumínio	Cloro Total
Amónio	pH
Cobre Livre	Temperatura
Dureza Cálcica	Ácido Cianúrico
Ferro	
Sulfatos	

### 2.3 – Reposição de água nova nas piscinas


Com base no Decreto Regulamentar n.º 5/97, e na Diretiva CNQ 23/93 foi calculada a percentagem diária de reposição de água nova, para cada tanque. Em conformidade com os referidos documentos, a piscina municipal coberta assegura uma taxa de renovação média diária de água para as duas piscinas. O quadro que segue sintetiza a características gerais das piscinas. Os gráficos abaixo representados, evidenciam a taxa média mensal de reposição de água nova na piscina grande e na piscina pequena e os volumes totais de água renovados entre 2011 e 2013.

Dimensões (m <sup>3</sup> )	Piscina Grande		Piscina Pequena	
	Piscina	Tanque de compensação	Piscina	Tanque de compensação
	625	67	97,5	33
<b>Total</b>	<b>692</b>		<b>130,5</b>	


**Volume de água renovado (m³)**


Relativamente aos indicadores definidos para 2013, no âmbito do sistema de gestão de qualidade do município, conclui-se o seguinte:

**Indicadores para 2013 - Piscina Grande**


**Indicadores para 2013 - Piscina Pequena**


## ANEXO 9

### Plano de reuniões registadas pelo GAP

#### Atendimento - Dialogos Diretos 2013

	jan	fev	mar	abr	mai	jun	jul	ago	set	out	nov	dez
GAM		3	9	9		1	12	10			13	3
Palácio dos Távoras			15		12		20	16			13	

#### Reuniões efectuadas em 2013

	jan	fev	mar	abr	mai	jun	jul	ago	set	out	nov	dez
Municipes e Juntas de Freguesia	76	68	71	103	93	86	72	94	78	86	85	60
HTQ -Hospital Terra Quente	2	3	2	4	2	3	2	4	3	3	2	2
AMTQT - Associação de Municípios Terra Quente Transmontana	1	1	1	1	1	1	1	1	1	1	1	1
CIM-TM (Comunidade Intermunicipal de Alto Trás-os-Montes)	1	1	1	1	1	1	1	1	1	1		
CIM-TTM (Comunidade Intermunicipal de Terras de Trás-os-Montes)											1	1

#### Reuniões Entidades e Instituições 2013

Resíduos Nordeste	10
Desteque - Associação para o Desenvolvimento da Terra Quente	3
ADRVT - Agência de Desenvolvimento Regional Vale do Tua	4
Agência de Energia TM (Chaves)	1
AIN - Agro Industrial do Cachão, SA	3
MIC - Matadouro Industrial do Cachão, SA	3
Nucleo Executivo/grupos de trabalhos da Rede Social	12
Nucleo Eceutivo do CLAS de Mirandela	3
Plataforma Supra-Concelhia	2
Assembleia Geral de Crianças e Jovens	1
Presidente da Comissão Nacional de Protecção de Crianças e Jovens em Perigo e as CPCJ'S do Distrito de Bragança	1
GAEE - Gabinete de Apoio à Empresa e ao Empreendedor	1
CLDS+ (Braga e Fátima)	2
Administração do Metropolitano Ligeiro de Mirandela	1
Conselho Geral do Agrupamento de Escolas de Mirandela	3
Conselho Geral da Escola Profissional Agrícola de Carvalhais/Mirandela	2
Conselho Municipal da Juventude	2
Conselho Municipal de Segurança	1
Associação de Estudantes da ESACT	2
Tuna de Estudantes da ESACT	2
DRAPN - Direcção Regional de Agricultura e Pescas do Norte	3
Banco Solidário	1
Aeroclube de Mirandela	2

Empresários do Comercio Tradicional	1
APPADCM	3
CAETXXI	1
SGS - Certificação de Sistemas	1
IEFP - Instituto de Emprego e Formação Profissional do Mirandela	6

#### Outras Reuniões 2013

Presidentes de Câmara Municipais do Distrito de Bragança	2
Nerba/Bragança	1
PSP - Policia de Segurança Pública de Bragança	1
STAL - Sindicato de Trabalhadores da Administração local	1
Estradas de Portugal	2
Águas de Trás-os-Montes/Assembleias	1
Águas de Trás-os-Montes/Baixas	4
IDARN (Vila Real)	2
DREC-N (Vila Real)	1
Universidade de Braga	1
Fundadores Museu do Douro	1
Fundação EDP	1
Administração da CP	1
Director Regional de Educação do Centro	1
CCDR-N (Comissão De Coordenação E Desenvolvimento Regional Do Norte)	4
Comissão de Acompanhamento PDM	3
IEFP - Instituto de Emprego e Formação Profissional do Porto	3
ATMAD	1
Assembleia-Geral do Turismo de Porto e Norte	1
Turismo de Portugal	2
Alfândega do Porto	2
ARH	1

#### Reuniões com Ministros e Secretários de Estado

Ministro da Economia	1
Ministro da Administração Interna	2
Secretario de Estado do Emprego	1
Secretário de Estado para a Modernização Administrativa	1
Secretário de Estado da Saúde	1
Secretário de Estado da Administração Local	1
Secretário de Estado das Florestas e Desenvolvimento Rural	1
Secretário de Estado das Infraestruturas, Transportes e Comunicações	1
Secretário de Estado do Ensino	1
Secretario de Estado das Florestas e Desenvolvimento Rural	1

## ANEXO 10

### Actividades Realizadas em 2013 - DESC

Eventos/Atividades 2013 (Mais significativos)		SERVIÇO RESPONSÁVEL
<b>JANEIRO</b>		
1 a 31	Festival Gastronómico - Sabores do Azeite Novo - Restaurantes Aderentes	Turismo
	Exposição do acervo do Museu	Museu Municipal Armindo Teixeira Lopes
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
5	Encontro dos Cantares dos Reis	Animação Cultural
5 e 6	Festa de Reis – Vale Salgueiro	Entidade externa
6	Concerto Orquestra Geração e Concerto da Academia de Música	ESPROARTE
6	VII Seminário Apícola da Terra Quente	Entidade externa
6 a 13	VII Festival de Sabores do Azeite Novo	Turismo
	2 Cursos de Prova de Azeites	Turismo
	Seminário Técnico inserido no Festival de Sabores do Azeite Novo	Turismo
	Workshop's "Sabão de Azeite"	Turismo
	O Azeite vai à Escola	Turismo
	Exposição Átrio do Auditório alusiva ao Festival de Sabores do Azeite Novo	Turismo
	Visitas a Lagares	Turismo
13	"Trilho de Vale de Lobo"	Turismo
19	Quadro do Mês	Museu
20	Feira da Manta Velha	Turismo
	5 sessões de cinema	DEASC
<b>FEVEREIRO</b>		
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
1 a 28	Exposição (do acervo do Museu/Atividades a definir)	Museu Municipal Armindo Teixeira Lopes
1, 2 e 3	Feira da Alheira de Mirandela	Turismo
7	À descoberta dos Sabores - Provas de Vinho, Azeite e Outros	EHT-EPMDL
	Baile de Carnaval com a APPACDM (Museu)	Museu Municipal Armindo Teixeira Lopes
9	Jantar de Carnaval ( Fabriqueira Encarnação)	Turismo
	Pedagogia do Património1 ( à procura do património )	Museu Municipal Armindo Teixeira Lopes
14	Portugal Sou Eu - Lançamento Regional	CAP
16 e 17	Feira do Tordo Mascarenhas	Entidade externa
17	Feira da Manta Velha	Turismo
19	Quadro do Mês	Museu Municipal Armindo Teixeira Lopes
23	Palestra SCM	DESPORTO

24	II Open José Pina	Entidade externa
23 e 24	Feira da Alheira - Parque do Império	ACIM/CMM
28	À descoberta dos Sabores - Provas de Vinho, Azeite e Outros	EHT-EPMDL
11 FEV a 15 MAR	Festival da 7ª Maravilha da Gastronomia Portuguesa - Alheira de Mirandela	Turismo
	5 sessões de cinema	DEASC
<b>MARÇO</b>		
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmiento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
1 a 31	Exposição do acervo do museu	Museu Municipal Armindo Teixeira Lopes
1	Semana da Protecção Civil	Protecção Civil
2	Apresentação do Livro de Contos Infantis Lina Gomes	Museu Municipal Armindo Teixeira Lopes
2 e 3	Feira da Alheira - Parque do Império	ACIM/CMM
8 de Março	Dia da Mulher (Museu)	Museu Municipal Armindo Teixeira Lopes
9 e 10	Feira à Moda Antiga	Turismo
10	IV Caminhada da Mulher - Trilho Entre Rios	Turismo
11 a 15	Semana da leitura	Biblioteca
14	À descoberta dos Sabores - Provas de Vinho, Azeite e Outros	EHT-EPMDL
16 e 17	Mercado de rua/Feira Moda Antiga	Turismo
15 a 31	Vive a Páscoa	
15	Concerto de Páscoa - ESPROARTE – Auditório	ESPROARTE
	Encontro de Grupos Corais	Sr. Batista
20	Encontro de Tunas	DEASC
15	Dia Internacional dos Direitos do Consumidor	Ação Social
21	Dia Mundial da Poesia (Poesia em voz alta)	Biblioteca
21	Exposição "O Rosto que mudou o mundo", de João Freire	Museu Municipal Armindo Teixeira Lopes
	Trilhos da Poesia	Biblioteca
21	Dia da Árvore e dia Mundial da Floresta	Museu Municipal Armindo Teixeira Lopes
22	Dia Internacional da Água	Piscina Municipal
23	Apresentação do Livro "Outras Terras do Universo", de Nuno Santos	Museu Municipal Armindo Teixeira Lopes
23	Dia Meteorológico Mundial	Museu Municipal Armindo Teixeira Lopes
23, 24	Apoio Feira de Folar de Frechas	CMM
23 e 24	Mercado de rua	Turismo
24	Domingos Culturais II Encontro TuaEscrita - Poetas de Mirandela	Biblioteca
22 MAR a 7 ABR	Festival Gastronómico do Cabrito Transmontano	Turismo
Ultima semana do mês	Miguel Torga- Workshop de pintura com o pintor Jorge Marinho (Museu) - Palestra sobre Miguel Torga (Museu)	Museu Municipal Armindo Teixeira Lopes
24	Feira da Manta Velha	Turismo
19	Quadro do Mês	Museu Municipal Armindo Teixeira Lopes
25	Congresso Rotas Turísticas - ACIM	ACIM/CMM

	3 sessões de cinema	DEASC
<b>ABRIL</b>		
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
2	Apresentação do Livro "As Aventuras do Tiaguito" e Exposição de classicos Infanto- juvenis	Biblioteca
6	XXVI Festival Nacional de Folclore 2013	DEASC
6	II Seminário " Assembleia Municipal, Escola de Democracia e Cidadania"	GACIP
6, 7	Mercado de rua	Turismo
9, 10 e 11	Semana da Saúde	Ação Social
11 abril a 2 de junho	Exposição de Fotografia de Georges Dussaud Museu do Douro	Museu Municipal Armindo Teixeira Lopes
8	Dia da Internacional da Astronomia Observação do Astros Celestres	Museu Municipal Armindo Teixeira Lopes
22 de abril a 17 de maio	Exposição de Mandalas	Museu Municipal Armindo Teixeira Lopes
25	Percurso Pedestre no âmbito do Dia Internacional dos Monumentos e Sítios - Serra dos Passos	Turismo
18	Dia Internacional dos Monumentos e Sítios	Museu Municipal Armindo Teixeira Lopes
11	Concurso Nacional do Plano Nacional de Leitura - DGLB	Biblioteca
Data a definir	Exposição de trages do Rancho Folclore  Atividades (Átrio)	Museu Municipal Armindo Teixeira Lopes
15	50 Anos do Rancho de S. Tiago	DEASC
22 MAR a 7 ABR	Festival Gastronómico do Cabrito Transmontano	Turismo
21	Feira da Manta Velha	Turismo
22	Dia Mundial da Terra	Museu Municipal Armindo Teixeira Lopes
23	Como é que os livros inspiram as tuas memórias?	Biblioteca
23	Dia Mundial do Livro - Histórias ao anoitecer (Museu/Biblioteca)	Biblioteca
25	Comemorações do Dia 25 de Abril	GACIP
19	Quadro do Mês	Museu Municipal Armindo Teixeira Lopes
27 e 28	Mercado de rua	Turismo
	5 sessões de cinema	DEASC
<b>MAIO</b>		
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
Data a definir	CATA LIVROS	Biblioteca
1	1º de Maio – Encontro de Bandas de Música	Entidade externa
2	À descoberta dos Sabores - Provas de Vinho, Azeite e Outros	EHT-EPMMDL
3	Cinema - O Caçador de Gigantes	DEASC
4	Apresentação do Livro "Amor e Sofrimento", de Constantino Roque	Biblioteca
4	Campeonato Regional Light Contact	Desporto
4	Workshop Criação e Utilização de Mandalas, Maria Pimentel e Rosa Silva	Museu Municipal Armindo Teixeira Lopes

5	Mirandela a Mexer - dia da mãe	Desporto
8/9 e 10	Semana da EPA	EPA/CMM
10	Cinema - Força Anti Crime	DEASC
<b>11 e 12</b>	Feira do Vinho e Morango S. Pedro Velho	Entidade externa
11 e 12	Festa Gastronómica do Morango, cerejas, queijo e mel - Restaurantes aderentes	Turismo
11	Percurso Pedestre "À procura de morangos" - Feira do Vinho e Morango S. Pedro Velho	Turismo
12	Mirandela a Mexer - Zona Verde	Desporto
<b>10, 11 e 12</b>	Festa em Honra da N.ª Sra da Encarnação	Entidade externa
17/18	I Jornadas de Bibliotecas Escolares no Concelho de Mirandela	Biblioteca
De 17 Maio a 16 Junho	Exposição do entre Margens	DEASC
17	MDLTech -consultua	Entidade externa
17	Inauguração Entre Margens - Espetáculo OMIRI - Parque Império	DEASC
17	Construção de mandala gigante - rua da república (frente CGD)	Museu Municipal Armindo Teixeira Lopes
18	Celebração do Dia Internacional dos Museus	Museu Municipal Armindo Teixeira Lopes
18	Workshop "As Artes como Terapia" (Dança), Maria Pimentel e Rosa Silva	Museu Municipal Armindo Teixeira Lopes
18	Dia de Mirandela na Casa de Trás-os-Montes e Alto Douro de Lisboa	DEASC
18	Cinema (Sábado) - Aguenta-te aos 40	DEASC
19	Mirandela a Mexer - Zona Verde	Desporto
19	Feira da Manta Velha	Museu Municipal Armindo Teixeira Lopes
22	Dia Internacional da Biodiversidade	Proteção Civil
23, 24 e 25	MOSTRA DA ESACT	ESACT/CMM
24	No âmbito Dia da Cidade - Concerto ESPROARTE (Auditorio/Parque império)	ESPROARTE
25	Apresentação do Livro "Crime na Universidade", de Pedro Macedo	Biblioteca
25	Encontro de Tunas (Auditorio/Parque império)	Entidade externa
26	Caminhada de S. João Bosco	Entidade externa
26	Dia Nacional do Bombeiro / Aniversário	Entidade externa
31	Cinema - 00:30 A Hora negra	DEASC
29 Maio e 5 Junho	Semana da Energia e Ambiente	Proteção Civil
<b>JUNHO</b>		
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
29 Maio e 5 Junho	Semana da Energia e Ambiente	Proteção Civil
25 Maio e 30 Junho	Exposição "Paço dos Távoras e Mirandela"	Paço dos Távoras
1 a 8	Semana da Juventude	DESPORTO/GACIP/DEASC
1	Dia Mundial da Criança -Comissão de Festas de S. João Bosco e C.M. Mirandela	Campo de Jogos Salesianos
1	Gala de Kickboxing - Titulo Nacional de Profissionais em Kickboxing	INATEL
1	Inauguração da Sede Social da Associação CRD de Vale de Madeiro	Vale de Madeiro

1	Noites do Parque Império - Entre Margens - Espectáculo OMIRI	DEASC
2	Percurso Pedestre "Rota do Granito e da Cortiça"	Turismo
2	Mirandela a Mexer	DESPORTO
2	Cinema Gratuito - Zé Colmeia	DEASC
3	Abertura da exposição "Desporto e Juventude"	DESPORTO
3	Jogos Sem Fronteiras	DESPORTO
3	Mega Aula de Hidroginástica	DESPORTO
4	Assembleia Municipal de Crianças e Jovens	Auditório Municipal
4	Grupo de Câmara da ESPROARTE	ESPROARTE
4	Recital de Guitarras Clássicas - Academia de Música Jovem -Paço dos Távoras	GACIP
5 a 10	Feira do Livro	Biblioteca
5	Jardins de Infância na Zona Verde	Educação
5	Dia Internacional do Ambiente/Dia da Ecologia - Exposição de Trabalhos na Piscina Municipal	Ambiente
5	Ação de Formação e Sensibilização "Jovens e o Álcool" UCC de Mirandela	Ação Social
5	4º Encontro Municipal de Petizes e Traquinas	DESPORTO
5	Workshop " A função dos Juízes Sociais"	
5	Festa "O maior fim de aulas" - Núcleo de Turismo da EsACT	Entidade externa
6, 7, 8 e 9	Festas de S.João Bosco	Entidade externa
6	Assinatura de Protocolo com Federação Portuguesa de Andebol	DESPORTO
6	Seminário Multidisciplinar de Desporto	DESPORTO
6	Concerto da ESPROARTE	ESPROARTE
7	Conferência do 10º Aniversário da Empresa Resíduos do Nordeste	Entidade externa
7	BTT de Desporto Escolar	DESPORTO
7	Fotografia de Família das Colectividades Desportivas de Mirandela	DESPORTO
7	G.I. Joe: Retaliação (Cinema)	DEASC
7	Maratona de Futsal da Casa do FCP de Mirandela	DESPORTO
7, 8 e 9	Verbenas de N.ª S.rª do Amparo	Santuário de N. S.rª do Amparo
8 e 9	Estágio Inter-Estilos Associação Torriense de Lutas e Desportos Radicais	DESPORTO
8 e 9	XV Torneio Ibérico de Ténis de Mesa CTM	DESPORTO
8	Estágio da Selecção Nacional de Low-Kick - Kickboxing	DESPORTO
8	Festa de Final de Época - Grupo Desportivo do Cachão	DESPORTO
8	Passeio de Automóveis Antigos e Desportivos na Terra Quente	Entidade externa
8	Apresentação do Livro "Entre Margens" de Regina Gouveia	Biblioteca
8	Espectáculo Contigo	DEASC
8	Noites do Parque Império - Concerto Melech Mechaya	DEASC
9	Percurso Pedestre de Valbom dos Figos	Turismo
9	Mirandela a Mexer	DESPORTO
9	VII Circuito Interclubes de Pesca Desportiva - Prova de Mirandela	DESPORTO
10	Dia de Portugal	GACIP
10	87º Aniversário do Sport Clube de Mirandela	Entidade externa
10	Animação com Fantoques - Lina Gomes - Feira do Livro	Biblioteca
11 a 28	Exposição de Pintura de Regina Gouveia/Ana Maria - "Evocações"	Museu Municipal Armindo


		Teixeira Lopes
12	Fim de Aulas - Demonstração de capacidades da GNR (Agrupamento de Escolas de Mirandela)	Educação
13	ESPROARTE - PAP de Cordas - 12º Ano (16h às 17h)	ESPROARTE
14	Noite Solidária Cruz Vermelha	Entidade externa
15 a 19	Open de Parapente de Mirandela - Campeonato Nacional de Voo Livre	DESPORTO
15	Noites do Parque Império - Rancho de S. Tiago	DEASC
15	Homem de Ferro 3 (Cinema)	DEASC
15	Workshop "As Artes como Terapia" (Drama), Maria Pimentel e Rosa Silva	Museu Armindo Teixeira Lopes
16	Open Regional de Maratonas e Meias Maratonas	DESPORTO
16	BTT Rota do Azeite de Trás-os-Montes	Valbom dos Figos
16	Mirandela a Mexer	DESPORTO
17	Dia Mundial do Combate à Desertificação e à Seca	Proteção Civil
18	Assinatura de Protocolo com a Comissão para a Cidadania e Igualdade de Género	Ação Social
21	Noites de Verão no Parque Império - Banda 1º de Maio	DEASC
21	Esquecido (Cinema)	DEASC
22 e 23	Verbenas de N.ª S.ª do Amparo	Entidade externa
22	Inauguração de Balneários de Associação de S. Pedro de Vale do Conde	GACIP/DEASC
23	Mirandela a Mexer	DEASC
23	Feira da Manta Velha	Turismo
23	Jogo de Futebol Selecção Porto vs Santarém - Torneio Lopes da Silva	DESPORTO
24	ESPROARTE - Testes Sopros 7º e 8º Ano (9h00 às 18h00)	ESPROARTE
25	Festival Sénior	DESPORTO
25	ESPROARTE - PAP Sopros 9º Ano (16h00 às 23h00)	ESPROARTE
26	ESPROARTE - PAP Sopros 12º Ano (16h00 às 23h00)	ESPROARTE
26	Workshop " Informação sobre a Base de Dados PORDATA" Fundação Francisco Manuel dos Santos	
27	ESPROARTE - Testes Sopros 10º e 11º Ano (9h00 às 18h00)	ESPROARTE
28	ESPROARTE - Teste de Cordas - 7º Ano (10h às 18h)	ESPROARTE
28 e 29	Encontro de Selecções (Kickboxing)	Entidade externa
28	Scary Movie 5 (Cinema)	DEASC
28, 29 e 30	Parque Aventura - Liga dos Combatentes	Entidade externa
29 e 30	Academia de Música - ESPROARTE (Tarde)	ESPROARTE
29	Workshop "As Artes como Terapia" (Musicoterapia) Maria Pimentel e Rosa Silva	Museu Armindo Teixeira Lopes
30	Os Croods (Cinema)	DEASC
<b>JULHO</b>		
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
Todo o mês	Biblioteca de Parque	Biblioteca
1	ESPROARTE - Teste Percussão - 7º e 10º Ano (14h00 às 18h00)	ESPROARTE
1	ESPROARTE - Testes Cordas - 10º Ano (9h00 às 18h00)	ESPROARTE
2	ESPROARTE - Teste Instrumento Secundário - 12º Ano (08h20 às 18h00)	ESPROARTE

2	ESPROARTE - Testes Cordas - 8º Ano (10h00 às 18h00)	ESPROARTE
3	ESPROARTE - PAP Cordas - 9º Ano (16h00 às 23h00)	ESPROARTE
4	ESPROARTE - PAP Cordas - 12º Ano (16h00 às 23h00)	ESPROARTE
5	ESPROARTE - Testes Cordas - 11º Ano (9h00 às 18h00)	ESPROARTE
5	I ENCONTRO DE BANDAS APEPAM	Entidade externa
6	Workshop "Pais e Filhos" (Massagem corporal), Maria Pimentel e Rosa Silva	Museu Municipal Armindo Teixeira Lopes
7	"6 Anos a Nadar" - Comemoração do Aniversário Piscina Municipal	DESPORTO
5, 6 e 7	Apoio Concentração Motard	CMM
12 e 13	Campeonatos de Jetski	CMM
19	Concerto de encerramento do ano lectivo – ESPROARTE	ESPROARTE
20	Prova de Ciclismo de Estrada (Confraria N.ª Sra. do Amparo - 20h30 às 23h30)	Entidade externa
19, 20 e 21	Campeonatos de Jetski	CMM
21	Feira da Manta Velha	Turismo
20	Workshop Aromaterapia/massagem", Maria Pimentel e Rosa Silva	Museu Municipal Armindo Teixeira Lopes
21	Feira da Manta Velha	Turismo
27	Corrida de Carros de Rolamentos (Confraria N.ª Sra do Amparo)	Entidade externa
26 e 27	Titulo Mundial - Seleção de Portugal Vs Turquia (Kickboxing)	Entidade externa
28	Dia Nacional da Conservação da Natureza (exposição de trabalhos com material reciclado)	Museu Municipal Armindo Teixeira Lopes
<b>AGOSTO</b>		
1	Apresentação e sessão de autógrafos do livro "Before I Leave London Today", de Sofia Andrade - Zona Verde	Biblioteca
2, 3 e 4	Festas de N. S.ª do Amparo	Confraria
4	11º Encontro Nacional de minis em Mirandela	Entidade externa
7	Festa Imigrante Solidário - Parque Império	APPACDM
16	3º Passeio Noturno BTT - Valbom dos Figos	ACRD de Valbom dos Figos
18	Futebol de Iniciados - Torneio Quadrangular	Grupo Desportivo do Cachão
<b>SETEMBRO</b>		
6	Cinema - Homem de Ferro 3	Auditório Municipal
31 Agos a 19 Set	Exposição de Pintura "Porto de Partida", Isabel Saraiva (Dr. Pavão)	Museu Municipal Armindo Teixeira Lopes
13	Cinema - A Gaiola Dourada	DEASC
14	Teatro "Os peixeiros" - Matiné	Entidade externa
15	Cinema sessão infantil	DEASC
16	Comemoração do 33º Aniversário da Biblioteca Sarmento Pimentel:	
15h00	Apresentação do livro "Correspondência de Jorge de Sena e Mácia de Sena: "Vita Nouga" (Brasil, 1959-1965) - A investigadora autora do livro, fez a sua pesquisa no fundo do Sarmento Pimentel, grande amigo de Jorge de Sena e de sua mulher Mécia de Sena (que ainda é viva e vive na Califórnia)	Biblioteca Municipal
16h30	Tertúlia "Biblioteca Sarmento Pimentel: Passado e presente". Com vários participantes, sobre as memórias da biblioteca (gostaríamos de convidar o Dr. João (antigo bibliotecário)	Biblioteca Municipal

21h30	Espectáculo Adversus da ANDANTE	Biblioteca Municipal
20	Cinema - Velocidade Furiosa	DEASC
20	Workshop "Percurso Pedestres: época 2013/2014 (Concelho Ativo)" - No âmbito da celebração do Dia Mundial do Turismo	Posto de Turismo
21	Percurso Pedestre "Mirandela - Bronceda"	Posto de Turismo
22	Feira da Manta Velha	Posto de Turismo
16 a 22	Semana da Mobilidade	DSU/Educação
27	Cinema - WWZ Gerra Mundial	DEASC
27/30	Celebração do Dia Mundial do Turismo	Turismo
28	Encontro dos Combatentes de Trás-os-Montes e aniversário do Nucleo da Liga dos Combatentes	Turismo
28 SET a 25 OUT	Exposição Fotográfica de António Pedro Alves	Museu Municipal Armindo Teixeira Lopes
30	workshop "Ciência e Poesia" - Regina Gouveia	Museu Municipal Armindo Teixeira Lopes
<b>OUTUBRO</b>		Biblioteca
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
Data a definir	Clube de Leitura da Biblioteca (Atividade a manter mensalmente a partir desta data)	Biblioteca
1	Dia Internacional da Música e do Idoso	
4	Cinema - Batalha do Pacífico	DEASC
1 a 4	Semana do Animal	DSU
6	Dia do Sócio do Moto Clube	Motoclube
9	Dia Internacional para a Prevenção dos Desastres Naturais (2ª quarta - dia 9)	Protecção Civil
11	Cinema - Wolverine	DEASC
12	Concerto Esproarte	ESPROARTE
13	Concerto Casa da Música - PORTO	ESPROARTE
16	Dia Mundial da Alimentação	Turismo
18	Cinema - O Mascarilha	DEASC
20	X Seminário Apícola da Terra Quente	Coop Apicultores
20	Feira da Manta Velha	Turismo
25	Cinema - Elysium	DEASC
26	Percurso Pedestre "Caminhos da Ripa"	Turismo
26 e 27	Feira da Azeitona e Mecanização Agrícola	Entidade externa
Turismo	Festival Gastronómico Sabores do Olival - alcaparras, azeitonas e azeite.	Turismo
27	Monstros: A Universidade	DEASC
28 a 11 Nov	"Uma Bruxa no Museu" – Actividade dirigida às crianças do pré-escolar (Museu)	Museu Municipal Armindo Teixeira Lopes
<b>NOVEMBRO</b>		
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
1	Cinema - Riddich - A Ascensão	DEASC
1	Atividade do dia das Bruxas visita à Exposição e Teatro de sombras.	Museu Municipal Armindo Teixeira Lopes

data a definir	Exposição de cartazes biblicos da igreja evangelica de Mirandela	Entidade externa
2	Kickboxing	ENTIDADE EXTERNA
7	Atividade "Miguel Torga - Um Fazedor de Arte"(Oficina de pintura, musica, palavras e poesia).	Museu Municipal Armindo Teixeira Lopes
1 a 11	Dia das bruxas Exposição de trabalhos das crianças dos jardins de Infancia	Museu Municipal Armindo Teixeira Lopes
8	Cinema - RIPD - Agentes de Outro Mundo	DEASC
11 a 16	Exposição " Integrar a diabetes para proteger o futuro"	Entidade externa
15	Atividade para idosos - Visita à Exposição de pintura "Tras-os - montes - Um reino maravilhoso " e oficina.	Museu Ação Social
data a definir	Workshops de artes plasticas integrados nas exposições temporarias	Museu Municipal Armindo Teixeira Lopes
15	Cinema - 2 Tiros	DEASC
16 e 17	Feira do Azeite e Pão - Sucções	ENTIDADE EXTERNA
17	Percurso "Caminho de Santo Amaro" - Suções	Turismo
17	Feira da Manta Velha	Turismo
20	Atividade intergeracioanl " Os Dieitos da Criança"	Museu  Ação Social
23	Percurso Pedestre "Caravelas Mirandela"	Turismo
23	Dia das Espécies Autótones	Proteção Civil
24	Cinema - Sessão infantil Turbo	DEASC
24	Dia Mundial da Ciência	Proteção Civil
29	Cinema - Armadas e Perigosas	DEASC
30 e 1 Dez	Torneio de Fundo da Associação Regional de Natação do Nordeste (ARNN).	CMM, SCM e ARNN
<b>DEZEMBRO</b>		
1	Torneio de Fundo da Associação Regional de Natação do Nordeste (ARNN).	Piscina Municipal/Secção de Natação
Ter/Qua/Qui	Hora do Conto - Biblioteca Municipal Sarmento Pimentel	Biblioteca
Ter/Qui	Internet Sénior	Biblioteca
3	Dia Internacional das Pessoas com dificiencia -APPACDM (Museu)	Museu Municipal Armindo Teixeira Lopes
5	Dia Internacional do Voluntariado	Ação Social
6	Cinema - Rush - Duelo de Rivais	DEASC
7	Percurso Pedestre de Vale de Lobo	Turismo
7 e 8	Festival Gastronómico da Caça - Restaurantes Aderentes	Turismo
13	Cinema - Diana	DEASC
10 a 20	3 Workshop´s de Culinária - "Miminhos de Natal"	Biblioteca
18 e 19	Atividade alusiva ao natal - ATL (Museu)	Museu Municipal Armindo Teixeira Lopes
20	Concerto de Natal da ESPROARTE	ESPROARTE
21	Feira da Couve Penca - Carvalhais	ENTIDADE EXTERNA
21	Cinema - O Nascimento de Cristo	DEASC
23	Mercado de Rua - Rua da República	Turismo
23	Cinema - 2 sessões infantis	DEASC
23	Cânticos de Natal junto ao presépio na Rua da República - Coro da Delegação da CVPM	GACIP/DEASC

