

Relatório sobre a Evolução verificada entre 01/01/15 a 23/03/15 - Expropriações

NÚMERO	EXPROPRIADO	EXPROPRIANTE	TRIBUNAL	JUÍZO/N.PROCESSO	ESTADO
P0000001	Maria Rosa Castro Machado	Município de Gondomar	Instância Central Cível	2039/09.1TBGDM	Transacção após Recurso da Decisão Arbitral por ambas as partes. Probabilidade séria de vencimento pela expropriada. Decisão Arbitral de 967.079,22 €
OBSERVAÇÕES	b) Transacção efectuada por 615.355,83 € (sendo que 400.000,00 € foram pagos em 20.06.2014 e os restantes 215.355,83 € liquidados até 31.01.2015)				

Liquidada em Janeiro de 2015 a última tranche do Acordo pela CMG.

P0000002	Arquis - Sociedade de Construções Lda. - Massa Insolvente	Município de Gondomar	Instância Central Cível	2040/09.5TBGDM	Sentença em 23-11-2014 = € 288.931,00 Decisão Arbitral = €301.348,50. Recursos Interpostos por expropriante e expropriada mas sentido provável da decisão deverá apontar para um montante próximo do arbitrado por sentença.
OBSERVAÇÕES	b) Aguarda Acórdão da Relação do Porto				

Não houve evolução verificada desde a apresentação do relatório anterior.

P0000003	Stand Camões - Comércio de Automóveis, Lda. e Carvalho e Miguel, Lda.	Município de Gondomar	Instância Central Cível	4864/07.9TBGDM	Acórdão Arbitral - 1.083.159,00 € Recurso de Decisão Arbitral por Expropriante e Expropriadas. Provável acompanhamento de Decisão Arbitral e Muito Provável que a Carvalho e Miguel, Lda. não seja considerada interessada.
OBSERVAÇÕES	b) Aguarda sentença após recurso por parte da CMG e das expropriadas da decisão arbitral.				

Não houve evolução verificada desde a apresentação do relatório anterior

P0000004	Domingos Martins Leça	Município de Gondomar	Instância Local Cível	4700/11.1TBGDM	Recurso valor - 68.960,00€ Decisão Judicial - 68.960,00€ Decisão Judicial - 40.224,71€. Provável alteração da fundamentação (classificação da parcela)
----------	-----------------------	-----------------------	-----------------------	----------------	---

OBSERVAÇÕES Aguarda Acórdão da Relação do Porto após recursos do Município e do expropriado.

Não houve evolução verificada desde a apresentação do relatório anterior

P0000005	Domingos Martins Leça	Município de Gondomar	Instância Central Cível	4700/11.1TBGDM-A	Decisão Arbitral de 142.260,00 € Sentença de Recurso de Decisão Arbitral 82.982,06 €.
----------	-----------------------	-----------------------	-------------------------	------------------	--

OBSERVAÇÕES Acórdão da Relação do Porto que fixou o valor final da indemnização no montante de 153.632,13 €, o que acrescido de juros de mora e encargos desde Novembro de 2010, determina que os encargos finais fiquem nos 172.067,41 €.

Houve evolução verificada desde a apresentação do relatório anterior- Acórdão do Tribunal da Relação do Porto > 153.632,13 €. Chama-se a atenção para o facto de já se encontrarem depositados desde Setembro de 2011, 142.260,00 €, pelo que o montante a liquidar traduz apenas a diferença. (172.067,41 € - 142.260,00 € = 29.807,41 €)

P0000006	José Castro Pereira Sousa	Município de Gondomar	Instância Local Cível	2379/12.2TBGDM	Aguarda sentença (recurso CMG € 7.777,64) Decisão arbitral de 9.942,90€. Apenas a CMG recorreu. O valor nunca será superior à decisão arbitral.
----------	---------------------------	-----------------------	-----------------------	----------------	---

OBSERVAÇÕES Aguarda sentença após recurso por parte da CMG da decisão arbitral.

Não houve evolução verificada desde a apresentação do relatório anterior.

P0000007	Manuel António Junior	Município de Gondomar	Instância Central Cível	4698/11.6TGGDM	Articulados (100.000,00€) Decisão arbitral - 15.500,00 € e 179.180,00 € relativa a duas parcxelas - relatório dos peritos do tribunal propôs 291.214,85€ e 18.279,95€
OBSERVAÇÕES	Aguarda sentença do Tribunal de 1.ª Instância.				

Não houve evolução verificada desde a apresentação do relatório anterior.

P0000008	Manuel Dias Ribeiro	Município de Gondomar	Instância Central Cível	2038/09.3TBGDM	Recurso - 1.103.231,80 Decisão arbitral - 112.592,77€ Sentença - 403.766,00€. Recurso da CMG e do expropriado
OBSERVAÇÕES	Aguarda Acórdão da Relação do Porto após recursos.				

Não houve evolução verificada desde a apresentação do relatório anterior.

P0000009	Maria de Fátima Braga Matos	Município de Gondomar	Instância Local Cível	2439/11.7TBGDM	Articulados (124.000,00) Decisão arbitral - 61.717,62€. Relatório dos peritos do Tribunal - 82.335,66 €. Recurso da Decisão Arbitral
OBSERVAÇÕES	Aguarda sentença, com audiência de inquirição de testemunhas realizada no pretérito dia 9 de Março de 2015, às 14h. Continuará no próximo dia 13 de Abril, pelas 14h30.				

Iniciou-se audiência de inquirição de testemunhas.

P0000010	Maria Margarida Casal Vieira	Município de Gondomar	Instância Local Cível	4699/11.4TBGDM	Recurso (€123.417,00) Decisão arbitral €48.550,00 Decisão judicial= € 59.503,45
OBSERVAÇÕES	(Transacção) €37.956,48.				

Não houve evolução verificada desde o último relatório.

1

2

3

4

5

1

2

3

4

FISCAL

Relatório sobre a Evolução verificada entre 01/01/15 a 31/03/15

NÚMERO	AUTOR	RÉU	TRIBUNAL	JUÍZO/N.PROCESSO	OBJETO DO LITÍGIO
P0000189	Município de Gondomar	Fazenda Publica	TAFP	1783200906038727	CONTRA ORDENAÇÃO FIS
PEDIDO	Impugnação do ato de liquidação do IVA referente a Setembro de 2009.				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	Apresentação de defesa a 4.8.2011				
P0000190	Município de Gondomar	Fazenda Publica	TAFP	1783200906033806	CONTRA ORDENAÇÃO FIS
PEDIDO	Impugnação judicial do ato de liquidação do IVA referente a Julho de 2009				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	Defesa apresentada na repartição de finanças a 28/12/2009				
P0000200	Fazenda Publica	Município de Gondomar	TAFP	599/06.8BEPRT	CONTRA ORDENAÇÃO FIS
PEDIDO	Impugnação fiscal dos juros compensatórios do IVA.				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	Parecer do MP no qual a impugnação deverá ser julgada procedente.				
P0000202	Fazenda Publica	Município de Gondomar	TAFP	2146/07.5BEPRT	RECURSO CONTRA ORDEN
PEDIDO	Tributação do IVA dos valores pagos pelas aguas de gondomar resultantes do contrato de concessão, anos 2001 e 2002.				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	Recurso para o tribunal da relação				
TOTAL DE PROCESSOS : 4					

ADMINISTRATIVO

Relatório sobre a Evolução verificada entre 01/01/15 a 01/04/15

NÚMERO	AUTOR	RÉU	TRIBUNAL	JUÍZO/N.PROCESSO	OBJETO DO LITÍGIO
P0000186	Iberking Restaurante SA	Município de Gondomar	TAFP	3045/13.4BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	impugnação judicial do ato de indeferimento da cobrança das taxas e licenças de publicidade do ano de 2013				
Evolução verificada desde a apresentação do relatório anterior					
30703/15	Apresentada contestação				
P0000187	Repsol Portuguesa SA	Município de Gondomar	TAFP	1706/12.7BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de renovação das taxas e licenças de publicidade do ano de 2012				
Evolução verificada desde a apresentação do relatório anterior					
10/03/15	Alegações				
P0000199	Município de Gondomar	Fazenda Publica	TAFP	3200/06.6BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Reclamação da liquidação de IVA dos anos de 2001 a 2005				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015	À espera de sentença				
P0000251	Iberusa	Município de Gondomar	TAFP	1557/14.4BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação Judicial do ato de cobrança de taxas de publicidade relativas ao ano de 2014				
Evolução verificada desde a apresentação do relatório anterior					
09/02/15	Apresentada a contestação				
P0000255	Petroleos de Portugal	Município de Gondomar	TAFP	2677/11.2BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação Judicial do ato de cobrança de taxa de publicidade relativa ao ano de 2010.				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015	À espera de prazo para alegar				
P0000256	Petroleos de Portugal	Município de Gondomar	TAFP	1670/12.24BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de idenferimento da renovação das taxas e licenças relativas ao ano de 2012				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015	À espera de prazo para alegar				
P0000257	Petroleos de Portugal	Município de Gondomar	TAFP	2128/10.0BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de cobrança das taxas e licenças de publicidade do ano de 2010.				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015	Apresentada contestação à espera de prazo para alegar				
P0000258	Petroleos de Portugal	Município de Gondomar	TAFP	1758/0.4BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação do ato de indeferimento tacito da renovação da licença de publicidade do ano de 2010				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015	Espera de sentença				
P0000259	Petroleos de Portugal	Município de Gondomar	TAFP	2935/08BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	impugnação do ato de cobrança das taxas de publicidade relativas ao ano de 2008				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015	apresentadas alegações à espera de sentença				
P0000260	Município de Gondomar	Iberusa	TAFP	1878/08.5BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação Judicial do ato de cobrança de taxa e licença relativa ao ano de 2008				

Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000261	IBerkng	Município de Gondomar	TAFP	1514/07.7BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação Judicial do ato de cobrança da taxa de publicidade relativa ao ano de 2007				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000262	Firmovem	Município de Gondomar	TAFP	1877/08.7BEPR	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de cobrança de taxa de publicidade relativa ao ano de 2008				
Evolução verificada desde a apresentação do relatório anterior					
13/02/15	Notificação a requerer a junção aos autos de RTTL				
16/02/15	Junção do requerido				
P0000263	TV cabo	Município de Gondomar	TAFP	1234/08.9BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de cobrança de taxa de publicidade relativa ao ano de 2007				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 Apresentadas as alegações					
P0000264	Iberking	Município de Gondomar	TAFP	1876/08.9BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação do ato de cobrança de taxa de publicidade relativa ao ano de 2007				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000265	Zon tv cabo	Município de Gondomar	TAFP	1969/09.5BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	impugnação judicial do ato de cobrança de taxas e licenças relativas ao ano de 2009				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000266	Iberusa	Município de Gondomar	TAFP	1672/09.5BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação Judicial do ato de cobrança de taxas e licenças de publicidade relativas ao ano de 2009				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000267	Firmovem	Município de Gondomar	TAFP	1513/07.9BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	impugnação judicial do ato de cobrança de taxas e licenças de publicidade relativas ao ano de 2007				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000268	Firmovem	Município de Gondomar	TAFP	3039/13.2BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de cobrança de taxas de publicidade relativas ao ano de 2013				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de prazo para alegar					
P0000269	Iberking	Município de Gondomar	TAFP	1975/09.0BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação Judicial do ato de cobrança de taxas de ppublicidade relativas ao ano de 2009				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000270	Efímóveis	Município de Gondomar	TAFP	2050/04.9	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação Judicial do ato de cobrança de licenças				
Evolução verificada desde a apresentação do relatório anterior					
13/03/15 Sentença improcedente a favor do município					

P0000271	MOP	Município de Gondomar	TAFP	2671/09.3BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	impugnação do ato de cobrança da taxa de publicidade relativa ao ano de 2007, requerendo a sua redução para o valor de 22468,00 ¤				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 Já foram apresentadas as alegações					
P0000272	Zon Tv Cabo	Município de Gondomar	TAFP	1435/09.9BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	impugnação Judicial do ato de cobrança de taxas de publicidade relativas ao ano de 2008				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de sentença					
P0000273	Iberking	Município de Gondomar	TAFP	1974/09.1BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de indeferimento da cobrança das taxas relativas ao ano de 2009				
Evolução verificada desde a apresentação do relatório anterior					
30703/15 À espera de sentença					
P0000274	Iberusa	Município de Gondomar	TAFP	1675/12.3BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de indeferimento das taxas e licenças relativas ao ano de 2012				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015 À espera de prazo para alegar					
P0000277	Iberking	Município de Gondomar	TAFP	1558/14.2BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de cobrança de taxas relativas ao ano de 2014				
Evolução verificada desde a apresentação do relatório anterior					
15/02/15 Apresentada contestação					
P0000281	Frimovem	Município de Gondomar	TAFP	1555/14.8BEPRT	PROCESSO DE IMPUGNAÇ
PEDIDO	Impugnação judicial do ato de cobrança de taxa de publicidade relativa ao ano de 2014.				
Evolução verificada desde a apresentação do relatório anterior					
09/03/15 Junto aos autos processo administrativo					
09/03/15 Apresentada contestação com procuração					
TOTAL DE PROCESSOS : 26					

CRIME					
Relatório sobre a Evolução verificada entre 01/01/15 a 01/04/15					
NÚMERO	AUTOR	RÉU	TRIBUNAL	JUÍZO/N.PROCESSO	OBJETO DO LITÍGIO
P0000001	PSP	Município de Gondomar	GONDOMAR	CO972549366	PENAL
PEDIDO	Impugnação de contra ordenação rodoviária na qual se ordena a apreensão da viatura por um prazo de 30 dias. Ilícito praticado a 25-02-2013.				
Evolução verificada desde a apresentação do relatório anterior					
30-03-2015	Defesa apresentada a 23.11.2014				
P0000194	GNR	Município de Gondomar	GONDOMAR	258285877	PENAL
PEDIDO	Defesa apresentada num processo de contra ordenação rodoviária.				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	defesa apresentada 13.02.2009				
P0000195	ACT	Município de Gondomar	GONDOMAR	910197750	CIVIL
PEDIDO	Defesa num processo de contra ordenação levantado pelo ACT devido à falta de tacografo numa viatura do município.				
Evolução verificada desde a apresentação do relatório anterior					
31/03/15	Defesa apresentada a 13.12.2012				
P0000196	IMTT	Município de Gondomar	GONDOMAR	100055661270	PENAL
PEDIDO	Defesa numa contra ordenação intentada pelo IMTT por falta de tacografo numa viatura do município.				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	Defesa apresentada 3.01.2013				
P0000197	IMTT	Município de Gondomar	GONDOMAR	100034211070	PENAL
PEDIDO	Defesa apresentada num processo contra ordenacional levantado pelo ACT devido à falta tacografos.				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	Apresentação de defesa a 14.10.2010				
P0000198	ANPC	Município de Gondomar	GONDOMAR	313/2013	PENAL
PEDIDO	Apresentação de defesa num processo de contra ordenação da autoridade nacional de protecção civil.				
Evolução verificada desde a apresentação do relatório anterior					
30/03/15	Apresentação de defesa em Julho de 2013				
P0000286	Município de Gondomar	Desconhecidos	PORTO	586/14.	PENAL
PEDIDO	Formular pedido de indemnização civil por incendio no mercado de S. Cosme.				
Evolução verificada desde a apresentação do relatório anterior					
16/03/15	Entrata no Escritório				
30/03/15	Formular pedido de indemnização civi				

TOTAL DE PROCESSOS : 7

DEPARTAMENTO JURÍDICO E DE FISCALIZAÇÃO
FEVEREIRO E MARÇO DE 2015

UNIDADE ORGÂNICA	ATIVIDADE OU SERVIÇO PRESTADO	DESCRIÇÃO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
GABINETE DE APOIO JURÍDICO	CONCLUSÃO DE PROCESSOS DISCIPLINARES	1 PROCESSO DISCIPLINAR 2 PROCESSO DE INQUÉRITO
GABINETE DE APOIO JURÍDICO	ELABORAÇÃO DE PARECERES E INFORMAÇÕES DE CARÁTER TÉCNICO	37 PARECERES E INFORMAÇÕES
GABINETE DE APOIO JURÍDICO	ENVIO DE CONTRATOS AO TRIBUNAL DE CONTAS	1 PROCESSO
GABINETE DE APOIO JURÍDICO	ELABORAÇÃO DE CONTRATOS	7 CONTRATOS DE EMPREITADA; 3 CONTRATOS DE FORNECIMENTO; 4 CONTRATOS DE PRESTAÇÃO DE SERVIÇOS
GABINETE DE CONTENCIOSO	INICIO DA INSTRUÇÃO DE PROCESSOS DE CONTRA-ORDENAÇÃO	31 PROCESSOS CONTRA-ORDENAÇÃO 3 DEPRECADAS
GABINETE DE CONTENCIOSO	COBRANÇA DE COIMAS APLICADAS NOS PROCESSOS DE CONTRA-ORDENAÇÃO	16 030,53 € (DEZASSEIS MIL TRINTA EUROS E CINQUENTA E TRÊS CÊNTIMOS)
GABINETE DE CONTENCIOSO	NOTIFICAÇÃO DE ARGUIDOS NOS PROCESSOS DE CONTRA-ORDENAÇÃO	88 OFÍCIOS/MANDADOS DE NOTIFICAÇÃO
GABINETE DE CONTENCIOSO	ELABORAÇÃO DE PEDIDOS DE INFORMAÇÃO PARA INSTRUÇÃO DE PROCESSOS DE CONTRAORDENAÇÃO E FUNDAMENTAÇÃO DE PROPOSTAS DE DECISÃO ADMINISTRATIVA	76 PEDIDOS DE INFORMAÇÃO
GABINETE DE CONTENCIOSO	ELABORAÇÃO DE PROPOSTAS DE DECISÃO ADMINISTRATIVA COM PROPOSTA DE APLICAÇÃO DE COIMA, ADMOESTAÇÃO E/OU ARQUIVAMENTO DOS AUTOS	19 PROPOSTAS DE DECISÃO ADMINISTRATIVA, CORRESPONDENTES A 19 PROCESSOS DE CONTRA ORDENAÇÃO
GABINETE DE CONTENCIOSO	PAGAMENTOS EM PRESTAÇÃO A DECORRER	39 PROCESSOS
GABINETE DE CONTENCIOSO	PEDIDOS DE PAGAMENTO DA COIMA EM PRESTAÇÕES, NO ÂMBITO DOS PROCESSOS DE CONTRA-ORDENAÇÃO	3 PEDIDOS DE PAGAMENTO EM PRESTAÇÕES
GABINETE DE CONTENCIOSO	AUTOS DE INQUIRÇÃO	58 TESTEMUNHAS NOTIFICADAS E INQUIRIDAS
GABINETE DE CONTENCIOSO	INSERÇÃO DE PROCESSOS NO SISTEMA DE GESTÃO CONTRA ORDENACIONAL	40 PROCESSOS DE CONTRA-ORDENAÇÃO
GABINETE DE CONTENCIOSO	ARQUIVO DE PROCESSOS PAGOS E ADMOESTADOS	118 PROCESSOS DE CONTRA-ORDENAÇÃO
GABINETE DE CONTENCIOSO	REMESSA AO TRIBUNAL JUDICIAL DE GONDOMAR, PARA RECURSO E EXECUÇÕES	12 PROCESSOS
GABINETE DE CONTENCIOSO	PROCESSOS JUDICIAIS - ARTIGO 35º Nº 4 DA LEI 75/2013	RELAÇÃO ANEXA QUE DESTE RELATÓRIO É PARTE INTEGRANTE

A Coordenadora Técnica,

(Alberta Pimentel)

Digitally signed by Alberta Maria
Sousa Martins Almeida Pimentel
Date: 2015.04.09 12:28:51
+01:00
Location: Portugal

CÂMARA MUNICIPAL DE GONDOMAR

NÚCLEO DE FISCALIZAÇÃO

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Fevereiro / Março 2015	Fiscalização	Fiscalizar atividades no âmbito da D.D. Ambiental	Viaturas abandonadas, resíduos sólidos e águas na via pública e limpeza terrenos (insalubridade)/ 251 PROCESSOS
Fevereiro / Março 2015	Fiscalização	Fiscalizar atividades no âmbito da D. de Proteção Civil	Limpeza de terrenos (situações relativas ao ano de 2013) e insegurança de edifícios/6 PROCESSOS
Fevereiro / Março 2015	Fiscalização	Fiscalizar atividades no âmbito do DRCA	Ascensores, publicidade e estabelecimentos (Ilic. Zero)/153 PROCESSOS
Fevereiro / Março 2015	Fiscalização	Fiscalizar atividades no âmbito do D. do Urbanismo	Acompanhamento de obras, ocupação da via pública, verificação de alinhamentos, vistoria de passeios/ 264 PROCESSOS
Fevereiro / Março 2015	Fiscalização	Fiscalizar atividades no âmbito do D. de Obras Municipais	Abertura de valas e segurança de muros das vias/ 14 PROCESSOS
Fevereiro / Março 2015	Fiscalização	Fiscalizar atividades no âmbito do Gabinete de Mercados e Feiras e Eventos Promocionais	Ocupação de lugares, cobrança de taxas e verificação da limpeza de recinto das feiras/Fiscalização semanal das feiras e festas
Fevereiro / Março 2015	Fiscalização	Dar resposta aos pedidos de esclarecimento no âmbito dos processos em contencioso.	17 Processos

O Dirigente Intermediário de 3º Grau

Engº José Luís Vasconcelos

RELATÓRIO DE ATIVIDADES - 1 DE FEVEREIRO A 31 DE MARÇO DE 2015

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE BAGUIM DO MONTE

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 3304
		Média semanal de entradas	MÉDIA - 413
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	47
		Modalidade - Andebol Número de jogos oficiais	0
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal Número de jogos	2
	OUTRAS ATIVIDADES		
	22 de fevereiro	Mega Aula Solidária de Zumba. Escola Desportiva e Cultural de Gondomar	Organização Participantes - 300

DIVISÃO DE DESPORTO - PAVILHÃO MUNICIPAL DE COVELO

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 417
		Média semanal de entradas	MÉDIA - 53
	Realização de Jogos Não Oficiais	Liga Desportiva de Gondomar Modalidade Futsal Número de Jogos	2
	OUTRAS ATIVIDADES		

	28 e 29 de março	Boxe - Campeonato Regional de Cadetes, Juniores e Seniores Femininos	Atletas participantes - 26. 180 - Assistentes

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE FÂNZERES			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 2813
	Realização de treinos	Média semanal de entradas	MÉDIA - 352
	Realização de jogos oficiais	Modalidade - Hóquei em Patins	16
	OUTRAS ATIVIDADES		
	Fevereiro / Março	Aulas de Educação Física da Escola EB 2,3 de Rio Tinto, por impedimento do Pavilhão da respetiva escola	Aulas realizadas - 104
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE FOZ DO SOUSA			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.01.2014 a 31.03.2014	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 1139
		Média semanal de entradas	MÉDIA - 190
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	3
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	12
		Torneio da Ordem dos Advogados Futsal- Número de Jogos	1
	OUTRAS ATIVIDADES		
	7 e 14 de março	Torneio de Futsal Feminino. Torneio com a participação de 8 equipas. Organização - Juventude Desportiva de Gondomar	96 atletas
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE JOVIM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 3550
		Média semanal de entradas	MÉDIA - 443
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	39
		Modalidade - Andebol Número de jogos oficiais	2

Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	2
OUTRAS ATIVIDADES		
28 de março	Testes de Iniciação - exame dos atletas de formação de Patinagem Artística. Organização Escola Dramática e Musical Valboense / Ass. Patinagem do Porto	Participantes - 60 / Assistência 150

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE MEDAS			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 1464
		Média semanal de entradas	MÉDIA - 183
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	9
	OUTRAS ATIVIDADES		
	8 de fevereiro	Estágio de Karate - Rancho Folc. Ceiferas Sta Maria Medas	Participantes - 70 / Assistência - 25
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DA ESCOLA SECUNDÁRIA DE RIO TINTO			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 4471
		Média semanal de entradas	MÉDIA - 559
	Realização de jogos oficiais	Modalidade Futsal Número de jogos	45
		Modalidade Andebol Número de jogos	28
		Modalidade Basquetebol Número de jogos	6
	Realização de jogos não oficiais	Fundação INATEL Modalidade Andebol - Número de jogos	3
		Fundação INATEL Modalidade Voleibol - Número de jogos	2
	OUTRAS ATIVIDADES		0
	22 de março	Encerramento do 2º período do Programa Escola a Tempo Inteiro, envolvendo 5 Escolas EB 1. Organização Gondomar Cultural	Participantes - 90 alunos

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DO CENTRO DE MULTIVALÊNCIAS DE CARREIROS			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 2100
		Média semanal de entradas	MÉDIA - 263
	Realização de jogos		0
	OUTRAS ATIVIDADES		0
	Fevereiro / Março	Aulas de Educação Física da Escola EB 2,3 de Rio Tinto, por impedimento do Pavilhão da respetiva escola	Aulas realizadas - 192
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE SÃO PEDRO DA COVA			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 7998
		Média semanal de entradas	MÉDIA - 999,8
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	5
		Modalidade - Basquetebol Número de jogos oficiais	8
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	10
	OUTRAS ATIVIDADES		0
	21 de março	Realização da Via Sacra - Paróquia de S. Pedro da Cova	25 participantes - 250 assistentes
	29 de março	Torneio 25 de abril - União de Freguesias de Fânzeres e São Pedro da Cova	260 participantes
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE VALBOM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 2766
		Média semanal de entradas	MÉDIA - 346
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	35
		Modalidade - Andebol Número de jogos oficiais	1

	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos
		0
	OUTRAS ATIVIDADES	0

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DA ESCOLA SECUNDÁRIA DE VALBOM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 3473
		Média semanal de entradas	MÉDIA - 435
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	26
		Modalidade - Basquetebol Número de jogos oficiais	14
	Realização de jogos não oficiais	Fundação INATEL Modalidade Basquetebol - Número de jogos	3
	OUTRAS ATIVIDADES		0
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DESPORTIVO DO RAMALHO			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos e outras atividades	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 62
		Média semanal de entradas	MÉDIA - 8
	Realização de jogos		0
	OUTRAS ATIVIDADES		0

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - COMPLEXO DESPORTIVO DE VALBOM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos e outras atividades	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 927
		Média semanal de entradas	MÉDIA - 116
	Realização de jogos oficiais	Número de jogos Modalidade Futebol	0
		Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	5
	OUTRAS ATIVIDADES		0

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Elaboração de Propostas para Reunião de Câmara	Atribuição de um subsídio ao Clube Desportivo de S. Pedro da Cova 1937 no valor de 7.500,00 €	Aprovada
01.02.2015 a 31.03.2015	Informação de processos de pagamento de subsídios	Para pagamento - Contabilidade	2
01.02.2015 a 31.03.2015	Receção, análise e encaminhamento de expediente	Correspondência externa	Nº de documentos tratados - 70
01.02.2015 a 31.03.2015	Avaliação da necessidade de reparações / intervenções / apoio logístico em pavilhões municipais.	Pedidos internos	18
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS -EVENTOS DESPORTIVOS			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	APOIO À ORGANIZAÇÃO DE EVENTOS DESPORTIVOS		
	22 de fevereiro	Mega Aula Solidária de Zumba. Organização Escola Desportiva e Cultural de Gondomar	Cedência de instalações e recursos humanos
	28 e 29 de março	Boxe - Campeonato Regional de Cadetes, Juniores e Seniores Femininos	Apoio logístico. Cedência de instalações e recursos humanos
	7 e 14 de março	Torneio de Futsal Feminino. Torneio com a participação de 8 equipas. Organização - Juventude Desportiva de Gondomar	Cedência de instalações e recursos humanos
	28 de março	Testes de Iniciação - exame dos atletas de formação de Patinagem Artística. Organização Escola Dramática e Musical Valboense / Ass. Patinagem do Porto	Apoio Logístico. Cedência de instalações e recursos humanos.
	8 de fevereiro	Estágio de Karate - Rancho Folc. Ceiferas Sta Maria Medas	Cedência de instalações e recursos humanos
	29 de março	Torneio 25 de abril - União de Freguesias de Fânzeres e São Pedro da Cova	Cedência de instalações e recursos humanos

CÂMARA MUNICIPAL DE GONDOMAR

RELATÓRIO DE ATIVIDADES - Piscinas Municipais de Rio Tinto

DIVISÃO DE DESPORTO E GESTÃO DE EQUIPAMENTOS DESPORTIVOS

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 3034 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 1114 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 324 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existência de 401 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Protocolos de desenvolvimento Desportivo, com os Agrupamentos de Escolas Rio Tinto n.º 3; E.B.2/3 Rio Tinto; Centro Social da Paróquia de Rio Tinto; Universidade Sénior Rio Tinto - Protocolos de cooperação, com a Gondomar Cultural - Associação de desenvolvimento Desportivo Cultural - Educativo; "Escola em Férias + Criativas";	Celebrados 6 protocolos
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos no âmbito da quadra Natalícia.	Dia do pai (19 a 21/03/2015)	Estimada a participação de 30 Pais
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 57.605,07

RELATÓRIO DE ATIVIDADES - 01 DE FEVEREIRO DE 2015 A 31 DE MARÇO DE 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE MEDAS

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 907 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 469 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 225 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Não se aplica a esta Piscina
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	- Protocolo de Desporto Escolar, com a escola c+s Medas - com 18 alunos. - Protocolo de Desporto Curricular, com Escola c+s Medas - com 172 alunos. - Protocolo de N.E.E. com a escola c+s Medas - com 12 alunos	Celebrados 3 protocolos - estimadas 1.252 entradas de alunos
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	Carnaval Dia do Pai	Celebrado Carnaval Celebrado Dia do Pai
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 20.707,26

RELATÓRIO DE ATIVIDADES - 01 DE FEVEREIRO A 31 DE MARÇO DE 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE S. PEDRO DA COVA

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 1307 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 467 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 288 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Não se aplica
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Férias Jovens da Páscoa 2015 - Dias 24 e 31 de março entre as 10h00 e as 12h00 - Protocolos de desenvolvimento Desportivo, com os Agrupamentos Escola Secundária de S. Pedro da Cova - Desporto Escolar (início a 30/10/14) 5.ª/6.ª das 14h30 às 16h00 com 17 e 15 alunos, respectivamente; Escola Profissional de Gondomar - Desporto Escolar (início a 04/11/14) 3.ª/6.ª das 13h15 às 14h15 com 20 alunos.	45 participantes
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades/Eventos no âmbito da quadra Natalícia	Dia do Pai: dias 19, 20 e 21 de março	Os alunos inscritos nas aulas - Oferecemos 230 gravatas a alunos até aos 12 anos
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 23,843,73

RELATÓRIO DE ATIVIDADES - 01 de fevereiro a 31 de março de 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS S. COSME

01.02 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 2 158 entradas
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 1 079 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 139 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existência de 0 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Escolas oficiais e associações que prossigam fins não lucrativos, abrangidos por projectos, protocolos ou contratos-programa de desenvolvimento desportivo a levar a efeito pela Câmara Municipal de Gondomar. Neste âmbito, foram celebrados: - Protocolo de desenvolvimento Desportivo: utentes em acompanhamento pelo Gabinete Cara (Pin futsal); - Protocolo de cooperação com a Gondomar Cultural - Pólo aquático; Protocolo de desenvolvimento desportivo - aluna com NEE (Escola EB2,3 S. Pedro da Cova); - Protocolo EB do Passal UAE; - EB 2/3 Gondomar (Escola em Férias + Criativa)	Celebrados 5 protocolos
01.02 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	dias 19, 20 e 21.03.15 - Dia do Pai nas Piscinas Municipais de Gondomar"	alunos inscritos nas aulas

01.02 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 35.848,67
RELATORIO DE ATIVIDADES - 01DE FEVEREIRO A 31 DE MARÇO DE 2015			
DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE BAGUIM DO MONTE			
01.02.2015 a 31.03.2015	Piscinas Municipais Baguim do Monte: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 1835 entradas.
01.02.2015 a 31.03.2016	Piscinas Municipais Baguim do Monte: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 925 Alunos inscritos/regularizados
01.02.2015 a 31.03.2017	Piscinas Municipais Baguim do Monte: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 607 Alunos inscritos/regularizados
01.02.2015 a 31.03.2018	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 0 Alunos inscritos/regularizados
01.02.2015 a 31.03.2019	Piscinas Municipais Baguim do Monte: Atividades com Isenção no pagamento	Escolas oficiais e associações que prossigam fins não lucrativos, abrangidos por projectos, protocolos ou contratos-programa de desenvolvimento desportivo a levar a efeito pela Câmara Municipal de Gondomar. Neste âmbito, foram celebrados: 1 Protocolo de desenvolvimento Desportivo com a Gondomar Social - Associação de Intervenção Comunitária e 1 Protocolo no âmbito do desenvolvimento do Desporto Escolar com a escola de Rio Tinto	Celebrado 02 protocolo
01.02.2015 a 31.03.2020	Piscinas Municipais Baguim do Monte: Dinamização de atividades / Eventos	Dias 19, 20 e 21.03.15 - "Dia do Pai nas Piscinas Municipais de Gondomar"	Atividade destinada aos alunos inscritos nas aulas.
01.02.2015 a 31.03.2021	Piscinas Municipais Baguim do Monte: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas	€ 42 238,32
RELATORIO DE ATIVIDADES - Piscinas Municipais de Fânzeres			
DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS			
PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 1267 entradas
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 534 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 166 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas -atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 0 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Protocolos de desenvolvimento Desportivo, com o Agrupamento Escolas Santa Bárbara (desporto escolar e 1º ciclo); Associação ao Deficiente Nuno Silveira e Escola Sec. S. Pedro da Cova	Celebrados 4 protocolos
1.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos no âmbito do carnaval	Mega aula de Hidroginastica - dia 7 fevereiro	Estimada a participação de 96 Alunos
1.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 20.486,74
RELATORIO DE ATIVIDADES - 01 de fevereiro de 2015 a 31 de março 2015			
DIVISÃO DE DESPORTO E GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PISCINAS MUNICIPAIS - VALBOM			
01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 2512 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 716 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 400 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 54 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Associação Nacional de Esclerose Múltipla (inicio em outubro) _ Centro Social e Cultural de Valbom (inicio em outubro) _ CEA Quinta do Passal - 25/03/2015 _ Escola em Férias + Criativas - 27, 30 março; _ Unidades das EB Passal, Boucinha e CE Gondomar (iniciaram a 12/01/2015 - prof Bruno Monteiro)	_ Celebrados 2 protocolos; _ 2 atividades pontuais; _ 2 turmas, UIE's aulas natação
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	Mega Aula de Hidroginástica (Carnaval) - 16 fevereiro - 19h30 às 20h30 Dia do Pai - 19, 20 e 21 Março - no horário normal de funcionamento	Estimada a participação total de 80 Alunos
01.02.2015 a 31.03.2015		Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	Estimada a participação total de 70 pais
			€ 41.546,45

RELATÓRIO DE ATIVIDADES - 1 DE FEVEREIRO A 31 DE MARÇO DE 2015

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE BAGUIM DO MONTE

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 3304
		Média semanal de entradas	MÉDIA - 413
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	47
		Modalidade - Andebol Número de jogos oficiais	0
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal Número de jogos	2
	OUTRAS ATIVIDADES		
	22 de fevereiro	Mega Aula Solidária de Zumba. Escola Desportiva e Cultural de Gondomar	Organização Participantes - 300

DIVISÃO DE DESPORTO - PAVILHÃO MUNICIPAL DE COVELO

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 417
		Média semanal de entradas	MÉDIA - 53
	Realização de Jogos Não Oficiais	Liga Desportiva de Gondomar Modalidade Futsal Número de Jogos	2
	OUTRAS ATIVIDADES		

	28 e 29 de março	Boxe - Campeonato Regional de Cadetes, Juniores e Seniores Femininos	Atletas participantes - 26. 180 - Assistentes