## ANEXO 11

### Serviços Gráficos – Cartazes, cópias e outros serviços:

#### - Divisão Assuntos de Culturais (janeiro)

30 Cartazes A3, Encontro Cantares dos Reis

#### - VIII Festival de Sabores do Azeite Novo 2013 (janeiro)

235 Cartazes Programa

15 Cartazes (Aberta ao público em geral)

37 Cartazes Percurso Pedestre

20 Cartazes Festival Gastronómico

224 Certificados

1140 Atritos

1100 Flyer Sabão

30 Expositores

6 Placas

10 Rotulos Trabalho elaborado pelos alunos

14 Cartões Oradores

340 Ementas Restaurantes

80 Torradas de azeite

#### - Cooperativa do Apícola de Mel Terra Quente (janeiro)

200 Folhetos verso - Workshop Própolis - VII Seminário Apícola da Terra Quente

#### - Biblioteca Municipal (janeiro)

200 Cartão de Leitor

#### - Divisão de Serviços Urbanos (janeiro)

782 Livros de Registo Sanitário para a piscina municipal coberta

#### Sport Clube de Mirandela (janeiro)

10 Cartazes A3, Futebol infantis e Benjamins - SC MirandelaxGD Moncorvo

#### Junta de Freguesia de Romeu (janeiro)

250 Convite - A Matança Tradicional do Porco 2013

#### - Município de Mirandela (janeiro)

20 Cartazes A3, Feira da Velha Manta

#### Sport Clube de Mirandela (janeiro)

10 Cartazes A3, Futebol infantis e Benjamins - SC MirandelaxGD Mirandês

#### Sport Clube de Mirandela (janeiro)

60 Cartazes A3, Futebol 2.ª Divisão Norte SC MirandelaxVarzim SC

220 Convites “

#### - Museu Municipal (janeiro)


2 Cartazes A3, Exposção Animais e Plantas  
12 Cópias Atividades Museu

**- GACIP Município Mirandela e ACIM (janeiro)**

670 Cartazes A3, Feira da Alheira de Mirandela  
3400 Cartazes A5,  
30 Vales

**- Cinema no Auditório em fevereiro (janeiro)**

55 Cartazes A3  
17 Programação A3  
100 Flyer

**- Bibliolteca Municipal (janeiro)**

2 Cartazes A3, Hora do conto fevereiro

**Sport Clube de Mirandela (janeiro)**

330 Cópias folha inscrições Sócio  
50 Cópias folha lista de Sócio  
32 Cópias Fotografia

**Sport Clube de Mirandela (janeiro)**

10 Cartazes A3, Futebol infantis e Benjamins - SC MirandelaxAR Alfandeguens

**- XIII Feira do Tordo 2013, em Mascarenhas. (Janeiro)**

10 Cartazes  
200 Convites

**- Ginásio Clube de Mirandense - kickoxing (Janeiro)**

60 Cartazes A3, II open de light contact

**Sport Clube de Mirandela (fevereiro)**

60 Cartazes A3, Futebol 2.<sup>a</sup> Divisão Norte SC MirandelaxBoavista FC  
300 Convites,  
1100 Bilhetes  
28 Cópias Imagens  
2 Folha Bilhetes

**- Biblioteca Municipal (fevereiro)**

20 Cópias Documento para Calouste Gulbenkian

**- GACIP Município Mirandela e ACIM (fevereiro)**

1500 Flyer, Feira da Alheira de Mirandela

**Sport Clube de Mirandela (janeiro)**

10 Cartazes A3, Futebol infantis e Benjamins - SC MirandelaxGD Poiares  
10 Cartazes A3, Futebol Iniciados SC MirandelaxGD Moncorvo

**- Festival Gastronomico da Alheira - Municipal de Mirandela (fevereiro)**

30 Cartazes A3, Festival Gastronomico da Alheira para Restautantes aderentes

320 Menus, Restautantes aderents

**- Rancho Folclórico de S. Tiago (fevereiro)**

50 Cartazes A3, Comemoração do 50.º Aniversário do Rancho Folcl. de S. Tiago

50 Desdobráveis

**- Museu Municipal (fevereiro)**

25 cartazes A3, Apresentação do Livro Onde esta A Tua Estrelinha

**- Município de Mirandela (fevereiro)**

30 Nomes da lista Cartões Portugal Sou Eu

**Sport Clube de Mirandela (fevereiro)**

60 Cartazes A3, Futebol 2.ª Divisão Norte SC MirandelaxGD Joane

220 Convites

**- Associação de Caça e Pesca de Vale de Gouvinhas (fevereiro)**

20 Cartazes A3, Montaria ao Javali

30 Cartazes A4, “ “

**- Tuacar Auto, S. A. (fevereiro)**

50 Rotulos Azeite CMM

**- AMTQT e do Município de Mirandela (fevereiro)**

15 Cartazes A3, Seminário da DECO

**- GACIP Município Mirandela e ACIM (fevereiro)**

60 Cartazes Programa A3, Feira da Alheira

13 Expositores

**- Divisão Assuntos Culturais (fevereiro)**

17 Faxia A3, Cinema programação de março

50 cartazes A3, Filmes de Titulos

150 Flyer

**Sport Clube de Mirandela (fevereiro)**

10 Cartazes A3, Futebol infantis e Benjamins - SC MirandelaxCSP Vila Flor

10 Cartazes A3, Futebol Iniciados SC MirandelaxGD Cachão

**Sport Clube de Mirandela (fevereiro)**

65 Cartazes A3, Futebol 2.ª Divisão Norte SC MirandelaxVilaverdense FC

220 Convites

400 Bilhetes

**- Assembleia Municipal de Mirandela (fevereiro)**

27 Cartazes A3, Seminário - Assembleia de Crianças

300 Flyer A5, Seminário - Assembleia de Crianças

7 Certificados

**- Divisão de Serviços Urbanos (fevereiro)**

12 Cartazes A3, Atividades março 2013

**- Divisão Assuntos Culturais (março)**

40 Cartazes A3, FERIA à Moda Antiga

20 Expositores

**- Posto de Turismo (março)**

10 Cartazes A3, 4ª Caminhada da Mulher

**- Museu Municipal (março)**

12 Cartazes A3, Dia da Internacional da Mulher

50 separadores,

2 Imagens

**- Município de Mirandela (março)**

60 Convites, Junta de Freg. e IEFP

**- Divisão Assuntos de Culturais (março)**

35 Cartazes A3, Festival Gastronómico do Cabrito

170 Ementas

720 Cartões Sorteio

340 Cartões Ementas

17 Regulamento Interno

**- Biblioteca Municipal (março)**

10 Cópias para Exposição do Livros

**- Semana da Leitura - PNL (março)**

104 Cópias para Semana da Leitura

**- Sport Clube de Mirandela (março)**

65 Cartazes A3, Futebol 2.ª Divisão Norte SC Mirandela x Padroense FC

220 Convites

400 Bilhetes

10 Cartaz A3, Futebol Juniores SC Mirandela x GD Cachão

**- AD São Pedro Vale do Conde (março)**

12 Cartazes A3, Torneio de Futebol "1º Páscoa Cup 2013"

160 Diploma, Torneio de Futebol "1º Páscoa Cup 2013"

**- Divisão de Serviços Urbanos (março)**

200 Panfletos, Dia Mundial da Água

**- Rancho Folclórico S. Tiago de Mirandela (março)**

55 Cartazes A3, 26.º Festival Nacional de Folclore

6 Certificados

**- Museu Municipal Armindio Teixeira Lopes (março)**

12 Cartazes A3, Exposição para Marta Romano

50 Flyer


**- Museu Municipal (março)**

50 Desdobráveis, Exposição para O Rosto mundou o mundo  
15 Cartazes A3, Lançamento do Livro

**Sport Clube de Mirandela (março)**

75 Cartazes A3, Futebol 2.ª Divisão Norte SC MirandelaxGD Chaves  
300 Convites  
1410 Bilhetes  
250 Bandeira pequeno

**- Congresso Internacional das Rotas Turísticas - ACIM (março)**

250 Panfletos Programa  
250 Ementas Restaurantes  
70 Concerto

**- Divisão Assuntos Culturais (março)**

17 Faxia A3, Cinema programação de março  
50 cartazes A3, Filmes de Titulos  
50 Flyer  
10 Filmes para Aviso a Páscoa

**- GACIP Município de Mirandela (março)**

300 Flyer vesro Mapa percurso Via Sacra - com enterro do Senhor

**Sport Clube de Mirandela (abril)**

65 Cartazes A3, Futebol 2.ª Divisão Norte SC MirandelaxGD Ribeirão  
250 Convites  
1000 Bilhetes  
10 Cartazes A3, Futebol infantis e Benjamins - SC MirandelaxGD Mogadourense  
10 “ Iniciados - SC MirandelaxEscola Crescer

**- GACIP Município de Mirandela (abril)**

500 Convites, Aviso Água nomes

**- Divisão de Serviços Urbanos (abril)**

20 Cartazes A3, Programa Semana da Saúde  
140 Folhetos, Semana da Saúde

**- GACIP Município de Mirandela (abril)**

150 Certificados A4, Seminário das Assembleias Municipais  
8 Cartões oredoras

**- GACIP Município de Mirandela (abril)**

250 Convites do Lançamento do Livro de Paulo Pontes

**- Núcleo de Mirandela da Liga dos Combatentes (abril)**

5 Cartazes, IV curso Cogumelos  
20 Certificados  
25 Ementas

**- Biblioteca Municipal (abril)**

10 Cartazes A3, Concurso Nacional de Leitura  
184 Certificados  
19 Nomes dos concorrentes

**- Museu Municipal (abril)**

250 Desdobráveis, Catalogos  
100 Opinião  
10 Cartazes A3, Exposição de Fotografia do Douro  
100 Desdobráveis

**- Desporto Municipio de Mirandela (abril)**

15 Cartazes A3, 2º Encontro Municipal para Petizes e Traquinas  
120 Diploma, 2º Encontro Municipal para Petizes e Traquinas

**Sport Clube de Mirandela (abril)**

55 Cartazes A3, Futebol 2.ª Divisão Norte SC MirandelaxFC Infesta  
220 Convites  
750 Bilhetes  
10 Cartazes A3, Futebol infantis e Benjamins - SC MirandelaxFC Mãe D'Água

**Museu Municipal (abril)**

130 Separador para o Dia Internacional dos Monumentos e Sítios 2013  
6 Cartazes A3, Exposição de Pintura de Luis Ferreira  
15 Cartazes A3, Exposição Construção de Mandalas

**- Divisão Assuntos Culturais (abril)**

100 Passaporte Andarilho – Concelho Ativo  
40 Cartazes A3, Caminhada Solidária - Cidade de Mirandela

**- CPCJ de Mirandela (abril)**

200 Convites, Fórum Miúdos Seguros na Net  
200 Certificados  
120 Brochuras

**- Diocesano da Pastoral Juvenil e Vocacional - Bragança (abril)**

100 Bruchura, Dia Diocesano da Juventude

**- Biblioteca Municipal (abril)**

5 Faixa, Dia Mundial do Livro

**- Município de Mirandela (abril)**

1500 Flyer, obras intervenções

**- Associação de Socorros Mútuos dos Artistas Mirandelenses (abril)**

25 Cartazes A3, Festa do 1.º de Maio  
50 Convites, Festa do 1.º de Maio

**- Divisão Assuntos Culturais (abril)**


15 Faixa A3, Cinema programação de maio  
40 cartazes A3, Filmes de Tutilos  
50 Flyer, Programação

**- Ginásio Clube de Mirandense - Kickboxing (abril)**

10 Cartazes A3, campeonato regional cad.inic.juv.jun  
40 Convites

**- Centro de Saúde Mirandela (abril)**

6 Cartazes A3, Sessões de Sensibilização do projeto Prevenir a Violência na Mulher Idosa

**Sport Clube de Mirandela (abril)**

14 Cartazes A3, Futebol para Iniciados e Infantis e Benjamins - SC MirandelaxAFC Vimioso e FC M.

**- Museu Municipal (maio)**

15 Cartazes A3, Workshops

**- Biblioteca Municipal (maio)**

15 Cartazes A3, I Jornadas das Bibliotecas de Mirandela 2013

**Junta de Freg. de São Velho Pedro (maio)**

120 Cartazes A3, V Feira do Vinho & Morangos  
500 Cartazes A4  
35 Cartazes A3, Percurso Pedestre  
100 Convites verso programa  
2000 Marcadores

**- Biblioteca Municipal (maio)**

2 Cartazes para Hora Conto de Biblioteca  
220 Separador para pintar

**- Divisão de Serviços Urbanos (maio)**

15 Cartazes para atividades maio e junho 2013  
25 Vasos plantas dia do ambiente

**- Associação Valbom dos Figos (maio)**

40 Cartaz BTT Valbom dos Figo  
289 Carta  
51 Diploma  
9 Rotúlos

**- Desporto Municipio de Mirandela (maio)**

12 Cartazes A3, Mirandela Cup - 18 de Maio - 3º Encontro Municipal para Petizes e Traquinas  
200 Diploma, Mirandela Cup - 18 de Maio - 3º Encontro Municipal para Petizes e Traquinas

**- Município de Mirandela (maio)**

100 Cartões de Vista Presidente e vereador

**- Museu Municipal Armindo Teixeira Lopes (maio)**


35 Cartazes A3 para Dia Internacional dos Museus

**ANCRAS- Caprina Serrana (maio)**

70 Cartazes A3, Concurso da Cabra Serrana  
30 Certificados,  
180 Regulamento Leilão  
180 Regulamento Concurso  
43 Vale Prémio  
1000 Marcadores

**Sport Clube de Mirandela (maio)**

15 Cartazes A3, Balneário Mirandela Cup - 18 de Maio - 3º Encontro Municipal para Petizes e Traquinas  
88 Diploma, Mirandela Cup - 18 de Maio - 3º Encontro Municipal para Petizes e Traquinas  
40 Cartões Livre Transito  
79 carta

**- Desporto cmm (maio)**

20 Cartazes A3, Cartaz - Mirandela a Mexer

**- Divisão Assuntos Culturais (maio)**

550 Flyer - Espetaculo de OMIRI - entre margens

**- Biblioteca Municipal de Mirandela (maio)**

140 Brochura Guia de Leitor

**- GACIP Município de Mirandela (maio)**

28 Cartazes A3 para Dia da Cidade  
80 Convites “ “  
20 Cartões oradores “ “  
1250 Marcadores

**- Bombeiros Voluntários de Mirandela (maio)**

15 Cartazes A3 para 130º Aniversário de Bombeiros MDL  
200 Convites para 130º Aniversário de Bombeiros MDL

**Sport Clube de Mirandela (maio)**

20 Cartazes A3 para Fundado 10 junho 87.º anivrsário SCM  
10 Cartazes A3, Futebol para Iniciados e Infantis e Benjamins - SC MirandelaxGD Bragança e Monte Vinhais  
420 Convites para Fundado 10 junho 87.º anivrsário SCM  
200 Cópias SCM

**- Ginásio Clube de Mirandelense - kickoxing (maio)**

20 Cartazes A3, Titulos Nacional Class A  
10 Convites, “ “

**- Divisão Assuntos Culturais (maio)**

250 Flyer para Festival de Jardins Nómadas

**- Desporto Município de Mirandela (maio)**

16 Cartazes A3, Festa do GD Cachão - dia 8 de junho

60 Flyer, Festa do GD Cachão - dia 8 de junho

**- Divisão Assuntos Culturais (maio)**

12 Faxia A3, Cinema programação de junho

50 cartazes A3, Filmes de Títulos

50 Flyer, Programação

**- Museu Municipal (maio)**

250 Desdobráveis, Catalogos

**- Centro Salesianos (maio)**

100 flyer para Dia Mundial da Criança – Salesianos

60 Cartazes A3, Festa em Honra de S João Bosco

**- Cruz Vermelha Portuguesa - Delegação de Mirandela (maio)**

40 Cartazes A3 para Noite Solidária

100 Convites “ “

10 Certificados “ “

**- Desporto Município de Mirandela (maio)**

6 Cartazes A3, Final da Taça em Benjamins 2013 - AD São Pedro e GD Mirandês

**- Divisão Assuntos Culturais (maio)**

500 brochuras - Dia Mundial da Criança para GNR Colorir

**- Posto de Turismo (maio)**

40 Cartazes A3 para Percurso Pedestre em Vila Verdinho

35 Cartazes A3 para Percurso Pedestre em Valbom dos Figos

**- Biblioteca Municipal (maio)**

3 Cartazes para Hora Conto de Biblioteca de junho

8 cópias

**- GACIP Município de Mirandela (maio)**

500 avisos de comunicação de leitura da água (António Fialho e Jorge Cunha)

**- Biblioteca Municipal (maio)**

32 Cartazes A3 para Feira do Livro

2 Cartazes A3 para Apresentação do Livro

150 Flyer para Feira do Livro

**- Assembleia Municipal (maio)**

60 assembleia municipal de crianças e jovens de Mirandela

**- Município de Mirandela (junho)**

40 Certificados para Worksop - A função dos Juizes Sociais

**- Associação Torriense de Lutas e Desportos Radicais (junho)**


20 Cartazes para I Estágio Inter-Estilos Cidade de Mirandela  
120 Certificados para I Estágio Inter-Estilos Cidade de Mirandela

**- Município de Mirandela (junho)**

150 Ficha de Comunicação de Ocorrências

**- Desporto cmm (junho)**

15 Cartazes A3, Cartaz - Mirandela a Mexer atividades de junho

**- GACIP Município de Mirandela (junho)**

60 Cartazes A3 para Banco Livros Escolare  
1000 Convite para Banco Livros Escolare  
350 Flyer “ “

**- Divisão Assuntos Culturais (junho)**

250 Flyer - Espetaculo de entre margens

**- Museu Municipal Armindo Teixeira Lopes (junho)**

15 Cartazes A3 para Exposição de Pintura de Regina Gouveia e Ana Maria Oliveira  
50 Desdobráveis para Exposição de Pintura de Regina Gouveia e Ana Maria Oliveira

**- GACIP Município de Mirandela (junho)**

6 Cartazes A3 para Workshop Artes plásticas

**- Aero Clube de Mirandela (junho)**

40 Cartazes para Prova do Campeonato Nacional de Parapente  
70 Mapas de Apoio aos Pilotos de Parapente  
21 Rotúlos - Portugal Open Parapente de Mirandela

**- Confraria de Nossa Sra. do Amparo (junho)**

300 Diploma - Torneio de Futebol - Cidade do Tua  
25 Cartões Livres Trânsito - Torneio de Futebol - Cidade do Tua

**- AD São Pedro Vale do Conde (junho)**

30 Cartazes A3 para Festa da Cerveja e do Marisco  
40 Cartazes A3 para Festa Cerveja e Marisco - elvio santiago  
60 Convites para Festa da Cerveja e do Marisco

**- Verão Terra Quente (junho)**

20 Cartazes A3 - Verão Terra Quente  
200 Flyer - Verão Terra Quente

**- Desporto cmm (junho)**

8 Cartazes A3, - Mirandela a Mexer

**- Gabinete Qualidade de Município (junho)**

50 Carta - Auto de Entrega dos Bens

**- Ginásio Clube de Mirandense - Kickboxing (junho)**

20 Cartazes A3, Gala Internacional de Kickboxing Portugal x Espanha


30 Convites, Gala Internacional de Kickboxing Portugal x Espanha  
60 Diploma “ “

**- Liga dos Combatentes (junho)**

78 Cartazes para Parque Aventura  
300 Cartões Prova - Parque Aventura  
145 Folha vários  
47 Tertúlia - Liga do Combatentes  
26 Mapa - Parque Aventura  
2 Cartazes A3 Apoio Parque Aventura

**- Confraria do N.ª Sr.ª do Amparo (junho)**

22 Cartazes A3 para Percurso Pedestre

**- Piscina Municipal de Mirandela (junho)**

5 Cartazes A3 para 6 anos a nadar

**- Museu Municipal (junho)**

10 Certificados para Construção de Mandalas

**- Museu Municipal (julho)**

1 Cartaz Exposição materiais reciclados  
8 Cartaz da exposição temporária no Museu

**- Rancho Folclórico S. Tiago de Mirandela (julho)**

30 Cartazes A3, Danças e Cantares - Rancho Folclórico de S. Tiago

**- GACIP Município de Mirandela (julho)**

50 Cartazes A3 para JetSki 2013  
20 Cartazes programa  
160 Brochuras  
700 Flyer programa  
2 Autocolantes Troféus  
70 Cartões Trânsito Livre  
30 Cartões Press

**Sport Clube de Mirandela (julho)**

65 Cartazes A3, Futebol Época 2013/2014 Apresentação Oficial SC Mirandela x FC Porto - B  
500 Bilhetes para Futebol Época 2013/2014 Apresentação Oficial SC Mirandela x FC Porto - B

**- GACIP Município de Mirandela (julho)**

200 Convites para Aviso fiscais

**- Ginásio Clube de Mirandense - Kickboxing (julho)**

30 Cartazes A3 para Grande noite de KickBoxciong  
20 Convite para Grande noite de KickBoxciong

**- GACIP Município de Mirandela (julho)**

200 Marcadores para Dia da Cidade

- **APPACDM de Mirandela (julho)**  
**100** Cartazes A3 para Festa Emigrante Solidário
  
- **Confraria do N.ª Sr.ª do Amparo (julho)**  
**150** Flyer programa festas da cidade
  
- **Grupo Desportivo do Cachão (julho)**  
**20** Cartazes A3 para Futebol - Torneio Cachão equipas participantes
  
- **Divisão Assuntos Culturais (julho)**  
**12** Cartazes A3 para Apresentação do Livro "Paixões de um revolucionário ingénuo"  
**50** Convites para “ “
  
- **Município de Mirandela (julho)**  
**30** Cartazes A3 para Festa em Honra em Aldeia
  
- **Sport Clube de Mirandela (agosto)**  
**50** Cartazes A3 Futebol Campeonato Nacional de Seniores para SC MDL x AD Fafe  
**650** Bilhetes para Campeonato Nacional de Seniores para SC MDL x AD Fafe  
**70** Cópias vista Sc Mirandela
  
- **GACIP Município de Mirandela (agosto)**  
**1000** Flyer para Talentos de Mirandela
  
- **Sport Clube de Mirandela (agosto)**  
**20** Cartazes A3 para Captações Basquetebol SCM 2013
  
- **Assuntos Social (agosto)**  
**200** Cartão Social do Município
  
- **Liga dos Combatentes (agosto)**  
**65** Cartazes A3, Comemorações do 3.º Aniversário – Núcleo de Mirandela  
**305** Convites, Comemorações do 3.º Aniversário – Núcleo de Mirandela  
**250** Cartões - 1.º Encontro de Núcleos Transmontanos
  
- **Divisão de Serviços Urbanos (agosto)**  
**50** Flyer mapa dia 22 sem carro
  
- **Museu Municipal (agosto)**  
**15** Cartazes A3 para Exposição pintura – Mirando de Isabel Savaira  
**100** Desdobráveis para Exposição pintura – Mirando de Isabel Savaira
  
- **Grupo Desporto do Cachão (agosto)**  
**8** Cartazes A3, Futebol Iniciados (sub 15) GD Cachão x FC Dragon Force
  
- **Cinema no Auditório em Setembro (agosto)**  
**50** Cartazes A3  
**12** Programação A3  
**50** Flyer


**- Liga dos Combatentes (setembro)**

- 36 Cartazes A3, Comemorações do 3.º Aniversário – Núcleo de Mirandela
- 305 Convites para Comemorações do 3.º Aniversário – Núcleo de Mirandela

**- Apoio Teatro Escola (setembro)**

- 200 Cartazes A3 para Espectáculo Teatro - Os Peixeiros
- 356 Convites para Espectáculo Teatro - Os Peixeiros

**- Sport Clube de Mirandela (setembro)**

- 65 Cartazes A3 Futebol Campeonato Nacional de Seniores Série A SC MDL x GD Bragança
- 750 Bilhetes Futebol Campeonato Nacional de Seniores Série A SC MDL x GD Bragança
- 74 Cópias das fotografias

**- Organização GD Cachão e Município (setembro)**

- 17 Rotúlos para Troféus Torneio Interfreguesias 2013

**- Ginásio Clube de Mirandense - Kickboxing (setembro)**

- 30 Cartaz Apoio ao desporto Baile Solidario

**- Grupo Desportivo do Cachão (setembro)**

- 10 Cartazes A3, Futebol Iniciados (sub 15) GD Cachão x Boavista FC

**- Sport Clube de Mirandela (setembro)**

- 60 Cartazes A3, Futebol inicio dos trabalhos das Camadas Jovens 2013-2014

**- Divisão de Serviços Urbanos (setembro)**

- 10 Cartazes A3 programa - Semana Europeia da Mobilidade 2013

**- Biblioteca Municipal (setembro)**

- 15 Cartazes programa A3, 33.º Aniversário da Biblioteca Municipal
- 15 Cartazes A3 Apresentação do Livro
- 15 Cartazes A3 Espetáculo Adversus da Andante

**- Sport Clube de Mirandela (setembro)**

- 452 Cópias
- 10 Cartazes A3 para Futebol jogo de preparação de Infantis e Benjamins
- 17 Cartazes A3 para Voleibol SC Mirandela

**- Posto de Turismo (setembro)**

- 28 Cartazes A3, Percurso Pedestre “Bronceda - Mirandela”
- 50 Cartazes A3, Workshop Percurso Pedestre
- 220 Flyer Percurso Pedestre época 2013-2014
- 20 Cartazes A3, Workshop Percurso Pedestre época 2013-2014
- 62 Certificados participação Workshop Percurso Pedestre
- 6 Cartões de mesa Workshop Percurso Pedestre

**- Museu Municipal (setembro)**

- 28 Cartazes A3 para Exposição de Fotografia de Pedro Bahamonde
- 100 Desdobráveis para Exposição de Fotografia de Pedro Bahamonde


- **Liga dos Combatentes** (setembro)  
10 Cartazes A3 - Exposição temporária - Conservação das Memórias 2013
  
- **GACIP Município de Mirandela** (setembro)  
500 Avisos da Água
  
- **Divisão de Serviços Urbanos** (setembro)  
468 Cópais - fichas técnicas - Parques infantis  
15 Cartazes A3, Semana do Animal 2013
  
- **Biblioteca Municipal** (setembro)  
100 Cartão de Leitor - Biblioteca Municipal
  
- **Posto de Turismo** (setembro)  
15 Cartazes A3, Dia Mundial do Turismo  
1 Cartaz A3, Fotografia visita aos engenhos de água  
70 Separadores, Dia Mundial do Turismo
  
- **Liga dos Combatentes** (setembro)  
50 Cartões grito da liga  
25 Cartões liga
  
- **Sport Clube de Mirandela** (setembro)  
50 Cartazes A3 Futebol Campeonato Nacional de Seniores Série A SC MDL x Vilaverdense FC  
650 Bilhetes Futebol Campeonato Nacional de Seniores Série A SC MDL x Vilaverdense FC
  
- **Cinema no Auditório em outubro** (setembro)  
21 Faxia A3, Cinema programação de outubro  
50 cartazes A3, Filmes de Tutilos  
50 Flyer, Programação de outubro
  
- **Sport Clube de Mirandela** (outubro)  
10 Cartazes A3, Treinos de Captação Voleibol Sénior Época 2013-2014 SCM
  
- **Grupo Desporto do Cachão** (outubro)  
10 Cartazes A3, Futebol Iniciados (sub 15) GD Cachão x FC Porto
  
- **Núcleo de Mirandela da Liga dos Combatentes** (outubro)  
30 Cartazes, V curso Cogumelos  
30 Certificados “ “  
30 Ementas “ “
  
- **GACIP Município Mirandela** (outubro)  
15 Cartazes A3, tuaCâmara
  
- **GACIP Município de Mirandela** (outubro)  
500 Avisos da Água
  
- **Divisão de Serviços Urbanos** (outubro)  
50 Certificados, Semana do Animal 2013

**Sport Clube de Mirandela (outubro)**

10 Cartazes A3, Futebol Juvenis SC Mirandela x AR Alfandeguens

**- GACIP Município de Mirandela (outubro)**

70 Cartazes A3, Comércio Tradicional Concerto Casa da Música  
100 Convites, Concerto Casa da Música

**- Museu Municipal (outubro)**

50 Desdobráveis para Exposição de Fotografia de Pedro Bahamonde

**500 Desdobráveis, Museu Armindo Lopes Catalogos português e Inglês**

2 Cartazes A3 para Exposição de Fotografia de Pedro Bahamonde  
50 Flyer Museu Opinião

**- Apicultores Mel da Terra Quente (outubro)**

160 Certificados - X Seminário Apícola de Terra Quente  
150 Folhetos X Seminário Apícola de Terra Quente  
160 Flyer Programa X Seminário Apícola de Terra Quente

**- Grupo Desporto do Cachão (outubro)**

10 Cartazes A3, Futebol - Campeonato Distrital de Juvenis (sub-17) - GD Cachão vs. ADC Freixo

**- Divisão de Serviços Urbanos (outubro)**

35 Cartazes A3, Semana de comemoração da alimentação

**Sport Clube de Mirandela (outubro)**

10 Cartazes A3, Basquetebol jogos (sub-14) e (sub-16)

**- Grupo Desporto do Cachão (outubro)**

15 Cartazes A3, Futebol do Campeonato Nacional de (sub 15) GD Cachão x CD Trofense

**- Ginásio Clube de Mirandense - Kickboxing (outubro)**

25 Cartazes A3, Kickboxing T Intercontinental Full Contact  
15 Convites, Kickboxing T Intercontinental Full Contact

**- Biblioteca Municipal (outubro)**

10 Cartazes A3, Revisitar Pessoa

**- Junta de Freguesia de Vale de Gouvinhas (outubro)**

70 Cartazes A3, Feira da Azeite e Mec. Arg. - Percurso Pedestre em Mosteiró e Vale de Gouvinhas  
50 Cartazes A3, Feira da Azeite e Mec. Arg. - 2ª Montaria ao Javali  
35 Cartazes programa A3, 2ª Feira da Azeitona e Mecanização Agrícola 2013  
40 Convites programa, 2ª Feira da Azeitona e Mecanização Agrícola 2013  
15 Cartazes A3, Curso de Iniciação à Prova de Azeite 2013

**Sport Clube de Mirandela (outubro)**

10 Cartazes A3, Futebol Juvenis SC Mirandela x Bragança  
20 Cartaz A3, Futebol - I Divisão Distrital SC Mirandela (B)x Africanos Bragança 2013  
80 Bilhetes, Futebol - I Divisão Distrital SC Mirandela (B)x Africanos Bragança 2013

**- Museu Municipal (outubro)**

**20** Cópias Tipo de Letras - Museu

**60** Carta desenho – Museu

**2** Cartazes A3 – dia das Bruxas

**Sport Clube de Mirandela (outubro)**

**10 Cartazes A3, Basquetebol SCM jogos (sub-14) e (sub-16)**

**60** Cópias - fichas de jogos SCM

**50** Cartaz CNS - Série A sc mirandela x SC Valenciano 2013

**650** Bilhetes CNS - Série A sc mirandela x SC Valenciano 2013

**- DSC - Cinema no Auditório (outubro)**

**25** Faxia A3, Cinema programação mensal de novembro

**60** cartazes A3, Filmes de Tutilos

**50** Flyer, Programação mensal de novembro

**- Grupo Desporto do Cachão (outubro)**

**15** Cartazes A3 Futebol do C Distrital de Benjamins (sub-11) e Infantis (sub-13) GD Cachão x AD São Pedro

**- Junta de Freguesia de Suções (outubro)**

**77** Cartazes A3, II Feira do Pão e Azeite

**20** Cartazes A3, Percurso Pedestre em Suções

**- Museu Municipal (novembro)**

**20** Cartazes A3, Miguel Torga - Um fazedor de arte

**200** Marcadores Miguel Torga - Um fazedor de arte

**- Saúde UUC Mirandela (novembro)**

**70** Cartazes A3, Caminhada da diabetes 2013

**22** Cartazes programa A3, Semana Diabetes

**- Grupo Desporto do Cachão (novembro)**

**15** Cartazes A3, Futebol do Camp. N. de Iniciados (sub-15) entre o GD Cachão e FC Paços de Ferreira

**- Sport Clube de Mirandela (novembro)**

**10** Cartazes A3, voleibol scm vs ad castro daire

**20** Cartazes A3, Basquetebol sub 14 e sub 16 SCM

**75** Cópias SCM

**- Posto de Turismo (novembro)**

**20** Cartazes A3, Percurso Pedestre época 2013-2014

**260** Flyer Percurso Pedestre época 2013-2014

**- CAMIR (novembro)**

**15** Cartazes A3, Xadrez em Mirandela – Torneio de Xardez

**62** Rotúlos, Troféus para Torneio de Xadrez

**120** Certificados, Torneio de Xardez


- **GACIP Município de Mirandela** (novembro)

**800** Flyer Aviso interrupção circulação

- **Museu Municipal** (novembro)

**25** Cartazes A3, Exposição de Pintura - “Trás-os-Montes - Um Reino Maravilhoso”

- **Sport Clube de Mirandela** (novembro)

**10** Cartazes A3, Futebol - SC Mirandela benjamins scm x ADC Freixo 2013

- **APPACDM – Mirandela** (novembro)

**20** Cartazes A3, Apresentação do livro de João Teixeira

- **Grupo Desporto do Cachão** (novembro)

**15** Cartazes A3, Futebol - **Campeonato Distrital de Juvenis (sub-17) - GD Cachão vs. SC Mirandela**

- **Sport Clube de Mirandela** (novembro)

**15** Cartazes A3, Futebol cartaz Divisão Distrital AFB - Mirandela [B] - adf espada cinta 2013

**80** Bilhetes, Futebol cartaz Divisão Distrital AFB - Mirandela [B] - adf espada cinta 2013

**15** cartaz - jogo da equipa do S.C.Mirandela B vs. Rebordelo Jogo Amigável 2013

- **Biblioteca Municipal** (novembro)

**30** Cartazes A3, Apresentação do Livro de Jorge Lage 2013

- **Divisão de Serviços Urbanos** (novembro)

**75** Desdobráveis – Dia Mundial do Não Fumador

**5** Cartazes A3, Campanha de Sensibilização na Piscina Coberta

**200** Desdobráveis - Campanha de Sensibilização na Piscina Coberta

**200** Separadores - Campanha de Sensibilização na Piscina Coberta

- **Sport Clube de Mirandela** (novembro)

**60** Cartazes A3, Futebol Jogo do Benjamins e Juvenis SCM

**158** Diplomas e regulamentos SCM

- **Liga dos Combatentes** (novembro)

**20** Cartazes A3, Caminhada - Liga dos Combatentes

- **Sport Clube de Mirandela** (novembro)

**55** Cartazes A3, Futebol CNS - Série A sc mirandela x ad os Limianos

**55** Cartazes A3, Futebol CNS - Série A sc mirandela x sc Vianense

**900** Bilhetes CNS - Série A sc mirandela

- **GACIP Município de Mirandela** (novembro)

**500** Avisos da Água

**250** Sugestões

- **Posto de Turismo** (novembro)

**20** Cartazes A3, Festival Gastronómico da Caça 2013

**60** Ementas A4, Festival Gastronómico da Caça 2013

**260** Cartões de Sorteio, Festival Gastronómico da Caça 2013

- **Grupo Desporto do Cachão** (novembro)

**45** Cartazes A3, Futebol do Camp. N. de Iniciados (sub-15) GD Cachão e etc

**30** Cartazes A3, Futebol do Campeonato Distrital de Juvenis (sub-17) - GD Cachão vs. etc

- **NeTur EsACT** (novembro)

**44** Certificados, Percorso Pedestre Mirandela e Choupim

- **DSC - Cinema no Auditório** (novembro)

**26** Faixa A3, Cinema programação mensal de novembro

**40** cartazes A3, Filmes de Títulos

**50** Flyer, Programação mensal de dezembro

- **APPACDM de Mirandela** (novembro)

**20** Cartazes A3, Marcha Solidária

- **Biblioteca Municipal** (dezembro)

**100** Cartão de Leitor - Biblioteca Municipal

- **Junta de Freguesia de Carvalhais** (dezembro)

**80** Cartazes A3, X Feira Couve Ponce 2013

**100** Convites - X Feira Couve Ponce 2013

**100** Desdobráveis - X Feira Couve Ponce 2013

- **Junta de Freguesia de Vale de Gouvinhas** (dezembro)

**5** Cartazes A3, Montaria ao Javali 2013

**35** Flyer A4, Montaria ao Javali 2013

- **Sport Clube de Mirandela** (dezembro)

**10** cartazes A3, Futebol - SC Mirandela juvenis scm x GD Mirandês

**10** Flyer Volebol formação

**10** Cartazes A3, Volebol SCM Mini 2013

**10** Cartões, Volebol SCM Mini

- **GACIP Município de Mirandela** (dezembro)

**6** Cartazes A3, Workshop Miminhos de Natal

**800** Cartões de natal para Município

- **Sport Clube de Mirandela** (novembro)

**55** Cartazes A3, Futebol CNS - Série A sc mirandela x Pedras Salgadas

**250** Bilhetes CNS - Série A sc mirandela x Pedras Salgadas

**15** Cartazes A3, Futebol Taça A.F.B. scm mirandela-b x gd moncrvo

**80** Bilhetes, Futebol Taça A.F.B. scm mirandela-b x gd moncrvo

- **Biblioteca Municipal** (dezembro)

**400** Etiquetas, Biblioteca para Ingredientes

- **Associação Valbom dos Figos** (dezembro)

**5** Cartazes A3, Festa Fim de Ano

**- GACIP Município de Mirandela (dezembro)**

**800** Flyers, Fix Mirandela EDITÁVEL

**- Divisão de Educação e Assuntos Sociais e Culturais - Cinema no Auditório (dezembro)**

26 Faxia, Cinema programação mensal de janeiro

50 cartazes A3, Filmes de Títulos

50 Flyer, Programação mensal de janeiro

**- Sport Clube de Mirandela (dezembro)**

**55** Cartazes A3, Futebol CNS - Série A sc mirandela x ad ninense

**250** Bilhetes CNS - Série A sc mirandela x ad ninense

**15** Cartazes A3, Futebol Divisão Distrital A.F.B. scm mirandela-b x gd mirandês

**80** Bilhetes, Futebol Divisão Distrital A.F.B. scm mirandela-b x gd mirandês

**- Divisão de Educação e Assuntos Sociais e Culturais (dezembro)**

**20** Cartazes A3, Encontro Cantares dos Reis 2014

**- Divisão de Educação e Assuntos Sociais e Culturais (dezembro)**

**60** Cartazes A3, IX Festival Gastronómico Azeite Novo

**15** Cartazes A3, IX Festival de Sabores do Azeite Novo

**70** Ementas A4, IX Festival Gastronómico Azeite Novo

**240** Cartão Sorteio, IX Festival Gastronómico Azeite Novo

## ANEXO 12

### Mapa Educativo do Pré-Escolar e Ensino Básico no Concelho de Mirandela

Estab. de ensino	Abreiro	Avidagos	Carvalho	Milhais	Navalho	Palorca	Obs. 1	Obs. 2
EB1 de Abreiro - 12	4	2	1	2	2	1	6 do 1.º ano	1.º ano - 2 de Abreiro (NEE), 1 de Milhais, 1 de Palorca, 1 de Navalho e 1 de Carvalho
							2 do 2.º ano	2.º ano - 1 de Avidagos e 1 de Milhais
							3 do 3.º ano	3.º ano - 1 de Abreiro, 1 de Avidagos e 1 de Navalho
							1 do 4.º ano	4.º ano - 1 de Abreiro
EB1 de Cachão - 1	Cachão							
	1						1 do 4.º ano	4.º ano - 1 de Cachão
EB1 de Frechas - 18	10	S. Salvador 4	V.Sancha 4				4 do 1.º ano	1.º ano - 4 de Frechas
							5 do 2.º ano	2.º ano - 2 de Vale da Sancha e 3 de São Salvador
							2 do 3.º ano	3.º ano - 1 de Frechas e 1 de Vale da Sancha
							2 do 4.º ano	4.º ano - 1 de Vale da Sancha, 1 de São Salvador e 5 de Frechas
EB1 de L. Orelhão - 10	L.O. 9	Vila Boa 1					2 do 1.º ano	1.º ano - 2 de Lamas de Orelhão
							5 do 2.º ano	2.º ano - 5 de Lamas de Orelhão
							4 do 4.º ano	4.º ano - 3 de Lamas de Orelhão e 1 de Vila Boa
EB1 N.º 1 de Mirandela	Mirandela 88						17 do 1.º ano	
							26 do 2.º ano	
							24 do 3.º ano	
							21 do 4.º ano	
EB1 N.º 2 de Mirandela	Mirandela 96						24 do 1.º ano	
							25 do 2.º ano	
							26 do 3.º ano	
							21 do 4.º ano	
EB1 N.º 3 de Mirandela	Mirandela 97						28 do 1.º ano	
							25 do 2.º ano	
							22 do 3.º ano	
							22 do 4.º ano	
EB1 N.º 4 de Mirandela	Mirandela 61						10 do 1.º ano	
							20 do 2.º ano	
							14 do 3.º ano	
							17 do 4.º ano	
EB1 N.º 5 de Mirandela	Mirandela 104						26 do 1.º ano	
							26 do 2.º ano	
							25 do 3.º ano	
							27 do 4.º ano	
EB1 de Pereira	Pereira 7						1 do 1.º ano	Institucionalizadas na Casa do Menino Jesus
							2 do 2.º ano	
							3 do 3.º ano	
							1 do 4.º ano	


	Avantos	Romeu	V. Lobo	V. Verdinho	Vimieiro		
EB1 de Romeu - 10	1	5	2	1	1	2 do 1.º ano	1.º ano - 1 de Romeu e 1 de Vale de Lobo
						3 do 2.º ano	2.º ano - 1 de Vimieiro, 1 de Vale de Lobo e 1 de Vila Verdinho
						3 do 3.º ano	3.º ano - 3 de Romeu
						2 do 4.º ano	4.º ano - 1 de Avantos
EB1 de S.P.V.C. - 7	2	1	4			3 do 1.º ano	1.º ano - 3 de Valverde da Gestosa
						1 do 2.º ano	2.º ano - 1 de Rego de Vide
						3 do 3.º ano	3.º ano - 1 de Rego de Vide, 1 de Valverde da Gestosa e 1 de São Pedro Vale do Conde
EB1 de Suções - 7	1	2	4			2 do 1.º ano	1.º ano - 1 de Suções e 1 de Eivados
						3 do 3.º ano	3.º ano - 2 de Suções e 1 de Eixes
						2 do 4.º ano	4.º ano - 1 de Suções e 1 de Eixes
EB1 de V. Salgueiro - 7	2	3	2			2 do 1.º ano	1.º ano - 2 de Vale de Telhas
						1 do 2.º ano	2.º ano - 1 de Vale de Salgueiro
						1 do 3.º ano	3.º ano - 1 de Vale de Salgueiro
						3 do 4.º ano	4.º ano - 1 de Vale de Salgueiro e 2 de Miradezes
JI de Abreiro - 4	4						3 anos - 2 de Milhais
							5 anos - 2 de Milhais
JI de Avidagos - 8	2	3	2	1			3 anos - 1 criança: 1 de Navalho
							4 anos - 4 crianças: 1 de Navalho, 2 de Avidagos e 1 do Carvalhal
							5 anos - 3 crianças: 3 de Pereira (2 do Colégio e 1 da aldeia)
JI de Cabanelas - 5	3	1	1				3 anos - 1 criança: 1 de Vale de Juncal
							4 anos - 1 criança: 1 de Cabanelas
							5 anos - 3 crianças: 1 de Vale Martinho e 2 de Cabanelas
JI de Frechas - 16	7	4	1		4		3 anos - 4 crianças: 3 de Cachão e 1 de Vale da Sancha
							4 anos - 5 crianças: 2 de Cachão, 1 de Frechas, 1 de São Salvador e 1 de Vale da Sancha
							5 anos - 7 crianças: 3 de Frechas, 2 de Vale da Sancha e 2 de Cachão
JI de Lamas de Orelhão - 7	4	2	1				3 anos - 3 crianças: 1 de Franco; 1 de Vila Boa e 1 de Lamas de Orelhão
							4 anos - 3 crianças: 2 de Lamas de Orelhão e 1 de Vila Boa
							5 anos - 1 criança: 1 de Lamas de Orelhão
JI de Mascarenhas - 2	2						4 anos - 1 de Mascarenhas
							5 anos - 1 de Mascarenhas
JI de Mirandela - 56	56						3 anos - 20 crianças
							4 anos - 18 crianças

								5 anos - 18 crianças
JI de Passos - 3	Passos							
	3							4 anos - 2 crianças
								5 anos - 1 crianças
JI de Romeu - 8	Romeu	Vila Verdinho	Avantos					
	5	1	2					3 anos - 1 criança: 1 do Romeu
								4 anos - 3 crianças: 1 de Avantos, 1 de Vila Verdinho e 1 de Romeu
								5 anos - 4 crianças: 1 de Avantos e 3 de Romeu
JI de Vale de Salgueiro - 4	V. Salgueiro	V. Telhas	Mirandela					
	2	1	1					3 anos - 1 criança: 1 de Vale de Telhas
								4 anos - 2 crianças: 2 de Vale de Salgueiro
								5 anos - 1 criança: 1 de Mirandela
								3 anos - 1 criança: 1 de Miradезes (10/12/2013)

EB 1 de Torre de Dona Chama		1.º ano	2.º ano	3.º ano	4.º ano	Total
56 alunos	Agrochão	1		1		2
	Arcas	1				1
	Argana			1		1
	Casario			1		1
	Falgueiras		1	1		2
	Ferradosa	1				1
	Fornos de Ledra		2			2
	Fradizela		2		2	4
	Guide		1	2	1	4
	Lamalonga	2	2		3	7
	Meles	1	1			2
	Múrias		1		1	2
	Pádua Freixo	1				1
	Penhas Juntas			1		1
	Quintas	1				1
	Regodeiro	1	1			2
	S. Pedro Velho		1		2	3
	Torre	1		6		7
	V. Nova da Rainha		1	1		2
	Vale de Gouvinhas			1	1	2
	Vale de Maior			1		1
	Vale de Telhas				1	1
	Vilar D' Ouro			1		1
	Vilares				1	1
	Vilarinho Agrochão			2	1	3
	Vilarinho do Monte			1		1
	TOTAL	10	13	20	13	56

JI de Torre de Dona Chama		3 anos	4 anos	5 anos	Total
24 alunos	Agueiras			1	1
	Argana			1	1
	Bouça		1		1

Ferradosa	1			1
Guide	1		1	2
Lamalonga			1	1
Torre	2	5	4	11
Vale de Gouvinhas	1			1
Vale de Telhas		1		1
Vilar D'Ouro	1			1
Vilarinho Agrochão	1	2		3
TOTAL	7	9	8	24

EB 1 de Carvalhais		1.º ano	2.º ano	3.º ano	4.º ano	Total
128 alunos	Alvites	1			1	2
	Assureira			1		1
	Cabanelas	1	1	2	1	5
	Caravelas	1		2		3
	Carvalhais	6	3	3	4	16
	Cedães				1	1
	Cedaínhos	1	1		2	4
	Contins			1	2	3
	Curopos - Vinhais				1	1
	Franco		3	1		4
	Freixeda		2		1	3
	Lamas de Cavalo		1			1
	Mascarenhas	3				3
	Mirandela	6	16	11	11	44
	Passos	2			1	3
	Quintas		1			1
	Rego de Vide	1				1
	Romeu				1	1
	V. Nova das Patas	3	2	3	2	10
	Valbom dos Figos	1	1	1		3
	Vale de Asnes		2			2
	Vale de Juncal		1	1	1	3
	Vale de Lagoa	1	1	1	1	4
	Vale de Lobo		1			1
	Vale de Madeiro		1		1	2
	Vale Pereiro				1	1
	Valongo Meadas		1	1		2
	Vilar de Ledra	1		1	1	3
	TOTAL	28	38	29	33	128

JI de Carvalhais		3 anos	4 anos	5 anos	Total
32 alunos	Caravelas			1	1
	Carvalhais	1	2	4	7
	Cedaínhos			1	1
	Chelas			1	1
	Cobro		2		2
	Contins		1	1	2
	Franco			2	2
	Freixeda		1		1
	Mirandela	1		1	2

Rego de Vide		1		1
Suçães		1		1
V. Nova das Patas			1	1
Valbom dos Figos	1			1
Vale de Asnes		1	2	3
Vale de Lagoa			2	2
Valverde Gestosa	2			2
Vila Verde		1	1	2
TOTAL	5	10	17	32

## ANEXO 13

### Atividades Desportivas no Concelho de Mirandela

#### Instalações Desportivas

#### Jogos, atividades e eventos por mês

### Janeiro

#### INATEL:

#### Basquetebol

- Dia 6: Inter-Distrital em Sub-16 Femininos, Mirandela Dragões vs. Diogo Cão “B”
- Dia 12: Torneio Nacional em Sub-14 Masculinos, Mirandela Dragões vs. Bolacesto “A”
- Dia 19: Torneio Nacional em Sub-14 Masculinos, Mirandela Dragões vs. CB Viana
- Dia 26: Torneio Nacional em Sub-14 Masculinos, Mirandela Dragões vs. Dragon Force “A”

#### Futsal

- Dia 4: Distrital em Seniores Femininos, FC Mirandela vs. AD Mogrão
- Dia 18: Distrital em Seniores Masculinos, FC Mirandela vs. Pioneiros de Bragança
- Dia 25: Distrital em Seniores Masculinos, FC Mirandela vs. CA Carviçais

#### Hóquei

- Dia 5: Nacional em Seniores Masculinos, CAMIR vs. Espinho
- Dia 27: Nacional em Seniores Masculinos, CAMIR vs. Lousada “A”

#### Piscina:

- Dia 12: Treino da Seleção Regional de Infantis e Juvenis

#### Complexo desportivo do Cachão:

- Dia 27: Distrital em Infantis, GD Cachão vs. SC Mirandela
- Dia 6: Distrital em Infantis, GD Cachão vs. CSLB Mogadouro “B”
- Dia 12: Distrital em Juvenis, GD Cachão vs. Vila Flor SC
- Dia 27: Distrital em Benjamins, GD Cachão vs. SC Mirandela
- Dia 5: Distrital em Juvenis, SC Mirandela vs. FC Mãe de Água

#### Campo futebol 7 de S. Pedro:

- Dia 12: Distrital em Benjamins, AD São Pedro /EGG vs. CA Macedo

#### Estádio S. Sebastião:

- Dia 13: Distrital em Benjamins, SC Mirandela vs. GD Moncorvo
- Dia 13: Distrital em Infantis, SC Mirandela vs. GD Moncorvo


Dia 19: Distrital em Benjamins, SC Mirandela vs. GD Mirandês  
Dia 19: Jogo Solidário, Juvenis do SC Mirandela vs. Salesianos  
Dia 27: Nacional da II Divisão, SC Mirandela vs. Varzim SC  
Dia 6: Nacional da II Divisão, SC Mirandela vs. Fafe

### **Reginorde:**

### **Ténis de mesa**

Dia 5: Nacional da II Divisão Feminina, CTM Mirandela “B” vs. LFC Lourosa  
Dia 12: Nacional da II Divisão Feminina, CTM Mirandela “B” vs. Ala Gondomar “B”  
Dia 12: Nacional da I Divisão Masculina, CTM Mirandela vs. Oliveirinha  
Dia 19: Nacional da I Divisão Masculina, CTM Mirandela vs. Ponta do Pargo  
Dia 26: Nacional da II Divisão Masculina, CTM Mirandela “B” vs. TC Cepeda  
Dia 26: Nacional da I Divisão Masculina, CTM Mirandela vs. Juncal  
Dia 27: Campeonato Regionais de equipas para Infantis e Iniciados

### **Artes marciais**

Dia 19: AMAO organiza Estágio Técnico  
Dia 26: Graduação de atletas na AMAO

### **Instalações Naturais:**

Dia 24: Corta-mato desporto escolar - Torre  
Dia 13: AMAO organiza Passeio Pedestre na Serra dos Passos

## **Fevereiro**

### **INATEL:**

### **Basquetebol**

Dia 24: Taça Nacional em Sub-18 Masculinos, Mirandela Dragões vs. BC Vila Real  
Dia 2: Taça Nacional em Sub-14 Masculinos, Mirandela Dragões vs. Salesianos

### **Futsal**

Dia 2: 1ª Mão da Meia Final da Taça Distrital em Seniores Femininos, FC Mirandela vs. AD Mogrão  
Dia 22: 1ª Mão da Meia Final da Taça Distrital em Seniores Masculinos, FC Mirandela vs. Vimioso  
Dia 16: Distrital em Seniores Femininos, FC Mirandela vs. Pioneiros de Bragança  
Dia 9: Distrital em Seniores Femininos, FC Mirandela vs. Santo Cristo

### **Okey**

Dia 3: CAMIR organiza 5º Torneio da Fase de Apuramento em Seniores Femininos

### **Artes Marciais**

Dia 24: II Open José Pina em Light-Contact no Pavilhão

### **Complexo desportivo do Cachão:**

Dia 2: Distrital em Juniores, SC Mirandela vs. CA Macedo  
Dia 2: Distrital em Iniciados, GD Cachão vs. GD Moncorvo  
Dia 9: Distrital em Juniores, GD Cachão vs. SC Mirandela  
Dia 10: Distrital em Benjamins, GD Cachão vs. GD Moncorvo  
Dia 10: Distrital em Infantis, GD Cachão vs. GD Moncorvo  
Dia 16: Distrital em Juniores, GD Cachão vs. FC Mãe d'Água  
Dia 23: Distrital em Juniores, SC Mirandela vs. Águia FC  
Dia 23: Distrital em Iniciados, GD Cachão vs. GD Mirandês

### **Campo futebol 7 de S. Pedro:**

Dia 9: Distrital em Benjamins, AD São Pedro vs. FC Mãe d'Água  
Dia 23: Distrital em Benjamins, AD São Pedro vs. GD Bragança

### **Estádio S. Sebastião:**

Dia 3: Distrital em Benjamins, SC Mirandela vs. AR Alfundeguense  
Dia 3: Distrital em Infantis, SC Mirandela vs. AR Alfundeguense  
Dia 16: Distrital em Iniciados, SC Mirandela vs. GD Moncorvo  
Dia 17: Distrital em Benjamins, SC Mirandela vs. GD Poiares  
Dia 17: Distrital em Infantis, SC Mirandela vs. GD Poiares  
Dia 24: Nacional da II Divisão, SC Mirandela vs. GD Joane  
Dia 10: Nacional da II Divisão, SC Mirandela vs. Boavista FC

### **Reginorde:**

#### **Ténis de mesa**

Dia 2: Nacional da I Divisão Feminina, CTM Mirandela vs. G.D. Juncal  
Dia 2: Nacional da II Divisão Feminina, CTM Mirandela "B" vs. C.P. Barrocelas"  
Dia 16: Nacional da I Divisão Masculina, CTM Mirandela vs. Oliveirinha  
Dia 19: Nacional da I Divisão Masculina, CTM Mirandela vs. Sporting C.P  
Dia 23: Nacional da II Divisão Feminina, CTM Mirandela "B" vs. São Cosme

#### **Artes marciais**

Dia 16: Dia das Artes Marciais na AMAO

#### **Escola Secundária:**

Dia 20: Mega-Atleta do Agrupamento de Escolas de Mirandela na Escola Secundária

#### **Instalações Naturais:**

Dia 9: Curso de Iniciação à Escalada com a AMAO

## Março

### INATEL:

#### Basquetebol

- Dia 2: Taça Nacional em Sub-14 Masculinos, Mirandela Dragões vs. SC Braga
- Dia 2: Taça Nacional em Sub-18 Masculinos, Mirandela Dragões vs. Académica
- Dia 9: Taça Nacional em Sub-14 Masculinos, Mirandela Dragões vs. FC Porto/Dragon Force
- Dia 10: Taça Nacional em Sub-18 Masculinos, Mirandela Dragões vs. Galitos “A”
- Dia 25: Taça João Mendes em Sub-12, Mirandela Dragões vs. BC Vila Real “A”

#### Futsal

- Dia 6: 1ª Mão da Taça Distrital em Seniores Masculinos, FC Mirandela vs. Águia FC
- Dia 8: Distrital em Seniores Masculinos, FC Mirandela vs. St. Cristo
- Dia 29: Distrital em Seniores Masculinos, FC Mirandela vs. GD Poiares

#### Futebol

- Dia 22: 3º Encontro Municipal em Petizes e Traquinas

#### Piscina:

- Dia 21 e 22: Estágio das Seleções Regionais da ARNN
- Dia 2 e 3: Campeonato Regional de inverno e Torneio Regional de Cadetes

#### Complexo desportivo do cachão:

- Dia 2: Distrital em Juniores, GD Cachão vs. CA Macedo
- Dia 3: Distrital em Benjamins, GD Cachão vs. AR Alfandeguense
- Dia 3: Distrital em Infantis, GD Cachão vs. AR Alfandeguense
- Dia 9: Distrital em Juniores, GD Cachão vs. Águia FC
- Dia 16: Distrital em Juniores, SC Mirandela vs. GD Cachão
- Dia 16: Distrital em Iniciados, GD Cachão vs. CSLB Mogadouro
- Dia 23: Distrital em Juniores, SC Mirandela vs. GD Moncorvo
- Dia 17: Distrital em Benjamins, GD Cachão vs. GD Poiares
- Dia 17: Distrital em Infantis, GD Cachão vs. GD Poiares

#### Campo futebol 7 de S. Pedro:

- Dia 9: Distrital em Benjamins, AD São Pedro vs. Águia FC
- Dia 16: “1º Torneio Páscoa Cup 2013” para Petizes e Traquinas

#### Estádio S. Sebastião:

- Dia 2: Distrital em Iniciados, SC Mirandela vs. GD Cachão
- Dia 3: Distrital em Benjamins, SC Mirandela vs. CPS Vila Flor
- Dia 3: Distrital em Infantis, SC Mirandela vs. CPS Vila Flor
- Dia 9: Distrital em Iniciados, SC Mirandela vs. GD Mirandês


Dia 10: Distrital em Infantis, SC Mirandela vs. CSLB Mogadouro “A”  
Dia 10: Nacional da 2ª Divisão, SC Mirandela vs. Vilaverdense FC  
Dia 24: Nacional da 2ª Divisão, SC Mirandela vs. Padroense  
Dia 30: Nacional da 2ª Divisão, SC Mirandela vs. GD Chaves

### **Escola Secundária:**

Dia 9: Jornada Concentrada do Desporto Escolar na Escola Secundária de Mirandela

### **Instalações naturais:**

Dia 10: 4ª Caminhada da Mulher, Trilho Entre-os-Rios às 9 horas em Mirandela  
Dia 17: AMAO organiza atividade de Escalada na Serra dos Passos  
Dia 16: Clube de Ciclismo da Torre organiza 1º XCO Juvenil na Torre de Dona Chama  
Dia 3: Aero Clube Mirandela organiza atividade de Parapente  
Dia 2 e 3: XI Passeio TT do Moto Clube de Mirandela

## **Abril**

### **INATEL:**

### **Basquetebol**

Dia 7: Taça Nacional em Sub-18 Masculinos, Mirandela Dragões vs. BC Barcelos  
Dia 13: Taça Nacional em Sub-18 Masculinos, Mirandela Dragões vs. Vitória de Guimarães  
Dia 13: Taça João Mendes em Sub-12, Mirandela Dragões vs. CTM Vila Pouca  
Dia 20: Taça Nacional em Sub-18 Masculinos, Mirandela Dragões vs. Clube Camões  
Dia 27: Taça Nacional em Sub-18 Masculinos, Mirandela Dragões vs. BC Vila Real

### **Futsal**

Dias 24 e 25: Maratona de Futsal da ESACT – IPB

### **Piscina:**

Dia 10: Palestras “Envelhecer Saudável – Vagas de Frio/Ondas de Calor”  
Dia 24: Palestras “Envelhecer Saudável – Afetos na 3ª Idade”

### **Complexo desportivo do cachão:**

Dia 6: Distrital em Juniores, GD Cachão vs. GD Moncorvo  
Dia 13: Distrital em Iniciados, GD Cachão vs. SC Mirandela  
Dia 14: Distrital em Benjamins, GD Cachão vs. FC Mãe D’Água  
Dia 14: Distrital em Infantis, GD Cachão vs. FC Mãe D’Água  
Dia 21: Distrital em Benjamins, GD Cachão vs. Escola Crescer  
Dia 21: Distrital em Infantis, GD Cachão vs. Escola Crescer  
Dia 25: 2º Encontro Municipal “liberdade cup” para Petizes e Traquinas  
Dia 28: Distrital em Benjamins, GD Cachão vs. GD Moncorvo  
Dia 28: Distrital em Infantis, GD Cachão vs. GD Moncorvo