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE FÂNZERES			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 2813
	Realização de treinos	Média semanal de entradas	MÉDIA - 352
	Realização de jogos oficiais	Modalidade - Hóquei em Patins	16
	OUTRAS ATIVIDADES		
	Fevereiro / Março	Aulas de Educação Física da Escola EB 2,3 de Rio Tinto, por impedimento do Pavilhão da respetiva escola	Aulas realizadas - 104
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE FOZ DO SOUSA			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.01.2014 a 31.03.2014	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 1139
		Média semanal de entradas	MÉDIA - 190
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	3
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	12
		Torneio da Ordem dos Advogados Futsal- Número de Jogos	1
	OUTRAS ATIVIDADES		
	7 e 14 de março	Torneio de Futsal Feminino. Torneio com a participação de 8 equipas. Organização - Juventude Desportiva de Gondomar	96 atletas
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE JOVIM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 3550
		Média semanal de entradas	MÉDIA - 443
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	39
		Modalidade - Andebol Número de jogos oficiais	2

Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	2
OUTRAS ATIVIDADES		
28 de março	Testes de Iniciação - exame dos atletas de formação de Patinagem Artística. Organização Escola Dramática e Musical Valboense / Ass. Patinagem do Porto	Participantes - 60 / Assistência 150

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE MEDAS			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 1464
		Média semanal de entradas	MÉDIA - 183
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	9
	OUTRAS ATIVIDADES		
	8 de fevereiro	Estágio de Karate - Rancho Folc. Ceiferas Sta Maria Medas	Participantes - 70 / Assistência - 25
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DA ESCOLA SECUNDÁRIA DE RIO TINTO			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 4471
		Média semanal de entradas	MÉDIA - 559
	Realização de jogos oficiais	Modalidade Futsal Número de jogos	45
		Modalidade Andebol Número de jogos	28
		Modalidade Basquetebol Número de jogos	6
	Realização de jogos não oficiais	Fundação INATEL Modalidade Andebol - Número de jogos	3
		Fundação INATEL Modalidade Voleibol - Número de jogos	2
	OUTRAS ATIVIDADES		0
	22 de março	Encerramento do 2º período do Programa Escola a Tempo Inteiro, envolvendo 5 Escolas EB 1. Organização Gondomar Cultural	Participantes - 90 alunos

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DO CENTRO DE MULTIVALÊNCIAS DE CARREIROS			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 2100
		Média semanal de entradas	MÉDIA - 263
	Realização de jogos		0
	OUTRAS ATIVIDADES		0
	Fevereiro / Março	Aulas de Educação Física da Escola EB 2,3 de Rio Tinto, por impedimento do Pavilhão da respetiva escola	Aulas realizadas - 192
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE SÃO PEDRO DA COVA			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 7998
		Média semanal de entradas	MÉDIA - 999,8
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	5
		Modalidade - Basquetebol Número de jogos oficiais	8
	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	10
	OUTRAS ATIVIDADES		0
	21 de março	Realização da Via Sacra - Paróquia de S. Pedro da Cova	25 participantes - 250 assistentes
	29 de março	Torneio 25 de abril - União de Freguesias de Fânzeres e São Pedro da Cova	260 participantes
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO MUNICIPAL DE VALBOM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 2766
		Média semanal de entradas	MÉDIA - 346
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	35
		Modalidade - Andebol Número de jogos oficiais	1

	Realização de jogos não oficiais	Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	0
	OUTRAS ATIVIDADES		0

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DA ESCOLA SECUNDÁRIA DE VALBOM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 3473
		Média semanal de entradas	MÉDIA - 435
	Realização de jogos oficiais	Modalidade - Futsal Número de jogos oficiais	26
		Modalidade - Basquetebol Número de jogos oficiais	14
		Fundação INATEL Modalidade Basquetebol - Número de jogos	
	Realização de jogos não oficiais		3
	OUTRAS ATIVIDADES		0
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PAVILHÃO DESPORTIVO DO RAMALHO			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/ RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos e outras atividades	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 62
		Média semanal de entradas	MÉDIA - 8
	Realização de jogos		0
	OUTRAS ATIVIDADES		0

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS - COMPLEXO DESPORTIVO DE VALBOM			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Realização de treinos e outras atividades	Total de entradas nos espaços, aferido em cada hora de atividade	TOTAL - 927
		Média semanal de entradas	MÉDIA - 116
	Realização de jogos oficiais	Número de jogos Modalidade Futebol	0
		Liga Desportiva de Gondomar Modalidade Futsal - Número de jogos	5
	OUTRAS ATIVIDADES		0

NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	Elaboração de Propostas para Reunião de Câmara	Atribuição de um subsídio ao Clube Desportivo de S. Pedro da Cova 1937 no valor de 7.500,00 €	Aprovada
01.02.2015 a 31.03.2015	Informação de processos de pagamento de subsídios	Para pagamento - Contabilidade	2
01.02.2015 a 31.03.2015	Receção, análise e encaminhamento de expediente	Correspondência externa	Nº de documentos tratados - 70
01.02.2015 a 31.03.2015	Avaliação da necessidade de reparações / intervenções / apoio logístico em pavilhões municipais.	Pedidos internos	18
NÚCLEO MUNICIPAL DE GESTÃO DE EQUIPAMENTOS DESPORTIVOS -EVENTOS DESPORTIVOS			
PERÍODO REALIZAÇÃO / PRESTAÇÃO DA ATIVIDADE / SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO / RESULTADO
01.02.2015 a 31.03.2015	APOIO À ORGANIZAÇÃO DE EVENTOS DESPORTIVOS		
	22 de fevereiro	Mega Aula Solidária de Zumba. Organização Escola Desportiva e Cultural de Gondomar	Cedência de instalações e recursos humanos
	28 e 29 de março	Boxe - Campeonato Regional de Cadetes, Juniores e Seniores Femininos	Apoio logístico. Cedência de instalações e recursos humanos
	7 e 14 de março	Torneio de Futsal Feminino. Torneio com a participação de 8 equipas. Organização - Juventude Desportiva de Gondomar	Cedência de instalações e recursos humanos
	28 de março	Testes de Iniciação - exame dos atletas de formação de Patinagem Artística. Organização Escola Dramática e Musical Valboense / Ass. Patinagem do Porto	Apoio Logístico. Cedência de instalações e recursos humanos.
	8 de fevereiro	Estágio de Karate - Rancho Folc. Ceiferas Sta Maria Medas	Cedência de instalações e recursos humanos
	29 de março	Torneio 25 de abril - União de Freguesias de Fânzeres e São Pedro da Cova	Cedência de instalações e recursos humanos

CÂMARA MUNICIPAL DE GONDOMAR

RELATÓRIO DE ATIVIDADES - Piscinas Municipais de Rio Tinto

DIVISÃO DE DESPORTO E GESTÃO DE EQUIPAMENTOS DESPORTIVOS

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 3034 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 1114 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 324 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existência de 401 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Protocolos de desenvolvimento Desportivo, com os Agrupamentos de Escolas Rio Tinto n.º 3; E.B.2/3 Rio Tinto; Centro Social da Paróquia de Rio Tinto; Universidade Sénior Rio Tinto - Protocolos de cooperação, com a Gondomar Cultural - Associação de desenvolvimento Desportivo Cultural - Educativo; "Escola em Férias + Criativas";	Celebrados 6 protocolos
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos no âmbito da quadra Natalícia.	Dia do pai (19 a 21/03/2015)	Estimada a participação de 30 Pais
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 57.605,07

RELATÓRIO DE ATIVIDADES - 01 DE FEVEREIRO DE 2015 A 31 DE MARÇO DE 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE MEDAS

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 907 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 469 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 225 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Não se aplica a esta Piscina
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	- Protocolo de Desporto Escolar, com a escola c+s Medas - com 18 alunos. - Protocolo de Desporto Curricular, com Escola c+s Medas - com 172 alunos. - Protocolo de N.E.E. com a escola c+s Medas - com 12 alunos	Celebrados 3 protocolos - estimadas 1.252 entradas de alunos
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	Carnaval Dia do Pai	Celebrado Carnaval Celebrado Dia do Pai
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 20.707,26

RELATÓRIO DE ATIVIDADES - 01 DE FEVEREIRO A 31 DE MARÇO DE 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE S. PEDRO DA COVA

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 1307 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 467 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 288 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Não se aplica
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Férias Jovens da Páscoa 2015 - Dias 24 e 31 de março entre as 10h00 e as 12h00 - Protocolos de desenvolvimento Desportivo, com os Agrupamentos Escola Secundária de S. Pedro da Cova - Desporto Escolar (início a 30/10/14) 5.ª/6.ª das 14h30 às 16h00 com 17 e 15 alunos, respectivamente; Escola Profissional de Gondomar - Desporto Escolar (início a 04/11/14) 3.ª/6.ª das 13h15 às 14h15 com 20 alunos.	45 participantes
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades/Eventos no âmbito da quadra Natalícia	Dia do Pai: dias 19, 20 e 21 de março	Os alunos inscritos nas aulas - Oferecemos 230 gravatas a alunos até aos 12 anos
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 23,843,73

RELATÓRIO DE ATIVIDADES - 01 de fevereiro a 31 de março de 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS S. COSME

01.02 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 2 158 entradas
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 1 079 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 139 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existência de 0 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Escolas oficiais e associações que prossigam fins não lucrativos, abrangidos por projectos, protocolos ou contratos-programa de desenvolvimento desportivo a levar a efeito pela Câmara Municipal de Gondomar. Neste âmbito, foram celebrados: - Protocolo de desenvolvimento Desportivo: utentes em acompanhamento pelo Gabinete Cara (Pin futsal); - Protocolo de cooperação com a Gondomar Cultural - Pólo aquático; Protocolo de desenvolvimento desportivo - aluna com NEE (Escola EB2,3 S. Pedro da Cova); - Protocolo EB do Passal UAE; - EB 2/3 Gondomar (Escola em Férias + Criativa)	Celebrados 5 protocolos
01.02 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	dias 19, 20 e 21.03.15 - Dia do Pai nas Piscinas Municipais de Gondomar"	alunos inscritos nas aulas

01.02 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 35.848,67
RELATORIO DE ATIVIDADES - 01DE FEVEREIRO A 31 DE MARÇO DE 2015			
DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE BAGUIM DO MONTE			
01.02.2015 a 31.03.2015	Piscinas Municipais Baguim do Monte: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 1835 entradas.
01.02.2015 a 31.03.2016	Piscinas Municipais Baguim do Monte: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 925 Alunos inscritos/regularizados
01.02.2015 a 31.03.2017	Piscinas Municipais Baguim do Monte: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 607 Alunos inscritos/regularizados
01.02.2015 a 31.03.2018	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 0 Alunos inscritos/regularizados
01.02.2015 a 31.03.2019	Piscinas Municipais Baguim do Monte: Atividades com Isenção no pagamento	Escolas oficiais e associações que prossigam fins não lucrativos, abrangidos por projectos, protocolos ou contratos-programa de desenvolvimento desportivo a levar a efeito pela Câmara Municipal de Gondomar. Neste âmbito, foram celebrados: 1 Protocolo de desenvolvimento Desportivo com a Gondomar Social - Associação de Intervenção Comunitária e 1 Protocolo no âmbito do desenvolvimento do Desporto Escolar com a escola de Rio Tinto	Celebrado 02 protocolo
01.02.2015 a 31.03.2020	Piscinas Municipais Baguim do Monte: Dinamização de atividades / Eventos	Dias 19, 20 e 21.03.15 - "Dia do Pai nas Piscinas Municipais de Gondomar"	Atividade destinada aos alunos inscritos nas aulas.
01.02.2015 a 31.03.2021	Piscinas Municipais Baguim do Monte: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas	€ 42 238,32
RELATORIO DE ATIVIDADES - Piscinas Municipais de Fânzeres			
DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS			
PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 1267 entradas
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 534 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 166 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas -atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 0 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Protocolos de desenvolvimento Desportivo, com o Agrupamento Escolas Santa Bárbara (desporto escolar e 1º ciclo); Associação ao Deficiente Nuno Silveira e Escola Sec. S. Pedro da Cova	Celebrados 4 protocolos
1.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos no âmbito do carnaval	Mega aula de Hidroginastica - dia 7 fevereiro	Estimada a participação de 96 Alunos
1.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 20.486,74
RELATORIO DE ATIVIDADES - 01 de fevereiro de 2015 a 31 de março 2015			
DIVISÃO DE DESPORTO E GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PISCINAS MUNICIPAIS - VALBOM			
01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 2512 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 716 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 400 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 54 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Associação Nacional de Esclerose Múltipla (inicio em outubro) _Centro Social e Cultural de Valbom (inicio em outubro) _CEA Quinta do Passal - 25/03/2015 _ Escola em Férias + Criativas - 27, 30 março; _Unidades das EB Passal, Boucinha e CE Gondomar (iniciaram a 12/01/2015 - prof Bruno Monteiro)	_ Celebrados 2 protocolos; _ 2 atividades pontuais; turmas _UIE's aulas natação _2
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	Mega Aula de Hidroginástica (Carnaval) - 16 fevereiro - 19h30 às 20h30 Dia do Pai - 19, 20 e 21 Março - no horário normal de funcionamento	Estimada a participação total de 80 Alunos
01.02.2015 a 31.03.2015		Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	Estimada a participação total de 70 pais € 41.546,45

Divisão de Aquisições e Contratação Pública			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
01.02.2015 a 31.03.2015	Ajuste Direto Simplificado	Consulta de mercado/elaboração de requisição	Foram elaboradas 805 requisições.
01.02.2015 a 31.03.2015	Ajuste Direto	Preparação dos processos de formação de contrato	Foi elaborado e autorizado o início do procedimento de 14 processos de ajuste direto.
01.02.2015 a 31.03.2015	Concurso Público	Preparação dos processos de formação de contrato	Foi elaborado e autorizado o início do procedimento de 1 processo de concurso público.

Gondomar, 02 de abril de 2015

A Chefe de Divisão

Dra. Manuela Silva

DIVISÃO DA JUVENTUDE E TEMPOS LIVRES / CASA DA JUVENTUDE DE GONDOMAR - FEV-MAR-2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
De 2 a 27 de fevereiro/SADJ	Oficina: Criar relógios decorativos	Os/as participantes foram convidados/as a criar diferentes relógios. Para esta atividade recorremos a materiais como máquinas de relógios e materiais reciclados como cartão, sarapilheira, tecidos, entre outros materiais.	Elaboração de 22 relógios num total de 31 participantes.
De 2 a 27 de fevereiro/SADJ	Jogos de Descoberta "O relógio Mecânico"	Os/as participantes foram convidados a descobrir a história do relógio mecânico. Descobriram também a através de diferentes jogos com diferentes adaptações, as horas e os minutos.	Realização de 12 jogos com a presença de 30 participantes.
De 16 a 27 de fevereiro/SADJ	Oficina: "À descoberta dos primeiros relógios"	Com recurso a garrafas de plástico e frascos de vidro, os/as participantes foram convidados/as a criar relógios de areia, conhecidos também como ampulhetas.	Participação dos/as utilizadores/as num total de 32.
Dia 16 de fevereiro/SADJ	Visita ao Museu Nacional da Imprensa	Nesta visita os/as participantes foram convidados a fazer uma viagem no tempo e a descobrir a história da imprensa. Tiveram ainda a oportunidade de experienciar o processo que produz uma impressão.	Participação dos/as utilizadores/as num total de 17.
Dia 10 de fevereiro/SADJ	Jogo: Roda os Ponteiros do relógio... e decora o teu chapéu com uma hora do dia importante para ti	Nesta atividade, os/as participantes descobriram as horas, num relógio gigante construído para o efeito e como prémio decoraram um chapéu com uma hora do dia de que mais gostavam.	Confeção de 19 chapéus pelos 19 participantes.
Dia 13 de fevereiro/SADJ	Oficina: Dia dos Namorados	Os/as participantes foram convidados/as a dar largas às emoções e a criar postais alusivos ao Dia dos Namorados. Para esta atividades recorremos a papeis com revistas, cartolinas, entre outros.	Elaboração de 12 postais com a participação de 12 participantes
Dia 16 de fevereiro/SADJ	Oficina: Celebrar o Carnaval	Os/as participantes foram convidados/as a criar máscaras. Para a concretização desta atividade, recorreu-se a imagens retiradas da internet, e para a construção das mesmas foi usado material como cartolina, EVA, feltro, corda, tecido, entre outros.	Criação de 17 máscaras de carnaval com a participação de 17 utilizadores/as.

Dia 16 de fevereiro/SADJ	Jogo: Roda os Ponteiros do relógio e descobre o Carnaval	Com recurso a um relógio construído para o efeito, os/as participantes foram convidados/as a responder a perguntas sobre o carnaval. As horas só avançavam de acordo com as respostas se eram certas ou erradas. O objetivo foi dar a conhecer algumas das tradições do carnaval no nosso país.	Jogo realizado com a participação de 25 utilizadores/as.
Dia 18 de fevereiro/SADJ	Workshop: Desenho	Para colorir as férias de Carnaval, a CJG, proporciona aos seus/suas utilizadores/as oficinas tão diversas como a de desenho. A dinamização destas oficinas, procura nos/nas jovens utilizadores/as da Casa e outros, os seus talentos por forma a partilhar com os pares os seus conhecimentos as suas habilidades. A oficina de desenho foi orientada por Paulo Sousa, jovem utilizador da Casa com 17 anos de idade.	Participação de 15 utilizadores/as
Dia 24 de fevereiro/SADJ	Jogo: Roda os Ponteiros do Relógio - Versão Família	Neste jogo, os/as participantes foram convidados/as a rodar os ponteiros do relógio, à medida que iam descobrindo graus de parentesco.	Participação no jogo de 28 alunos da EB1 do Vinhal
De 2 a 31 de março/SADJ	Atelier de escrita criativa: O nosso Jornal	Nesta oficina os/as participantes foram convidados a participar em jogos de palavras elaborados a partir de jornais como o Jornal de Notícias, Vivacidade, Semanário Expresso, entre outros e a produzir novos textos, e a criar novos jornais e outros suportes escritos.	Participação de 19 alunos/as do JI de Areja/Lomba
De 2 a 31 de março/SADJ	Jogos de Descoberta: O Jornal	Com recurso aos jornais que a Casa da Juventude de Gondomar disponibiliza diariamente, os/as utilizadores/as foram convidados a recolher uma notícia da imprensa escrita, sobre os mais variados interesses sociais. Com recurso à internet, semanalmente foi escolhida uma notícia em suporte audiovisual, esta de consenso mais generalizado pois foi uma pesquisa conjunta que envolvia vários utilizadores/as.	Recolha de 20 notícias da imprensa escrita e de 4 notícias da imprensa audiovisual, num total de 90 utilizadores.
De 16 a 31 de março/SADJ	Oficina: Decorar com Jornal	Por forma a descobrir temas tão variados como rios portugueses, prevenção rodoviária, oficinas de páscoa, entre outros, os/as utilizadores/as foram convidados/as a decorar com papel de jornal as várias atividades a realizar.	Construção de 24 carroças de Páscoa decoradas com jornal; construção de 49 ovos em papel e decorados com jornal; decoração de 49 sacos com motivos pascais; construção de 27 coelhos decorados com jornal; construção de uma carroça de um coelho e ovos de páscoa gigantes para enfeitar o jardim da CJG, num total de 32. O total de utilizadores/as da CJG foi de 196, Ginásio de Educação Da Vinci, 12 e ATL O Soutinho, 19.

Dia 16 de março/SADJ	Descobrir no Jornal; Jogo: Quem sabe de rios?	A partir de folhas de jornal, foram construídos jogos com informação sobre os cinco maiores rios portugueses, Sado, Tejo, Mondego, Douro e Guadiana.	Participação de 20 alunos e alunas do 4º ano da EB1 do Vinhal
Dia 17 de março	Descobrir no Jornal; Jogo: Quem está mais seguro na estrada?	A partir da construção de cinco jornais diferentes, O Rodinhas, O Biclás, O Via Pedonal, O Semáforo e O Peão, os/as participantes foram convidados/as a ilustrar os mesmos e a reconhecer situações de segurança/insegurança na estrada.	Participação de 23 alunos e alunas do JI de Areja/Lomba
Dia 26 de março/SADJ	Oficina de viola	Para colorir as férias da Páscoa, a CJG, proporciona aos seus/suas utilizadores/as oficinas tão diversas como a de viola. A dinamização destas oficinas, procura nos/nas jovens utilizadores/as da Casa e outros, os seus talentos por forma a partilhar com os pares os seus conhecimentos as suas habilidades. A oficina de viola foi orientada por Beatriz Costeira, jovem utilizadora da Casa com 13 anos de idade.	Participação de 22 utilizadores/as
Dia 27 de março/SADJ	Oficina de stencil	Para colorir as férias da Páscoa, a CJG, proporciona aos seus/suas utilizadores/as oficinas tão diversas como a de stencil. A dinamização destas oficinas, procura nos/nas jovens utilizadores/as da Casa e outros, os seus talentos por forma a partilhar com os pares os seus conhecimentos as suas habilidades. A oficina de stencil foi orientada por Nuno Morais, jovem utilizador da Casa com 13 anos de idade.	Participação de 33 utilizadores/as
De 2 de fevereiro a 31 de março/SADJ	Outras Atividades	Esta atividade consiste na utilização de uma vasta gama de jogos de tabuleiro tais como, Scrabble, Monopólio, Descobridores de Catan, Dominó, Bilhar, PS2, entre outros. Nestas atividades incluímos situações não previstas em P.A.A. como comemorações de aniversário, solicitação de trabalhos de expressão plástica ou artística como dança ou a construção de determinados objetos, a preparação de cartazes, separação de materiais, entre outras atividades.	175 utilizações da PS2, num total de 518 utilizadores/as; 169 utilizações de jogos de tabuleiro num total de 472 utilizadores/as; 119 utilizações do Bilhar, num total de 286 utilizadores/as; 160 utilizações dos matrecos num total de 332 utilizadores/as; 140 utilizações do pingue-pongue, num total de 351 utilizadores. Outras atividades, com a participação de 862 utilizadores. O total de utilizadores/as é de 2811.

De 2 de fevereiro a 31 de março / RECEÇÃO / SIJ	Receção e encaminhamento de utilizadores/as que se dirigem à CJG	Receção e registo de utilizadores/as, encaminhamento para os diferentes serviços oferecidos pela Casa.	<ul style="list-style-type: none"> Encaminhamentos: Jornais, revistas e wi-fi a 102 utlilizadores/as; SADJ a 288 utlizadores/as; Espaço ludico didatico a 338 utlizadores/as; Espaço Internet a 239 utlizadores/as; Cursos informática, ações de formação e workshops a 8 as utlizadores/as. Total de 975 utlizadores.
	Receção e encaminhamento dos utilizadores/as que se dirigem à Casa ao SIJ	Encaminhamento dos utilizadores/as para os diversos serviços que a comunidade oferece de acordo com as suas solicitações.	<ul style="list-style-type: none"> Encaminhamentos: SIP a 35 utlizadores/as; Apoio a currículos de 2 utlizadores/as; Emprego a 1 utlizador; Curso de formação profissional de 5 utlizadores/as. Total de 43 utlizadores.
	Pesquisa e consulta de temas relacionados com a área da Juventude	Recolha e seleção diária de ofertas de emprego nos sites do IEFP e o Net-Emprego, Emprego pelo Mundo, portugueseindependentnews.com e respetiva divulgação diária na pasta das ofertas e computador do SIJ; Recolha semanal de ofertas formativas nos sites das Escolas de Formação Profissional e da Fundação da Juventude. Ofertas rececionados por via postal, via email e respetiva divulgação no SIJ.	<ul style="list-style-type: none"> Recolha e divulgação de 89 ofertas de emprego; Recolha e divulgação de 6 ofertas formativas.
1 de fevereiro a 31 de março/ Espaço Internet	Acolhimento e encaminhamento dos utilizadores/as do Espaço Internet (EI)	Registo de utilização; Criação de cartão de utilizador/a; Apresentação e encaminhamento para restantes serviços oferecidos;	<ul style="list-style-type: none"> Utilização do serviço público dos 9 computadores disponíveis para acesso à Internet a 1609 utlizadores/as; Registo de 23 novos utlizadores/as; Média diária de utlizadores/as: 35; Identificação dos serviços e formações prestados da Casa da Juventude de Gondomar de 37 utlizadores/as; Acesso às sugestões culturais/agenda da Casa da Juventude de Gondomar a 269 utlizadores/as.
	Apoio aos utilizadores/as na resolução de problemas e/ou dúvidas;	Auxílio na criação de contas de correio electrónico e consultas na internet;	<ul style="list-style-type: none"> Utilização dos serviços por parte de 37 utlizadores/as;
	Serviço de cópias e digitalizações	Produção de cópias - P/B e Cor; Digitalização de documentos; Preenchimento de formulários;	<ul style="list-style-type: none"> Utilização dos serviços por parte de 60 utlizadores/as num total de 340 cópias;
	Formação Informática	Competências adquiridas (Programas de Produtividade - MS Word, MS Excel, MS Powerpoint, Serviços Internet);	<ul style="list-style-type: none"> Acesso gratuito e certificado a formação informática num total de 23 utlizadores/as; 1 workshop ministrado: 21 de março - Anti-Virus; Certificações/Diplomas atribuídos a formandos/as num total de 23; Horas de formação efetivas por formando/a num total de 40 horas.
	Consulta de Periódicos	Consulta de Jornais, Revistas; Consumo de Bar	<ul style="list-style-type: none"> Presenças efetivas registadas de utlizadores/as, num total de 269.
	Manutenção dos perfis de cada utilizador/a e de cada posto;	Teste e manutenção de todas as máquinas e impressoras; Configuração da rede nos computadores pessoais (acesso WI-FI);	<ul style="list-style-type: none"> Procura dos/as utlizadores/as para apoio à manutenção dos PC's pessoais, num total de 48;

	Apoio nas diversas atividades na Casa da Juventude;	Criação de documentos; Manutenção dos restantes computadores da Casa da Juventude, entre outros.	· Solicitação de 33 ocorrências;
2 de fevereiro a 31 de março/2015 / SIP	Consultas e avaliações psicológicas	Registo de consultas, avaliações psicológicas e outras atividades	· Consultas psicológicas individuais: 22

A responsável, Dra. Maria José Luz

DIVISÃO DA JUVENTUDE E TEMPOS LIVRES / CASA DA JUVENTUDE DE RIO TINTO - FEV-MAR-2015			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1 de fevereiro a 31 de março - ESPAÇO INTERNET	Acolhimento, encaminhamento e apoio aos utilizadores/as do Espaço Internet (EI)	Utilização dos 9 computadores do Espaço Internet; criação de cartão de utilizador; auxílio na criação de contas de correio electrónico, consultas na internet e esclarecimento de todo o tipo de dúvidas;	Utilização do serviço público para acesso à Internet a 1564 utilizadores/as; Registo de 20 novos/as utilizadores/as; Média diária de utilizadores/as: 33;
	Serviço de cópias e digitalizações	Produção de cópias - P/B e Cor; Digitalização de documentos; Preenchimento de formulários;	Utilização dos serviços por parte de 30 utilizadores/as num total de 206 impressões.
	Formação Informática	Realização de Cursos de Informática (Iniciação, Aprofundamento e em computadores portáteis)	Frequentaram a formação em informática 16 utilizadores/as (8 fizeram o curso de iniciação e 8 o curso de aprofundamento);
	Utilização da rede Wi-Fi da Casa da Juventude	Utilização da rede Wi-Fi da Casa da Juventude nos computadores portáteis pessoais.	Utilizaram este serviço 109 pessoas.
1 de fevereiro a 31 de março - SIJ	Recepção e encaminhamento dos utilizadores	Recepção e encaminhamento dos utilizadores para o serviço pretendido; apresentação da Casa da Juventude às pessoas que visitam pela primeira vez; inscrição nas diversas atividades promovidas pela Casa da Juventude; inscrição para os cursos de informática; inscrição para o Gabinete de Psicologia.	Este serviço registou 372 atendimentos.
	Pesquisa e consulta de temas relacionados com a área da Juventude	Pesquisa, consulta e selecção de material (em suporte de papel ou digital) com informações de interesse para os jovens, como por exemplo a realização de actividades para a ocupação de tempos livres, campos de férias, voluntariado, concursos, formação e emprego;	
	Tema mensal do SIJ	Elaboração de folheto informativo com os temas - " Eurodesk"	
18 de fevereiro - SIJ	Workshops	"Ferramentas para a procura ativa de emprego"	Frequentaram o workshop 2 pessoas.
1 de fevereiro a 31 de março - BAR	Bar	Utilização dos serviços do bar; leitura do jornal diário.	O Bar registou 1400 utilizadores(as).
1 de fevereiro a 31 de março - ESPAÇO DIDÁTICO	Espaço Didático	Este serviço disponibiliza alguns jogos de tabuleiro tais como Scrabble, Monopólio, Dominó, Party and Company, entre outros, assim como jogos na PS2.	Frequentaram o Espaço Didático 367 utilizadores/as, dos quais 312 usufruíram dos jogos de tabuleiro e 75 utilizaram a PS2.

2 a 27 de fevereiro - SADJ	Criar relógios decorativos	Esta oficina de expressão plástica decorreu durante todo o mês de fevereiro e propôs a realização de diferentes relógios. Assim, as crianças mais pequenas construíram um relógio em cartão que indicava as tarefas a realizar como por exemplo acordar, hora das refeições, hora de brincar, de tomar banho, entre outras. Os outros relógios eram feitos a partir de um cd ou então utilizavam tampas plásticas. Estes dois modelos eram depois decorados com tintas de relevo. Esta foi uma oficina muito procurada e cujos trabalhos foram realizados pelos participantes com muita motivação e empenho.	Participaram nesta atividade 195 crianças e jovens.
7 de fevereiro - SADJ	Workshop de sabonetes de glicerina biológicos	A realização deste workshop surge por proposta da formadora, Manuela de Castro, ceramista e artista plástica. Os participantes tiveram oportunidade de fazer os seus próprios sabonetes de glicerina e perceber quais os aromas e substâncias naturais que poderiam utilizar.	O workshop contou com a participação de 19 pessoas.
10 de fevereiro - SADJ	Dia da Internet Mais Segura	Comemorou-se no dia 10 de fevereiro o dia da internet mais segura. A Casa da Juventude de Rio Tinto associou-se e dinamizou o jogo disponível online "Os tesouros da internet segura" com duas turmas da Escola Básica da Venda Nova. Esta foi uma oportunidade de alertar as crianças para os perigos da Internet e quais os comportamentos a ter.	Participaram na atividade 47 crianças da Escola Básica da Venda Nova.
16 de fevereiro - SADJ	Visita ao Museu Nacional de Imprensa	Esta visita foi uma forma de ocupar a interrupção letiva do carnaval, e dirigiu-se a crianças e jovens das três Casas da Juventude. No Museu da Imprensa os participantes foram guiados pela coleção permanente que mostra a evolução das formas de impressão e viram ainda a exposição "Charlie".	Participaram nesta visita 45 crianças e jovens das três Casas da Juventude.
28 de fevereiro - SADJ	Relógio de parede antigo	Este workshop propôs a realização de um relógio de parede a partir de um prato de plástico. O ar antigo foi dado com tinta e aplicações de guardanapo.	Participaram neste workshop 5 formandas.
2 a 31 de março - SADJ	Hora do conto: "O relógio da minha avó"	Este livro de Geraldine McCaughrean mostra como podemos saber as horas ou saber o tempo que demora algo sem ter um relógio. Um segundo por exemplo, pode medir-se pelo bater do coração. A história foi lida aos participantes e acompanhada de imagens que iam sendo coladas num cartaz. Para finalizar os participantes construíram um pequeno relógio de atividades em cartão.	Participaram na Hora do Conto 45 crianças do Centro Escolar de Baguim.
2 a 31 de março - SADJ	Cria o teu jornal em Word	Este workshop propôs a realização de diversos exercícios de escrita criativa com o objetivo de criar as notícias para o jornal. De seguida, os participantes escreverem os seus textos num modelo de jornal já construído no programa word.	Participaram neste workshop 28 jovens.
2 a 13 de março - SADJ	Oficina de carimbagem	Esta oficina propôs a realização de diversos carimbos: em rolas de cortiça, em borrachas, em tampas de plástico e com cartão. De seguida os carimbos foram aplicados em cadernos ou em flores construídas com rolos de papel.	Participaram na oficina 63 crianças e jovens.

16 a 31 de março - SADJ	Atelier de histórias aos quadrinhos	Neste atelier os participantes descobriram algumas das técnicas e das regras da banda desenhada e leram alguns exemplos. A primeira atividade proposta foi completarem os balões numa banda desenhada da "Mafaldinha". De seguida, a partir de uma imagem tiveram que construir uma história e desenhá-la em banda desenhada.	Participaram 27 jovens.
23 a 31 de março - SADJ	Oficina de Páscoa	A oficina de Páscoa propôs a realização de ovos, tendo por base um balão, no qual eram envolvidos diferentes fios de lã. No final, envolvia-se com bastante cola branca e deixava-se secar, sendo possível depois rebentar o balão e ficar com um ovo apenas de fios de lã. Em alguns casos, foram ainda realizadas cestas em esponja EVA para colocar os ovos.	Participaram nesta oficina 109 crianças e jovens.
27 de março - SADJ	Exposição "Reciclar com Arte"	Esta exposição apresenta trabalhos artísticos que utilizam materiais reutilizados ou reciclados e estará patente ao público até ao dia 12 de abril. A exposição é uma parceria com a ARGO - Associação Artística de Gondomar e conta com a participação de cerca de duas dezenas de artistas e artesãos. A inauguração da exposição decorreu no dia 27 de março e contou com duas atuações musicais: "Amor Acústico", grupo de guitarras da Escola de música da Banda Musical de Melres e uma performance intitulada "Lixo Ensemble", pelo músico Paulo Coelho de Castro. Esta foi a primeira atividade do programa "10 anos, 10 ações" que tem como objetivo comemorar o 10º aniversário da Casa da Juventude de Rio Tinto.	Estiveram presentes na inauguração da exposição cerca de 30 pessoas.
23 a 31 de março - SADJ	Férias Jovens Páscoa 2015	Mais uma vez, na interrupção letiva da Páscoa as Casas da Juventude dinamizaram a colónia da férias "Férias Jovens Páscoa 2015". Participaram 45 crianças e jovens com idades compreendidas entre os 6 e os 14 anos, em cada uma das semanas de férias. As atividades propostas foram ateliers nas Casas da Juventude, natação nas Piscinas Municipais de S. Pedro da Cova, visita ao Farol de Leça, ao Palácio da Bolsa, à Quinta Pedagógica do Seixo, à Escola de Educação Rodoviária de St.ª Maria da Feira, à Lipor, peça de teatro "O lugar desconhecido" pela companhia Pé de Vento, visita e oficina em Serralves.	Participaram diariamente 44 crianças (totalizando 308 participações nos 7 dias).
1 de fevereiro a 31 de março - SIP	Consultas e avaliações psicológicas	Registo de consultas, avaliações psicológicas e outras atividades	Consultas psicológicas individuais: 20

A responsável, Dra. Paula Soares

DIVISÃO DA JUVENTUDE E TEMPOS LIVRES / CASA DA JUVENTUDE DE S. PEDRO DA COVA - FEV-MAR-2015			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO

De 2 de fevereiro a 13 de fevereiro (SADJ)	“Relógios Surrealistas”	Nesta oficina os/as participantes, inspirando-se em Dalí criaram relógios surrealistas, os materiais utilizados foram massa fimo e massa de modelar.	Criação de 5 relógios com a participação de 5 participantes.
5 de fevereiro(SADJ)	Atelier” Velas com Essência”	Neste atelier os utilizadores/as aprenderam a fazer velas com essência, como molde, aproveitaram copos de vidro, que decoraram com flores de fúxico, para este atelier utilizaram: parafina, essências, pavio, tecidos,linhas,cola quente e diversos apliques.	Criação de 6 velas com a participação de 5 utilizadores/as.
10 de fevereiro(SADJ)	Oficina “Dia dos Namorados”	Nesta oficina os/as participantes foram convidados a criar os seus próprios postais, para isso utilizaram cartolina, cola e alguns apliques.	Criação de 7 postais com a participação de 7 utilizadores/as.
16 de fevereiro (SADJ)	Visita ao Museu Nacional da Imprensa	Nesta visita os/as participantes tiveram o privilegio de conhecer a história da imprensa e artes gráficas, e para além de ver as peças expostas tiveram também a possibilidade de as manusear simulando assim o processo de impressão e composição.	Participação de 15 utilizadores/as da Casa da Juventude de S. Pedro da Cova.
16 de fevereiro (SADJ)	Visita da ARCSS	Nesta oficina os/as participantes criaram Relógios Mecânicos a seu gosto, para isso utilizaram moldes em cartão, feltro, linhas, colas e mecanismos	Criação de 9 relógios com a participação de 11 utilizadores/as.
De 16 de fevereiro a 27 de fevereiro (SADJ)	“Personalizar Pulseiras de relógios”	Nesta oficina os/as participantes criaram as suas próprias pulseiras para os relógios, para isso utilizaram feltro, linhas, colas, velcro e alguns apliques.	Criação de 14 pulseiras com a participação de 14 utilizadores/as.
23 de fevereiro (SADJ)	Escola E.B.1 da Lourinhã Percursos D` Ouro	Nesta visita os alunos/as foram convidados a jogar um jogo feito pela Casa Da Juventude, e no final criaram o jogo da memória e o jogo do galo, relacionado com o tema mensal, para isso utilizaram serapilheira,feltro,cartolina, e cola.	Participação de 45 alunos/as e 4 professores/as.
DE 2 a 13 de março (SADJ)	Oficina de Papietagem	Nesta oficina os/as participantes aprenderam a fazer bonecos com a técnica da papietagem, para isso utilizaram jornal recortado, tetrapak, cola branca, tinta acrílica e fita cola de papel.	Criação de 8 bonecos com a participação de 8 participantes/as.
4 de março (SADJ)	Escola E.B.1 da Lourinhã Percursos D` Ouro	Nesta Oficina os/as alunos/as foram convidados a jogar um jogo feito pela Casa da Juventude e no final cada um fez um porta-recados alusivo ao tema da “Banda Desenhada”, os materiais utilizados foram : EVA, molas da roupa e cola quente.	Participação de 38 alunos/as e 4 professores/as.
5 de março (SADJ)	Atelier de Culinária / Pão-de-Ló	Neste atelier os utilizadores/as aprenderam a confeccionar Pão-de-Ló caseiro, para isso utilizaram diversos ingredientes e materiais. Ingredientes: ovos, açúcar, farinha, fermento. Materiais:Forma de Alumínio, e folhas de impressão.	Criação de 1 Pão-de-Ló com a participação de 8 utilizadores/as.
13 de março (SADJ)	Associação Estrelas de Silveirinhos / “Relvinhas”	Nesta oficina os/as alunos/as foram convidados a fazer o seu relvinhas, para isso utilizaram meias de vidro, semente de relva, areia, feltro, e diversos apliques.	Participação de 22 alunos/as e 3 técnicos/as.
16 a 31 de março (SADJ)	Atelier de “História aos Quadrinhos”	Nesta oficina os/as utilizadores/as foram convidados a fazer um porta-recados com diferentes formas dos balões de banda desenhada. Os materiais utilizados foram : eva, molas da roupa e cola quente.	Criação de 14 porta-recados com a participação de 14 utilizadores/as.

19 de março (SADJ)	Atelier `` Dia do Pai``	Nesta oficina os/as utilizadores/as foram convidados a fazer um postal para oferecerem ao Pai. Para isso utilizaram papel colorido, cola, e canetas de filtro.	Participação de 5 utilizadores/as , criação de 5 postais.
23 a 27 de março (SADJ)	Férias jovens Páscoa 2015	Nestas férias, os/as participantes começaram com jogos de apresentação nas Casas da Juventude, visitaram o farol da Boa Nova, a Piscina, o Palácio da Bolsa, a Quinta Pedagógica do Seixo , participaram num workshop de xadrez, fizeram uma oficina de Páscoa, visitaram a Escola de Educação Rodoviária de Sta. Maria da Feira e assistiram a uma peça de teatro.	Participação de 14 utilizadores/as da Casa da Juventude de S. Pedro da Cova.
26 de março (SADJ)	Oficina de Xadrez	Nesta oficina os/as participantes criaram o seu próprio tabuleiro de Xadrez. Os materiais utilizados foram : cartão, papel colorido e cola.	Criação de 45 tabuleiros com a participação de 45 utilizadores/as e 6 técnicos/as.
28 de março (SADJ)	Workshop de Sabonetes de Glicerina.	Neste Workshop os/as formandos/as aprenderam a confeccionar sabonetes, os materiais utilizados foram: Glicerina, Óleo de Amêndoas Doces, Chocolate e essência.	Criação de 6 sabonetes com a participação de 6 formandos/as.
De 30 de março a 2 de abril (SADJ)	Férias jovens Páscoa 2015	Nestas férias os/as participantes, visitaram a Escola de Educação Rodoviária de Sta.Maria da Feira, a Lipor, a Piscina, Serralves, participaram num workshop de pintura de azulejo, visitaram o planetário e foram a Serra da Freita .	Participação de 15 utilizadores/as da Casa da Juventude de S. Pedro da Cova.
31 de março (SADJ)	Atelier de Páscoa ARCSS	Neste atelier os/as participantes foram convidados a confeccionar um pão- de- ló, para isso utilizaram alguns ingredientes tais como;ovos,açúcar, farinha e fermento.	Confeção de 2 pães- de- ló com a participação de 10 participantes e 2 técnicas.
31 de março (SADJ)	Oficina de Páscoa ARCSS	Nesta oficina os/as participantes foram convidados a fazer uns sacos para colocar amêndoas para isso utilizaram cartolina, olhos,ráfia e cola.	Criação de 10 sacos com a participação de 10 participantes.
De 1 de fevereiro a 31 de março (Espaço Didático)	Jogos, Consolas	A CJ S. Pedro da Cova possui um espaço didático onde coloca à disposição dos/as utilizadores/as diversos jogos de tabuleiro (tais como Cluedo, Monopólio, Rummykub, Scrabble, Party & Co. Junior Pictionary, assim como Cartas de jogar, Dominó, etc. A CJSPC disponibiliza também uma consola Ps3 e uma consola Wii, com os mais recentes vídeo jogos do mercado.	Frequentaram o espaço didático um total de 208 utilizadores/as, dos quais 67 nos jogos de tabuleiro; 100 na consola Ps3 e 41 na consola Wii.
De 1 de fevereiro a 31 de março (Espaço Internet)	Acolhimento e encaminhamento dos utilizadores/as do espaço Internet	Registo de utilização, criação de cartão de utilizador/a, apresentação e encaminhamento para restantes serviços oferecidos.	Utilização do serviço público de acesso à Internet a um total de 878 utilizadores/as. Registo de 41 novos/as utilizadores/as. Média diária de entradas de 49 utilizadores/as.
De 1 de fevereiro a 31 de março (SIJ)	Receção e encaminhamento de utilizadores/as que se dirigem à Casa da Juventude de S. Pedro da Cova.	Receção e registo de utilizadores/as, encaminhamento para os diferentes serviços oferecidos. Apresentação da CJ S. Pedro da Cova a quem visita pela primeira vez.	Este serviço registou um total de 932 atendimentos. Registo de 41 novos/as utilizadores/as. Média diária de entradas de 23 utilizadores/as.

O responsável, Dr. Hugo Raimundo

Relatório de atividades | fevereiro e março de 2015

GABINETE DE COMUNICAÇÃO			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
01.Fev.-31.Mar. 2015	Revista de Imprensa (diariamente).	Deteção e fotocópia, com vista a posterior digitalização, de todas as notícias de impacto local e regional, direta e indiretamente ligadas ao Município, publicadas nos principais jornais diários, Imprensa local e órgãos de Comunicação Social online.	Distribuição diária, por via eletrónica, junto de todos os membros do Executivo e seus principais colaboradores. Manutenção de arquivo da Revista de Imprensa em suporte físico e digital.
01.Fev.-31.Mar. 2015	Página da CMG na Internet (diariamente).	Gestão dos conteúdos da página na Internet da Câmara Municipal de Gondomar.	Manutenção atualizada da informação veiculada diariamente na página na Internet da Câmara Municipal de Gondomar.
01.Fev.-31.Mar. 2015	Página da CMG na rede social Facebook (diariamente).	Gestão dos conteúdos da página na rede social Facebook da Câmara Municipal de Gondomar.	Manutenção atualizada da informação veiculada diariamente na página na rede social Facebook da Câmara Municipal de Gondomar.
01.Fev.-31.Mar. 2015	Página do Orçamento Participativo de Gondomar na Internet	Gestão dos conteúdos da página do Orçamento Participativo de Gondomar na Internet.	Manutenção atualizada da informação veiculada diariamente na página relativa ao Orçamento Participativo de Gondomar na Internet.
01.Fev.-31.Mar. 2015	Notas de Imprensa.	Redação e distribuição junto dos órgãos de Comunicação Social de 12 notas de Imprensa relativas a ações, iniciativas ou tomadas de posição da Câmara Municipal de Gondomar.	Publicação nos órgãos de Comunicação Social de noticiário diverso dedicado ao Concelho de Gondomar.
01.Fev.-31.Mar. 2015	Notas às agendas de comunicação.	Redação e distribuição junto dos órgãos de Comunicação Social de 6 notas às agendas promocionais de iniciativas da Câmara Municipal de Gondomar.	Publicação nos órgãos de Comunicação Social de noticiário diverso dedicado ao Concelho de Gondomar.

Relatório de atividades | fevereiro e março de 2015

01.Fev.-31.Mar. 2015	Acompanhamento das iniciativas promovidas pela Câmara Municipal de Gondomar: entrega de viaturas novas às Juntas de Freguesia; 24.ª Festa do Sável da Lampreia; novos acessos rodoviários ao Centro de Saúde de Gondomar e ao Gondomar Gold Park; entrega de prémios da campanha "Neste Natal Compre + Local"; Semana Aberta da Proteção Civil; resultados das candidaturas ao Eixo + Habitação; concurso da "Lampreia à Bordalesa" e do "Sável Frito"; candidatura de Gondomar a Cidade Europeia do Desporto em 2017; CLAS'G apresenta documentos de diagnóstico e de planeamento; cedência de espaços para a Universidade Sénior de Rio Tinto; Convenção Multidisciplinar de Educação; distribuição de equipamentos de proteção individual às cinco corporações de bombeiros do Município; Ourindústria 2015; apresentação da Orquestra Geração; Seleção Gondomar D'Ouro de Sub-14; II Game Day.	Recolha e registo de informação para posterior tratamento e divulgação.	Publicação nos órgãos de Comunicação Social de noticiário diverso dedicado ao Concelho de Gondomar.
01.Fev.-31.Mar. 2015	Acompanhamento de reuniões com a participação do Executivo do Município: reuniões de Câmara e Assembleias Municipais.	Recolha e registo de informação para posterior tratamento e divulgação.	Publicação nos órgãos de Comunicação Social de noticiário diverso dedicado ao Concelho de Gondomar.
01.Fev.-31.Mar. 2015	Acompanhamento de eventos relevantes na vida comunitária: programa metropolitano de renovação da Estrada da Circunvalação; Gondomar adere ao Movimento "Light it up blue"; sentença condenatória da CMG ao pagamento de 11 milhões de euros; Iniciativa para a Economia Cívica apresenta-se a Gondomar; caminhada pelo rio Tinto; Semana da Floresta e da Água; homenagem aos heróis do Ultramar; I Seminário Técnico "Segurança, Prevenção e Socorro nos Meios Fluviais – Responsabilidades e Respostas"; Oporto Tatoo.	Recolha e registo de informação para posterior tratamento e divulgação.	Publicação nos órgãos de Comunicação Social de noticiário diverso dedicado ao Concelho de Gondomar.

CROAG			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Fevereiro e Março	Profilaxia da raiva	Profilaxia da raiva	134 animais vacinados
Fevereiro e Março	Identificação animal	Identificação animal	56 animais identificados
Fevereiro e Março	Pedidos/Reclamações	Solicitações de serviço	102 pedidos dos quais 21 para recolhas domiciliárias de animais e 81 reclamações de insalubridade e /ou maus tratos e de vadiagem
Fevereiro e Março	Apoio institucional á Camara Municipal de Penafiel	Actividades no âmbito do DL 116/98 de 5 de maio	Actividades no âmbito do DL 116/98 de 5 de maio
Fevereiro e Março	Entradas de animais no CROAG	Entradas de animais no CROAG	Deram entrada 159 animais vivos e 25 cadáveres, 50 capturados na via publica, 109 entregues pelos seus detentores (dos quais 56 com solicitação de occisão)

Fevereiro e Março	Saídas de animais do CROAG	Saídas de animais do CROAG	Deram saída do CROAG 151 animais, 66 por adopção, 6 por devolução ao detentor e 79 por occisão.
Fevereiro e Março	Vistoria a viaturas de transporte alimentos	Vistoria a viaturas de transporte alimentos	2 viatura vistoriada
Fevereiro e Março	Inspecção de alimentos	Inspecção de peixe	2 autos de inspecção
Fevereiro e Março	Manutenção dos animais	Manutenção dos animais	Bem estar animal
Fevereiro e Março	Circos	vistoria a circos	1 circo vistoriado

A Médica Veterinária Municipal

Vera Ramalho

Divisão de Aquisições e Contratação Pública			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
01.02.2015 a 31.03.2015	Ajuste Direto Simplificado	Consulta de mercado/elaboração de requisição	Foram elaboradas 805 requisições.
01.02.2015 a 31.03.2015	Ajuste Direto	Preparação dos processos de formação de contrato	Foi elaborado e autorizado o início do procedimento de 14 processos de ajuste direto.
01.02.2015 a 31.03.2015	Concurso Público	Preparação dos processos de formação de contrato	Foi elaborado e autorizado o início do procedimento de 1 processo de concurso público.

Gondomar, 02 de abril de 2015

A Chefe de Divisão

Dra. Manuela Silva

DIVISÃO DE DESENVOLVIMENTO SOCIAL

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
De 1 de fevereiro a 31 de março de 2015/ Divisão de Desenvolvimento Social / GABINETE DA REDE SOCIAL E BLV	Participação na reunião da CSF de Baguim do Monte		Presença em reunião - 2.
	Participação em reunião no Centro Distrital do Porto	Reunião no CDP com vista a perceber os critérios necessários à implementação de um CAFAP no município de Gondomar.	Presença em reunião - 1.
	Assessoria na reunião de NE do CLAS'G	1. Aprovação da ata da reunião anterior; 2. Análise das Propostas de adesão ao CLAS de Gondomar: Muralha de Esperança - Associação; Amizade - Associação de Imigrantes de Gondomar; Colégio Carrossel Mágico. 3. Iniciativa para a Economia Cívica; 4. Principais conclusões da reunião de 26 de janeiro, com as entidades que dinamizam as Cantinas Sociais do município de Gondomar; 5. Análise dos dados remetidos pelo Centro de Respostas Integradas - Porto Oriental sobre a população sem-abrigo com ligações ao município de Gondomar; 6. Diagnóstico Social do município de Gondomar – análise da versão preliminar; 7. Outros assuntos de interesse.	Definição de estratégias de intervenção no âmbito do CLAS de Gondomar.
	Reunião de Coordenadores de Serviço da Câmara Municipal de Gondomar	Participação na reunião de serviço de coordenadores da C.M. Gondomar sobre os procedimentos de autorização de despesa e de aquisição/prestação de serviços.	Presença em reunião - 1.
	Assessoria na reunião de NE do CLAS'G	1. Aprovação da ata da reunião anterior; 2. Análise da Proposta de Alteração ao Regulamento Interno do CLAS de Gondomar; 3. Análise da Proposta de Convocatória para a reunião Plenária do CLAS'G; 4. Diagnóstico Social do município de Gondomar – análise da versão preliminar; 5. Plano de Desenvolvimento Social 2015-2020 - apresentação, análise e aprovação do documento; 6. Outros assuntos de interesse	Definição de estratégias de intervenção no âmbito do CLAS de Gondomar.
	Audiência com a PSIPORTO - Formação, Inovação, Gestão, Avaliação		
	Reunião dos colaboradores da Divisão de Desenvolvimento Social	Participação na reunião	Presença em reunião - 3
	Audiência com a Clifala	Contextualização do funcionamento da Rede Social de Gondomar e do Banco Local de Voluntariado de Gondomar.	
	Participação na X Feira da Saúde de Baguim do Monte	Assessoria na apresentação Pública do Projeto «CUIDAR no âmbito do Seminário "Somos Cidadãos" realizada na Junta de Freguesia de Baguim do Monte	Presença no Seminário - 2
	Participação e Assessoria na Reunião plenária do CLAS de Gondomar	1 - Aprovação da ata da reunião anterior; 2 - Aprovação dos pedidos de adesão ao CLAS'G; 3 - Análise e Aprovação da Proposta de Adenda ao Regulamento Interno do CLAS'G; 4 - Análise e Aprovação do documento criado para solicitação de parecer ao Conselho Local de Ação Social de Gondomar, relativamente a projetos/ respostas a desenvolver no município por entidades privadas e/ou não parceiras; 5 - Apresentação e Aprovação do Diagnóstico Social do Município de Gondomar e do Plano de Desenvolvimento Social do Município de Gondomar 2015-2020; 6 - Outros Assuntos de Interesse	Presença em reunião - 2
	Participação no Evento Intermédio do Projeto Cuidar de Quem Cuida organizado pela CASTIIS e realizado em Santa Maria da Feira	Assessoria na apresentação Pública do Projeto «CUIDAR do Município de Gondomar	Presença no Seminário - 2
	Formação Inicial para Voluntários - Biblioteca Municipal de Gondomar	Promoção da formação inicial de voluntários - para inscritos no BLV que pretendem vir a desenvolver voluntariado no município de Gondomar.	Foram formados/as 15 voluntários/as, que se encontram possibilitados de integrar um programa de voluntariado.
	Participação na formação sobre o Sistema de Gestão Documental MYDOC		Presença na Formação - 2 pessoas
	Reunião de serviço do Gabinete da Rede Social		Presença em reunião - 3.
	Reunião de Coordenação de Gabinetes		Presença em reunião - 1.
	Atendimento de proponentes a voluntári@s no Banco Local de Voluntariado de Gondomar;		
	Divulgação de Ofertas de Voluntariado de Instituições parceiras;		
	Atendimento de entidades com vista a facultar informações sobre o BLV'G		
	Reestruturação da Ação de Formação Inicial em Voluntariado;		
	Elaboração do Diagnóstico Social do Município de Gondomar e apresentação pública em reunião plenária do CLAS'G no dia 16 de março;		
	Elaboração do Plano de Desenvolvimento Social 2015-2020 e apresentação pública em reunião plenária do CLAS'G no dia 16 de março;		
	Elaboração do Plano de Ação do CLAS'G 2015-2016e apresentação pública em reunião plenária do CLAS'G no dia 16 de março;		
	Elaboração da proposta do Plano de Atividades 2015 do Gabinete da Rede Social;		
	Elaboração de resumos sobre dados estatísticos sobre o município de Gondomar em diversos âmbitos para entidades parceiras do CLAS'G para efeitos de candidaturas e relatórios de avaliação de projetos;		
	Elaboração de proposta de alteração ao Regulamento Interno do CLAS'G;		
	Aplicação da grelha de critérios para avaliação da solicitação de adesão ao CLAS'G da Muralha de Esperança - Associação;		
	Elaboração de ofício ao CDP sobre a operacionalização das Cantinas Sociais no Município de Gondomar;		
	Agilização de procedimentos e de estratégias para implementação do Programa «Cuidar no território do Município de Gondomar», no âmbito do Programa Cuidar de Quem Cuida - Projeto de Apoio ao Cuidador Informal;		
	Agilização e alteração de procedimentos para a 2ª fase de implementação do Programa de Emergência Alimentar - Cantinas Sociais do Município de Gondomar;	Elaboração e aprovação de formulários: Ficha de encaminhamentos; Termos de Aceitação; criação de base de dados para beneficiários das Cantinas Sociais.	
	Recolha de informação para atualização do Guia de Recursos do Município de Gondomar;		
	Atualização de documentação na página web da autarquia dedicada à Rede Social e ao Banco Local de Voluntariado;		
	Organização de expediente administrativo diário, assim como, elaboração de convocatórias, atas, entre outros;		
	Pesquisas diversas de suporte às atividades; Divulgação de diversas iniciativas, candidaturas, fontes de financiamento pelos parceiros do CLAS de Gondomar; Consultas periódicas aos sites da Segurança Social, Diário da República, Portal do Governo, CNPV, IEPF e QREN – POPH, entre outros.		Divulgar informação pertinente pelos parceiros do CLAS'G.