### **Estádio S. Sebastião:**

Dia 6: Distrital em Iniciados, SC Mirandela vs. CSLB Mogadouro  
Dia 7: Distrital em Benjamins, SC Mirandela vs. Escola Crescer  
Dia 7: Distrital em Infantis, SC Mirandela vs. Escola Crescer  
Dia 25: Distrital em Infantis, SC Mirandela vs. GD Cachão  
Dia 21: Distrital em Infantis, SC Mirandela vs. FC Mãe D'Água  
Dia 25: Distrital em Benjamins, SC Mirandela vs. GD Cachão  
Dia 21: Distrital em Benjamins, SC Mirandela vs. FC Mãe D'Água

### **Reginorde:**

#### **Ténis de mesa**

Dia 13: Play Off da I Divisão Feminina, CTM Mirandela vs. Ala Gondomar  
Dia 6: Nacional da II Divisão Masculina, CTM Mirandela “B” vs. Club Vila Real

#### **Artes marciais**

Dia 6 e 7: Curso de Treinadores de MMA e Pancrácio em Mirandela  
Dia 27: AMAO organiza torneio de Pancrácio e MMA em Mirandela

#### **Instalações Naturais:**

Dia 25: Passeio Mirandela-Bragança em ciclismo, clube ciclismo e velo club  
Dia 7: Aero Clube Mirandela organiza atividade de Parapente

## **Maio**

### **INATEL:**

#### **Basquetebol**

Dia 5: Taça João Mendes em Sub-12, Mirandela Dragões vs. Diogo Cão  
Dia 12: Taça João Mendes em Sub-12, Mirandela Dragões vs. BCVR

#### **Futsal**

Dia 6 a 31: III Torneio de Futsal do Núcleo Sportinguista

#### **Artes Marciais**

Dia 4: Campeonato Regional de Kickboxing

#### **Piscina:**

Dia 4: Torneio de Formação Cidade de Mirandela  
Dia 8: Palestras “Envelhecer Saudável – “Alimentação Saudável”  
Dia 18: Acção de Formação em Natação  
Dia 22: Palestras “Envelhecer Saudável – “Casos de Violência, abuso ou negligencia”

### **Complexo desportivo do cachão:**

Dia 1: Distrital em Infantis, GD Cachão vs. Montes Vinhais  
Dia 1: Distrital em Benjamins, GD Cachão vs. GD Bragança  
Dia 19: Distrital em Benjamins, GD Cachão vs. SC Mirandela  
Dia 19: Distrital em Infantis, GD Cachão vs. SC Mirandela  
Dia 25: Distrital em Iniciados, GD Cachão vs. GD Bragança

### **Campo futebol 7 de S. Pedro:**

Dia 5: Taça Distrital em Benjamins, AD São Pedro vs. FC Vimioso

### **Estádio S. Sebastião:**

Dia 4: Taça Distrital em Iniciados, SC Mirandela vs. FC Vimioso  
Dia 18: 3º Encontro Municipal para Petizes e Traquinas, “Mirandela Cup”  
Dia 26: Distrital em Infantis, SC Mirandela vs. Montes Vinhais  
Dia 26: Distrital em Benjamins, SC Mirandela vs. GD Bragança  
Dia 5: Distrital em Infantis, SC Mirandela vs. GD Moncorvo  
Dia 5: Distrital em Infantis, SC Mirandela vs. GD Moncorvo

### **Reginorde:**

#### **Ténis de mesa**

Dia 4: Nacional da II Divisão Masculina, CTM Mirandela “B” vs. Guimarães  
Dia 4: 2º Jogo do Play-off seniores Femininos  
Dia 5: Campeonato regional individual Iniciados  
Dia 19: Campeonato regional individual juniores e cadetes

### **Instalações Naturais:**

Dia 26: Passeio de Cicloturismo e Pedestre da Escola Secundária de Mirandela  
Dia 5: Aero Clube Mirandela organiza actividade de Parapente com Baptismos de voo  
Dia 25: Aero Clube Mirandela organiza Estágio de Parapente

## **Junho**

### **INATEL:**

#### **Artes marciais:**

Dia 8 e 9: ATLDLDR organiza Estágio Inter Estilos  
Dia 1: Gala do Ginásio Clube Mirandelense, Título Nacional de Kickboxing Classe A  
Dia 8 e 9: Estágio da Seleção Nacional de Low-Kick

### **Futsal**

Dia 1 a 30: 3º Torneio de Futsal do Núcleo Sportinguista de Mirandela


Dia 7 e 8: 5ª Maratona de Futsal da Casa do FC Porto de Mirandela

#### **Piscina:**

Dia 4: Convívio Aquático Infantil

Dia 5: Palestra Envelhecer Saudável – Auto e Poli medicação

#### **Complexo desportivo do cachão:**

Dia 8: Festa de Final de Época

Dia 2: Distrital em Iniciados, GD Cachão vs. CA Macedo de Cavaleiros

#### **Estádio S. Sebastião:**

Dia 23: Estádio de São Sebastião acolhe jogo do Torneio Lopes da Silva 2013

#### **Reginorde:**

#### **Ténis de mesa**

Dia 8 e 9: Torneio Ibérico em Ténis de Mesa

#### **Instalações Naturais:**

Dia 1: AMAO organiza atividade de Escalada na Serra dos Passos

Dia 10: AMAO organiza Canyoning no Rio Tuela

Dia 27 e 30: Parque Aventura da Liga dos Combatentes no Parque Dr. José Gama

Dia 21: IV Raid Noturno da Cidade De Mirandela

Dia 22: III XCO Juvenil na Torre de Dona Chama

Dia 7: BTT da Escola Secundária de Mirandela

Dia 2: Aero Clube Mirandela organiza atividade de Parapente com Batismos de voo

Dia 9 e 10: Aero Clube Mirandela organiza atividade de Parapente

Dia 15 a 19: Campeonato Nacional de Parapente em Mirandela

Dia 9: 2ª Prova do Torneio Inter Clubes em Pesca Desportiva em Mirandela às 9 horas no Espelho de Água do Rio Tua

**Decorreu entre o dia 1 e 8 de junho a “II Semana da Juventude e Desporto do Concelho de Mirandela”, o programa do evento pode ser consultado nos seguintes links:**

<http://www.cm-mirandela.pt/index.php?oid=153>

<http://desporto.cm-mirandela.pt/index.php?oid=128>

### **Julho**

#### **INATEL:**

#### **Futsal**

Dia 13: Final do Campeonato, 3º Torneio de Futsal do Núcleo Sportinguista de Mirandela

#### **Instalações Naturais:**

Dia 22 a 25: Confraria Nossa Senhora do Amparo organiza o Torneio de Street Basket em Mirandela.

Dia 6: Confraria Nossa Senhora do Amparo organiza descida do Rio Tua em Canoa

Dia 7: Cuble de ciclismo de Mirandela e Veloclube de Bragança organizam passeio Bragança – Mirandela

Dia 14: Confraria Nossa senhora do Amparo e clube de ciclismo organizam 3º BTT Rota da Alheira em Mirandela

Dia 20: Confraria nossa senhora do Amparo e Clube de Ciclismo organizam 1º Circuito Noturno das Pontes em Mirandela

Dia 13 e 14: Campeonato Nacional em Mirandela

Dia 15 a 18: Curso de Treinadores de Jet Ski em Mirandela

Dia 19 a 21: Campeonato Europeu em Mirandela

Dia 27: Portugal vs. Itália em Low – Kick, Títulos Mundiais de Kickboxing em Mirandela – Parque Império.

Dia 5 a 7: Moto Clube organiza a 17º Concentração Motard de Mirandela

Dia 20: Confraria Nossa Senhora do Amparo organiza o Encontro de Motas Ducati

Dia 28: Confraria Nossa Senhora do Amparo e Sport Clube organizam prova de Águas Abertas em Mirandela

Dia 6 e 7: Actividade de formação e baptismos de voo com o Aero clube de Mirandela

### **Campo Volei-praia Ribeiras:**

Dia 15: Torneio de Voleibol de Praia da Confraria de Nossa Senhora do Amparo no Parque da Ribeira de Carvalhais

### **Ténis de campo Zona Verde:**

Dia 20 a 27: Confraria de Nossa Senhora do Amparo organiza torneio na Zona Verde

## **Agosto**

### **Complexo desportivo do cachão:**

Dia 18: Torneio Quadrangular do GD Cachão para iniciados

Dia 31: III Torneio Inter Freguesias em Futebol de 7

### **Estádio S. Sebastião:**

Dia 25: Campeonato Nacional de Seniores, SC Mirandela vs. Fafe

Dia 7: Jogo Amigável de Pré-Temporada, SC Mirandela vs. GD Chaves Sub-19

### **Instalações Naturais:**

Dia 23 a 25: AMAO organiza curso de sobrevivência em Mirandela

Dia 16: Passeio Noturno de BTT às 21 horas em Valbom dos Figos

## **Setembro**

### **INATEL:**

## **Artes marciais**

Dias 7 e 8: Estágio Final da Selecção Nacional de Low-Kick em Mirandela

## **Complexo desportivo do Cachão:**

Dia 7 e 8: 3º Torneio Interfreguesias no Cachão  
Dia 29: Nacional em Iniciados, GD Cachão vs. Moreirense FC  
Dia 15: Nacional em Iniciados, GD Cachão vs. Boavista FC  
Dia 1: Nacional em Iniciados, GD Cachão vs. Dragon Force

## **Estádio S. Sebastião:**

Dia 15: Nacional em Seniores, SC Mirandela vs. GD Bragança  
Dia 22: 2ª Eliminatória da Taça de Portugal 2013/14

## **Instalações Naturais:**

Dia 22: Passeio Pedestre na Serra com Escalada e Rapel no Franco  
Dia 1: Actividade Lúdica no Aero Clube de Mirandela  
Dia 22: VI Meia Maratona à Americana Carlos Manuel Pereira “Lelo”

## **Voleibol de praia:**

Dias 12 a 14: Torneio Cidade de Mirandela em Voleibol de Praia

## **Outubro**

## **INATEL:**

## **Basquetebol**

Dia 19: Torneio de Abertura em sub-16 Femininos, SC Mirandela vs. BC Vila Real  
Dia 19: Inter-regional em sub-14 Masculinos, SC Mirandela vs. Diogo Cão “A”  
Dia 20: Inter-regional em sub-16 Masculinos, SC Mirandela vs. Diogo Cão  
Dia 26: Torneio de Abertura em sub-16 Femininos, SC Mirandela vs. CTM Vila Pouca

## **Futsal**

Dia 26: Campeonato Distrital em Seniores Femininos, FC Mirandela vs. ACRD Bagueixe  
Dia 12: Campeonato Distrital em Seniores Femininos, FC Mirandela vs. Águia de Vimioso

## **Hóquei**

Dia 4: Curso de Arbitragem de okey

## **Estádio S. Sebastião:**


Dia 6: Nacional em Seniores, SC Mirandela vs. Vila Verdense FC  
Dia 12: Campeonato Distrital de Juvenis, SC Mirandela vs. AR Alfandeguense  
Dia 27: Campeonato Distrital em Benjamins, AR Alfandeguense vs. SC Mirandela  
Dia 27: Campeonato Distrital em Infantis, AR Alfandeguense vs. SC Mirandela

### **Reginorde:**

### **Ténis de mesa**

Dia 19: Nacional da 1ª Divisão Feminina, CTM Mirandela vs. GD Toledos  
Dia 20: Nacional da 1ª Divisão Feminina, CTM Mirandela vs. GD Madalena  
Dia 20: Nacional da 1ª Divisão Masculina, CTM Mirandela vs. São Cosme TMC  
Dia 19: Nacional da 1ª Divisão Masculina, CTM Mirandela vs. CP Oliveirinha  
Dia 19: Nacional da 2ª Divisão Masculina, CTM Mirandela “B” vs. CRC Neves

### **Instalações Naturais:**

Dia 13: Passeio Quitérios Bike em Mirandela  
Dia 6: Atividade de Formação e Batismos de Voo com o Aero Clube de Mirandela  
Dia 6: Moto Clube de Mirandela organiza “Dia do Sócio” em Mirandela

## **Novembro**

### **INATEL:**

### **Basquetebol**

Dia 9: Inter-Regional em Sub-14 Masculinos, SC Mirandela vs. CTM Vila Pouca  
Dia 9: Inter-Regional em Sub-16 Masculinos, SC Mirandela vs. CTM Vila Pouca  
Dia 16: Inter-Regional em Sub-14 Masculinos, SC Mirandela vs. Estrelas Brigantinas  
Dia 16: Regional em Sub-16 Femininos, SC Mirandela vs. Diogo Cão  
Dia 24: Inter-Regional em Sub-16 Masculinos, SC Mirandela vs. Estrelas Brigantinas  
Dia 30: Inter-Regional em Sub-14 Masculinos, SC Mirandela vs. BCVR  
Dia 30: Regional em Sub-16 Femininos, SC Mirandela vs. BCVR às 17h30

### **Futsal**

Dia 22: Taça Distrital em Seniores Masculinos – 2ª Mão, FC Mirandela vs. GD Poiares  
Dia 15: Distrital em Seniores Masculinos, FC Mirandela vs. Pioneiros  
Dia 9: Taça Distrital em Seniores Femininos – 2ª Mão, FC Mirandela vs. Vila Flor SC

### **Hóquei**

Dia 30: Nacional de Sala em Seniores Masculinos, CAMIR vs. Lousada “B”  
Dia 30: Nacional de Sala em Seniores Femininos, CAMIR vs. Lousada Sub-18

### **Piscina:**

Dia 30: Curso de Arbitragem em Mirandela  
Dia 16 e 17: Curso de Arbitragem em Mirandela

### **Complexo desportivo do Cachão:**

Dia 2: Distrital em Benjamins (Sub-11), GD Cachão vs. AD São Pedro  
Dia 2: Distrital em Infantis (Sub-13), GD Cachão vs. AD São Pedro  
Dia 9: Distrital em Juvenis (Sub-17), SC Mirandela vs. GD Mirandês  
Dia 10: Nacional em Iniciados (Sub-15), GD Cachão vs. FC Paços de Ferreira  
Dia 16: Distrital em Juvenis (Sub-17), GD Cachão vs. SC Mirandela  
Dia 23: Distrital em Juvenis (Sub-17), SC Mirandela vs. Vila Flor SC  
Dia 23: Distrital em Benjamins (Sub-11), GD Cachão vs. CSLB Mogadouro  
Dia 23: Distrital em Infantis (Sub-13), GD Cachão vs. CSLB Mogadouro  
Dia 30: Distrital em Juvenis (Sub-17), GD Cachão vs. CSLB Mogadouro  
Dia 24: Distrital em Seniores, SC Mirandela “B” vs. AD Freixo  
Dia 24: Nacional em Iniciados (Sub-15), GD Cachão vs. Rio Ave FC  
Dia 30: Amigável em Veteranos, SC Mirandela vs. Morais FC

### **Campo futebol 7 de S. Pedro:**

Dia 16: Distrital em Benjamins (Sub-11), AD São Pedro vs. GD Moncorvo  
Dia 16: Distrital em Infantis (Sub-13), AD São Pedro vs. GD Moncorvo  
Dia 23: Distrital em Infantis (Sub-13), AD São Pedro vs. AR Alfandeguese

### **Estádio S. Sebastião:**

Dia 26: Formação para equipas de arbitragem de Futebol  
Dia 3: Nacional em Seniores, SC Mirandela vs. SC Valenciano  
Dia 17: Distrital em Benjamins (Sub-11), SC Mirandela vs. AD Freixo

### **Reginorde:**

### **Ténis de mesa**

Dia 2: Nacional da 1ª Divisão em Seniores Masculinos, CTM Mirandela vs. AAA Guilhabreu  
Dia 2: Nacional da 1ª Divisão em Seniores Femininos, CTM Mirandela vs. Ponta do Sol  
Dia 3: Nacional da 1ª Divisão em Seniores Masculinos, CTM Mirandela vs. AR Novelense  
Dia 3: Nacional da 1ª Divisão em Seniores Femininos, CTM Mirandela vs. Ponta do Pargo  
Dia 9: Nacional da 1ª Divisão em Seniores Femininos, CTM Mirandela vs. GD Juncal  
Dia 16: Nacional da 2ª Divisão em Seniores Masculinos, CTM Mirandela “B” vs. CRC Neves  
Dia 16: Nacional da 2ª Divisão em Seniores Femininos, CTM Mirandela “B” vs. Sporting C.P  
Dia 30: Nacional da 1ª Divisão em Seniores Femininos, CTM Mirandela vs. Ala Gondomar  
Dia 23: Nacional da 1ª Divisão em Seniores Masculinos, CTM Mirandela vs. GD Juncal  
Dia 23: Nacional da 2ª Divisão em Seniores Masculinos, CTM Mirandela “B” vs. CTM Taipas  
Dia 17: 2º Estágio Toca a Treinar

### **Xadrez:**

Dia 23: Torneio do CAMIR nos Salesianos em Mirandela  
Dia 24: Torneio do CAMIR na Câmara Municipal de Mirandela


### **Instalações naturais:**

Dia 17: Percurso Pedestre “Caminhos do Barreiro” em Suções  
Dias 9 a 30: Curso de Comissário Regional de ciclismo

## **Dezembro**

### **INATEL:**

#### **Artes marciais**

Dia 21: Workshop em defesa pessoal pela ATLDR

#### **Basquetebol**

Dia 8: Inter-regional em Sub-16 Masculinos, SC Mirandela vs. BC Vila Real  
Dia 14: Inter-regional em Sub-14 Masculinos, SC Mirandela vs. Diogo Cão “B”  
Dia 14: Inter-regional em Sub-16 Femininos, SC Mirandela vs. CTM Vila Pouca

#### **Futebol**

Dia 1: 1º Encontro Municipal em Petizes e Traquinas “Torneio Estrelinhas de Natal”

#### **Futsal**

Dia 2: Maratona de Futsal da EsACT- IPB  
Dia 7: Distrital em Seniores Femininos, FC Mirandela vs. Sta. Comba da Vilarça  
Dia 13: Distrital em Seniores Masculinos, FC Mirandela vs. Santo Cristo

#### **Hóquei**

Dia 1: Nacional em Seniores Masculinos, CAMIR vs. Sport CP  
Dia 8: Nacional em Sub-15, CAMIR vs. Juventude HC  
Dia 8: Nacional em Seniores Masculinos, CAMIR vs. Juventude HC  
Dia 14: Nacional em Sub-13, CAMIR vs. GD Viso  
Dia 15: Nacional em Sub-15, CAMIR vs. AD Lousada  
Dia 15: Nacional em Seniores Masculinos, CAMIR vs. CF União de Lamas  
Dia 21: Nacional em Seniores Masculinos, CAMIR vs. AD Lousada “A”  
Dia 29: Jornada Concentrada em Sub-15 às  
Dia 29: Nacional em Seniores Masculinos, CAMIR vs. GD Viso

#### **Voleibol**

Dia 8: 3ª Divisão Nacional, SC Mirandela vs. Lousã VC  
Dia 21 a 23: 2D Xmas do Net 2013

#### **Piscina:**

Dia 1: Torneio Regional de Fundo para Infantis e Juvenis  
Dia 6, 13 e 20: Sessões do Projeto Envelhecer Saudável

Dia 20 a 22: Ação de formação para Cadetes e Infantis

### **Complexo desportivo do Cachão:**

Dia 1: Nacional em Iniciados, GD Cachão vs. Moreirense FC

Dia 14: Distrital em Benjamins, GD Cachão vs. FC Carrazeda

Dia 14: Distrital em Juvenis, GD Cachão vs. FC Mãe d'Água

Dia 15: Nacional em Iniciados, GD Cachão vs. Leixões SC

### **Campo futebol 7 de S. Pedro:**

Dia 14: Distrital em Benjamins, AD São Pedro vs. CSLB Mogadouro

Dia 14: Distrital em Infantis, AD São Pedro vs. CSLB Mogadouro

### **Estádio S. Sebastião:**


Dia 1:

Nacional em Seniores, SC Mirandela vs. AD Limianos

Dia 15: Nacional em Seniores, SC Mirandela vs. SC Vianense

Dia 29: Nacional em Seniores, SC Mirandela vs. Juventude Pedras Salgadas

Dia 8: Distrital em Benjamins, SC Mirandela vs. GD Cachão

Dia 8: Distrital em Infantis, SC Mirandela vs. GD Cachão

Dia 22: Distrital em Infantis, SC Mirandela vs. AD São Pedro

Dia 22: Distrital em Benjamins, SC Mirandela vs. AD São Pedro

### **Reginorde:**

#### **Ténis de mesa**

Dia 1: 1ª Divisão Feminina, CTM Mirandela vs. São Cosme

Dia 7: 2ª Divisão Feminina, CTM Mirandela "B" vs. CTM Chaves

#### **Instalações naturais**

Dia 7: Comemoração do 5º Aniversário dos Percursos Pedestres em Vale de Lobo

Dia 21: Clube de Caça e Pesca de Mirandela organiza Prova de Santo Huberto na Zona de Caça Municipal de Carvalhais

Dia 17: Corta-Mato Escolar do Agrupamento de Escolas de Mirandela no Parque Dr. José Gama  
Passeio de Natal do Clube Ciclismo de Mirandela

## ANEXO 14

### Resumo das principais atividades desportivas no concelho de Mirandela

#### Mês de Janeiro

##### Clube Ciclismo de Mirandela venceu o Campeonato Regional

O Clube Ciclismo de Mirandela venceu por equipas o Campeonato Regional de Maratonas e Meias Maratonas em BTT, competição desportiva organizada pela Associação Regional de Ciclismo e Ciclo-turismo de Bragança.

Além da vitória coletiva sagraram-se campeões individuais os seguintes atletas do Clube de Ciclismo de Mirandela: César Quitério em Veteranos A (Maratona), Arsénio Ribeiro em Veteranos B (Maratona), Paulo Esteves em Veteranos C (Maratona), Ricardo Pires em Veteranos A (Meia-Maratona).

##### Inauguração da Nova Sede do Moto Clube de Mirandela

Decorreu no dia 5 de Janeiro de 2013 a inauguração da “nova sede” do Moto Clube de Mirandela.


Presidente da Câmara Municipal visita as novas instalações do clube.

##### Torneios Rumo ó ENNA em Sub-12 e Sub14

Decorreram no Pavilhão do Inatel nos dias 12 e 13 de janeiro os torneios de apuramento para o encontro nacional de hóquei, designados por Torneios Rumo ó ENNA. No dia 12 decorreu o torneio para sub-14 no qual participaram as equipas do Lousada “A” e “B” e o CAMIR. No dia 13 decorreu o torneio no escalão de sub-12 onde participou o Lousada e o CAMIR com as equipas “A” e “B”.

### **Torneio Compal Air no Agrupamento de Escolas de Mirandela**

Decorreu nos dias 14 e 15 de janeiro o Torneio Compal Air 3x3 na Escola Secundária de Mirandela, participaram nesta competição 98 equipas e 392 jogadores provenientes da Escola Secundária e Escola Luciano Cordeiro.

### **Exames Médicos Desportivos – 2ª Fase**


O sector do desporto formal em colaboração com as coletividades desportivas locais organizou no dia 23 de janeiro no pavilhão do Inatel a 2ª fase de exames médicos destinados aos atletas do concelho de Mirandela.

### **Corta-Mato Distrital na Torre de Dona Chama**

Decorreu no dia 24 de janeiro na Torre de Dona Chama o Campeonato Distrital de Corta-Mato Escolar, participaram na competição 638 alunos provenientes de todas as escolas do distrito de Bragança e de Foz Côa.

### **João Geraldo na Fase Final do Circuito Mundial de Júniores**

O atleta mirandense esteve presente na fase final do circuito mundial de juniores na Guatemala, onde chegou após ter sido um dos atletas convidados pois não conseguiu apurar-se directamente, mas como tinha alcançado alguns êxitos durante a fase regular a organização deu-lhe essa hipótese. João Geraldo não só esteve presente entre os dias 25 e 27 de janeiro na competição como disputou a final da prova. Este foi um dos momentos mais altos da temporada desportiva 2012/13 em Mirandela. No dia 30 de janeiro o atleta foi recebido no Palácio dos Távoras.

### **Sónia Pereira recebe menção honrosa da FP Kickboxing**

A treinadora e atleta do Ginásio Clube Mirandense, Sónia Pereira, recebeu no dia 26 de janeiro na Gala dos 25 anos da Federação Portuguesa de Kickboxing uma menção honrosa de "Mérito Desportivo".

## **Mês de fevereiro**

### **CAMIR sagra-se Vice-Campeão Nacional**

Nos dias 2 e 3 de fevereiro decorreu no Pavilhão do Viso no Porto a Fase Final do Campeonato Nacional em Sub-18 Masculinos. Os Sub-18 Masculinos do Clube Amador de Mirandela alcançaram o 2.º lugar Nacional. A Fase Final foi muito bem disputada e o campeão apenas foi conhecido no penúltimo jogo, o vencedor da prova foi o Lisbon Casuals que bateu no jogo decisivo o CAMIR por 4-3. O atleta João Basílio do CAMIR, com 13 golos apontados, foi o melhor marcador da Fase Final.

### **5º Torneio de Hóquei em Seniores Femininos**

Decorreu no dia 3 de fevereiro no Pavilhão do Inatel em Mirandela o 5º Torneio de Hóquei de Sala em Seniores Femininos. Participaram na competição 3 clubes: CAMIR, Belenenses e AD Lousada.

### **CTM Mirandela conquista Títulos Regionais**

No fim-de-semana de 2 e 3 de fevereiro três atletas do CTM Mirandela conquistaram títulos de Campeões Regionais. A atleta Inês Batista do CTM Mirandela venceu o Campeonato Regional Individual da ATM Vila Real em Infantis Femininos. Inês Pinto do CTM Mirandela ficou em segundo lugar e Cátia Batista do Clube Vila Real ficou em terceiro lugar.

André Batista do CTM Mirandela venceu o Campeonato Regional Individual da ATM Vila Real em Infantis Masculinos. Francisco Fernandes do CTM Mirandela ficou em segundo lugar e Gonçalo Costa do CCR Arrabães ficou em terceiro lugar.

Duarte Fernandes do CTM Mirandela venceu o Campeonato Regional Individual em Seniores Masculinos da ATM de Vila Real.

### **Dérbi Concelhio em Juniores**

No dia 9 de fevereiro o Complexo Desportivo do Cachão acolheu um dérbi local entre o GD Cachão e o SC Mirandela. O resultado final da partida foi de 0-2 favorável ao SC Mirandela.

### **CTM Mirandela vence Taça de Portugal**

O Clube de Ténis de Mesa de Mirandela venceu no dia 9 de fevereiro a Taça de Portugal feminina em Ténis de Mesa, ao derrotar na final o Ala de Gondomar por 3-1, a final foi realizada no Pavilhão Municipal de Santo Tirso. Para chegar à final, a equipa de Mirandela eliminou o São Cosme (3-0) e o CP Madalena (3-0), enquanto o Ala derrotou o GDSR Toledos (3-2) e o GDSCS Juncal (3-0).

### **Graduações na AMAO**


Efectuara-se no dia 9 de fevereiro na sede da Associação Mirandense de Artes Orientais (AMAO), a graduação de 23 praticantes das Escolas Artes Marciais de Mirandela e Valpaços.

Este grupo era maioritariamente constituído por crianças a partir dos 4 anos de idade, que faziam parte dos grupos de formação das duas escolas.

Foram júris de graduação: Mestre Jesus Novo 7º Dan, Mestre Sandra Dias 5º Dan e a Instrutora Cristina Novo 2º Dan.

### **SC Mirandela venceu o histórico Boavista FC**

No dia 10 de fevereiro o Estádio de São Sebastião em Mirandela acolheu a visita de um clube histórico do futebol português, o Boavista deslocou-se a Mirandela e foi derrotado por 1-0 pelo conjunto orientado pelo professor Victor Maças.

### **Treino da Selecção Distrital de Sub-14 Masculinos em Mirandela**

Decorreu no dia 11 de fevereiro no Pavilhão do Inatel em Mirandela, um treino da Selecção de Sub-14 Masculinos da Associação de Basquetebol de Bragança. O objectivo das sessões de treino é constituir e preparar a equipa que foi representar a Associação Distrital de Bragança na Festa do Basquetebol de 2013.

### **Reunião dos Encontros Municipais de Futebol**

No dia 14 de fevereiro às 19 horas realizou-se no Pavilhão do Inatel a reunião com os clubes de futebol locais para a realização da 1ª edição da iniciativa “Encontros Municipais em Petizes e Traquinas”. Esta iniciativa foi liderada pelo sector do desporto formal e contou com o apoio dos 3 clubes de futebol do concelho. As datas agendadas para os encontros foram 16 de março, 25 de abril e 18 de maio.

### **Mirandense na Equipa Feminina do Ano**

A atleta Ana Teresa Nogueira, jogadora de Hóquei no CAMIR e na Selecção Nacional, foi uma das nomeadas para a Equipa Feminina do ano de 2012 na modalidade de Hóquei em Campo. A iniciativa pertenceu à Federação Portuguesa de Hóquei e os jogadores (as) para as equipas ideais de cada ano são escolhidos pelos fãs da modalidade.

### **Lucas João Convocado para a Selecção de Sub-20**

A Seleção Nacional de Sub-20, vice-campeã mundial em 2011, na Colômbia, voltou a reunir-se entre 18 e 20 de fevereiro, em Rio Maior, para um estágio de preparação tendo em vista o Mundial desse ano, na Turquia. Lucas João, avançado do SC Mirandela emprestado pelo Nacional da Madeira, foi convocado para este estágio.

### **Jornada Concentrada em Futsal Feminino**

O Pavilhão do Inatel acolheu durante a tarde do dia 20 de fevereiro uma jornada concentrada em Futsal Feminino referente ao Desporto Escolar. Estiveram presentes três escolas: Secundária de Mirandela, Agrupamento de Vila Flor e Agrupamento de Carraceda.

### **Encontro Inter Escolas na Torre de Dona Chama**

A Associação Torriense de Lutas e Desportos Radicais (ATLDR), organizou na tarde do dia 23 de fevereiro um “Encontro Inter Escolas” nas várias variantes dos desportos de combate.

Estiveram representadas as Escolas de Artes Marciais da Torre de Dona Chama, Alfandega da Fé, Alijó, Murça, Vila Flor e Chaves.

Estiveram ainda presentes os Mestres em Artes Marciais: João Varela, Victor Gomes e Carlos Mendes. O “Encontro Inter Escolas” decorreu no Salão Paroquial da Vila de Torre de Dona Chama.

### **CTM Mirandela sagrou-se Campeão Nacional em Iniciados Femininos**


As atletas Maria Barros, Maria Inês Gonçalves e Sílvia Santos, orientadas pela treinadora Xie Juan, conquistaram o Título Nacional de Iniciados no dia 24 de fevereiro em Vila Nova de Gaia, durante os Campeonatos Nacionais de Equipas para Iniciados, Cadetes e Sub-21.

### **GCM vence o 2º Open José Pina em light contact~**

A jovem equipa do Ginásio Clube Mirandense venceu o II Open José Pina em Light Contact. Participaram na iniciativa apenas 3 clubes, o número de participantes ficou bastante abaixo das expectativas iniciais devido às condições climatéricas que se fizeram sentir nesse fim-de-semana e que impediram os participantes de viajar até Mirandela. A competição decorreu no Pavilhão do Inatel.

### **Canal no Youtube ultrapassou as 30 mil visualizações**

O Canal no Youtube do Portal do Desporto em Mirandela ultrapassou no dia 26 de fevereiro as 30 mil visualizações. Entre o dia 28 de outubro de 2012 e 26 de fevereiro 2013 houve cerca de 10 mil visualizações.

### **“Mega Atleta” no Agrupamento de Escolas de Mirandela**

Decorreu durante a manhã do dia 28 de fevereiro na Escola Secundária de Mirandela o já tradicional evento “Mega Atleta”, competição de atletismo do Desporto Escolar.

Estiveram representadas as Escolas Luciano Cordeiro, EPA de Carvalhais e a Secundária de Mirandela.

## **Mês de Março**

### **Piscina Municipal acolheu Campeonato Regional de Inverno**


Decorreu nos dias 2 e 3 de março na Piscina Municipal de Mirandela, o Campeonato Regional de Inverno da Associação Regional de Natação do Nordeste. Participaram na competição 10 clubes e cerca de 160 atletas.

### **"Dérbi Concelhio" em Iniciados**

Disputou-se na tarde do dia 2 de março mais um "dérbi concelhio" entre o SC Mirandela e o GD Cachão, desta vez o jogo foi no escalão de iniciados. O resultado final da partida foi 0-0.

### **XI Passeio do Moto Clube de Mirandela**

Decorreu nos dias 2 e 3 março em Mirandela, o 11º passeio TT do Moto Clube de Mirandela, no sábado realizou-se o passeio nocturno e no domingo o Trial TT para motos e jipes todo o terreno. A iniciativa fez parte do programa da "Feira da Alheira de Mirandela".

### **Jornada Concentrada do Desporto Escolar**

Decorreu na manhã do dia 9 de março no Pavilhão da Escola Secundária de Mirandela, uma jornada concentrada em voleibol feminino em iniciadas e juvenis. Estiveram presentes as Escolas Miguel Torga e Abade Baçal de Bragança e a Escola Secundária de Mirandela.

### **Escola Secundária venceu Campeonato de Voleibol**


A equipa de Juvenis de Voleibol da Escola Secundária de Mirandela sagrou-se campeã do Desporto Escolar do CLDE de Bragança e Côa após a jornada concentrada do dia 9 de março.

### **Mirandela Dragões defrontaram FC Porto**

Foi na tarde do dia 9 de março que a equipa de sub-14 masculinos dos Mirandela Dragões defrontou o FC Porto em Jogo a contar para a Taça Nacional. Os mirandelenses foram derrotados por larga margem, 15-109 foi o resultado final.

### **“Volei Fest” Dia do Voleibol Escolar**

No dia 15 de março a Escola Secundária de Mirandela organizou uma iniciativa no âmbito do desporto escolar apelidada de “Volei Fest”, dia da modalidade de Voleibol na Escola. Estavam agendados 4 jogos entre as 4 equipas de voleibol do Agrupamento de Escolas de Mirandela (Infantis B, Iniciadas, Juvenis e Juniores) sendo que um desses jogos também foi entre os alunos os professores.

### **I XCO Juvenil na Torre de Dona Chama**

A Vila de Torre de Dona Chama acolheu no dia 16 de março, a primeira edição do XCO Juvenil, a organização desta prova de BTT foi da responsabilidade da Associação de Ciclismo e Cicloturismo de Bragança.

### **Dérbi Concelhio em Juniores**

Realizou-se no dia 16 de março um dérbi local entre o SC Mirandela e o GD Cachão o jogo disputou-se no Complexo Desportivo do Cachão e o resultado foi de 0-2 favorável ao GD Cachão.

### **1º Páscoa Cup em Petizes e Traquinas**

Decorreu durante o dia 16 de março em São Pedro Vale do Conde, a primeira edição do “Torneio Páscoa Cup” para os escalões de Petizes e Traquinas. Estiveram presentes seis clubes: AD São Pedro/Escola Gilberto Gomes, SC Mirandela, GD Cachão, CA Macedo de Cavaleiros, Escola Crescer e UD Valonguense. Este Torneio estava enquadrado nos na iniciativa “Encontros Municipais para Petizes e Traquinas”.

### **Estágio da Selecção Regional de Natação em Mirandela**

Decorreu nos dia 22 e 23 de março na Piscina Municipal de Mirandela o estágio da selecção de cadetes e infantis da Associação Regional de Natação do Nordeste.

### **Festa do Basquetebol Juvenil em Albufeira**

Estiveram em Albufeira no Algarve nove mirandelenses integrados na comitiva da Associação de Basquetebol de Bragança que participou na Festa do Basquetebol Juvenil com a sua Selecção de Sub-14 Masculinos. A competição decorreu entre os dias 21 e 26 março.

### **Torneio Spring Volei**


Decorreu nos dias 29 e 30 de março no Pavilhão da Escola Secundaria o Torneio Spring Volei. A iniciativa foi liderada pelos praticantes da modalidade a nível local e pela secção de Volei de Praia do CAMIR.

### **Dérbi Transmontano**

Teve lugar no dia 30 de março, às 16 horas no Estádio de São Sebastião, aquele que era considerado por muitos o jogo do ano na Segunda Divisão Nacional. A partida opôs a equipa sensação da prova até então, o Sport Clube de Mirandela, ao Grupo Desportivo de Chaves, num escaldante dérbi transmontano que acabou empatado 1-1.

### **Mês de Abril**

#### **Graduações na AMAO**

Efectuaram-se no dia 6 de abril nas instalações da AMAO em Mirandela a graduação de 20 praticantes das escolas de artes marciais de Chaves, Valpaços e Mirandela.

#### **12º Torneio da Casa do FCP de Mirandela**

Começou no dia 8 de abril na Casa do FCP de Mirandela a 12ª Edição do Torneio de Bilhar Livre e Snooker da Delegação nº 99 do FC Porto. A competição que contou com 16 jogadores terminou no dia 4 de Maio.

### **Aula de "Chi Kung" para Seniores**

Integrado no programa da Semana da Saúde os técnicos da AMAO lecionaram no dia 10 de abril uma aula de “Chi Kung” destinada aos seniores residentes nas IPSS’s do Concelho de Mirandela e aos participantes no “Projeto Envelhecer Saudável”, participaram nesta aula cerca de 50 pessoas. Foi o sector do desporto formal que estabeleceu a ligação entre a AMAO e a DSU para esta actividade poder ser desenvolvida.

### **Dérbi em Iniciados**

Realizou-se no dia 13 de abril um dérbi local entre o GD Cachão e o SC Mirandela em Iniciados, neste jogo o SC Mirandela venceu por 1-0.

### **CTM garante presença na 15.ª final consecutiva**

A equipa senior feminina do CTM Mirandela venceu no dia 13 de abril o 2.º jogo das meias-finais por 4-1, depois de já ter ganho por 4-2 no 1º jogo. Numa partida equilibrada, em que os pontos foram todos muito renhidos, as duas equipas estiveram em grande nível. O CTM Mirandela mostrou que era uma formação muito forte, e garantiu a presença na 15.ª final consecutiva.

### **Fase Distrital do Desporto Escolar**

A Piscina Municipal de Mirandela acolheu durante a manhã do dia 13 de abril a Fase Distrital do Campeonato de Natação do Desporto Escolar.

### **CTM Mirandela vence Nacional de Juniores Masculinos**

A equipa de juniores masculinos do CTM Mirandela venceu o campeonato nacional por equipas ao derrotar na final a equipa do Guilhabreu por 3-1. Em juniores femininos e em infantis femininos as equipas de Mirandela chegam à final mas foram derrotadas por 3-0 pelo Juncal.

### **Maratona de Futsal da EsACT**

Decorreu no Pavilhão do INATEL no dia 24 de abril a Maratona de Futsal da Escola Superior de Comunicação, Administração e Turismo. A competição contou com a participação de doze equipas distribuídas por quatro grupos, sendo que um deles é exclusivamente feminino.

A responsabilidade da organização desta competição desportiva foi do Núcleo de Estudantes de Turismo da EsACT.

### **Derbi em Benjamis e Infantis**

Na manhã do dia 25 de abril o Complexo Desportivo do Cachão acolheu mais um dérbi local entre o GD Cachão e o SC Mirandela. Em Infantis o SC Mirandela venceu por 8-1 e em Benjamins o GD Cachão venceu por 3-1.

## **2º Encontro Municipal para Petizes e Traquinas**

Teve lugar no Complexo Desportivo do Cachão durante a tarde do dia 25 de abril o torneio “Liberdade Cup” relativo ao 2º Encontro Municipal em Petizes e Traquinas. O torneio contou com a participação dos três clubes de Futebol do Concelho de Mirandela e mais dois clubes convidados. A organização deste 2º encontro foi da responsabilidade do GD Cachão.

## **Clube Ciclismo organizou passeio Mirandela-Bragança**


Decorreu no 25 de abril 2013, um passeio de ciclismo entre Mirandela e Bragança, a iniciativa teve como organizadores o Clube Ciclismo de Mirandela e do Velo clube de Bragança.

## **Mirandelenses em Provas Nacionais**

No dia 27 de abril o CTM Mirandela venceu por 4-0 o CP Madalena no 1º jogo da final do Play-off da 1ª Divisão Feminina. O GC Mirandelense participou na Taça de Portugal em Kickboxing que foi disputada da Figueira da Foz.

## **Mês de Maio**

### **Escola Secundária vence Campeonato do Desporto Escolar**

A equipa de Iniciadas de Voleibol da Escola Secundária de Mirandela, sagrou-se campeã do Desporto Escolar do CLDE de Bragança e Côa no dia 3 de maio. A Escola já tinha vencido no dia 9 de março o Campeonato no escalão de Juvenis Femininos.

## **Campeonato Regional em Mirandela**

Decorreu no Pavilhão do Inatel em Mirandela no dia 4 de maio o Campeonato Regional de Kickboxing. Esta competição desportiva era destinada aos escalões de cadetes, iniciados, juvenis e juniores, contando a mesma com a participação de cerca de 200 atletas. O Ginásio Clube Mirandelense sagrou-se Vice-Campeão Regional em Light-Contact e Light-Kick, onze atletas do clube mirandelense sagraram-se Campeões Regionais individualmente.

### **Torneio de Formação Cidade de Mirandela**

Decorreu na Piscina Municipal na tarde do dia 4 de maio o "Torneio de Formação Cidade de Mirandela", estiveram presentes nesta competição diversos clubes filiados na Associação Regional de Natação do Nordeste.

### **Final do Play Off da 1ª Divisão Feminina**

O CTM Mirandela conquistou no dia 4 de maio o seu 16.º Título de Campeão Nacional em seniores femininos após derrotar por 4-0 o CP Madalena na segunda mão da Final do Play Off. Este foi também o 9º Campeonato Nacional consecutivo alcançado pela equipa sénior feminina do CTM Mirandela.

### **12º Torneio de Bilhar Livre e Snooker da Casa do FCP de Mirandela**

Foram disputadas no dia 4 de maio na Casa do FCP de Mirandela as finais do 12º Torneio de Bilhar Livre e Snooker da delegação nº99 do FC Porto. A competição que contou com 16 jogadores.

### **Torneio da Amizade em Mirandela**

No dia 11 de maio, na Escola Secundária de Mirandela, decorreu um Torneio de Voleibol entre as equipas de Mirandela, Vila Real, Lamego e o Clube Académico de Bragança.

### **Passeio Todo-o-Terreno da APPACDM/Moto Clube**


Arrancou na manhã do dia 12 de maio da sede da APPACDM em Mirandela um passeio Todo-o-Terreno organizado pelo Moto Clube de Mirandela. O objetivo desta actividade era angariar fundos para a construção do lar da APPACDM de Mirandela.

### **3º Torneio de Futsal do Núcleo Sportinguista de Mirandela**

Teve início no dia 14 de maio no Pavilhão do Inatel a 3ª Edição do Torneio de Futsal do Núcleo Sportinguista de Mirandela. A competição contou com a participação de 14 equipas distribuídas por dois grupos. O torneio integrava simultaneamente duas provas (taça e campeonato).

### **Acção de Formação em Mirandela**

Decorreu no dia 18 de maio a partir das 15 horas no Auditório Municipal uma Acção de Formação sobre Natação subordinada ao tema: "O refinamento técnico nas etapas da formação em natação". A organização foi da responsabilidade da Associação Regional de Natação e do SC Mirandela.

### **3º Encontro Municipal de Petizes e Traquinas**

Decorreu no Estádio de São Sebastião em Mirandela no dia 18 de maio o torneio de futebol "Mirandela Cup" relativo ao 3º Encontro Municipal de Petizes e Traquinas. A competição contou com a participação de 8 clubes e cerca de 150 crianças.

### **Dérbi local e conquista do Campeonato Distrital em Benjamins**

Foi a 19 de maio em dia de dérbi local que o GD Cachão recebeu o SC Mirandela e celebrou a conquista do Campeonato Distrital em Benjamins, os resultados dos jogos foram 5-3 em Benjamins e 1-2 em Infantis.

### **GD Cachão sagrou-se Campeão Distrital em Iniciados**

Foi na tarde do dia 25 de maio que a equipa de iniciados do GD Cachão garantiu a conquista do Campeonato Distrital de Sub-15 após derrotar por 2-0 o GD Bragança.

### **Núcleo Sportinguista organizou exposição de numismática e filatelia**

Foi na tarde do dia 25 de maio que o Núcleo Sportinguista de Mirandela organizou na sua sede a 3ª edição da sua exposição sobre numismática e filatelia. Os expositores participantes eram todos do concelho de Mirandela.

### **Mirandela acolheu estágio da Selecção Distrital de Futebol**

Decorreu no dia 29 de maio no Estádio de São Sebastião em Mirandela um treino da Seleção Distrital da Associação de Futebol de Bragança no Escalão de Sub-14. Foram 6 os atletas dos clubes do nosso concelho que integram a Seleção, o objetivo do treino foi preparar a equipa para o Torneio Lopes da Silva que decorre no distrito de Bragança entre os dias 22 e 29 de Junho.

## Mês de Junho

### 2ª edição da Semana da Juventude e Desporto


Decorreu entre os dias 1 e 8 de junho a II edição da Semana da Juventude e Desporto do concelho de Mirandela. Foram múltiplas as atividades programadas para essa intensa semana e foram muitos os momentos altos do desporto mirandelense durante este autêntico “mega-evento”. No sábado, dia 1 de junho, o Pavilhão do Inatel assistiu à conquista do Título Nacional de Profissionais em “Low-Kick” por parte do atleta Bruno Vicente e no domingo, dia 2 de junho, a Campeã Olímpica em Seul, Rosa Mota, participou no Percurso Pedestre “Rota do Granito e da Cortiça”.

Quarta-feira, dia 5 de junho, o palco foi a “Zona Verde”, onde durante a manhã os jardins de infância do concelho realizaram múltiplas atividades desportivas e no final de tarde realizou-se o 4º Encontro Municipal para Petizes e Traquinas onde foram entregues as medalhas aos atletas dos clubes do concelho relativas aos Encontros Municipais de Futebol da corrente temporada desportiva.

Na quinta-feira o Salão Nobre da Câmara Municipal de Mirandela abriu as portas para receber a Federação de Andebol de Portugal para a assinatura de um protocolo de colaboração relativo à implementação da modalidade de “mini-andebol” nas aulas de Educação Física do 1º ciclo do Ensino Básico. E também, pela primeira vez na história do nosso concelho, receber uma visita oficial do Presidente do Comité Olímpico de Portugal, Dr. José Manuel Constantino.


No final de tarde, o Museu Armindo Teixeira Lopes acolheu o Seminário Multidisciplinar de Desporto que teve como oradores o mirandense Dr. Paulo Pinto, o Professor Universitário Dr. José Manuel Meirim e o Presidente do Comité Olímpico de Portugal o Dr. José Manuel Constantino.

Sexta-feira a grande maioria das coletividades desportivas do concelho fez-se representar no Parque do Império para a realização de uma sessão fotográfica por clube e tirar uma “Foto de Família” conjuntamente com as restantes coletividades. Nessa mesma noite teve início no Pavilhão do Inatel a 5ª Edição da Maratona de Futsal da Casa do FCP de Mirandela.

O último dia da Semana da Juventude e Desporto iniciou com o estágio da Seleção Nacional de Low-Kick, da qual é treinador o mirandense José Pina. O Pavilhão da Reginorde acolheu nesse mesmo dia o Torneio Ibérico em Ténis de Mesa, no qual participaram as Seleções Regionais da Galiza, Andaluzia, Castilla Leon, Castilla La Mancha, Aveiro, Porto, Madeira e Vila Real. Também no Recinto da Reginorde, mas no Pavilhão “B”, decorreu um estágio Interestilos nos desportos de combate que contou com a presença de 10 Mestres que deram formação a 100 atletas nas mais diversas variantes das artes marciais.

No Complexo Desportivo do Cachão decorreu ainda a tradicional festa de encerramento de temporada do clube local, com a respetiva entrega de faixas e troféus de Campeão Distrital às equipas de Benjamins e Indiciados. Teve também neste mesmo sábado o Passeio de Automóveis Antigos e Desportivos da Terra Quente.

O sector do desporto formal deu um contributo muito significativo na organização desta iniciativa.

## **2ª Prova do Circuito Inter-Clubes em Pesca Desportiva**

Decorreu no domingo, dia 9 de junho, no espelho de água do Rio Tua a 2ª Prova do VII Torneio Inter-Clubes em Pesca Desportiva.

A organização da competição foi da responsabilidade do Clube de Caça e Pesca de Mirandela e participaram na mesma 37 pescadores provenientes de Murça, Alijó, Macedo de Cavaleiros, Sabrosa e Mirandela.

Individualmente o vencedor foi o pescador José António Garganta de Sabrosa que pescou 1080 g. Nos jovens o vencedor foi José Ribeiro com 580 g e por equipas venceu Sabrosa “A”, tendo-se classificado o Murça “B” em 2º lugar e Macedo de Cavaleiros “B” em 3º lugar.

## **87º Aniversário do Sport Clube de Mirandela**

O Sport Clube de Mirandela é o clube mais antigo do distrito de Bragança tendo sido fundado em 1926 no dia 10 de Junho a nossa histórica coletividade desportiva celebrou 87 anos de existência.

## **CTM Mirandela vence o Campeonato da II Divisão**

A equipa feminina da II Divisão do CTM Mirandela conquistou no dia 10 de Junho o Campeonato Nacional no Pavilhão da Luz em Lisboa.

## **Festa do Desporto Escolar**

Decorreu na manhã do dia 12 de junho no Pavilhão da Escola Secundária de Mirandela a já


tradicional Festa do Desporto Escolar. Esta iniciativa estava inicialmente programada para o dia 7 de junho, tendo estado previamente integrada no programa da II Semana da Juventude e Desporto do Concelho de Mirandela, mas como no fim de semana de 8 e 9 de junho foram disputados os Campeonatos Regionais Norte do Desporto Escolar em São

João da Madeira, a data da “tradicional festa” teve que ser alterada para a semana seguinte.

Estiveram presentes na cerimónia de entrega de medalhas e troféus aos grupos/equipa, três equipas de voleibol feminino, duas equipas de basquetebol (uma masculina outra feminina), uma equipa mista de badminton, uma equipa mista de xadrez, uma equipa mista de natação e duas equipas de futsal (uma masculina outra feminina).

Receberam medalhas e troféus referentes às competições do corrente ano letivo as equipas de Natação, Xadrez, Badminton, Basquetebol Feminino e Voleibol Feminino.

## **7ª edição do “Portugal Open de Parapente de Mirandela”**

O concelho de Mirandela acolheu entre os dias 15 e 19 de junho a 7ª edição do “Portugal Open de Parapente de Mirandela 2013”. Esta competição realizou-se integrada no calendário do Campeonato Nacional de Parapente organizado pela Federação Portuguesa de Voo Livre.

Estavam agendadas cinco mangas, mas como as condições mínimas de segurança para se poder voar em parapente dependem da meteorologia, o diretor de prova apenas permitiu a realização de

duas mangas (dia 15 e dia 18 de junho), tendo participado nesta competição cerca de quarenta pilotos de parapente vindos de todo o país.

O vencedor da categoria “Serial” foi o piloto Francisco Nunes, na categoria “Sport” venceu Bruno Matos e o piloto José Dias do Aero Clube de Mirandela classificou-se em 3º lugar nesta categoria. Em “femininos” a vencedora foi Sílvia Ventura, em “Masters” venceu o piloto Pedro Moreira e em “Iniciados” venceu Hugo Gonçalves. O piloto Rui Capucho do Aero Clube classificou-se em 3º lugar nesta categoria.

Coletivamente o clube vencedor foi a Associação de Desportos de Montanha Aboua Aboua, tendo o Aero Clube de Mirandela alcançado um excelente 4º lugar na classificação final entre dez clubes.

### **Torneio Cidade do Tua em Futebol**

O Estádio de São Sebastião em Mirandela acolheu no dia 15 de junho a 1ª edição do Torneio de Futebol “Cidade do Tua” para os escalões de petizes e traquinas.

A competição contou com a participação de nove clubes e cerca de 200 jovens atletas.

Entre os clubes mais conhecidos, destaque para as presenças do SC Braga, do Boavista FC, do GD Chaves e os clubes do concelho de Mirandela: AD São Pedro, GD Cachão e SC Mirandela.

Um dos pontos altos do torneio teve lugar durante a tarde com a presença do guarda-redes internacional português, Eduardo dos Reis Carvalho, atleta que é natural do nosso concelho e que foi futebolista nos escalões de formação do SC Mirandela durante a década de noventa.

A organização deste torneio foi da responsabilidade da Confraria de Nossa Senhora do Amparo e contou com o apoio do SC Mirandela e da Câmara Municipal de Mirandela.

### **Prova “Rota do Azeite” em BTT**

Realizou-se a 16 de junho, em Valbom dos Figos a prova de BTT “Rota do Azeite”, competição desportiva integrada no calendário de provas do Open Regional de Maratonas da Associação Regional de Ciclismo e Ciclo-Turismo de Bragança.

A prova “Rota do Azeite” foi organizada pela Associação Cultural Recreativa e Desportiva de Valbom dos Figos e contou com a participação de cerca de oitenta ciclistas distribuídos por vários escalões etários e categorias.

Na maratona o primeiro atleta a cruzar a meta foi Ovídio Linhas na categoria master 30 e atleta do BTT Ervedosa, com o tempo de 3 horas e 4 minutos. Na meia maratona o primeiro atleta a finalizar a prova foi José Santos na categoria sub-23/elites e atleta do Santa Cruz/Bicicastro, com o tempo de 1 hora e 48 minutos.

#### **4º Passeio Noturno da Confraria de Nª Sra. do Amparo**

Dia 21 de junho, a Confraria de Nossa Senhora do Amparo em colaboração com o clube de ciclismo organizou o 4º Passeio Noturno em BTT que contou, com muitos aficionados do ciclismo.

#### **Inauguração do Campo de Futebol em São Pedro Vale do Conde**

Dia 22 de junho decorreu a inauguração do campo de futebol de onze da Associação para o desenvolvimento de São Pedro de Vale do Conde.

#### **Exposição de Aves e Aniversário do Núcleo Sportinguista**

Decorreu dia 22 de Junho a 3ª edição da exposição de aves do Núcleo Sportinguista de Mirandela. A coletividade leonina aproveitou também o dia dedicado à ornitologia para celebrar o seu 10º aniversário.

A exposição de aves decorreu entre as 10 e as 18 horas no Pavilhão B da Reginorde, contou com a colaboração da Associação de Ornitológica da Terra Quente e com cerca de uma dezena de expositores.

Durante a celebração do 10º aniversário do Núcleo Sportinguista de Mirandela decorreu uma homenagem ao 1º Presidente e Fundador do Núcleo de Mirandela, o senhor Mário Serrano. É de salientar que a data de fundação da coletividade foi o dia 22 de maio de 2003 mas a direção do Núcleo Sportinguista resolveu celebrar o 10º aniversário apenas no passado dia 22 de junho.

#### **Jogo do Torneio Lopes da Silva 2013 em Mirandela**


O Estádio de São Sebastião em Mirandela acolheu no dia 23 de junho o jogo nº 9 do Torneio Inter Associações “Lopes da Silva” para Sub-14 Masculinos entre as Associações de Futebol do Porto e Santarém, o resultado foi de 0-0.

A entrada para o jogo teve o custo simbólico de um "bem alimentar", os alimentos angariados reverteram a favor de uma instituição do concelho.

### **GD Cachão no Torneio Copa do Guadiana**

O Grupo Desportivo do Cachão esteve entre os dias 23 e 29 de junho no Algarve a disputar o Torneio Copa do Guadiana que decorreu em Vila Real de Santo António.

O clube do concelho de Mirandela competiu nos escalões de sub-9 e sub-11, tendo obtido, durante a 1ª fase da competição, alguns resultados de destaque. A equipa de Benjamins (sub-11) apurou-se para a fase final, tendo disputado a passagem nos oitavos de final frente ao SC Braga.

A competição desportiva que decorreu no Complexo Desportivo de Vila Real de Santo António, contou com a participação de cerca de 1800 atletas provenientes de 129 equipas. Entre os clubes mais conhecidos destaque para as presenças do FC Porto, Sporting CP, SC Braga, Vitória de Guimarães e Real Clube Recreativo de Huelva.

A comitiva do GD Cachão era composta por 30 atletas, 8 treinadores/dirigentes e os familiares dos jogadores que participaram no torneio.

### **4ª edição do Parque Aventura da Liga dos Combatentes**

Decorreu entre os dias 28 e 30 de junho na "Zona Verde" em Mirandela a 4ª edição do Parque Aventura da Liga dos Combatentes.

### **Título Ibérico em Low-Kick**


Decorreu no dia 29 de junho em Mirandela a Gala Internacional "Portugal vs. Espanha" em Seleções Nacionais de Kickboxing. Foi ainda disputado neste evento o Título Ibérico de Low-Kick entre os atletas Bruno Vicente e Manuel Jimenez. Bruno Vicente derrotou aos pontos o espanhol Manuel Jimenez vencendo assim o Título Ibérico em Low-Kick -71Kg.

### **CAMIR organizou convívio**

Decorreu durante a tarde do dia 29 de junho no "campo dos salesianos" em Mirandela um convívio desportivo promovido pela Secção de Hóquei do CAMIR. Estiveram presentes nesta "festa de encerramento" da temporada, os atletas, os pais, os treinadores e o Presidente do Clube.

### **Mirandela Dragões no Torneio Matos Pacheco**

Decorreu no dia 29 de junho no pavilhão "Dragão Caixa" na cidade do Porto a 9ª edição do Torneio Matos Pacheco em Mini-Basket. As equipas de sub-10 e sub-12 dos "Mirandela Dragões" estiveram presentes pela 3ª vez consecutiva no evento que é organizado anualmente pelo FC Porto.

Os mirandelenses defrontaram nesta 9ª edição do Torneio Matos Pacheco as seguintes equipas em sub-12: Juvemaia, FC Porto Dragon Force e Vasco da Gama. No escalão de sub-10 os “Mirandela Dragões” venceram todos os seus adversários tendo defrontado as seguintes equipas: FC Porto Dragon Force, SC Beira-Mar e Juvemaia.

### **João Geraldo e Rita Fins sagram-se Campeões Nacionais em Júniores**


João Geraldo e Rita Fins do CTM Mirandela são Campeões Nacionais em Júniores e Joana Fins sagrou-se Vice-Campeã Nacional.

Maria Barros e Sílvia Santos também do CTM Mirandela dividiram entre si o terceiro lugar em Iniciados Femininos. O Campeonato Nacional Individual para Iniciados e Júniores decorreu dos dias 29 e 30 de junho no Seixal.

## **Mês de Julho**

### **Início das Férias Desportivas**

Tiveram início a 1 de julho diversas atividades desportivas promovidas pela Câmara Municipal de Mirandela em colaboração com as coletividades desportivas do concelho, as Federações Portuguesas de Hóquei e JetSki e a grande maioria das organizações que realizam “férias desportivas” em Mirandela. Estas múltiplas atividades desportivas destinaram-se fundamentalmente a animar os campos de férias promovidos pelos diferentes ATL’s da cidade mas também a dar a conhecer os serviços desportivos disponíveis nos clubes do concelho.

Este tipo de iniciativa foi organizada pela primeira vez em julho de 2009 com uma atividade designada por “Tribol Municipal” e tem vindo a ganhar a cada ano que passa um peso mais significativo na animação das “férias desportivas” das crianças e jovens do concelho de Mirandela.

### **Concentração Motard**

Decorreu nos dias 5, 6 e 7 de julho a 17ª edição da Concentração Motard de Mirandela organizada pelo Moto Clube de Mirandela, com o apoio da Câmara Municipal e muitas outras instituições e empresas locais.

### **Passeio Bragança-Mirandela em Ciclismo**

Decorreu no 7 de julho um segundo passeio de ciclismo entre Bragança e Mirandela a iniciativa teve como organizadores o Clube Ciclismo de Mirandela e do Velo clube de Bragança.

### **Actividades Desportivas da Confraria**

Entre os dias 6 e 28 de julho a Confraria de Nossa Senhora do Amparo organizou diversas actividades desportivas. No dia 6 decorreu a descida do Rio Tua em canoa, no dia 13 decorreu o percurso pedestre de Nossa Senhora do Amparo, no dia 14 a 3ª Rota da Alheira em BTT e no dia 15 teve início o 5º torneio de Voleibol de Praia. O torneio de Ténis de Campo na Zona Verde começou dia 20, no dia 22 teve início o torneio de Street Basket e a última actividade desportiva agendada decorreu no dia 28 Julho e foi a Prova de Natação em Águas Abertas no Rio Tua.

### **Final do 3º Torneio de Verão do Núcleo Sportinguista**

Terminou a 13 de julho a 3ª Edição do Torneio de Verão organizado pelo Núcleo Sportinguista de Mirandela. A equipa vencedora da competição foi a "Mirasumos" que venceu na Final a equipa do "Núcleo Sportinguista" por 7-3.