De 1 de fevereiro a 31 de março 2015 / Divisão de Desenvolvimento Social / PROGRAMA + FAMÍLIA	Acompanhamento de processos eixos: Atendimento Social / Parentalidade na adolescência / Violência Doméstica / Intervenção Familiar e Gestão Doméstica / Pessoa Idosa em Situação e Risco Social / Pessoa com Deficiência	Processos em acompanhamento	Número de processos: 210
		Realização de informações sociais, processuais e internas.	Número de articulações com outras entidades, número de informações sociais, processuais e internas efetuadas.
		Atendimento social	Atendimentos: 175
		Visitas Domiciliárias	Número de visitas domiciliárias: 314
		Deslocações e Acompanhamentos	Número de deslocações e acompanhamentos: 92
		Articulações com outras entidades	Número de articulações: 711
	Reuniões	Reunião Equipa / coordenação / divisão	Presença em reuniões: 11
		Reuniões do NLI	Presença em Reuniões: 5
		Reuniões da equipa de Atendimento Integrado	Presença em Reuniões: 1
		Reuniões com outras entidades	Presença em reuniões: 2
	GAI S. Pedro Cova + Fânzeres	Reuniões SIP	Presença em reuniões: 7
		Atendimento social	Número de atendimentos: 40
		Processos instruídos	Número de processos: 23
	Consulta Psicológica	Realização de triagens	Número de triagens: 19
		Realização de Consultas Psicológicas	Número de consultas: 89
		Realização de relatórios de Intervenção Psicológica	Número de relatórios efetuados: 7
		Realização de relatórios das consultas realizadas	Número de relatórios efetuados: 119
	Serviços Administrativos/ Expediente Geral	Análise e seleção dos pedidos de encaminhamento recebidos para verificação de requisitos.	Número de processos analisados, número de respostas a pedidos encaminhamento.
		Atualização da Base de Dados - Introdução de novos pedidos de acompanhamento/ Cessação de processos em acompanhamento	Número de registos.
		Realização de expediente administrativo diverso	Número de documentos elaborados, organização do arquivo, legislação consultada.
		Articulação com outros serviços/ entidades para recolha de informação sobre municípios em acompanhamento.	Contactos efetuados.
		Regulamento, normas de funcionamento e contrato do ASE (alojamento em situação de emergência)	Reuniões de trabalho: 5
	Construção de instrumentos de trabalho e reuniões		Reuniões de trabalho: 2
		Elaboração do regulamento da Comissão Municipal da Pessoa Idosa de Gondomar	Reuniões de trabalho: 2
	Colaboração com outros Programas / Iniciativas	Colónia Balnear Grupo Chama	Nº crianças abrangidas: 17
	Participação na formação sobre o Sistema de Gestão Documental MYDOC		Presença na Formação - 1 pessoas
De 1 de fevereiro a 31 de março 2015 / Divisão de Desenvolvimento Social/ CLUBE IDADE MAIS	Inscrições de novos sócios	proceder à inscrição de novos sócios, que o solicitem junto da Divisão de Desenvolvimento Social	novas inscrições - 36 (16 fevereiro e 20 março)
	atualização da base de dados	ter a base de dados devidamente atualizada	
De 1 de novembro 2014 a 31 de janeiro 2015 / Divisão de Desenvolvimento Social / PROGRAMA SOCIAL +	Triagens	Registo e avaliação de rendimentos e despesas, no sentido de aferir abertura de processo social para candidatura ao Programa Social+ e/ou diligenciar encaminhamentos junto dos recursos/Instituições da Rede Social do Município.	Número de triagens efetuadas - 362
	Atendimentos sociais	Atendimento do/a munícipe que se encontra em situação de carência sócio-económica no sentido de avaliar possibilidade de instrução do processo no âmbito do Programa Social +(Eixos + Alimentação e + Saúde). Caso não estejam reunidos os critérios de elegibilidade são efetuadas todas as diligências necessárias para a promoção da inclusão do agregado no tecido social.	Número de atendimentos sociais - 265
	Instrução de processos sociais	Avaliação da situação socio-económica e abertura de processo social à luz do Regulamento.	Número de processos instruídos - 232
	Cessação de processos	Cessação de processos no âmbito do Eixo + Alimentação.	Número de processos cessados - 29
	Comissão de Avaliação	Discussão e avaliação de processos sociais, conforme parecer técnico.	Número de reuniões realizadas - 3
	Reuniões de equipa	Participação em reuniões de equipa ao nível técnico e administrativo.	Número de reuniões realizadas - 5
	Reuniões da DSS	Participação em reuniões de coordenação de Gabinetes e de colaboradores da Divisão de Desenvolvimento Social.	Número de reuniões realizadas - 3
	Análise de candidaturas ao Eixo + Habitação		Número de candidaturas analisadas - 226
	Convocatórias/atendimentos para esclarecimentos adicionais às candidaturas ao Eixo + Habitação		Número de convocatórias/atendimentos - 87
	Colaboração na receção de recibos de renda/extratos bancários no âmbito do Eixo + Habitação		Receção de recibos/extratos bancários
	Colaboração na entrega de vales no âmbito do Eixo + Alimentação		Colaboração na entrega de vales nos vários territórios.
De 1 de setembro a 31 de outubro/ Divisão de Desenvolvimento Social / PROJETO	Inclusão Escolar e Educação Não-Formal	EntrEscolas - Encaminhamento Escolar; Alfabetização; Contrato de Responsabilidade Parental; Jogo x - recurso Escolhas; Spot publicitário - incentivo à escola; EntreTPC - apoio ao estudo; Contrato de Responsabilidade Parental.	113 crianças, jovens e adultos participaram em 50 sessões de trabalho: - criámos 2 sessões de encaminhamento de 8 crianças para serem integradas em escolas; - criámos 32 sessões de apoio ao estudo abrangendo 76 crianças e jovens; - criámos 13 sessões do recurso Jogo X, abrangendo 45 crianças; - criámos 2 sessões de trabalho, onde contratualizamos Responsabilidades Parentais com 14 Encarregados de Educação;
	Formação Profissional e Empregabilidade	EntrFormações - Formação Profissional; Formação Modular; EntrEmprego; EntrEstágios.	49 jovens e adultos participaram em 35 sessões de trabalho: - criámos 8 sessões de trabalho, onde encaminhados/integrados 19 jovens em Formação Profissional; - criámos 8 sessões de trabalho, onde encaminhados, 22 jovens e adultos, para ofertas de emprego e inscrição no centro de emprego; - criámos 33 sessões de trabalho, onde integramos 3 jovens em estágios.
	Dinamização Comunitária e Cidadania	EntreDesporto - Futsal, Futebol de Rua - Mundial no Chile, Ténis de Mesa, Hip-Hop; EntreTons - Expressão Plástica; EntrePares - vamos cuidar de nós - encaminhamentos para programas de apoio social; EntreGerações - partilha de saberes intergeracionais; EntrIguaridades.	252 crianças, jovens e adultos participaram em 120 sessões de trabalho: - criámos 35 sessões de trabalho, onde integramos 126 crianças e jovens nas oficinas de desporto (Geração Liga- te, dança); - criámos 1 sessão de trabalho, onde integramos 1 criança na oficina de expressão musical; - criámos 30 sessões de trabalho, onde integramos 123 crianças, jovens e adultos nas oficinas de expressão plástica; - criámos 7 sessões de trabalho, onde integramos 20 crianças, jovens e adultos na iniciativa Justiça para Todos; - criámos 31 sessões de trabalho, onde 86 crianças, jovens e adultos foram encaminhados para respostas/programas de apoio social e visitas domiciliárias; - criámos 15 sessões de trabalho, onde integramos 37 crianças, jovens e adultos no recurso Amarelo de Todas as Cores; criámos 1 sessão de trabalho, onde 5 crianças, jovens e adultos integraram as atividades intergeracionais;

ENTRESCOLHAS	Inclusão Digital	Centro de Inclusão Digital (CID) livre; Formação TIC inicial; Formação TIC Avançada; Ferramentas TIC	170 crianças, jovens e adultos participaram em 89 sessões de trabalho: - criámos 34 sessões de trabalho, onde integramos 129 crianças, jovens e adultos no centro de inclusão digital para criação de emails, consulta, participação em redes sociais; - criámos 22 sessões de trabalho, onde integramos 71 crianças, jovens e adultos na ação de formação de informática TIC inicial; - criámos 12 sessões de trabalho, onde integramos 62 jovens e adultos na ação de formação de informática TIC Avançada; - criámos 21 sessões de trabalho no âmbito da Radio Active / Ferramentas TIC, onde integramos 84 jovens do projeto.
	Empreendedorismo e Capacitação	Entre Nós e os Outros - relações de compromisso na comunidade; Just make it! - Criação de uma associação juvenil; Ideias D'Ouro - Concurso Anual de Ideias para Jovens; Mini Incubadora de part-time (promoção de condições, recursos e logística para criação de emprego em part-time).	120 crianças, jovens e adultos participaram em 40 sessões de trabalho: - criámos 7 sessões de trabalho, onde integramos 26 crianças, jovens e adultos para mobilização associativa; - criámos 1 sessão de trabalho no âmbito da atividade Ideias D'Ouro - Concurso Anual de Ideias para Jovens, onde integramos 16 jovens. - criámos 9 sessões no âmbito da Mini Incubadora de part-time (promoção de condições, recursos e logística para criação de emprego em part-time) onde integramos 10 jovens adultos. - criámos 14 sessões no âmbito da atividade Entre Nós e os Outros - relações de compromisso na comunidade, onde integramos 111 crianças, jovens e adultos. - criámos 9 sessões de trabalho no âmbito do manual Uma Escolha de Futuro, onde integramos 11 jovens.
	total	348 sessões de trabalho	324 crianças, jovens e familiares envolvidos em 348 sessões de trabalho.
De 1 de fevereiro a 31 de março 2015 / Divisão de Desenvolvimento Social/ GABINETE DE GESTÃO DE PROJETOS	Reunião do Banco de Inovação Social (BIS) Porto	Presença na Reunião do Banco de Inovação Social (BIS) Porto	Número de Presenças em Reuniões: 3.
	Reuniões de Serviço da Divisão de Desenvolvimento Social	Presença em Reuniões de serviço da Divisão de Desenvolvimento Social	Número de Presenças em Reuniões: 1.
	Reuniões de coordenação do Serviço da Divisão de Desenvolvimento Social	Presença em Reuniões de equipa do Gabinete de Gestão de Projetos	Número de Presenças em Reuniões: 1.
	Reuniões de equipa do Gabinete de Gestão de Projetos	Presença em Reuniões de equipa do Gabinete de Gestão de projetos	Número de Presenças em Reuniões: 3.
	Preparação e elaboração do plano de atividades para 2015	Realização de reuniões de equipa, pesquisas e produção do documento	Número de documentos produzidos: 1; número de pesquisas efetuadas
	Levantamento/estudo da situação inerente aos espaços idade mais do município	Realização de visitas aos espaços, conceção e aplicação de questionários aos utilizadores dos espaços, produção do documento de análise	Número de visitas realizadas: 18; número de questionários aplicados: 33; número de contactos efetuados; número de pesquisas efetuadas.
	Participação na Sessão de esclarecimento do Fundo de Apoio à ENICC - FAPE	Participação na sessão de esclarecimento de candidatura pontual à iniciativa, dinamizada pelo ACM	Número de presenças: 1
	Participação na Conferência Empreendedorismo 2020 "sem género, número ou grau".	Presença na Conferência Empreendedorismo 2020 "sem género, número ou grau", dinamizada pela ANJE	Número de Presenças: 4
	Participação na 2ª Edição "Responsabilidade Social, Empresarial e de Sucesso"	Participação na 2ª Edição "Responsabilidade Social, Empresarial e de Sucesso", dinamizada pela GRACE e pela Fundação Manuel António da Mota	Número de Presenças: 1
	Participação na Ação de Formação para a gestão da aplicação Mydoc	Presença na Ação de Formação para a gestão da aplicação Mydoc	Número de Presenças: 1
	Dinamização de Ação de Formação em Voluntariado	Apoio ao BLV para a dinamização de uma ação de formação para voluntários	Número de ações dinamizadas: 1
	Realização da Reunião - Iniciativa para a Economia Cívica	Preparação e envio de convites para as entidades, articulação com o setor de Desenvolvimento Económico e Gabinete da Rede Social, Contactos com as Instituições, articulação com consórcio da IEC, preparação/operacionalização da sessão e envio de documentação para a constituição da comunidade.	Número de documentos Produzidos: 3; Número de contactos efetuados: 36; Número de sessões realizadas: 1
	Operacionalização da Dinâmica Saberes e Práticas D'Ouro	Elaboração de inquéritos a aplicar a dirigentes e diretores técnicos das IPSS's, Visita a IPSS's, contactos com IPSS's, articulação com o Gabinete da Rede Social, estudo e análise de documentação para preparação do Manual de Boas Práticas.	Número de documentos Produzidos: 70; Número de contactos efetuados; Número de visitas a IPSS's: 2; número de pesquisas efetuadas.
	Articulação com entidades para a dinamização de iniciativas	Envio de e-mail's, ofícios, contactos telefónico e Reuniões	Número de contactos efetuados
De 1 de fevereiro a 31 de março 2015 / Divisão de Desenvolvimento Social/ GABINETE DE INSERÇÃO PROFISSIONAL	Serviços Administrativos	Organização de expediente administrativo diário, assim como produção de documentos Pesquisas diversas de suporte às atividades; Consultas periódicas aos sites de interesse na área	Número de expediente organizado, número de documentos produzidos Divulgação/Acesso de informação.
	Atendimento de procura ativa de emprego	Integração no mercado de trabalho (apoio na consulta às ofertas disponibilizadas pelo IEFP).	N.º atendimentos: 815
	Encaminhamento para ofertas de emprego	Integração no mercado de trabalho (encaminhamento para uma oferta, que corresponda às expectativas / objetivos do utente).	N.º de encaminhamentos: 17
	Sessões de informação coletiva	Sessões que visam dar a conhecer aos utentes, o tipo de apoios disponibilizados pelo Centro de Emprego de Gondomar, bem como, técnicas de comunicação e assertividade, tendo em vista a melhoria da procura e integração no mercado de trabalho.	N.º de participantes: 358
	Apoio aos restantes Gabinetes de Inserção Profissional	Os animadores de todos os GIP's, são mensalmente escalados pelo Centro de Emprego de Gondomar, de forma a colaborar nas necessidades que os restantes possam ter no seu posto de trabalho, cuja resolução dependa do sistema informático de gestão do emprego, apenas disponível nos centros de emprego. Mensalmente, são também convocados, para apoiar na verificação efetuada pelo Centro de Emprego de Gondomar, às procuras ativas de emprego, efetuadas pelos utentes.	N.º de dias: 6
	Serviços Administrativos	Organização de expediente administrativo diário, assim como produção de documentos Pesquisas diversas de suporte às atividades; Consultas periódicas aos sites de interesse na área	Número de expediente organizado, número de documentos produzidos Divulgação/Acesso de informação.