### **Open Regional XCM “3º BTT Rota da Alheira”**

Decorreu na manhã do dia 14 de julho em Mirandela a 3ª edição da Prova de BTT, a contar para o Campeonato Regional, "Rota da Alheira". A organização da prova foi da responsabilidade da Confraria de Nossa Senhora do Amparo, Clube Ciclismo de Mirandela e Associação Regional de Ciclismo de Bragança.

### **Luís Fraga em 3º lugar no GP de Mirandela**


O mirandense Luís Fraga, piloto que representa o Moto Clube de Mirandela, classificou-se no dia 14 de julho em 3º lugar no escalão de “Ski Juvenis” no Grande Prémio de Mirandela, prova que contava para o Campeonato Nacional de Jet Ski.

### **Europeu e Nacional de JetSki em Mirandela**

Decorreu nos dias 13 e 14 de julho o Grande Prémio de Mirandela prova a contar para o Campeonato Nacional de Jet Ski e nos dias 19, 20 e 21 de julho decorreu o Campeonato da Europa da modalidade.

Participaram nas competições cerca de 140 pilotos.

### **V Torneio de Volei de Praia da Confraria de Nossa Senhora do Amparo**

Decorreu em Mirandela, entre os dias 15 e 20 de julho, a quinta edição do Torneio de Volei de Praia organizado pela Confraria de Nossa Senhora do Amparo.

A competição realizou-se no Parque da Ribeira de Carvalhais e contou, como já é tradição, com a participação de muitos aficionados da modalidade.

Foram disputados jogos em duplas masculinas, duplas femininas e quadras mistas.

Em masculinos a dupla vencedora foi Rui Esteves/Daniel Loureiro, em femininos sagrou-se vencedora a dupla constituída pelas irmãs Sandra e Cátia Morais e em quadras mistas a equipa vencedora era constituída por Rui Batista, Joana Medeiros, Paulo Silva e Maria Lopes.

### **Início da Pré-Temporada dos Seniores do SC Mirandela**

A equipa sénior do SC Mirandela iniciou a pré-época no dia 16 de julho, no sorteio do Campeonato Nacional de Seniores os alvinegros ficaram colocados na “série A” e iniciaram o campeonato frente ao Fafe, em casa, no dia 25 de agosto.

### **João Geraldo conquista medalhas no Europeu**

O mirandense João Geraldo conquistou duas medalhas de bronze no 56.º Campeonato da Europa de Jovens que terminou dia 21 de julho em Ostrava, na República Checa, nas competições de Singulares e Pares Masculinos.

### **Apresentação do SC Mirandela 2013/14**


Decorreu no dia 27 de julho, no Estádio de São Sebastião em Mirandela, o jogo de apresentação da equipa sénior do Sport Clube Mirandela para a temporada 2013/14. A partida opôs a renovada equipa mirandense à equipa “B” do FC Porto.

O jogo foi bastante equilibrado e acabou empatado a zero golos, um resultado positivo para os alvinegros visto que à data tinham apenas onze dias de trabalho. O treinador do SC Mirandela, Ricardo


Chéu, mostrou-se bastante satisfeito com os seus atletas e acredita que o clube mirandense pode fazer uma boa temporada.

A equipa alvi-negra começou oficialmente a competir no Campeonato Nacional de Seniores no dia 25 de agosto, em casa frente ao Fafe. Na Taça de Portugal os mirandenses ficaram isentos da 1ª eliminatória da competição.

Na noite de sexta feira, dia 26 de julho, os atletas da equipa sénior do clube e a equipa técnica foram apresentados individualmente numa iniciativa que decorreu no Parque do Império e que contou com o apoio da Confraria de Nossa Senhora do Amparo e da Câmara Municipal de Mirandela.

### **Assinatura do Protocolo com a FP Kickboxing**


Decorreu na tarde do dia 27 de julho na esplanada do restaurante “Flor de Sal” uma conferência de imprensa organizada pela Federação Portuguesa de Kickboxing e Muaythai na qual, além de ter sido lançada oficialmente a disputa do Título Mundial de Low-Kick “-67 kg” entre o Português Bruno Vicente e o Italiano Nicola Sanzione, foi ainda assinado um protocolo de colaboração entre a Federação de Kickboxing e o Município de Mirandela.

O objetivo da assinatura do protocolo é implementar a modalidade de “semi contact” em Mirandela. A estratégia a usar passará fundamentalmente por introduzir esta variante mais leve, simplificada e menos violenta do Kickboxing nas atividades extracurriculares do 1º Ciclo do Ensino Básico.

### **Bruno Vicente conquista Título Mundial em Mirandela**

Decorreu na noite do dia 27 de julho a já tradicional Gala Internacional de Kickboxing organizada pelo do Ginásio Clube Mirandense no Parque do Império em Mirandela.

Foram disputados oito combates e subiram ao ringue três atletas treinados pelo lendário José Pina no Ginásio Clube Mirandense: José Pedro Alonso, João Diogo Matos e Bruno Vicente.

O combate principal da noite opôs o Bruno Vicente ao Italiano Nicola Sanzione. Nicola Sanzione já tinha anteriormente disputado e vencido um Título Mundial de Full Contact em Mirandela após ter derrotado o madeirense João Oliveira.

Mas desta vez o italiano foi derrotado aos pontos por Bruno Vicente que demonstrou ser um dos melhores lutadores de Low Kick do mundo e por isso merecer de usar o cinto de Campeão do Mundo da Kombat League, na categoria de “- 67 kg”.

### **3ª edição da Prova de Águas Abertas no Rio Tua**

Decorreu na manhã do dia 28 de julho em Mirandela a 3ª edição da Prova de Águas Abertas do Rio Tua na modalidade Natação. O evento contou com a participação de mais de 50 atletas e foi organizado pela Confraria de Nossa Senhora do Amparo em parceria com a Secção de Natação do Sport Clube e a Associação de Natação do Nordeste.

### **Conferencia de Imprensa “o Futuro é agora”**

Realizou-se no dia 29 de julho uma conferência de imprensa subordinada ao tema “O FUTURO É AGORA”, onde o atleta mirandense João Geraldo, o seu clube, o município e um patrocinador, deram oficialmente a conhecer os projetos para o futuro próximo do campeão - um contrato de direitos desportivos assinado com o TTF Liebherr Ochsenhausen, um dos melhores clubes da Alemanha e uma das melhores Academias de Ténis de Mesa da Europa. Paralelamente, João Geraldo assinou contrato para representar o SV Ottenau, clube da II Liga Alemã.

### **Torneio de Encerramento das Noites Quentes**

Realizou-se na noite do dia 31 de julho mais uma edição do "Torneio de Encerramento das Noites Quentes do Xadrez".

David e Guilherme Martins dominaram uma vez mais a competição tendo-se classificado em 1º e 2º lugar respetivamente. Participaram no Torneio 44 praticantes da modalidade.

### **Mês de Agosto**

#### **ACRD Valbom dos Figos com grande dinâmica**

Decorreu em Valbom dos Figos no passado dia 16 de agosto a 3ª edição do Passeio Nocturno em BTT organizado pela Associação Cultural Recreativa e Desportiva local.

Participaram na iniciativa cerca de 35 aficionados do BTT e Ciclismo. Saliente-se que a colectividade participou no Campeonato Regional de Maratonas e Meias Maratonas da Associação

Regional de Ciclismo e Ciclo-Turismo de Bragança e que também organizou dia 16 de junho a prova federada “BTT Rota do Azeite”.

Realizou-se também dia 18 de Agosto, em Valbom dos Figos um torneio de sueca organizado pela associação local, onde participaram 52 equipas e no qual se sagrou vencedora uma dupla proveniente da aldeia de Rio Torto.

### **GD Cachão venceu o Moreirense FC**

Decorreu no passado dia 18 de agosto no Complexo Desportivo do Cachão um Torneio Quadrangular em Iniciados (sub-15). Participaram neste torneio as equipas de sub-15 do GD Cachão, GD Chaves, GD Bragança e Moreirense FC.

Nas meias-finais o GD Cachão bateu por 2-0 a equipa do GD Bragança e o Moreirense FC bateu por um esclarecedor 5-0 o GD Chaves.

No jogo de atribuição do 3º e 4º lugar os flavienses venceram os brigantinos por 3-2.

Na final do Torneio, entre o GD Cachão e o Moreirense FC, os da casa entraram mais dominantes e chegaram à vantagem ainda na primeira parte por Igor Campanhã, na segunda parte o GD Cachão fez mais dois golos, Igor Campanhã “bisou” e José Ventura fechou a contagem em 3-0.

Este torneio foi um bom teste às capacidades da jovem equipa de sub-15 do GD Cachão que tem estreia agendada no Campeonato Nacional, dia 1 de setembro em casa e frente ao Dragon Force.

### **Basquetebol regressou ao SC Mirandela**


Começaram no dia 26 de agosto, no Pavilhão do Inatel, os treinos de captação para a temporada 2013/14 para as equipas de Basquetebol do SC Mirandela.

A recentemente criada secção de Basquetebol do Sport Clube de Mirandela vem substituir o anterior projeto “Mirandela Dragões” que estava filiado desde a temporada 2007/2008 na Casa do FC Porto de Mirandela. As razões da mudança são fundamentalmente de ordem estratégica visto

que desta forma a modalidade conseguirá captar atletas com várias preferências clubísticas, alagando assim o seu “mercado” no que diz respeito ao recrutamento a nível local.

Nos treinos de captação que decorreram diariamente no Pavilhão do Inatel, entre as 18 e as 20 horas, a afluência por parte das crianças e jovens de ambos os géneros foi muito significativa.

## **Mês de Setembro**

### **Iniciados do GD Cachão venceram o Dragon Force**

Foi dia 1 de setembro que o GD Cachão recebeu e venceu em jogo a contar para o Campeonato Nacional a equipa do Dragon Force da Cidade do Porto.

O jogo foi bastante disputado, no entanto, e apesar da equipa do Dragon Force ter demonstrado muita qualidade técnico tática, a equipa do GD Cachão foi muito mais forte fisicamente, praticando também um futebol de qualidade e demonstrando ser uma equipa bastante equilibrada nos diferentes setores.

### **Secção de Hóquei do CAMIR**

A secção de Hóquei do Clube Amador de Mirandela (CAMIR), organizou dias 30, 31 de agosto e 1 de setembro, uma passeio de bicicleta até Fátima, como forma de sinalizar o início da época e também de promover o convívio entre os pais dos atletas e os amigos da Secção.

O passeio foi dividido em três dias, no qual, o percurso do primeiro dia foi entre Mirandela e Celorico da Beira, no segundo dia Celorico da Beira e Coimbra e no último dia Miranda do Corvo e Fátima.


### **César Quitério recebeu homenagem**

O mirandense e ex-profissional de ciclismo, César Quitério, atual presidente do Clube Ciclismo de Mirandela recebeu uma merecida homenagem por parte do Clube Lamego Bike dia 1 de setembro.

A homenagem relativa à carreira desportiva do ex-profissional de ciclismo teve lugar na 8ª prova do Troféu Serras Míticas que decorreu entre o Peso da Régua e Lamego. Participaram nesta competição oito ciclistas do Clube Ciclismo de Mirandela.

César Quitério esteve ainda em destaque ao vencer nesta competição o “Sprint Especial”.

### III Torneio Interfreguesias


Decorreu nos dias 7 e 8 de setembro no Complexo Desportivo do Cachão a III edição do Torneio Interfreguesias em futebol de sete.

Esta edição contou com a participação de seis equipas em representação das Juntas de Freguesias de Carvalhais, Mirandela, Suções, Navalho, Vale de

Salgueiro e Frechas.

A final da competição disputada na tarde de domingo, opôs as equipas das Juntas de Freguesia de Frechas e Carvalhais, tendo Frechas vencido por 1-0.

Relativamente aos prémios e destaques individuais, a equipa mais votada para o Troféu Fair-Play foi a da Junta de Freguesia do Navalho, David Teixeira da Junta de Freguesia de Carvalhais foi eleito o Melhor Jogador do Torneio, José Ribeiro da Junta de Freguesia de Mirandela foi o Melhor Marcador e Ricardo Reis foi o melhor Guarda-Redes da competição.

O Troféu Fair-Play e o prémio de Melhor Jogador foram atribuídos tendo por base uma votação efectuada pelos capitães de equipa ou treinadores participantes na competição.

### Mês Outubro

#### 1º Estágio “Toca a Treinar” em Mirandela

A Cidade de Mirandela acolheu a 1ª edição do estágio “Toca a Treinar” organizado pela Associação de Ténis de Mesa de Vila Real no Pavilhão do CTM. Este projecto visa fundamentalmente o acompanhamento dos melhores atletas de trás –os-montes nos escalões de Iniciados, Infantis e Cadetes de 1º ano.

Nesta primeira edição estiveram presentes 25 atletas que trabalharam sob a orientação dos técnicos: Jorge Carlos do CTM Mirandela, Stefan Fan do CTM Chaves, Rodrigo Costa CCR Arrabães, contando ainda este estágio com a colaboração de Jorge Santos da ATM de Vila Real.

O entusiasmo e empenho dos atletas presentes contribuiu decididamente para o êxito extraordinário desta iniciativa, considerada pelos técnicos participantes como um excelente apoio para o trabalho que diariamente se pratica nos seus clubes.

### **Voleibol no SC Mirandela**


SC Mirandela iniciou nova secção desportiva com a modalidade de Voleibol.

Fruto da vontade de vários praticantes da modalidade na cidade de Mirandela nasceu um projeto no seio do Sport Clube para implementar o Voleibol Federado no concelho. Saliente-se que o Voleibol “indoor” já é praticado por cerca de 40 atletas no Desporto Escolar e que o Voleibol de Praia é uma modalidade com forte tradição em Mirandela, tendo já alguns praticantes mirandeses participado no circuito amador e nos campeonatos universitários.

### **2ª Fase de Exames Médicos Desportivos**

Decorreram no Pavilhão do Inatel em Mirandela os tradicionais exames médicos desportivos realizados pelos atletas do Concelho de Mirandela. Participaram nesta segunda fase de exames cerca de 60 atletas das modalidades de Futebol, Futsal, Kickboxing e Pancrácio (a primeira fase realizou-se dia 3 de outubro).

A responsabilidade da organização foi da Associação para o Desenvolvimento de São Pedro de Vale do Conde e a iniciativa contou com o apoio da Câmara Municipal de Mirandela.

Em Janeiro de 2014 será organizada uma terceira e última fase de exames médicos desportivos destinada a todos os atletas do Concelho de Mirandela.

### **5ª Edição do Passeio Quitérios Bike**

Decorreu em Mirandela a 5ª edição do Passeio Quitérios Bike organizado em parceria entre o Clube Ciclismo de Mirandela e a loja de bicicletas e acessórios que patrocina esta iniciativa.

Esta 5ª edição contou com a participação especial de Cândido Barbosa um ex-ciclista profissional de grande renome nacional pois venceu por 8 vezes a Volta a Portugal em Bicicleta tendo ainda chegado a competir na Volta a Itália e em duas Olimpíadas (Atlanta e Atenas).

O percurso do passeio em cicloturismo era de 70 quilómetros e contou com a participação de 50 ciclistas provenientes na sua maioria da zona norte do país.

## **CTM Mirandela conquista Supertaça**

O Ala Gondomar e o CTM Mirandela disputaram a 16ª edição da Supertaça José Manuel Amaro. Confrontaram-se nesta competição o finalista vencido da Taça de Portugal e o clube que fez a “dobradinha” na época anterior.

Decorreu ainda em Gondomar, o 16º Torneio do Ala Nun’Álvares onde estiveram vários mirandelenses em prova, destaque para Rita Fins que venceu a competição em juniores femininos, Francisco Moreira que se classificou em 3º lugar em juniores masculinos, Rita Varejão que alcançou o 2º lugar em cadetes femininos e Inês Batista que se classificou em 2º lugar em infantis femininos.

Coletivamente o CTM Mirandela classificou-se ainda em 3º lugar no escalão de iniciados femininos.

## **Mês de Novembro**

### **Mirandense brilha no Baja Portalegre 500**


O piloto mirandense António Pereira conseguiu resultados verdadeiramente fantásticos na prova rainha do todo-o-terreno em Portugal.

António Pereira, praticante amador de Todo o Terreno, participou na 27ª edição da Baja Portalegre 500 e classificou-se em 7º lugar na geral em motos na prova especial SS2 (distância de 352.19 km) com o tempo de 4 horas 30 minutos e 43 segundos, apenas a 19 minutos e 21 segundos do 1º classificado.

Na sua categoria TT2, o piloto mirandense fez um excelente 3º lugar na classificação final.

A Baja Portalegre 500 foi a primeira competição de todo-o-terreno organizada em Portugal, em junho 1987, com base na cidade de Portalegre e é uma das competições que integra os calendários oficiais da Federação Internacional de Motociclismo e da Federação Portuguesa de Automobilismo e Karting, que é por determinação da FIA a autoridade desportiva nacional no Automobilismo.

### **Mirandela acolheu Título Intercontinental**

O recinto José Pina no Pavilhão do Inatel em Mirandela acolheu uma grande competição na modalidade de Kickboxing – disputa do Título Inter Continental em Full Contact, classe A em - 67kg.

## **Mês de Dezembro**

### **Campeonatos Zonais de Juvenis**

Foram dois os atletas mirandelenses presentes nos Campeonatos Zonais Norte, na modalidade de Natação, que se realizaram entre os dias 13 e 15 de dezembro na Piscina do Clube Fluvial na Cidade do Porto.

Ana João Martins e José Pedro Lemos foram os atletas do SC Mirandela que atingiram os tempos mínimos para poderem participar nestes campeonatos destinados aos escalões de juvenis. Durante todo o fim de semana apresentaram-se, para participar nesta competição, cerca de 250 atletas, em representação de 39 Clubes da zona norte.

O saldo final da competição ficou expresso nas classificações individuais dos atletas: José Pedro Lemos obteve o 6º lugar na prova de 100m Bruços e o 9º lugar na prova de 200m Bruços e Ana João Martins obteve o 6º lugar na prova de 100m Bruços. Os treinadores responsáveis por acompanhar os atletas nesta competição foram Ricardo Gomes e Liliana Correia da Secção de Natação do SC Mirandela.

### **Pai Natal Motard visitou os Infantários**


Decorreu no dia 20 de dezembro a iniciativa “Pai Natal Motard”, esta atividade foi organizada pelo Moto Clube de Mirandela teve como principal objetivo celebrar a época natalícia junto de todos os infantários da Cidade de Mirandela.

O grupo de doze motards membros do Moto Clube de Mirandela, que visitou os infantários da cidade devidamente vestidos de Pai Natal, com sacos cheios de guloseimas e um trenó rebocado por uma “moto-quatro”, distribuiu muitos doces e muita alegria junto das instituições responsáveis pela educação pré-escolar.

Esta iniciativa muito meritória tem sempre um grande sucesso pois as crianças reagem com muita felicidade à visita do Pai Natal à sua escola.

### **Coletividades desportivas celebram o Natal**

Foram várias as coletividades desportivas do concelho de Mirandela que aproveitaram a época natalícia para se reunir e celebrar o espírito natalício com os seus atletas, pais, associados e patrocinadores.


A Junta de Freguesia de Mirandela em colaboração com o Aero Clube de Mirandela, a Associação para o Desenvolvimento de São Pedro de Vale do Conde, o Hipermercado Pingo Doce e todos os infantários da Cidade de Mirandela, organizaram uma iniciativa que consistiu em colocar cerca de 120 crianças das salas dos cinco anos em contacto com o Pai Natal. O Pai Natal chegou ao Aeródromo Municipal não de trenó mas sim de ultraleve e colocou em delírio todos as crianças presentes nesta maravilhosa iniciativa.

O Clube Ciclismo de Mirandela organizou no dia 14 de dezembro um passeio de Pais Natais em bicicleta que consistiu na recolha de vários bens alimentares junto do comércio local com o objetivo de fazer uma doação ao Banco Solidário da Santa Casa da Misericórdia de Mirandela.

O SC Mirandela fez uma recolha de bens alimentares em todas as competições desportivas disputadas em casa durante a época natalícia com o objetivo de fazer uma doação ao Lar da APPACDM de Mirandela.

O Moto Clube de Mirandela organizou em colaboração com a Câmara Municipal de Mirandela, a atividade “Pai Natal Motard”. O Pai Natal distribuiu doces pelos infantários da Cidade, foi ao comércio tradicional local e ao Auditório Municipal à sessão de cinema dedicada aos mais novos.

#### PRINCIPAIS RESULTADOS DESPORTIVOS DA TEMPORADA 2012/13

A época desportiva 2012/13 foi certamente uma das melhores temporadas de sempre da história do desporto no Concelho de Mirandela, não só pela quantidade de títulos alcançados como também pela relevância dos mesmos quer em termos nacionais como em termos internacionais.

De destacar que além dos primeiros lugares alcançados existiram outras classificações dignas de destaque por parte das nossas equipas e atletas.

#### CAMPEÕES REGIONAIS, NACIONAIS E INTERNACIONAIS EM 2012/13

##### **Kickboxing (Ginásio Clube Mirandelense)**

##### **Campeões Regionais em Light Contact**

- Ana Moás, Cadetes -30kg
- Cristiana Martins, Juniores -52kg
- Ana Ribeiro, Juvenil +65kg
- Mahaut Valoura Sert, Juniores -65kg
- Rui Moás, Cadetes -25kg
- Martim Fernandes, Cadetes +40kg

- Daniel Trigo, Juniores -68kg
- José Pedro Alonso, Juvenis -60kg
- Ana Pinto, Iniciados -50kg
- Luís Pires, Juvenis -50kg

### **Campeões Nacionais em Light Contact**

- Ana Moás, Cadetes -30kg
- Martim Fernandes, Cadetes +40kg
- Ana Pinto, Iniciados -50kg

### **Campeão Nacional em Profissionais**

Bruno Vicente em Low-Kick -67kg

### **Campeão Ibérico**

Bruno Vicente em Low Kick -71kg

### **Campeões Mundiais**

Bruno Vicente Low Kick -67kg (27 Julho de 2013)

Sónia Pereira Low Kick -52kg (21 Julho de 2012)

### **Nota:**

A Sónia Pereira recebeu uma menção honrosa da FP Kickboxing na Gala dos 25 anos da Federação em 2013, foi eleita atleta feminina do ano pela Associação de Kickboxing do Norte em 2012 e está convocada para os Mundiais de Kickboxing no Brasil em Setembro e Full Contact na Turquia em Novembro de 2013

### **Futebol (SC Mirandela, GD Cachão e AD São Pedro Vale do Conde)**

#### **Iniciados (sub-15)**

#### **Campeonato Distrital da AF Bragança**

GD Cachão venceu a competição em sub-15 na temporada 2012/13

#### **Taça Distrital da AF Bragança**

SC Mirandela venceu a competição em sub-15 na temporada 2012/13

#### **Benjamins (sub-11)**

#### **Campeonato Distrital da AF Bragança**

GD Cachão venceu a competição em sub-11 na temporada 2012/13

#### **Taça Distrital da AF Bragança**

AD São Pedro Vale do Conde venceu a competição em sub-11 na temporada 2012/13

## **Natação (SC Mirandela)**

### **Circuito de Torneio de Formação da Associação Regional de Natação do Nordeste (ARNN)**

A secção de Natação do SC Mirandela venceu a competição em 2012/13

#### **Campeonato Regional de Inverno da ARNN**

- Manuel Caçador, Campeão Regional em Infantis B no estilo 200m Mariposa
- João Cavalinhos, Campeão Regional em Juvenis B no estilo 100m Bruços
- José Lemos, Campeão Regional em Infantis A nos estilos 100m Bruços, 200m Bruços e 400m Estilos
- Bruno Marques, Campeão Regional em Juvenis B nos estilos 100m Costas, 200m Costas e 100m Mariposa
- Francisco Pires, Campeão Regional em Infantis B nos estilos 100m Livres, 100m Costas, 200m Costas, 100m Bruços e 200m Bruços
- Diogo Teixeira, Campeão Regional em Juvenis A nos estilos 100m Livres, 200m Livres, 400m Livres, 100m Costas e 200m Costas
- Francisco Valfreixo, Campeão Regional em Infantis A no estilo 1500m Livres
- Camila Garcia, Campeã Regional em Infantis B nos estilos 100m Costas, 100m Bruços e 200m Bruços
- Ana João Martins, Campeã Regional em Infantis A nos estilos 100m Livres, 100m Bruços e 200m Bruços
- Maria João Pereira, Campeã Regional em Juniores nos estilos 100m Costas, 200m Estilos, 50m Livres, 50m Costas, 50m Bruços e 50m Mariposa
- Bruna Sequeira, Campeã Regional em Infantis A nos estilos 400m Livres e 800m Livres

#### **Campeonato Regional de Verão da ARNN**

- João Cavalinhos, Campeão Regional em Juvenis B nos estilos 100m Bruços e 200m Bruços
- José Lemos, Campeão Regional em Infantis A nos estilos 200m Bruços e 200m Estilos
- Bruno Marques, Campeão Regional em Juvenis B no estilo 100m Costas
- Francisco Pires, Campeão Regional em Infantis B nos estilos 100m Bruços e 100m Livres
- Francisco Valfreixo, Campeão Regional em Infantis A nos estilos 400m Livres e 1500m Livres
- Camila Garcia, Campeã Regional em Infantis B no estilo 100m Livres
- Ana João Martins, Campeã Regional em Infantis A nos estilos 100m Bruços, 100m Mariposa e 200m Estilos

- Bruna Sequeira, Campeã Regional em Infantis A nos estilos 200m Livres, 400m Livres e 800 Livres

### **BTT (Clube Ciclismo de Mirandela e Clube Ciclismo da Torre D. Chama)**

Campeões Regionais do Open Regional de Maratonas e Meias-Maratonas da Associação de Ciclismo e Ciclo-Turismo de Bragança em 2012

#### **Por Equipas**

Campeão do Open Regional de Maratonas e Meias-Maratonas – Clube Ciclismo de Mirandela

#### **Individualmente**

##### **Juniores – Meia-Maratona**

Campeão – Diogo Tomé – CC Torre Dona Chama/Rodas de Fogo

##### **Sub-23 – Meia-Maratona**

Campeão - Márcio Agapito - Torre Dona Chama/ Rodas de Fogo

##### **Veteranos A – Meia-Maratona**

Campeão - Ricardo Pires – CC Mirandela

##### **Veteranos A - Maratona**

Campeão - Cesár Quitério – CC Mirandela

##### **Veteranos B - Maratona**

Campeão – Arsénio Ribeiro – CC Mirandela

##### **Veteranos C - Maratona**

Campeão – Paulo Esteves – CC Mirandela

#### **Pancrácio e MMA (AMAO)**

##### **Paleismata (variante de combate combinado)**

##### **Campeões Regionais em Cadetes por equipas**

Veacelav Popa/Gonçalo Sousa - AMAO

##### **Agon (variante de combate do pancrácio)**

##### **Cadetes masculinos e femininos**

-57kg – Campeão Regional – Gonçalo Sousa - AMAO

-61kg – Campeão Regional - Veaceslav Popa - AMAO

##### **Seniores Femininos**

-61kg – Campeã Regional – Cristina Novo – AMAO

##### **Seniores Masculinos**

-75kg – Campeão Regional – Joel Nascimento – AMAO

### **Mixed Martial Arts (MMA)**

Campeonato Nacional em Juniores Masculinos

-52kg – Campeão Nacional - Pedro Valentim – AMAO

### **Ténis de Mesa (CTM Mirandela)**

#### **Campeonatos e Taças Nacionais por Equipas**

Equipa Sénior Feminina do CTM Mirandela venceu a Super Taça 2012

Equipa Sénior Feminina venceu o Campeonato Nacional 2012/13

Equipa Sénior Feminina venceu a Taça de Portugal 2012/13

Equipa “B” Feminina venceu o Campeonato Nacional da 2ª Divisão 2012/13

Equipa de Iniciados Femininos venceu o Campeonato Nacional 2012/13

Equipa de Juniores Masculinos venceu o Campeonato Nacional 2012/13

#### **Campeonatos Regionais por Equipas**

CTM Mirandela venceu em Juniores Masculinos

CTM Mirandela venceu em Juniores Femininos

CTM Mirandela venceu em Infantis Masculinos

CTM Mirandela venceu em Infantis Femininos

CTM Mirandela venceu em Iniciados Femininos

#### **Campeonatos Regionais Individuais**

Duarte Fernandes venceu em Seniores Masculinos

Inês Batista venceu em Infantis Femininos

André Batista venceu em Infantis Masculinos

Joana Fins venceu o Campeonato Regional Absoluto em Femininos

Duarte Fernandes venceu o Campeonato Regional Absoluto em Masculinos

João Geraldo venceu em Juniores Masculinos

Joana Fins venceu em Juniores Femininos

#### **Campeonatos Nacionais Individuais**

Rita Fins venceu o Torneio Nacional TOP 12 Jovens em Femininos

João Geraldo venceu o Campeonato de Juniores em Singulares

Rita Fins venceu o Campeonato de Juniores em Singulares

A dupla Rita Fins e João Geraldo venceram o Campeonato Nacional de Pares Mistos em Juniores

A dupla Ana Chaves (Chaves) e Sílvia Santos (Mirandela) venceram o Campeonato Nacional de Pares em Infantis Femininos

### **Campeonatos Internacionais Individuais**

João Geraldo sagrou-se Vice Campeão do Circuito Mundial de Juniores

João Geraldo venceu a medalha de Ouro no Open da Polónia em Pares

João Geraldo conquistou a medalha de Prata em Singulares no Open da Tunísia

João Geraldo conquistou a medalha de Bronze em Singulares no XX Open de Portugal para Jovens

João Geraldo conquistou a medalha de Prata em Singulares no Open da República Checa

João Geraldo Conquistou a medalha de Ouro em Pares no Open da República Checa

João Geraldo conquistou a medalha de Bronze em Pares no Campeonato Europeu de Juniores na República Checa

João Geraldo conquistou a medalha de Bronze em Singulares no Campeonato Europeu de Juniores na República Checa

#### **Nota:**

O João Geraldo foi convocado duas vezes para a Seleção A de Portugal na qual militam os atletas Olímpicos Tiago Apolónia, João Monteiro e Marco Freitas.

### **Desporto Escolar**

A Escola Secundária de Mirandela venceu os “Campeonatos Distritais do CLED Bragança e Coa nas seguintes modalidades: Natação, Xadrez, Badminton, Basquetebol Feminino e Voleibol Feminino.