DEPARTAMENTO DE OBRAS MUNICIPAIS

Período Realização/ Prestação da Actividade/Serviço	Actividade ou Serviço Prestado	Breve descrição	Impacto/Resultado da Actividade/ Serviço Prestado
De 01.02.2015 a 31.03.2015	Preparação de Processos de Concurso para abertura de Procedimento	<ul style="list-style-type: none"> – Caderno de Encargos; – Programa de Procedimento; – Informação de Pedido de Cabimento à Contabilidade; – Orçamentação no SCE; – Publicação de anuncio no INCM/Convite; – Elaboração de proposta para reunião de Câmara. 	<ul style="list-style-type: none"> – Foram lançados a concurso na Plataforma Electrónica Vortalgov.pt: <p>9 Ajustes Directos 1 Concurso Público</p>
De 01.02.2015 a 31.03.2015	Preparação de Processos de Concurso para adjudicação/elaboração de contrato/consignação	<ul style="list-style-type: none"> – Elaboração do Relatório Final/ Projecto de Decisão de Adjudicação; – Ofício solicitação de documentos de habilitação; – Preparação do Processo para elaboração de Contrato Escrito 	<ul style="list-style-type: none"> – Foram lançadas na plataforma Vortalgov.pt 10 adjudicações; – Efectuadas publicitações na basegov.pt;
De 01.02.2015 a 31.03.2015	Acompanhamento dos processos/ encerramento	<ul style="list-style-type: none"> – Elaboração de Autos de Medição no SCE; – Elaboração de Autos de Suspensão / Reinício dos trabalhos; – Elaboração de Autos de Vistoria para 	

		liberação de Caução; – Elaboração de Auto de Revisão de Preços; – Elaboração de Auto de Recepção Provisória; – Elaboração de Auto de Recepção Definitiva;
De 01.02.2015 a 31.03.2015	Gestão da correspondência	Gestão da documentação remetida para estes serviços (SGD).
De 01.02.2015 a 31.03.2015	Elaboração de ofícios/fax's e-mails diversos	Comunicação entre estes Serviços e diversas entidades, maioritariamente referentes a: <ul style="list-style-type: none"> – Juntas de Freguesia – EDP/PT/ZON/Águas de Gondomar – Reclamação/pedidos de informação de municípios – Acidentes de viação/pedonal – Libertação de Garantias bancárias – Ofícios elaborados no âmbito do decorrer das empreitadas

Gondomar, 2 de Abril de 2015

O Director de Departamento

(Eng.º José Leonel das Neves Teixeira Ramos)

GONDOMAR
Câmara Municipal

Empreitadas - Departamento de Obras Municipais

	DESIGNAÇÃO	ADJUDICATÁRIO	ABERTURA CONCURSO	VALOR/DATA ADJ.	PRAZO EXE.	DATA CONTRATO	VISTO TRIB. CONT.	DATA CONSIG.	OBS.	MEDIDA EXECUTADA
CP 192/10	CONSTRUÇÃO DO CENTRO INFANTIL DOS CARREGAIS - S. COSME	EDINORTE - EDIFICAÇÕES NORTENHAS, S.A.	****	422.136,44€ 18-04-2013	135 DIAS (4 meses e meio)	21-05-2013		06-06-2013	Cessão da posição contratual do remanescente da empreitada, por parte da firma José Nunes Pereira, inicialmente adjudicada por 625.679,79€	616.766,00 €
AD 388/13	CONSTRUÇÃO DE MURO DE SUPORTE EM BETÃO CICLOPICO - RUA DE CAMÕES - S. PEDRO DA COVA	MMLB - CONSTRUÇÕES E IMOBILIÁRIA, LDA	20-11-2013	25.025,00€ 06-12-2013	90 DIAS	08-01-2014	****	04-02-2014		25.025,00
CP 362/13	EB 2.3 DE RIO TINTO - PAVILHÃO GIMNODESPORTIVO E ACESSOS ENVOLVENTES - AMPLIAÇÃO E REMODELAÇÃO	EDILAGES - ENGENHARIA E CONSTRUÇÃO, S.A.		433.159,30€ 25-11-2014		20-11-2014			Cessão da posição contratual do remanescente da empreitada, por parte da firma CIP - Construção, SA, inicialmente adjudicada por 943.159,30€	561.359,78 €
AD 411/13	PINTURA DE PAVIMENTOS EM VÁRIOS ARRUAIMENTOS DO CONCELHO	JOSÉ LEAL-SOC DE CONSTRUÇÕES, LDA.	19-12-2013	149.130,54€ 17-01-2014	90 DIAS	07-02-2014		28-02-2014		149.130,54 €
C.P. 441/14	REPARAÇÃO E CONSERVAÇÃO DO COMPLEXO DESPORTIVO DE VALBOM	Alberto Couto Alves, SA	30-06-2014	387.906,40€ 01-10-2014	300 DIAS	20-10-2014		21-10-2014		83.691,66 €
C.P. 442/14	CONSTRUÇÃO DE CAMPO SINTÉTICO EM GENS (GENS SPORT CLUBE)	Alberto Couto Alves, SA	30-06-2014	207.159,40€ 07-01-2015	210 DIAS	21-01-2015		22-01-2015		24.916,95 €
C.P. 443/14	CONSTRUÇÃO DE CAMPO SINTÉTICO EM ATAS (CLUBE RECREATIVO ATAENSE)		30-06-2014							

	DESIGNAÇÃO	ADJUDICATÁRIO	ABERTURA CONCURSO	VALOR/DATA ADJ.	PRAZO EXE.	DATA CONTRATO	VISTO TRIB. CONT.	DATA CONSIG.	OBS.	MEDIÇÃO EXECUTADA
C.P. 444/14	CONSTRUÇÃO DE CAMPO SINTÉTICO EM RIO TINTO (CLUBE ATLÉTICO DE RIO TINTO)	Alberto Couto Alves, SA	30-06-2014	249.951,22€ 07-01-2015	210 DIAS	21-01-2015		22-01-2015		
C.P. 445/14	CONSTRUÇÃO DE CAMPO SINTÉTICO EM GONDOMAR (GONDOMAR SPORT CLUBE)	Alberto Couto Alves, SA	30-06-2014	153.491,28€ 07-01-2015	210 DIAS	21-01-2015		22-01-2015		
C.P. 446/14	CONSTRUÇÃO DE CAMPO SINTÉTICO DE RIO TINTO (SPORT CLUBE DE RIO TINTO)		30-06-2014							
A.D. 451/14	BENEFICIAÇÃO DE PAVIMENTOS EM VÁRIOS ARRUAIMENTOS DO CONCELHO - FRESAGEM E PAVIMENTAÇÃO NAS FREGUESIAS DE RIO TINTO, BAGUIM DO MONTE E FÂNZERES	SEM - SOCIEDADE DE EMPREITADAS DO MARCO, LDA	11-08-2014	130.268,00€ 04-09-2014	60 DIAS	13-10-2014		14-10-2014		84.388,00 €
AD 462/14	REQUALIFICAÇÃO DO RECINTO DA FEIRA DA BELA VISTA- FÂNZERES (1ª FASE)	GOP - GABINETE DE ORGANIZAÇÃO DE PROJECTOS, LDA.	15-10-2014	33.066,00€ 28-10-2014	60 DIAS	21-11-2014	*****			
DA 464/14	MANUTENÇÃO DE VIAS MUNICIPAIS - INSTALAÇÃO DE CICLÓVIA E SINALIZAÇÃO COMPLEMENTAR NA ESTRADA D. MIGUEL	SINAL NORTE - SINALIZAÇÃO E MARCAÇÃO DE ESTRADAS, LDA.	24-09-2014	99.705,41€ 10-10-2014	45 DIAS	28-10-2014		29-10-2014		12.017,83 €
AD 469/14	REMOÇÃO DE AMIANTO DAS ESCOLAS BÁSICAS - EB 1 E JI DE CIMO DE VILA, EB 1 E JI DE VILA VERDE EB 1 DE CIMO DE SERRA, EB1 TARALHÃO E EB DE PINHEIRO DE ALÉM.	PORMENORDIRECTO, LDA.	21-10-2014	129.982,10€ 29-10-2014	90 DIAS	21-11-2014		21-11-2014		129.982,10 €
AD 470/14	REMOÇÃO DE AMIANTO DAS ESCOLAS BÁSICAS - EB1 DE MONTEZELO, EB1 E CENTRO DE RECURSOS DA BOUCINHA, EB1 DE S. CAETANO N.º 2, JI DE S. CAETANO E EB1 DE CABANAS	PORMENORDIRECTO, LDA.	21-10-2014	89.935,21€ 29-10-2014	90 DIAS	21-11-2014		21-11-2014		68.225,46 €
AD 472/14	ELABORAÇÃO DO PROJECTO DE REQUALIFICAÇÃO URBANA E AMBIENTAL DA MARGEM DIREITA, RIBEIRINHA DO RIO DOURO A PARTIR DO LIMITE DA VIA PEDONAL/EDIFÍCIO CONCORDIA ATÉ AO LIMITE NORTE DO PALACIO DO FREIXO (PORTO)	GALP - GABINETE DE URBANISMO, ARQUITECTURA E ENGENHARIA, LDA.	28-11-2014	22.780,00€ 09-12-2014	120 DIAS	21-01-2015				
AD 473/14	BENEFICIAÇÃO DA TRAVESSA ADELINO AMARO DA COSTA - CONSTRUÇÃO DE PASSEIOS - GONDOMAR (S.COSME)	CONSTRUÇÕES PARDAIS - IRMAOS MONTEIRO, LDA.	19-12-2014	49.872,00€ 22-01-2015	60 DIAS	23-01-2015		16-02-2015		10.692,00 €

	DESIGNAÇÃO	ADJUDICATÁRIO	ABERTURA CONCURSO	VALOR/DATA ADJ.	PRAZO EXE.	DATA CONTRATO	VISTO TRIB. CONT.	DATA CONSIG.	OBS.	MEDICÃO EXECUTADA
AD 475/14	BENEFICIAÇÃO DE ARRUEAMENTOS - RUA DA CAVADA - CONSTRUÇÃO DE PASSEIOS - GONDOMAR (S COSME), VALBOM E JOVIM	GRANIAXO - GRANITOS DO FAXO, LDA	12-12-2014	53.182,50€ 22-01-2015	30 DIAS	16-02-2015		13-03-2015		24.512,50 €
AD 476/14	BENEFICIAÇÃO DA RUA DR. LOPES CARDOSO - GONDOMAR (S COSME), VALBOM, E JOVIM	EDILAGES, SA	19-12-2014	97.782,50€ 22-01-2015	60 DIAS	11-02-2015				
AD 477/14	CONSTRUÇÃO DE PASSEIOS NA RUA DA ESCOLA DRAMÁTICA - VALBOM	MMLB - CONSTRUÇÕES E IMOBILIÁRIA, LDA	22-01-2015	79.340,00€ 11-02-2015	90 DIAS	06-03-2015				
AD 478/14	Elaboração do Projecto Execução de Rotunda na ER 108 ao Km 15,00 e respectiva Ligação à Rede Viária Municipal existente	GEESTRADA - GABINETE DE ENGENHARIA DE ESTRADAS, LDA	28-11-2014	14.212,50€ 05-12-2014	30 DIAS	21-01-2015	*****			
AD 482/15	BENEFICIAÇÃO DA RUA DOS SETE CAMINHOS - S. COSME	RESTRADAS - REVITALIZAÇÃO DE ESTRADAS DO NORTE, LDA	21-01-2015	92.809,61€ 11-02-2015	60 DIAS	13-03-2015				
AD 483/15	REABILITAÇÃO DA ESCOLA BÁSICA EB 1. MONTEZEL - FÂNZERES	CARVAS - CONSTRUÇÕES UNIPessoal, LDA	03-03-2015	138.973,23€ 25-03-2015	120 DIAS					
AD 484/15	REABILITAÇÃO DA ESCOLA BÁSICA EB 1. BOUCINHA - RIO TINTO	CARVAS - CONSTRUÇÕES UNIPessoal, LDA	03-03-2015	148.860,27€ 25-03-2015	120 DIAS					
CP 485/15	AUDITÓRIO MUNICIPAL DE GONDOMAR - ADAPTAÇÃO DE ARQUITECTURA	NORTAGI - CONSTRUÇÕES E ENG.º CIVIL, LDA	21-01-2015	328.878,30€ 18-03-2015	90 DIAS					
AD 486/15	OBRAS DE MANUTENÇÃO/ RECUPERAÇÃO E SUBSTITUIÇÃO - PARQUES INFANTIS PÚBLICOS - QUINTA DAS FREIRAS - RIO TINTO; MULTISUOS - S. COSME; POLIS - VALBOM	ERESERV - MOBILIÁRIO URBANO, UNIPessoal, LDA	06-02-2015	55.627,50€ 11-03-2015	90 DIAS					
AD 487/15	PARQUE TECNOLÓGICO DE OURIVESARIA - FORNECIMENTO E APLICAÇÃO DE MOTOR NO PORTÃO DA PORTARIA E EQUIPAMENTOS ACESSÓRIOS PARA PORTAS CORTA-FOGO	ABB-ALEXANDRE BARBOSA BORGES, S.A.	18-03-2015	14.699,94€ 25-03-2015	15 DIAS					
AD 489	BENEFICIAÇÃO DA RUA COMANDANTE AMÉRICO VIANA - VALBOM		11-03-2015		90 DIAS					
AD 490/15	BENEFICIAÇÃO DA RUA DAS FÁBRICAS - BAGUIM DO MONTE		18-03-2015		90 DIAS					

	DESIGNAÇÃO	ADJUDICATÁRIO	ABERTURA CONCURSO	VALOR/DATA ADJ.	PRAZO EXE.	DATA CONTRATO	VISTO TRIB. CONT.	DATA CONSIG.	OBS.	MEDICÃO EXECUTADA
CP 493/15	MEDIDAS DE EFICIÊNCIA ENERGÉTICA E REABILITAÇÃO DE FACHADAS DO CH MONTE CRASTRO - REABILITAÇÃO DE FACHADAS, COBERTURAS E ARRANJOS EXTERIORES									
AD 494/15	PISCINAS MUNICIPAIS DE S. PEDRO DA COVA - REPARAÇÃO DE CAIXILHARIAS DE ALUMÍNIO	METALRIO - SERRALHARIA CIVIL, LDA.	03-03-2015	1.190,00€ 12-03-2015	15 DIAS	*****	*****			
AD 495/15	ESCOLA EB1 DO SOUTO (S. COSME) - CAIXILHARIAS DE ALUMÍNIO	METALRIO - SERRALHARIA CIVIL, LDA.	03-03-2015	17.274,00€ 12-03-2015	45 DIAS	*****	*****			
AD 496/15	COLOCAÇÃO DE TECTO FALSO EM GESSO NUMA OFICINA DO PARQUE TECNOLÓGICO DE OURIVESARIA DE GONDOMAR	TECNIGOM - CONSTRUÇÕES, S.A	06-03-2015	521.63€ 11-03-2015	10 DIAS	*****	*****			

Gondomar, 2 de Abril de 2015

DIVISÃO DE ESPAÇOS PÚBLICOS E DINAMIZAÇÃO / FEVEREIRO - MARÇO 2015

ATIVIDADE/SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Gestão e Manutenção dos espaços verdes do POLIS	Remodelação e ajardinamento da área verde entre o Campo de Vólei de Praia e o Parque de Estacionamento de Ribeira de Abade.	Reintegração paisagística do novo equipamento de jogo/recreio
	Manutenção e corte de relvados e prados, tratamento dos canteiros em Ribeira de Abade, Aromáticas, Lavandeira, Gramido, Casa Branca e Quinta do Passal.	Manutenção do bom estado de conservação e aspeto das áreas verdes adjacentes ao passadiço e ao rio Douro, numa área aproximada de 16,6ha.
Gestão e Manutenção do Parque Urbano da Quinta das Freiras	Corte de relvados, manutenção de árvores, limpeza do lago e recolha dos resíduos das papeleiras. Limpeza e manutenção de pista de corrida, dos campos de ténis, do Polidesportivo, e dos equipamentos de apoio à prática desportiva e de lazer (balneários e casas de banho)	Manutenção do bom estado de conservação das áreas verdes, num total aproximado de 3ha.
		Manutenção e limpeza dos equipamentos desportivos e de recreio do Parque.
		frequência de 4158 utilizadores repartidos por: campo de ténis - 1058 utilizadores; polidesportivo: Basquet - 302 utilizadores; Futsal - 1508 utilizadores; pista de corrida/caminhada - 1290 utilizadores.
		Realização de um convívio da comunidade escolar da EB1 da Ponte - Rio Tinto; Visita de um grupo de alunos no âmbito do programa "Escola em Férias + Criativa".
Gestão e manutenção dos espaços verdes envolventes à linha do Metro	Corte de relva e manutenção dos canteiros, com limpeza de infestantes, nas zonas da Levada, da Rot. de Rio Tinto, da Lourinha, das Perlinhas, da Campinha, da Rot. de Baguim do Monte, da Carreira, da Venda Nova e da Rot. de Fânzeres.	Manutenção do bom estado de conservação e aspeto das áreas adjacentes à linha do Metro, numa área aproximada a 10ha.

ATIVIDADE/SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Gestão e manutenção do Multiusos Parque Municipal	Corte da vegetação herbácea; remoção de infestantes.	Manutenção do bom estado de conservação do Parque, numa área aproximada de 1ha.
Manutenção dos espaços verdes do Monte Crasto	Manutenção e limpeza de caminhos e clareiras com remoção de infestantes. poda de sebes. Poda de manutenção de árvores e sebes.	Melhoria do estado de conservação dos caminhos, clareiras e espaços verdes, numa área aproximada de 0,8ha.
Manutenção do Património Arbóreo	Abate de Palmeiras nos jardins do Centro Cultural de Rio Tinto e de árvores na Rua Particular Nun'Alvares e no Largo Senhor do Padrão, em Valbom	Controlo do estado fitossanitário e biomecânico do património arbóreo.
	Poda de árvores na Rua Vasco da Gama, em Baguim do Monte; na Avenida da Carvalha, em Fânzeres, na EB1 de Cabanas, no Ecocentro da Granja, na Rua de Chaimite, na Rua Ramalho Ortigão e na Travessa do Forno, em Rio Tinto; na EB 2,3 de S. Pedro da Cova, na Praça da República, no Conjunto Habitacional do Monte Crasto, no Mercado Municipal e na Urbanização Encosta do Douro, em Gondomar (S. Cosme); na Avenida Miguel Bombarda, na Rua da Lagoa e no Conjunto Habitacional da Giesta, em Valbom	Poda de formação e manutenção.
Manutenção e reparação de sistemas de rega / abastecimento de água	Reparação de várias anomalias nos sistemas de canalização dos sanitários do Anfiteatro do Souto, do Largo da Feira, e do Parque da Cal em Gondomar (S. Cosme)	Reparação de equipamentos de utilização pública.
	Eliminação de fugas no sistema de rega dos espaços verdes de Ribeira de Abade e do Centro Escolar de Valbom, em Valbom; e do Horto Municipal, em Rio Tinto.	Manutenção da operacionalidade dos sistemas de rega; Redução dos consumos de água.
	Afinação de torneiras de bebedouros do Polis.	Manutenção da operacionalidade dos bebedouros; Redução do consumo de água.
	Deteção e reparação de várias fugas de água nos sistemas de abastecimento de água às Hortas Comunitárias da Quinta do Passal	Reparação de equipamentos para os usufrutuários das hortas comunitárias.
Gestão do Horto Municipal	Multiplicação de plantas por estacaria; Envasamento de plantas; Manutenção de vasos ornamentais.	Produção própria de plantas para a renovação e construção de espaços verdes. Redução dos custos com aquisição de plantas.