### **Outros Resultados de Destaque na Temporada 2012/13**

Existiram outros resultados de destaque na temporada 2012/13, atletas e clubes que não venceram as competições mas alcançaram classificações honrosas:

### **Hóquei de Sala**

Os Sub-18 Masculinos do Clube Amador de Mirandela alcançaram o 2.º lugar Nacional na Fase Final disputada no Pavilhão do Viso no Porto nos dias 2 e 3 de Fevereiro.

### **Xadrez**

David Martins classificou-se em 14º lugar em sub-16 e Guilherme Martins classificou-se 86º lugar em Sub-14 no Campeonato da Europa para Jovens.

## **Atletismo**

António Ferreira do CAMIR participou no Campeonato Europeu de Veteranos em selecções que decorreu na Alemanha, competiu na prova de 10 mil metros e na maratona, tendo alcançado um 14º lugar nos 10 mil metros e um 5º lugar na maratona.

## **Parapente**

O piloto José Dias do Aero Clube de Mirandela classificou-se em 3º lugar na categoria “Serial” e Rui Campucho do mesmo clube classificou-se em 3º lugar na categoria de “iniciados” no “Portugal Open de Parapente de Mirandela 2013.

Colectivamente o Aero Clube alcançou um 4º lugar na classificação final entre 10 clubes participantes.

## **Futebol**

### **Seniores do SC Mirandela**

#### **II Divisão Nacional, Zona Norte**

SC Mirandela fez um 3º lugar na Temporada 2012/13

#### **Taça de Portugal**

SC Mirandela chegou à 4ª eliminatória da prova (ficou entre as 32 melhores equipas)


## ANEXO 15

### Intervenções apoiadas pela Câmara Municipal

#### 1 - Igreja da Ribeirinha


Intervenção de requalificação promovida pela Comissão Fabriqueira de Ribeirinha com o apoio da Junta de Freguesia da Fradizela e da Câmara Municipal de Mirandela.

#### 2 – Casa do Povo de Abreiro


Intervenção de requalificação e refuncionalização da antiga Casa do Povo de Abreiro, objecto de financiamento via GAL DESTAQUE - SP3 PRODER - abordagem LEADER. Investimento de 168.830,00€ apoiado na contrapartida nacional pela Câmara Municipal de Mirandela.

#### 3 – Requalificação e Valorização da do Património Rural de S. Salvador


Intervenção de requalificação de espaço público e instalação de equipamentos, objecto de financiamento via GAL DESTAQUE - SP3 PRODER - abordagem LEADER. Investimento de 156.484,00€ apoiado na contrapartida nacional pela Câmara Municipal de Mirandela.


#### 4 – Igreja de Mosteiro


Intervenção de requalificação promovida pela Comissão Fabriqueira de Mosteiró com o apoio da Câmara Municipal de Mirandela.

#### 5 – Casa Mortuária de Vale da Sancha


Construção de Casa Mortuária promovida pela Comissão Fabriqueira de Vale da Sancha com o apoio da Junta de Freguesia de Frechas e da Câmara Municipal de Mirandela.

#### 6 – Lar Residencial da APPACDM


Construção de Lar Residencial financiado pelo POPH. A componente nacional integralmente financiada pela Câmara Municipal de Mirandela através de transferências mensais referenciadas na Prestação de Contas.

Objecto ainda de apoio para aquisição de equipamentos, objecto de financiamento via GAL DESTAQUE - SP3 PRODER - abordagem LEADER

#### 7 – Casa Mortuária de Passos


Construção de Casa Mortuária promovida pela Junta de Freguesia de Passos com o apoio da Câmara Municipal de Mirandela.

#### 8 – Casa Mortuária de Lamas de Orelhão


Construção de Casa Mortuária promovida pela Junta de Freguesia de Lamas de Orelhão com o apoio da Câmara Municipal de Mirandela. Algumas intervenções foram realizadas por administração directa de recursos humanos municipais.

#### 9 – Casa Mortuária de Pereira


Construção de Casa Mortuária promovida pela Junta de Freguesia de Pereira com o apoio da Câmara Municipal de Mirandela.

### 10 – Igreja de Vale de Lagoa


Intervenção de requalificação promovida pela Comissão Fabriqueira de Vale de Lagoa com o apoio da Junta de Freguesia da Alvites e da Câmara Municipal de Mirandela.

### 11 – Casa Paroquial de N.ª Sr.ª da Encarnação


Requalificação da Casa Paroquial da Paróquia de N.ª S.rª da Encarnação financiada no âmbito da tuaMirandela – Parceria para a Regeneração do Centro Histórico de Mirandela.

### 12 – Sede Social da Associação Cultural e Desportiva de Valbom dos Figos


Requalificação das instalações da sede social da ACDR de Valbom dos Figos promovida pela ACDR e apoiada pela Câmara Municipal de Mirandela. Algumas intervenções foram realizadas por administração directa de recursos humanos municipais.

### 13 – Balneários do Sport Clube de Mirandela


Construção de nova unidade de balneários no Campo de S. Sebastião financiado pela Federação Portuguesa de Futebol com o apoio da Câmara Municipal de Mirandela em materiais e recursos humanos. Algumas intervenções foram realizadas por administração directa de recursos humanos municipais.

### 14 – Sede Social de Associação Cultural Recreativa e Desportiva de Vale de Juncal


Requalificação das instalações da sede social da ACDR de Vale de Juncal promovida pela ACDR e apoiada pela Junta de Freguesia de Abambres e Câmara Municipal de Mirandela.

### 15 – Igreja de Vila Verde


Intervenção de requalificação promovida pela Comissão Fabriqueira de Vila Verde com o apoio da Junta de Freguesia da Vila Verde e da Câmara Municipal de Mirandela.

#### 16 – Balneários de Associação Cultural Recreativa e Desportiva de S. Pedro de Vale do Conde


Construção de nova unidade de balneários no Campo de S. Pedro de Vale do Conde promovido pela ACDR de S. Pedro de Vale do Conde com o apoio da Câmara Municipal de Mirandela.

#### 17 – Igreja de Caravelas


Intervenção de requalificação da rede eléctrica promovida pela Junta de Freguesia de Caravelas e Câmara Municipal de Mirandela. Algumas intervenções foram realizadas por administração directa de recursos humanos municipais.

#### 18 – Sede Social da Associação Cultural Recreativa e Desportiva de Vale de Madeiro


Construção das instalações da sede social da ACDR de Vale de Madeiro, promovida pela ACDR e apoiada financeiramente pela Junta de Freguesia de Mirandela e Câmara Municipal de Mirandela.

### 19 – Casa Mortuária de Vilar de Ledra


Construção de Casa Mortuária promovida pela promovida pela Comissão Fabriqueira de Vilar de Ledra com o apoio da Comissão de Festas de Vilar de Ledra, Associação, Desportiva, Cultural e Recreativa de Vilar de Ledra, Junta de Freguesia de Frechas e da Câmara Municipal de Mirandela.

### 20 – Igreja de Vilares da Torre


Intervenção de requalificação promovida pela Comissão Fabriqueira de Vilares da Torre com o apoio da Câmara Municipal de Mirandela.

### 21 – Quartel de Bombeiros de Torre de D. Chama


Construção de Quartel de Bombeiros Voluntários financiado pelo Ministério da Administração Interna. A componente nacional integralmente financiada pela Câmara Municipal de Mirandela através de transferências mensais referenciadas na Prestação de Contas.

## 22 – Lar de Idosos de S. Pedro Velho


Construção de Lar de Idosos em S. Pedro Velho, promovida pela Santa Casa da Misericórdia de Mirandela com o apoio financeiro da Câmara Municipal de Mirandela.  
Objecto ainda de financiamento via GAL DESTAQUE - SP3 PRODER - abordagem LEADER.  
Investimento de 97.533,32€.

## 23 – Casa Mortuária da Bouça


Construção de Casa Mortuária promovida pela Junta de Freguesia de Bouça com o apoio da Câmara Municipal de Mirandela.

## 24 – Casa Mortuária de Torre de D. Chama


Requalificação da Casa Mortuária de Torre de D. Chama promovida pela Comissão Fabriqueira de Torre de D. Chama, objecto de financiamento via GAL DESTAQUE - SP3 PRODER - abordagem LEADER. Investimento de 79.626,32€ apoiado pela Câmara Municipal de Mirandela.

## 25 – Casa Multiusos - Associação Cultural Recreativa e Desportiva de Avantos


Intervenção de requalificação de antiga casa para instalação de centro multiusos promovida pela ACDR de Avantos, objecto de financiamento via GAL DESTAQUE - SP3 PRODER - abordagem LEADER. Investimento de 125.364,00€ com o apoio da Câmara Municipal de Mirandela.

## 26 – Casa Paroquial de Carvalhais


Reabilitação de edifício da Casa Paroquial de Carvalhais promovida pela Comissão Fabriqueira de Carvalhais com o apoio da Junta de Freguesia de Carvalhais e Câmara Municipal de Mirandela.

## 28 – Lar de Idosos do Centro Paroquial do Romeu


Construção de Lar de Idosos em Romeu, promovida pelo Centro Social e Paroquial de Romeu com o apoio da Câmara Municipal de Mirandela. Objecto ainda de financiamento via GAL DESTAQUE - SP3 PRODER - abordagem LEADER. Investimento de 59.569,17€.


### 29 – Novas Instalações Banco Solidário de Mirandela


Adaptação das novas instalações do Banco Solidário de Mirandela promovidas pela Santa Casa da Misericórdia de Mirandela e pela Câmara Municipal de Mirandela.

### 30 – Igreja da Misericórdia de Mirandela


Reabilitação da Igreja da Misericórdia financiada no âmbito da tuaMirandela – Parceria para a Regeneração do Centro Histórico de Mirandela.

### 31 – Igreja de Contins


Intervenção de requalificação da envolvente da Igreja promovida pela Comissão Fabriqueira de Contins com o apoio da Junta de Freguesia de Carvalhais e da Câmara Municipal de Mirandela.

### 32 – Igreja de Lamas de Cavalo


Intervenção de requalificação da Igreja de Lamas de Cavalo promovida pela Comissão Fabriqueira de Lamas de Cavalo com o apoio da Junta de Freguesia de Alvites e da Câmara Municipal de Mirandela.

### 33 – Igreja de Cobro


Intervenção de requalificação da Igreja de Cobro promovida pela Junta de Freguesia de Cobro com o apoio da Câmara Municipal de Mirandela.

### 34 – Igreja e Casa Mortuária da Freixeda


Construção de Casa Mortuária e intervenção de requalificação dos altares da Igreja de Freixeda promovida pela Junta de Freguesia de Freixeda com o apoio da Câmara Municipal de Mirandela.

### 35 – Igreja dos Avidagos


Intervenção de requalificação da Igreja de Avidagos promovida pela Junta de Freguesia de Avidagos com o apoio da Câmara Municipal de Mirandela.

### 36 – Igreja Matriz de Cedães


Intervenção de requalificação da Igreja de Cedães promovida pela Comissão Fabriqueira de Cedães com o apoio da Junta de Freguesia de Cedães e da Câmara Municipal de Mirandela.

### 37 – Igreja de Vale de Telhas


Intervenção de requalificação da Igreja de Vale de Telhas promovida pela Comissão Fabriqueira de Vale de Telhas com o apoio da Junta de Freguesia de Vale de Telhas e da Câmara Municipal de Mirandela.

### 38 – Polidesportivo de Valverde da Gestosa


Construção de Polidesportivo em Valverde da Gestosa promovida pela Junta de Freguesia de Valverde da Gestosa com o apoio da Câmara Municipal de Mirandela.

### 39 – Capela Mortuária do Franco


Construção de Casa Mortuária promovida pela Junta de Freguesia de Franco com o apoio da Câmara Municipal de Mirandela.

## ANEXO 16

### Participações Institucionais da Câmara Municipal de Mirandela

Os Relatórios de Gestão e Prestação de Contas da Entidades aqui referenciadas estão depositadas na DAGFM para consulta.

#### Instituições:

#### AMTQT - Associação de Municípios da Terra Quente Transmontana


A Associação de Municípios da Terra Quente Transmontana é constituída pelos municípios de Alfândega da Fé, Carrazeda de Ansiães, Macedo de Cavaleiros e Mirandela, constituindo-se com associação de municípios essencialmente no domínio de planeamento, elaboração de projectos e apoio técnico em múltiplas áreas.

#### Actividades

- Fruta nas Escolas da Terra Quente Transmontana
- Trás-os-Montes XXI – Mais – Modernização Administrativa e Tecnológica
- Canil Intermunicipal da Terra Quente
- Formação
- Mapas e Área de Ruído
- Sistema Intermunicipal de Higiene e Segurança no Trabalho
- Sistemas de Informação Geográfica
- Rede Comunitária de Banda Larga da Terra Quente Transmontana
  - Criação de redes wi-fi nas sedes de concelho
  - Criação de redes wi-fi nas freguesias
  - Expansão da Rede
 - Internet nos Municípios
 - Email corporativo
 - Telefone VoIP
 - Interligação de Edifícios
 - Cloud Privada
 - Virtualização de Desktop
- Sistema de Gestão da Qualidade
- ZASNET – Agrupamento Europeu de Cooperação Territorial
  - Plano Estratégico para o Desenvolvimento Territorial
  - Reserva da biosfera transfronteiriça – Meseta Ibérica
  - Micosylva+
- Agência de Energia de Alto Trás-os-Montes
- Protocolo com a DECO
- Apoio a CIM ATM e ADRVT
- Apoio Técnico a municípios.

## DESTEQUE – Associação para o Desenvolvimento da Terra Quente


A CMM assume a participação nos órgãos directivos na DESTEQUE, associação de desenvolvimento local, constituído com o objectivo específico de contribuir para o desenvolvimento rural e económico no espaço territorial dos municípios de Alfândega da Fé, Carraceda de Ansiães, Macedo de Cavaleiros, Mirandela e Vila Flor.

Além das actividades de valorização e promoção do território a DESTEQUE é ainda reconhecida como Grupo de Acção Local e como tal responsável pela gestão, neste território, do Eixo SP3 PRODER - abordagem LEADER - período: 1/9/2009 - 20/11/2013.

No âmbito destas competências e no que respeita ao concelho de Mirandela, destacam-se os valores de apoio local nos diferentes eixos:

ACÇÃO 3.1.1 - Diversificação das Actividades na Exploração Agrícola

15 Projectos: 1.278.741,84€/Investimento: 730.060,20€/Apoio: 16 Posto de Trabalho

ACÇÃO 3.1.2- Criação e Desenvolvimento de Microempresas

17 Projectos: 777.650,16€/Investimento: 440.199,95€/Apoio: 14 Posto de Trabalho

ACÇÃO 3.1.3 Desenvolvimento de Actividades Turísticas e de Lazer

13 Projectos: 1.234.709,58€/Investimento: 688.799,76€/Apoio: 12 Posto de Trabalho

ACÇÃO 3.2.1 - Conservação e Valorização do Património Rural

6 Projectos: 624.653,47€/ Investimento: 374.792,08€/Apoio

ACÇÃO 3.2.2 - Serviços Básicos para a População Rural

6 Projectos: 503.753,47€/Investimento: 377.814,92€/Apoio: 7 Posto de Trabalho

Total: 4.419.508,25€/Investimento:2.611.666,91€/Apoio: 49 Posto de Trabalho

## Turismo do Porto e Norte de Portugal,ER


Entidade Regional responsável pela promoção e divulgação turística na região Norte, constituída por todos os municípios da região..

### **Agência de Energia de Trás-os-Montes**


O CMM participa em 6,6% (1.164,67€) do Capital Social de 17.487,61€. O restante Capital Social é detido pelas Câmaras Municipais da extinta CIM de Alto Trás-os-Montes.

### **Fundação Museu do Douro**


A CMM é um dos fundadores da Fundação Museu do Douro.

### **Eixo Atlântico do Noroeste Peninsular**


Agrupamento transfronteiriço de cooperação Norte – Galiza.

### **ADER - Agência de Desenvolvimento Económico da Rota do Azeite de Trás-os-Montes**


### **Assembleia Intermunicipal de Alto Trás-os-Montes (até Outubro de 2013)**

### **Comunidade Intermunicipal de Alto Trás-os-Montes (até Outubro de 2013)**


A Lei n.º 75/2013, de 12 de Setembro determinou a extinção da Comunidade Intermunicipal de Alto Trás-os-Montes

## **Assembleia Intermunicipal de Terras de Trás-os-Montes (pós Outubro de 2013)**

### **Comunidade Intermunicipal de Terras de Trás-os-Montes (pós Outubro de 2013)**

A Lei n.º 75/2013, de 12 de Setembro determinou a extinção da Comunidade Intermunicipal de Alto Trás-os-Montes e a criação da Comunidade Intermunicipal de Terras de Trás-os-Montes.

A CIM TTM é constituída pelos municípios de Alfândega da Fé, Bragança, Macedo de Cavaleiros, Miranda do Douro, Mirandela, Mogadouro, Vila Flor, Vimioso e Vinhais.

O ano de 2014 será essencialmente de instalação e estabilização estando previsto a realização de :


Plano Estratégico de Desenvolvimento Intermunicipal

Estudo de Sensibilidade de Estruturas de Protecção Civil

Estudo de Valorização do Potencial Cinegético e Piscícola

Assume-se como prioritário afirmar a CIM TT como entidade gestora de fundos regionais no âmbito do próximo Quadro Comunitário.

### **ATMAD – Águas de Trás-os-Montes e Alto Douro**


Empresa de distribuição de água de abastecimento humano e tratamento de águas residuais em alta na área geográfica de Trás-os-Montes e Alto Douro.

O CMM participa em 2,21% (618.000,00€) do Capital Social de 28.000.000,0€.

### **Resíduos do Nordeste, EIM**


Empresa Intermunicipal participada pela Associação de Municípios da Terra Quente Transmontana, Associação de Municípios da Terra Fria e Associação de Municípios do Douro Superior responsável pela recolha e tratamento de resíduos urbanos nos concelhos de Alfândega da Fé, Bragança, Carrazeda de Ansiães, Freixo de Espada À Cinta, Macedo de Cavaleiros, Miranda do Douro, Mirandela, Mogadouro, Torre de Moncorvo, Vila Flor, Vila Nova de Foz Côa, Vimioso e Vinhais.


## ZASNET – Agrupamento Europeu de Cooperação Territorial


Agrupamento Territorial de Cooperação

## ANMP - Associação Nacional de Municípios Portugueses


## ADEMO - Associação para o Desenvolvimento dos Municípios Olivícolas Portugueses


Conselho Regional do Norte

Assembleia Distrital de Bragança

Participação em Instituições de âmbito concelhio ou local:

## MIRCOM – Mirandela Comercial


Conselho Geral do Agrupamento de Escolas de Mirandela

Conselho Geral da Escola Profissional de Agricultura de Carvalhais


### Metropolitano Ligeiro de Mirandela, S.A.


O CMM participa em 90% (112.500,00€) do Capital Social de 125.00,00€.

### AIN – Agro-Industrial do Nordeste, S.A.


O CMM participa em 49,10% (3.875.954,00€) do Capital Social de 7.894.00,00€.

### ARTEMIR – Associação do Ensino Profissional Artístico

Associação de Artes da Terra Quente

A CMM é um dos associados da ARTEMIR – Associação de Artes de Mirandela, em conjunto com a Associação Comercial e Industrial de Mirandela e a Associação de Socorros Mútuos de Mirandela, assumindo a gestão por essa via da ESPROARTE – Escola Profissional de Artes de Mirandela.

A CMM é responsável, entre outros, pela cedência das instalações em que funcionam das diversas actividades da Escola.

A Escola tem um Quadro de Pessoal constituído por 15 trabalhadores, 46 formadores externos.

No presente momento frequentam a Escola 165 alunos dos quais uma elevada percentagem é oriunda de diversos concelhos da região.

Instrumento	Ano	7º	8º	9º	10º	11º	12º	Total
Violino		7	7	6	10	8	4	42
Viola d`arco		2	3	4	1	1	3	14
Violoncelo		3	2	2	2	1	2	12
Contrabaixo		2	1	1	1	3	3	11
Flauta		2	2	2	0	2	1	9
Clarinete		1	2	2	1	2	2	10
Oboé		2	0	2	1	1	1	7
Fagote		1	1	0	2	1	1	6
Trompa		1	1	3	2	2	3	12
Trompete		1	3	1	4	0	1	10
Trombone		2	2	2	2	1	2	11
Tuba		1	2	2	2	0	3	10
Percussão		2	2	1	0	4	0	9
Piano		1	0	0	0	1	0	2

O Plano de Actividades da ESPROARTE, para lá das actividades lectivas inclui diversos concertos das diversas orquestras e grupos, destacando-se os concertos de Natal, Páscoa, fim de ano e abertura das Festas de N.ª S.ª do Amparo entre outras participações em eventos locais e mesmo regionais com destaque para o concerto que anualmente é realizado na Casa da Música do Porto.

Registe-se ainda que associadas às actividades da Escola, no presente momento, existem dois projectos complementares. A Orquestra Geração assente no financiamento da Fundação EDP e essencialmente direccionada para alunos com dificuldades de aprendizagem e de estratos sociais desfavorecidos e Academia de Música de Mirandela que proporciona a oportunidade de formação a outros jovens.


### **Escola Profissional de Hotelaria de Mirandela**

O estabelecimento de um Protocolo entre o Turismo de Portugal, IP e a Câmara Municipal de Mirandela permitiu a manutenção da Escola de Hotelaria e Turismo de Mirandela (EHTMDL) (Protocolada com o Município de Mirandela).


Considerando a elevada qualidade da formação e a aposta na diversidade da oferta de ensino profissional em Mirandela, a manutenção da EHTMDL foi considerada estratégica a sua ligação ao Turismo de Portugal IP foi também considerada essencial.


Considerando que o financiamento das actividades de formação assenta em candidaturas realizadas directamente pelo Turismo de Portugal, IP e que o programa POPH se encontra em fase de encerramento em 2013 foi garantida a expansão da oferta formativa através de acordos realizados com o IEFP.

	Nº de Turmas	Cursos	Nº Alunos	Professores/ Formadores
Turmas do Turismo de Portugal	2	TecnicasCozinha/ Pastelaria 2º Ano	16	8
		TecnicasCozinha/ Pastelaria 3º Ano	11	8
Turmas IIEFP	3	Curso Efa/NS 1 Cozinha	25	8
		Curso Efa/NS 2 Cozinha	26	8
		Curso Aprendizagem /Cozinha	23	8
			Total = 101	
Funcionários / Limpeza (Externos)	2			
Alunos Residentes Internato	29			

## Hospital Terra Quente SA


O CMM participa em 10% (300.000,00€) do Capital Social de 3.000.00,00€.

## Associação de Desenvolvimento Regional do Vale do Tua

AGÊNCIA DE  
DESENVOLVIMENTO  
REGIONAL DO VALE  
DO TUA-  
ASSOCIAÇÃO ADRVT


A declaração de impacto ambiental (DIA) do aproveitamento hidroeléctrico de Foz Tua impôs a constituição de uma agência de desenvolvimento regional entre a EDP e os municípios do vale do Tua (Alijó, Carraceda de Ansiães, Mirandela, Murça e Vila Flor).

A Agência de Desenvolvimento Regional do Vale do Tua (ADRVT) tem o seu funcionamento assegurado através da criação de um fundo financeiro que foi constituído por protocolo entre a EDP e os municípios. Tem também os apoios financeiros a projectos de desenvolvimento regional assegurados através do protocolo estabelecido entre a Agência e o ICNF.

Assim a ADRVT tem como visão estratégica os objectivos que resultam dos compromissos da DIA em fase de RECAPE e que se objectivaram na assinatura dos protocolos com as diversas entidades envolvidas.

Fazem parte deste plano estratégico os seguintes objectivos principais:

- Fomento e promoção do desenvolvimento económico, social e cultural do Vale do Tua, a favor da comunidade abrangida e em benefício do interesse público, através da valorização dos recursos endógenos e do aproveitamento das oportunidades criadas pelo Aproveitamento Hidroelétrico de FOZ TUA, em articulação e colaboração com a Administração Local.

-Assegurar a mobilidade turística e quotidiana entre Foz Tua e Mirandela articulando os transportes ferroviário, fluvial e rodoviário e envolvendo a EDP, os municípios, a REFER, a CP, o IMTT e o Metropolitano Ligeiro de Superfície de Mirandela.

- Criação, gestão e manutenção de um parque natural regional (PNR) no território abrangido pelos 5 municípios do vale do tua.

Constituído em 2013, o Parque Natural Regional do Vale do Tua terá o início do seu funcionamento em 2014.

-Valorização do património cultural dos 5 municípios do vale do tua.

### **Representações nos Conselhos e Comissões Municipais**

**Conselho Municipal de Defesa da Floresta Contra Incêndios**

**CLASMIR - Conselho Local de Ação Social de Mirandela**

**CPCJP - Comissão de Proteção de Crianças e Jovens em Perigo**

**Conselho Cinegético e da Conservação da Fauna Municipal**

**Conselho Municipal de Segurança de Mirandela**

**Conselho Municipal de Educação**

**Conselho Municipal do Desporto**

**Conselho Municipal da Juventude**

**Plataforma Territorial Supra Concelhia de Alto Trás-os-Montes da Rede Social**

## ANEXO 17

### Indicadores de Qualidade

N.º INDICADOR	INDICADOR	PO 01 - DESPORTO							
		VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
17	N.º de utilizadores/a <sup>1</sup> previsto de utilizadores	13000	11500	6500	11500	13000	11500	6500	11500
	Piscina Municipal	13600	11833	7190	12781	12613	13087	5631	10732
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Não Cumpriti	Cumpriti	Não Cumpriti	Não Cumpriti
	Pavilhão Ínata	5000	4000	2000	4000	5000	4000	2000	4000
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti
18	Taxa de sucesso da escola municipal de natação (Anual)	70%				70%			
	% alunos que transitam de nível								
	Situação								
19	Cumprimento do plano de atividades da piscina municipal	100%	100%	100%	100%	100%	100%	100%	100%
	% de cumprimento do plano	100%	100%	100%	100%	100%	100%	100%	100%
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti
20	Taxa de retenção em turmas de hidroginástica	90%	90%	90%	90%	90%	90%	90%	90%
	% de retenção				96%	90%	94%	100%	92%
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti
21	% de análise em conformidade na avaliação da qualidade da água	100%	100%	100%	100%	100%	100%	100%	100%
	Piscina Grande			100%	80%	83%	100%	100%	83%
	Situação			Cumpriti	Não Cumpriti	Não Cumpriti	Cumpriti	Cumpriti	Não Cumpriti
	Piscina Pequena			100%	100%	83%	100%	100%	100%
	Situação			Cumpriti	Cumpriti	Não Cumpriti	Cumpriti	Cumpriti	Cumpriti
22	Cumprimento do plano diário de análise aos parâmetros obrigatórios	100%	100%	100%	100%	100%	100%	100%	100%
	% de cumprimento do plano	100%	100%	100%	100%	100%	100%	100%	100%
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti
23	% Análises mensais internas realizadas	100%	100%	100%	100%	100%	100%	100%	100%
	% de cumprimento do plano	100%	100%	100%	100%	100%	100%	100%	100%
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti
24	Taxa de renovação de águas	2%	2%	2%	2%	2%	2%	2%	2%
	Piscina Grande	2,96	5,06	7,43	3,31	1,05	1,24	1,96	1,09
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Não Cumpriti	Não Cumpriti	Não Cumpriti	Não Cumpriti
	Piscina Pequena	5,23	7,04	4,44	5,66	2,02	2,32	4,07	2,37
	Situação	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti

N.º INDICADOR	INDICADOR	PO 02 - CULTURA							
		VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
	METAS					38	38	22	40
24	Plano de Atividades 2013 (Plano geral, inclui também as atividades do Museu, Biblioteca e Turismo)					88	152	46	62
	Situação					Cumpriti	Cumpriti	Cumpriti	Cumpriti
25	N.º Exposições temporárias	4	5	4	4	5	7	4	2
	Situação		Atenuado	Diminuiu	Mantivo	Atenuado	Atenuado	Mantivo	Diminuiu
26	Participantes nas atividades	266	1094	360	1135	787	766	332	1007
	Situação		Atenuado	Diminuiu	Atenuado	Atenuado	Diminuiu	Diminuiu	Diminuiu
27	Atividades (oficinas, workshops, apresentação de livros, recitais, conferências, formações, etc.)	8	35	15	9	19	28	14	22
	Situação		Atenuado	Diminuiu	Diminuiu	Atenuado	Diminuiu	Diminuiu	Atenuado
28	Visitantes ao museu	393	640	345	135	195	444	394	218
	Situação		Atenuado	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Atenuado	Atenuado
29	N.º de espetáculos	8	3	3	3	4	13	2	2
	Situação		Diminuiu	Mantivo	Mantivo	Diminuiu	Atenuado	Diminuiu	Diminuiu
30	N.º de bilhetes de cinema vendidos	896	903	50	2072	1270	1136	748	1245
	Situação		Atenuado	Diminuiu	Atenuado	Atenuado	Atenuado	Atenuado	Diminuiu
31	N.º de pedidos solicitados	253	250	205	329	394	530	244	331
	Situação		Diminuiu	Diminuiu	Atenuado	Atenuado	Atenuado	Atenuado	Atenuado
32	N.º de pedidos efetuados	253	246	205	325	382	517	263	307
	Situação		Diminuiu	Diminuiu	Atenuado	Atenuado	Atenuado	Atenuado	Diminuiu
33	N.º de turistas / visitantes recebidos	816	471	794	201	178	312	925	147
	Situação		Diminuiu	Atenuado	Diminuiu	Diminuiu	Diminuiu	Atenuado	Diminuiu
34	N.º de atividades de animação turística								
	Mercados de Rua	4	4	2	1	8	9	6	1
	Situação		Mantivo	Diminuiu	Diminuiu	Atenuado	Atenuado	Atenuado	Mantivo
	Percurso Pedestre (cumprimento do Plano)	2	3	1	2	2	4	1	3
	Situação		Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti	Cumpriti
35	N.º de visitas acompanhadas	4	4	1	0	1	1	5	0
	Situação		Mantivo	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Atenuado	Mantivo

N.º INDICADOR	INDICADOR	BIBLIOTECA							
		VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
36	Utilizadores inscritos	91	35	27	76	63	85	32	96
	Situação		Diminuiu	Diminuiu	Atenuado	Diminuiu	Atenuado	Atenuado	Atenuado
37	Documentos Emprastados	2287	1814	1095	1444	1371	1371	766	1756
	Situação		Diminuiu	Diminuiu	Atenuado	Diminuiu	Diminuiu	Diminuiu	Atenuado
38	Número de Usúas Internet	742	748	802	887	695	901	677	1056
	Situação		Atenuado	Atenuado	Atenuado	Diminuiu	Atenuado	Diminuiu	Atenuado
39	Número de visitantes	14433	18546	9076	13432	14223	16341	10570	14808
	Situação		Atenuado	Diminuiu	Atenuado	Diminuiu	Atenuado	Atenuado	Atenuado
40	N.º Ações				62	143	72	14	166
	Programas Desenvolvidos				57	149	105	13	174
	Indicador				92%	104%	146%	93%	105%
	Situação								Atenuado
41	Número de participantes				1076	1638	1637	277	1127
	Situação								Atenuado

PO 03 - EDUCAÇÃO									
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
42	Refeições servidas nas Escolas do 1.º Ciclo e Jardins de Infância	39093	32527	5680	32209	29771	30889	7414	31223
	Situação		Deteriorado	Deteriorado	Aumentou	Deteriorado	Deteriorado	Aumentou	Deteriorado
	Meta:					100%	100%	0%	100%
43	% Cumprimento do plano					100%	133%	0%	100%
	Situação		Aumentou	Deteriorado	Aumentou	Cumprido	Cumprido	Cumprido	Cumprido
44	N.º de alunos a transportar em transportes realizados e adjudicados	648	652	226	443	663	673	256	259
	Situação		Aumentou	Deteriorado	Aumentou	Aumentou	Aumentou	Aumentou	Deteriorado
45	N.º de correções ao leivo a introduzir ao Plano de Transportes por eventuais fúrias dos serviços de educação	0	0	0	0	0	0	0	0
	Situação		Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido
46	N.º de passe requeridos	2065	2076	665	1409	2092	2110	652	677
	Situação		Aumentou	Deteriorado	Aumentou	Aumentou	Aumentou	Deteriorado	Deteriorado

PO 04 - ACÇÃO SOCIAL									
N.º INDICADOR	INDICADOR	VALOR 2013							
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre				
	R.A.E.	Prev	0	7420	3790	3790	15.000,00		
47	Apoio para habitação	Previsto	0	0	0	12.410,52	12.410,52		
	Situação		Cumprido	Não cumprido	Não cumprido	Cumprido			
	Previsto		1600	1133,33	1133,33	1133,33	4.999,99		
48	Apoio para medicamentos	Previsto	1600	0	0	0	1.600,00		
	Situação		Cumprido	Não cumprido	Não cumprido	Não cumprido			
	Previsto		0	0	4000	700	4.700,00		
49	Apoio dado para livros	Previsto	0	972	6290	739,4	8.001,40		
	Situação		Cumprido	Não cumprido	Cumprido	Cumprido			
	Previsto		89,40	0	0	2770,60	2.960,00		
50	Apoio para refeição	Previsto	89	1190	3336	610,38	5.226,18		
	Situação		Cumprido	Não cumprido	Não cumprido	Não cumprido			
	Previsto		74,46	74,46	74,46	13097,62	13.321,00		
51	Isenção de passe escolar	Previsto	74,46	0	995,35	995,35	2.061,16		
	Situação		Cumprido	Não cumprido	Cumprido	Não cumprido			
	P.E.S.	Prev	10000	3000	3000	3000	19.000,00		
52	Apoio dado para medicamentos	Previsto	13200	7600	6100	2.278,09	29.178,09		
	Situação		Cumprido	Cumprido	Cumprido	Não cumprido			
	Previsto		118,55	300	3000	1581,45	5.000,00		
53	Apoio dado para a água	Previsto	118,55	269,79	320,76	281,58	990,68		
	Situação		Cumprido	Não cumprido	Não cumprido	Não cumprido			
	Previsto		1081,54	1306,15	1306,15	1306,15	4.999,99		
54	Apoio dado para a luz	Previsto	1081,54	986,09	787,96	377,31	3.232,90		
	Situação		Cumprido	Não cumprido	Não cumprido	Não cumprido			
	Previsto		177,80	774,07	774,07	774,07	2.500,01		
55	Apoio dado para o gás	Previsto	177,80	301,51	329,19	143,82	808,50		
	Situação		Cumprido	Não cumprido	Não cumprido	Não cumprido			
	Previsto		6265,93	7911,36	7911,36	7911,36	30.000,01		
56	Apoio dado para renda de casa	Previsto	6265,93	7995,24	7227,38	5.150	26.638,55		
	Situação		Cumprido	Cumprido	Não cumprido	Não cumprido			
	Previsto		328,60	328,60	228,60	4614,20	5.500,00		
57	Apoio para isenção de pagamento de infantários	Previsto	328,60	542,35	131,40	0,00	1.002,35		
	Situação		Cumprido	Cumprido	Não cumprido	Não cumprido			
	Previsto		867,00	84,00	84,00	84,00	1.119,00		
58	Apoios dados para apoios indiferenciados e complementares	Previsto	867,00	87,60	1068,00	392,75	2.021,60		
	Situação		Cumprido	Cumprido	Cumprido	Não cumprido			
	VOLUNTARIADO	Previsto	0	1	0	0			
59	Assinatura de 1 protocolo até final do 2.º trimestre entre a CMN e o Conselho Nacional de Promoção do Voluntariado	Previsto	0	0	1	0			
	Situação		Cumprido	Não cumprido	Não cumprido	Cumprido			
	Previsto		0	0	1	0			
60	Ação de Formação (1 ação de formação até final do 2.º trimestre)	Previsto	0	0	1	0			
	Situação		Cumprido	Cumprido	Cumprido	Cumprido			
	Previsto		0	0	25	25			
61	N.º de entrevistas realizadas (50 entrevistas feitas até ao final do 4.º trimestre)	Previsto	0	19	15	8			
	Situação		Cumprido	Não cumprido	Não cumprido	Não cumprido			
	Previsto		0	0	0	1			
62	Programas de voluntariado efetuados (1)	Previsto	0	0	0	2			
	Situação		Cumprido	Cumprido	Cumprido	Cumprido			
	HABITAÇÃO SOCIAL	Previsto	0	0	0	1			
63	1 levantamento de necessidades efetuado (até final do 4.º trimestre)	Previsto	0	0	0	1			
	Situação		Cumprido	Cumprido	Cumprido	Cumprido			

PO 05 - PROTEÇÃO CIVIL E FLORESTAS									
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
64	% Cumprimento do plano					100%	100%	100%	100%
	Situação					Cumprir	Cumprir	Cumprir	Cumprir
65	N.º de notificações enviadas no âmbito do Regulamento municipal de urbanização, edificação e taxa - Conservação/consolidação de prédios devolutos	0	0	6	0	9	76	1	6
	Situação		Mantve	Aumentou	Diminuiu	Aumentou	Aumentou	Diminuiu	Aumentou
66	N.º de notificações enviadas no âmbito do Decreto-lei n.º 124/2006, de 28 de junho, alterado pelo Decreto-lei n.º 17/2009, de 14 de janeiro	5	92	39	3	0	5	11	3
	Situação		Aumentou	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Mantve
67	Registo do n.º de ocorrências e áreas ardidas durante o período crítico								
	Fócos alarmes	6	0	0	0	0	1	5	0
	Situação		Diminuiu	Mantve	Mantve	Diminuiu	Aumentou	Aumentou	Mantve
	Incêndios agrícolas	5	5	5	2	0	13	8	1
	Situação		Aumentou	Diminuiu	Diminuiu	Diminuiu	Aumentou	Aumentou	Diminuiu
	Incêndios florestais	30	7	48	3	0	2	68	3
	Situação		Diminuiu	Aumentou	Diminuiu	Diminuiu	Diminuiu	Aumentou	Mantve

PO 06 - AMBIENTE									
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
68	% Cumprimento do plano de sensibilização ambiental	100	100	100	100	117	142	100	138
	Situação		Mantve	Mantve	Mantve	Aumentou	Aumentou	Mantve	Aumentou
69	% Cumprimento do plano de gestão das praias fluviais	não se aplica	100	100	não se aplica	não se aplica	100	100	não se aplica
	Situação			Mantve			Mantve	Mantve	
70	% Cumprimento do plano de lavagem de armamentos	100	100	110	100	700	400	163	100
	Situação		Mantve	Aumentou	Diminuiu	Aumentou	Aumentou	Aumentou	Mantve
71	% Cumprimento do plano de voreadura mecânica	13	11	100	76	100	17,5	83	77,9
	Situação		Diminuiu	Aumentou	Diminuiu	Aumentou	Aumentou	Diminuiu	Aumentou
73	% Cumprimento do plano de espaços verdes - 85%					93,73%	98,65%	98,13%	88,76%
	Situação		s/dados	s/dados	Cumprir	Cumprir	Cumprir	Cumprir	Cumprir

PO 07 - URBANISMO					
N.º INDICADOR	INDICADOR	VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
71	Número de processos que ultrapassam o prazo para emissão de parecer sobre operação urbanísticas promovidas pelo Estado	0	0	0	0
	Ultrapassam o prazo	0	0	0	0
	Situação	Cumprir	Cumprir	Cumprir	Cumprir
72	Número de processos que ultrapassam o prazo para apreciação de informação prévia	16	6	7	8
	Ultrapassam o prazo	1	0	1	0
	Situação	não cumprir	Cumprir	não cumprir	Cumprir
73	Número de processos que ultrapassam o prazo para admissão de comunicação prévia	18	16	16	11
	Ultrapassam o prazo	0	0	1	0
	Situação	Cumprir	Cumprir	não cumprir	Cumprir
74	Número de processos que ultrapassam o prazo para aprovação do projecto de arquitectura ou deliberação final sobre licenciamento do pedido	75	69	62	63
	Ultrapassam o prazo	3	5	4	1
	Situação	não cumprir	não cumprir	não cumprir	não cumprir
75	Número de pedidos que ultrapassam o prazo para informação sobre andamento dos processos	1	0	0	0
	Ultrapassam o prazo	0	0	0	0
	Situação	Cumprir	Cumprir	Cumprir	Cumprir
76	Número de processos que ultrapassam o prazo para decisão de recursos hierárquicos	3	7	1	1
	Ultrapassam o prazo	1	2	0	0
	Situação	não cumprir	não cumprir	Cumprir	Cumprir

PO 08 - OBRAS MUNICIPAIS									
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
77	Volumen de obras adjudicadas, em curso	3.666.533,97 €	3.563.887,98 €	3.563.887,98 €	5.218.180,61 €	5.334.894,45 €			9.725.606,47 €
	Situação		Diminuiu	Mantve	Aumentou	Aumentou	Aumentou	Aumentou	Aumentou
78	Volumen de obra realizado	47.264,08 €	8.817,46 €	1.730,48 €	100.270,73 €	34.231,00 €	516.251,82 €	453.234,92 €	864.927,54 €
	Situação		Diminuiu	Diminuiu	Aumentou	Diminuiu	Aumentou	Aumentou	Aumentou
79	Porcentagem de obra realizado em relação as obras adjudicadas	1,29%	0,25%	0,05%	1,92%	0,64%	4,75%	4,17%	8,89%
	Situação		Diminuiu	Diminuiu	Aumentou	Diminuiu	Aumentou	Aumentou	Aumentou
80	Número de acidentes	0	0	2	1	0	0	0	2
	Situação		Mantve	Aumentou	Mantve	Mantve	Mantve	Diminuiu	Aumentou
81	Porcentagem máxima do valor das multas em taxa de 20%, DL 59/99 e CCP	15,83%	17,86%	18,57%	19,23%	17,73%	14,71%	14,71%	18,13%
	Situação		Aumentou	Aumentou	Aumentou	Aumentou	Diminuiu	Diminuiu	Diminuiu
82	Porcentagem de desvio do prazo para a realização da obra	239%	159%	159%	274%	294%	298,00%	324,00%	362%
	Situação		Diminuiu	Mantve	Aumentou	Aumentou	Aumentou	Aumentou	Aumentou

PO 09 - ÁGUA E SANEAMENTO									
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
83	Incumprimento dos parâmetros de qualidade - < 2%								
	Água	2,49%	1,18%	1,52%	1,38%	3,27%	4,78%	2,17%	2,43%
	Situação	Não cumprir	Cumprir	Cumprir	Cumprir	Não cumprir	Não cumprir	Não cumprir	Não cumprir
84	Funcionalidade dos sistema (n.º de registo de avarias)								
	Água - diminuir para 50 o n.º de avarias	N/D	66	67	48	38	51	74	73
	Situação		Não cumprir	Não cumprir	Cumprir	Não cumprir	Não cumprir	Não cumprir	Não cumprir
	Saneamento - diminuir para 600 o n.º de avarias anual	201	169	167	128	169	162	145	128
	Situação		Diminuiu	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Mantve


PO 10 - TAXAS E LICENÇAS										
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013				
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	
85	% Cumprimento dos prazos de todos os assuntos tramitados pela SOTAL	100%	100%	100%	100%	100%	100%	100%	100%	
	Cartas de caçador (10 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Fairantes (10 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Camiterios (concessão) (90 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Camiterios (renovação) (1 dia)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Ocupação de via pública (90 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Mercados e feiras (90 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Vistorias de veículos (90 dias)	Diminuiu	Aumentou	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Licenciamentos Feitas e Ruído (10 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Máquinas de diversão (90 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Publicidade (90 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	Horários de Funcionamento (90 dias)	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	Mantido	
	86	N.º de verificações periódicas de instrumentos de pesagem								
		Previstas	153	123	112	101	254	322	187	259
		Realizadas	254	322	187	259	200	330	192	282
Indicador		166%	262%	167%	256%	79%	102%	103%	109%	
Situação		Cumprido	Cumprido	Cumprido	Cumprido	não cumprido	Cumprido	Cumprido	Cumprido	

PO 11 - ATENDIMENTO EXTERNO E INTERNO									
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
87	N.º de Atendimento (GAM)	3500/4000	3500/4000	3500/4000	3500/4000	3500/4000	3500/4000	3500/4000	3500/4000
	Situação	3973	9233	11222	10874	14803	14341	18063	16344
88	Tempo médio de espera no atendimento (m)	9,3	9,5	8,6	3,4	3,4	3,2	3,6	3,4
	Situação	Aumentou	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Diminuiu	Mantido
89	N.º de Atendimento via e-mail	62	471	326	238	187	207	175	243
	Situação	Aumentou	Diminuiu	Diminuiu	Diminuiu	Aumentou	Diminuiu	Diminuiu	Aumentou
90	N.º médio de Atendimento (diário)	170/200	170/200	170/200	170/200	170/200	170/200	170/200	170/200
	Situação	62	154	175	177	239	235	251	253
91	N.º de notificações via SMS	84	103	54	225	238	314	476	462
	Situação	Aumentou	Diminuiu	Aumentou	Aumentou	Aumentou	Aumentou	Aumentou	Aumentou
92	Tempo médio de permanência do pendente no GAM	34/24	34/24	34/24	34/24	34/24	34/24	34/24	34/24
	Situação	2	2	2	2	2	2	1,7	1,5
93	Tempo médio de resolução do pendente (notificação incluída)	25/20	25/20	25/20	25/20	25/20	25/20	25/20	25/20
	Situação	21	21	21	21	21	21	20,7	20,70
94	PAC/BMS - Cumprimento dos prazos de registo na aplicação	54/44	54/44	54/44	54/44	54/44	54/44	54/44	54/44
	Situação	5	5	5	5	4	4	5	4
95	*PAC/BMS - Cumprimento dos prazos de envio dos processos e verbas p/ as entidades protocoladas	184/174	184/174	184/174	184/174	184/174	184/174	184/174	184/174
	Situação	20	20	20	20	18	18	20	18
96	N.º de Atendimento/Expediente	5460	5206	5900	6983	5478	4083	5167	5237
	Situação	Diminuiu	Aumentou	Aumentou	Aumentou	Aumentou	Diminuiu	Diminuiu	Diminuiu

PO 12 - SAÚDE PÚBLICA E SALUBRIDADE									
N.º INDICADOR	INDICADOR	VALOR 2012				VALOR 2013			
		1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre	1.º Trimestre	2.º Trimestre	3.º Trimestre	4.º Trimestre
97	Taxa anual de cumprimento do plano captura/recolha de canídeos	110	108,7	108,7	105,6	135	136,8	147,4	100
	Situação	não aplicável	Diminuiu	Mantido	Diminuiu	Mantido	Cumprido	Cumprido	Cumprido
98	Taxa anual de cumprimento do plano de controlo de pragas	não aplicável	não aplicável	100	100	100	100	100	100
	Situação	não aplicável	não aplicável	Mantido	Mantido	Mantido	Cumprido	Cumprido	Cumprido
99	Taxa anual de proibição na recolha de cadáveres de animais	não aplicável	não aplicável	não aplicável	100	100	100	100	100
	Situação	não aplicável	não aplicável	0	100	Cumprido	Cumprido	Cumprido	Cumprido
100	Taxa anual de cumprimento de prazos nas vistorias de salubridade/saúde pública	não aplicável	não aplicável	não aplicável	não aplicável	não aplicável	100	100	100
	Situação	não aplicável	não aplicável	não aplicável	não aplicável	Mantido	Cumprido	Cumprido	Cumprido
101	Taxa anual de cumprimento de prazos no licenciamento de vendas ambulantes	não aplicável	não aplicável	não aplicável	não aplicável	100	100	não aplicável	não aplicável
	Situação	não aplicável	não aplicável	não aplicável	100	Cumprido	Cumprido	Mantido	Mantido
102	Taxa anual de cumprimento do plano de vistorias a estab. de ganhos alimentícios	não aplicável	não aplicável	não aplicável	100	não aplicável	não aplicável	não aplicável	100
	Situação	não aplicável	não aplicável	não aplicável	Cumprido	Mantido	Mantido	Mantido	Cumprido

## ANEXO 18

### Projectos de Investimento em curso com financiamento


#### PROJECTOS DE INVESTIMENTO EM CURSO COM CONCLUSÃO FÍSICA E FINANCEIRAMENTE ATÉ 30 DE JUNHO DE 2015

Sector	Programa	Medida Específica	Regulamento Específico	Acto	Código do Projeto N.º Orçagem	Novos Código do Projeto N.º Orçagem
<b>ON.2 – O NOVO NORTE – Programa Operacional Regional do Norte</b>						
Gabinete de Arqueologia	ON.2 - O NOVO NORTE	Eixo III - Valorização e Qualificação Ambiental e Territorial			NORTE-03-0347-FEDER-000011	NORTE-06-0347-FEDER-000011
Acessibilidades	ON.2 - Contratualização - CIM	Eixo IV - Qualificação do Sistema Urbano			NORTE-04-0450-FEDER-000079	NORTE-10-0350-FEDER-000093
Acessibilidades	ON.2 - Contratualização - CIM	Eixo IV - Qualificação do Sistema Urbano			NORTE-04-0450-FEDER-000080	NORTE-10-0350-FEDER-000094
Energia	ON.2 - O NOVO NORTE	Eixo I - Competitividade, Inovação e Conhecimento	Energia	E-IFLU/1/2009 - Redução da Fatura Energética na Rede de Iluminação Pública - Instalação de Reguladores de Fluxo Luminoso	NORTE-01-0765-FEDER-000018	NORTE-07-0765-FEDER-000018
Urbanismo	ON.2 - O NOVO NORTE	Eixo IV - Qualificação do Sistema Urbano	Política de Cidades - Parcerias para a Regeneração Urbana	PRU/02/2006 - Grandes Centros	NORTE-04-0241-FEDER-000660	NORTE-10-0241-FEDER-000450
Urbanismo	ON.2 - O NOVO NORTE	Eixo IV - Qualificação do Sistema Urbano	Política de Cidades - Parcerias para a Regeneração Urbana	PRU/02/2006 - Grandes Centros	NORTE-04-0241-FEDER-000664	NORTE-10-0241-FEDER-000462
Urbanismo	ON.2 - O NOVO NORTE	Eixo IV - Qualificação do Sistema Urbano	Política de Cidades - Parcerias para a Regeneração Urbana	PRU/02/2006 - Grandes Centros	NORTE-04-0241-FEDER-000672	NORTE-10-0241-FEDER-000470
Urbanismo	ON.2 - O NOVO NORTE	Eixo IV - Qualificação do Sistema Urbano	Política de Cidades - Parcerias para a Regeneração Urbana	PRU/02/2006 - Grandes Centros	NORTE-04-0241-FEDER-000676	NORTE-10-0241-FEDER-000474


#### PROJECTOS DE INVESTIMENTO EM CURSO COM CONCLUSÃO FÍSICA E FINANCEIRAMENTE ATÉ 30 DE JUNHO DE 2015

Designação de Contratualização/Programa	Sector	Designação do Projecto/Operação/Actividade	Data Início	Montante Proposto		Data Início (Contractual)	Data Início (Real)	Mont. 30/06/2015 (€)	Financiamento		A Realizar	
				Unid. Orç.	Unid. Orç.				€	%	€	%
Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vila Verde - CAADU; Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vila Verde - Cerdós; Contractação de Rede de Abastecimento de Água e Drenagem de Águas Residuais do Centro de Mirandela		Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vila Verde - Cerdós	01-02-2011	810.238,33 €	402.437,80 €	20-02-2011	20-06-2011	323.247,82 €	80%	338.428,12 €	100%	
		Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vila Verde - Cerdós	01-02-2011	874.246,38 €	432.037,20 €	16-05-2011	20-06-2011	420.047,53 €	85%	350.090,49 €	100%	65.477,14 €
		Contractação de Rede de Abastecimento de Água e Drenagem de Águas Residuais do Centro de Mirandela	22-01-2011	1.264.947,26 €	619.110,20 €	16-05-2011	20-06-2011	671.890,70 €	80%	647.932,66 €	100%	
Contractação de Rede de Abastecimento de Água e Drenagem de Águas Residuais do Centro de Mirandela		Rede de Drenagem de Águas Residuais e Abastecimento de Água de Avintes; Rede de Drenagem de Águas Residuais no Antigo e em Sopena; Rede de Drenagem de Águas Residuais e Transformação de Fossa Sêptica em ETAR no Bairro da Alameda da Moura - 2.ª Fase; Contractação em Ovarianos - 2.ª Fase; Rede de Drenagem de Águas Residuais e de Abastecimento de Água em Cedós; Rede de Drenagem de Águas Residuais, Abastecimento de Água e ETAR de Paredes em Cere; Rede de Drenagem de Águas Residuais e ETAR de Moleiros; Contractação em Souselenses E.M. 200-1; Rede de Rede em Diversos Pontos do Distrito e Ligação a um Ramal de Coesamento; Transformação de Fossa Sêptica em ETAR no Bairro de Juçãs; Rede de Drenagem de Águas Residuais e Abastecimento de Água de Vila de Ludo; Rede de Drenagem de Águas Residuais e de Abastecimento de Água de Vila de Tenas	22-01-2011	1.766.847,38 €	618.112,20 €	20-02-2011	20-06-2011	671.890,70 €	80%	721.162,10 €	100%	130.798,41 €

**PROJECTOS DE INVESTIMENTO EM CURSO COM CONCLUSÃO FÍSICA E FINANCEIRAMENTE ATÉ 30 DE JUNHO DE 2015**

Sector	Programa	Medida Específica	Regime Específico	Acto	Código do Projeto N.º Orçao	Novos Código do Projeto N.º Orçao
Actividades Económicas	ON.2 - O NOVO NORTE	Eixo IV - Qualificação do Sistema Urbano	Política de Cidades - Redes Urbanas para a Competitividade e a Inovação	RUCI/12008	NORTE-04-0140-FEDER-000038	NORTE-10-0240-FEDER-000038
Desporto	ON.2 - O NOVO NORTE	Eixo I - Competitividade, Inovação e Conhecimento			NORTE-01-0705-FEDER-000433	NORTE-07-0705-FEDER-000052
Acessibilidades	ON.2 - Contratualização - CIM	Eixo IV - Qualificação do Sistema Urbano			NORTE-04-0450-FEDER-000108	NORTE-10-0350-FEDER-000037
Educação	ON.2 - Bolsa de Mérito	II - Valorização e Qualificação Ambiental e Territorial			NORTE-03-0366-FEDER-000271	NORTE-10-0156-FEDER-000062

**Candidaturas aprovadas no ON.2, transitadas para o POVT**

Ambiente	ON.2 - O NOVO NORTE	II - Valorização e Qualificação Ambiental e Territorial			NORTE-03-0354-FEDER-000099	NORTE-10-0154-FEDER-000064
Ambiente	POVT	Eixo II - Sistemas Ambientais e de Prevenção, Gestão e Monitorização de Riscos Dominios de Intervenção: Ciclo Urbano de Água				POVT-12-0154-FCOES-000008
Ambiente	ON.2	II - Valorização e Qualificação Ambiental e Territorial			NORTE-03-0354-FEDER-000100	NORTE-10-0154-FEDER-000065
Ambiente	POVT	Eixo II - Sistemas Ambientais e de Prevenção, Gestão e Monitorização de Riscos Dominios de Intervenção: Ciclo Urbano de Água				POVT-12-0154-FCOES-000009

**PROJECTOS DE INVESTIMENTO EM CURSO COM CONCLUSÃO FÍSICA E FINANCEIRAMENTE ATÉ 30 DE JUNHO DE 2015**

Designação do Condicionante/Operação	Autarquia	Designação do Projeto/Intervenção/Interventor	Data de Apresentação	Investimento Projeto		Data de Conclusão	Data de Apresentação	Valor Orç. aprovado (€)	Percentagem		% Operado	
				Total (€)	Operado (€)				%	Valor	%	Valor
Sistema de Gestão para o Tratamento do Casaleiro de Alentejo (SICUTUM)	SICUTUM	Implementação do Sistema Municipal de Gestão para o S.M. 15 e o S.M. 314, através do Anteprojeto Beneficiário do S.M. 050, do S.M. 15 nos Açores e do S.M. 051, dos Açores e Alentejo.	08-03-2008	892.399,00 €	688.284,20 €	31-11-2008	20-10-2008	398.200,18 €	80%	674.074,18 €	18%	64.788,07 €
Planificação do Estado Municipal de Gestão para o S.M. 15 e o S.M. 314, através do Anteprojeto Beneficiário do S.M. 050, do S.M. 15 nos Açores e do S.M. 051, dos Açores e Alentejo.			22-09-2009	1.238.631,33 €	1.238.493,81 €	19-04-2010	21-04-2010	1.238.631,33 €	99%	1.062.168,92 €	18%	187.418,03 €
Plano de Gestão do S.M. 050, do S.M. 15 nos Açores e do S.M. 051, dos Açores e Alentejo.			22-09-2009	1.808.032,49 €	1.000.082,49 €	13-04-2010	21-04-2010	1.000.002,49 €	55%	987.852,12 €	18%	191.250,37 €
Plano de Gestão do S.M. 050, do S.M. 15 nos Açores e do S.M. 051, dos Açores e Alentejo.			07-10-2009	412.143,94 €	411.794,70 €	25-10-2010	25-07-2011	411.794,70 €	99%	380.300,00 €	18%	82.806,00 €
SUMARIM - MIRANDELA SUSTENTAVEL	SUMARIM	Integração da rede de Educação de Acessibilidade e Infraestrutura Urbana - Rota para o S.M. 051, dos Açores e Alentejo. - Realização e qualificação ambiental da Rua e Avenida das Alenteiras e Avenida das Alenteiras Leste/Alentejo.	08-09-2010	1.127.184,96 €	1.127.184,96 €	18-12-2010	18-02-2011	1.127.268,96 €	99%	468.241,71 €	18%	188.103,24 €
SUMARIM - MIRANDELA INOVADORA	SUMARIM	- Realização de trabalhos Académicos: - Análise de Impacto e Diagnóstico - Identificação - Realização de trabalhos de apoio aos serviços, comércio e turismo. - Realização - Canteiro de obra e de intervenção: - Terra Verde - Museu do Azulejo de Mirandela - Construção e equipamento.	08-08-2010	1.191.685,38 €	1.191.685,38 €	14-10-2010	16-02-2011	1.191.855,38 €	99%	1.012.402,25 €	18%	176.852,75 €
SUMARIM - MIRANDELA ORNATA	SUMARIM	- Realização e valorização do Espaço Público - Realização do Projeto Técnico de Urbanização do Espaço Público - Realização do Projeto Técnico de Urbanização do Espaço Público - Realização do Projeto Técnico de Urbanização do Espaço Público.	30-05-2010	2.124.652,94 €	2.428.926,10 €	14-10-2010	10-02-2011 25-09-2011	2.488.876,10 €	95%	2.090.129,71 €	15%	368.946,42 €
SUMARIM - MIRANDELA COOPERANTE	SUMARIM	- Realização do Programa de Apoio à Inovação - Equipamento de espaços públicos - Gabinete de Apoio à Auto-Regeneração - Equipamento de espaços públicos.	20-09-2010	238.921,65 €	238.921,65 €	22-07-2011	18-09-2011	238.921,65 €	92%	228.976,32 €	23%	87.989,73 €
Projeto de Desenvolvimento Rural Territorial - PDM Mirandela	MOACSA - Operação 1.7.4	Centro de Competências Agro-Alimentar - Construção (COTTECA) - Realização de Desenvolvimento Rural Sustentável - Equipamento.	29-10-2010	1.198.166,61 €	1.170.681,87 €	19-07-2011	21-09-2011	1.170.681,87 €	98%	886.287,17 €	18%	176.168,00 €
Projeto de Desenvolvimento Rural Territorial - PDM Mirandela	MOACSA - Operação 1.7.4	- Instalação de equipamentos de apoio à agricultura - Equipamento.	07-10-2010	228.844,99 €	202.881,24 €	19-02-2011	177	202.881,24 €	90%	188.300,98 €	20%	84.888,42 €
Projeto de Desenvolvimento Rural Territorial - PDM Mirandela	MOACSA - Operação 1.7.4	- Realização do Plano de Gestão do Parque de Campings - Realização do Plano de Gestão do Parque de Campings - Realização do Plano de Gestão do Parque de Campings.	21-03-2011	787.408,20 €	787.388,20 €	30-09-2011	29-04-2011	802.348,20 €	99%	676.718,22 €	18%	182.308,96 €
Projeto de Desenvolvimento Rural Territorial - PDM Mirandela	MOACSA - Operação 1.7.4	Construção do Centro Superior de Comunicação, Assistência e Turismo de Mirandela.	14-07-2011	2.918.038,04 €	2.918.038,04 €	09-11-2012	14-11-2012	2.019.839,24 €	69%	4.292.377,29 €	18%	752.713,60 €

Mirandela, 07 de abril de 2014

O Presidente da Câmara Municipal;

---

*António José Pires Almor Branco*

O Vice-Presidente da Câmara Municipal;

---

*Rui Fernando Moreira Magalhães*

A Vereadora em Regime de Tempo Inteiro;

---

*Deolinda do Céu Lavandeira Ricardo*

O Vereador em Regime de Tempo Inteiro;

---

*Manuel Carlos Pereira Rodrigues*

O Vereador em Regime de Não Permanência;

---

*José Manuel Correia de Moraes*

O Vereador em Regime de Não Permanência;

---

*João Maria Casado Figueiredo*

O Vereador em Regime de Não Permanência;

---

*Carlos Manuel Costa Pires*