ATIVIDADE/SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Gestão e manutenção de outros espaços verdes	Corte de relva e tratamento de espaços verdes do Município: Multiusos, rotundas e canteiros do eixo de ligação do Multiusos à Biblioteca Municipal, Avenida Oliveira Martins e Avenida Fernando Pessoa; Praça Manuel Guedes, jardins da envolvente à Biblioteca e Auditório Municipal, Casa da Juventude e Parque Tecnológico, em Gondomar (S. Cosme).	Manutenção do bom estado de conservação dos jardins intervencionados.
Empréstimo de vasos ornamentais	Cedência, a título de empréstimo, de 285 vasos ornamentais para a decoração/ornamentação de eventos em espaços e instituições do Município.	Embelezamento de eventos diversos.

O responsável

Flávia Castro Santos

Digitally signed by FLÁVIA
CRISTINA OLIVEIRA CASTRO
SANTOS
Date: 2015.04.07 18:01:39 +01:00
Location: Portugal

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DA HABITAÇÃO SOCIAL

DIVISÃO DA HABITAÇÃO SOCIAL Gabinete de Acompanhamento e Gestão Social

PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
De 01/02/2015 a 31/03/2015	Emissão de Guias	Emitidas 3.576 guias de receita	O.T. - 114.002,46€ R.O. - 18.646,57€ Valor cobrado por transferência bancária: 157.846,49€
	Atendimentos Administrativos	Efetuados 4.175 atendimentos	
	Emissão de documentos	21 - Notificações, 115 - Ofícios de débitos, 76 - Circulares e Convocatórias; 2.809 - Ofícios de caráter geral; Realizadas 194 diligências.	Para que os moradores procedam ao pagamento dos respetivos débitos de renda, bem como, dar resposta a todas as solicitações dos munícipes.
	Cessão de Créditos	Gestão do processo em articulação com a Divisão Económica e Financeira	Elaboração de Mapa de Controle Mensal da cobrança de rendas no âmbito da Cessão de Créditos
	Atendimentos da Equipe de Intervenção Social	Realizados 1.413 atendimentos	Resolução / encaminhamento de diversas problemáticas referentes aos Conjuntos Habitacionais.

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DA HABITAÇÃO SOCIAL

DIVISÃO DA HABITAÇÃO SOCIAL Gabinete de Acompanhamento e Gestão Social

PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
	Diligências efetuadas pela Equipe de Intervenção Social	Efetuadas 3.090 diligências	Tratamento dos pedidos efetuados pelos moradores nos Conjuntos Habitacionais.
	Tratamento processual	Tratamento de 1.624 processos sobre diferentes assuntos	Dada resposta a diferentes solicitações dos moradores.
	Pedidos de Habitação	Preenchimento de fichas com a constituição do agregado familiar, situação socioeconomica e habitacional, referente a munícipes que recorreram aos serviços pela 1ª vez, a formularem pedido de realojamento, em regime de arrendamento	26 novos pedidos de habitação

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DA HABITAÇÃO SOCIAL

DIVISÃO DA HABITAÇÃO SOCIAL Gabinete de Acompanhamento e Gestão Social

PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
De 01/02/2015 a 31/03/2015	Atualização dos pedidos de habitação	Atualização dos dados existentes nas fichas de atendimento, incluídos no Ficheiro Organizado de Procura - FOP	26 famílias atualizaram a situação socioeconómica e habitacional
	Deslocações domiciliárias	No âmbito de conhecimento da realidade habitacional, quanto às carências do concelho de Gondomar, efetuam-se deslocações domiciliárias, com o objetivo da caracterização, social, económica da família e a tipificação do alojamento	88 deslocações domiciliárias

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DA HABITAÇÃO SOCIAL

DIVISÃO DA HABITAÇÃO SOCIAL Gabinete de Acompanhamento e Gestão Social

PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
	Acompanhamento/ atualização de pedidos de habitação - Informações socioeconómicas e habitacionais das famílias	Relatórios elaborados no seguimento das visitas domiciliárias/atualização de processos/atendimentos	Procedeu-se à realização de 49 relatórios
	Entrega de documentos	Receção de documentos para instrução dos pedidos de habitação (BI, NIF, recibos de vencimentos, documentos judiciais...)	64 agregados procederam à entrega de documentos

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DA HABITAÇÃO SOCIAL

DIVISÃO DA HABITAÇÃO SOCIAL Gabinete de Acompanhamento e Gestão Social

PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
De 01/02/2015 a 31/03/2015	Informação sobre a situação do pedido de habitação e outros	Esclarecimentos sobre o ponto de situação do pedido de habitação e respetivo encaminhamento, se for o caso (Seg Social, Ação Social, Tribunal...). Estes esclarecimentos podem ser presenciais ou telefónicos	Procedeu-se a 177 (pedidos de habitação social) + 8 (programa apoio ao arrendamento) perfazendo o total de 185 esclarecimentos presenciais ou telefónicos
	Pedido de audiência com Responsável pela Divisão de Habitação	Registo de pedidos de audiência realizados quer no serviço quer na Divisão de Atendimento Municipal. Posteriormente, anexa-se o pedido de habitação com informação atualizada, se for o caso, para agendamento da audiência.	Registaram-se 76 pedidos de audiência, tendo-se realizado 79 audiências

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DA HABITAÇÃO SOCIAL

DIVISÃO DA HABITAÇÃO SOCIAL Gabinete de Acompanhamento e Gestão Social

PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
De 01/02/2015 a 31/03/2015	Mercado Social de Arrendamento (P.E.S.)	O Município de Gondomar, aderiu a esta iniciativa, tendo celebrado PROTOCOLO DE COLABORAÇÃO, a 5 de junho de 2012, constituindo-se, deste modo, Parceiro Local, responsabilizando-se, pela gestão do PORTAL INFORMÁTICO, nomeadamente, orientando os candidatos	Durante este periodo o Portal Informático registou 3 candidaturas, totalizando atualmente 355 candidaturas
	Ofícios e emails	Minuta e envio de ofícios a informar sobre o ponto de situação do pedido, pedido de documentos, indeferimento do pedido, etc...	Procedeu-se ao envio de 818 ofícios

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DA HABITAÇÃO SOCIAL

DIVISÃO DA HABITAÇÃO SOCIAL Gabinete de Acompanhamento e Gestão Social

PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
	Expediente	Análise e tramitação do expediente recebido, requerimentos, faxes, informações internas, processos, deliberações	60
	Realojamentos em habitação social	análise/cálculo de renda/celebração de contrato de arrendamento/entrega de chave	10

CÂMARA MUNICIPAL DE GONDOMAR

Divisão De Educação Formação e Emprego

Gabinete de Apoio ao Desenvolvimento Educacional - Equipa Multidisciplinar

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
De Fevereiro a Março	Pareceres Prévios	Elaboração de pareceres prévios para a aquisição de serviços no âmbito dos vários programas desenvolvidos.	Permitir a aquisição/prestação de serviços.
	Incluir Gerações D'ouro	Elaboração de proposta de recalendarização do projeto; Articulação com o Centro de Formação Júlio Resende para formatação dos cursos de formação; Certificação dos cursos de formação para docentes e não docentes; Implementação dos cursos de formação.	Proporcionar aos docentes e não docentes do município a possibilidade de frequentarem cursos de formação acreditados e gratuitos no âmbito das necessidades educativas especiais.

	Prémios de Excelência Municipal	Planeamento, organização de toda a logística e documentação para as viagens a Lisboa e a Bruxelas dos alunos do 9º e 12º ano vencedores do Prémio de Excelência Municipal no ano letivo 2013/2014.	Proporcionar aos alunos uma viagem em reconhecimento do seu mérito escolar.
3,4, 11, 25 e 27 de Fevereiro	Screnning's EPIS	Aplicação de questionários no Agrupamento de Escolas AVERT.	Permitir o diagnóstico para eventual acompanhamento dos alunos em carteira pela mediadora.
4 de Fevereiro	Reunião Eco-Escolas	Reunião de trabalho no AVERT.	Apresentação dos planos de ação das escolas do agrupamento.
		Reunião de trabalho no JI Alto Soutelo	Apresentação dos planos de ação do JI Alto Soutelo.

5, 12,19 e 26 Fevereiro	Reunião de Equipa da ELI (Equipa Local de Intervenção Precoce)	Reunião de trabalho onde se planifica o trabalho a realizar na ELI.	Permitir o adequado funcionamento da ELI.
	Acolhimento de crianças referenciadas à ELI	Recolha de informação da criança; Esclarecimento e informação aos pais sobre a dinâmica da ELI.	Dar início ao processo de acompanhamento e adequar as respostas à criança.
10 de Fevereiro	Reunião de trabalho EPIS	Reunião de trabalho com a Dra Paula Cabral, a mediadora e a Dra. Maria José Pinto.	Esclarecimento de dúvidas no âmbito do Programa EPIS no agrupamento de Escolas de Gondomar nº1.
12 de Fevereiro	Reunião de Equipa da ELI com o Núcleo de Supervisão Técnico	Apresentação e discussão de casos.	Adequar a intervenção da equipa às crianças.
12 de Fevereiro	Reunião do Conselho Municipal de Educação	Promover a nível municipal a coordenação das políticas educativas.	Definição de linhas orientadoras para o Projeto educativo Municipal.

24 de Fevereiro	Reunião de trabalho com a Gondomar Cultural	Reunião de preparação para as férias escolares 1º ciclo, na interrupção letiva das Férias da Páscoa.	Proporcionar a cerca de 350 alunos das escolas do 1º ciclo do ensino básico do concelho de Gondomar, que realizaram a inscrição, a oportunidade de participarem durante a interrupção letiva da Páscoa em atividades lúdico-pedagógicas.
	Reunião de trabalho com o responsável das atividades do Agrupamento de Escolas de Gondomar	Apresentação do Programa Escola em Férias + Criativa.	Alargar a parceria da organização deste programa.
De Fevereiro a Março	Preparação da logística para o início do Programa Escola em Férias + Criativa	Elaboração da ficha de inscrição - “Escola em Férias (+) Criativa”.	Proporcionar a todos os alunos das escolas do 1º ciclo do ensino básico do concelho de Gondomar a oportunidade de virem a beneficiar de atividades lúdico-pedagógicas durante as férias da Páscoa.
		Planificação das atividades a serem dinamizadas nos diferentes polos escolares.	
		Elaboração da proposta das normas de funcionamento das “Escola em Férias (+) Criativa”.	Regular o bom funcionamento das atividades .
20 de Fevereiro	Reunião de trabalho	Reunião para ponto de situação das atividades a desenvolver pelo gabinete, com o Dr. Luis e Dra. Paula da EPIS.	Regular o bom funcionamento do Programa EPIS.
De 23 a 26 de Fevereiro	Carregando EPIS	Aplicação de questionários no Agrupamento de Escolas de Valbom.	Permitir a realização do diagnóstico para eventual acompanhamento aos alunos em carteira pela mediadora.

24 de Fevereiro	Screnning s EPIS	Reunião com a Coordenadora Regional da EPIS, na EB2,3 do Cerco, para apresentação de resultados e divulgação das atividades EPIS.	Permitir aos mediadores conhecer as atividades desenvolvidas pela EPIS, os resultados obtidos até ao momento, bem como definição de novas etapas.
25 de Fevereiro	Reunião Eco-Escolas	Reunião de trabalho Eb2,3 Infanta D. Mafalda.	Acompanhar o desenvolvimento do Projeto Eco-Escolas e os planos de ação das várias escolas do agrupamento.
	Reunião da Comissão Permanente do Conselho Geral de Gondomar nº 1	Reunião de trabalho para preparação do Conselho Geral.	Preparação da avaliação externa do agrupamento.
27 de Fevereiro	Relatório EPIS	Elaboração e envio de relatório de constrangimentos EPIS para a Coordenadora Regional EPIS.	Dar a conhecer os constrangimentos que foram sentidos pelas mediadoras ao longo da implementação do Programa.
	Candidatura à Gulbenkian	Elaboração de documento com proposta para a candidatura ao programa Gulbenkian Qualificação das Novas Gerações 2015.	Proposta de candidatura a enviar para a Gulbenkian de forma a conseguir apoio financeiro para a implementação de novos projetos.
3 de março	Reunião Secção Autónoma do conselho de coordenador de avaliação	Apoio à reunião.	Permitir a recolha das propostas de avaliação por parte dos agrupamentos de escolas.

5 de março	Conselho Municipal de Educação	Promover a nível municipal a coordenação das políticas educativas.	Definição de linhas orientadoras para o Projeto educativo Municipal; Propostas de alteração ao regulamento do CMEG.
De 3 a 18 de Março	Screnning's EPIS	Aplicação de questionários na EB2,3 de S. Pedro da Cova.	Permitir a realização do diagnóstico para eventual acompanhamento aos alunos em carteira pelas mediadoras.
		Aplicação de questionários no Agrupamento de Gondomar nº1.	
		Aplicação de questionários na EB2,3 de Rio Tinto nº 2.	
		Aplicação de questionários nos Agrupamentos de Escolas de R. T. nº 3 e AVERT.	
5,12 e 19 Março	Reunião de Equipa da ELI (Equipa Local de Intervenção Precoce)	Reunião de trabalho onde se planifica o trabalho a realizar na ELI.	Permitir o adequado funcionamento da ELI.
	Acolhimento de crianças referenciadas à ELI	Recolha de informação da criança; Esclarecimento e informação aos pais sobre a dinâmica da ELI.	Dar início ao processo de acompanhamento e adequar as respostas à criança.
6 de Março	Status EPIS	Envio de status de cada mediadora/escola para a coordenadora EPIS.	Permitir conhecer o ponto de situação das mediadoras.
	Coaching EPIS	Formação com a Dr. Sandra Belo EPIS para definição das novas etapas.	Definição de novas etapas; Formação no âmbito do acompanhamento mais individualizado a realizar com os alunos em carteira.

9 de Março	Reunião de Associações de Pais do Município	Preparação da reunião, elaboração e envio de convocatória, bem como elaboração do powerpoint de apresentação tendo como base os dados recolhidos.	Dar a conhecer os projetos implementados pelo Município no domínio da Educação.
		Sistematização das informações enviadas pelas diversas associações de pais.	
	Plano Estratégico para a Educação Especial	Elaboração de documento de trabalho.	Definição de documento estratégico no âmbito das necessidades educativas especiais.
11 de Março	Reunião de Trabalho EPIS	Reunião com a Diretora do Agrupamento de Escolas de R. T. nº3 para planificação da realização dos screening's.	Permitir a realização do diagnóstico para eventual acompanhamento aos alunos em carteira pela mediadora.
	Reunião de trabalho com a Gondomar Cultural	Recolha de fichas de inscrição e valores pagos pelos alunos, bem como definição das horas e planificação das atividades a desenvolver.	Permitir às crianças a participação em atividades lúdico pedagógicas.

12 de Março	Reunião de Equipa da ELI com o Núcleo de Supervisão Técnico	Apresentação e discussão de casos.	Adequar a intervenção da equipa às crianças.
	Carta de Devolução de Resultados EPIS	Elaboração de carta de devolução de resultados a enviar para os Encarregados de Educação dos alunos do 7º ano que foram submetidos aos screening's mas não ficaram em carteira de proximidade.	Permitir aos Encarregados de Educação conhecer os resultados da aplicação dos questionários de diagnóstico EPIS.
17 de Março	Reunião de trabalho com a Gondomar Cultural	Cálculo de nº de professores necessários, tendo em consideração o número de inscrições nos diferentes pólos.	Permitir às crianças o acompanhamento necessário para a participação em atividades lúdico pedagógicas.
	Reunião de trabalho	Reunião com o Dr. Luis e restante organização da Convenção Multidisciplinar de Educação.	Apresentação da convenção, bem como definição de tarefas a desempenhar pela equipa.

18 de Março	Reunião do Grupo de Trabalho do CMEG	Promover a nível municipal a coordenação das políticas educativas.	Definição de linhas orientadoras para o Projeto educativo Municipal.
	Reunião do Conselho Geral de Agrupamento de Escolas Gondomar nº1	Definição de linhas orientadoras do agrupamento.	Preparação da avaliação externa do agrupamento.
	Reunião do Prémio de Excelência Municipal	Reunião com os Encarregados de Educação e alunos do 9º ano premiados com a viagem a Lisboa.	Informar os Encarregados de Educação e alunos sobre a viagem a Lisboa.
19 de Março	Escola em Férias + Criativa	Visita aos polos para verificação dos espaços e materiais para a realização das férias.	Permitir a dinamização das atividades do Programa Escola em Férias + Criativa.

21 e 22 de Março	Prémios de Excelência Municipal	Acompanhamento dos alunos do 9º ano premiados com uma viagem de avião a Lisboa.	Premiar os melhores alunos do 9º ano ao nível do concelho.
23 de Março	Reunião de Associações de Pais do Município	Divulgação dos projetos desenvolvidos pelo município.	Dar a conhecer os projetos implementados pelo Município no domínio da Educação.
De 23 a 31 de Março	“Escola em Férias (+) Criativa”	Dinamização do Programa “Escola em Férias (+) Criativa”.	Garantir que as atividades decorram sem nenhum constrangimento.
De 23 a 30 de Março	Formação	Participação na Formação "Gestão de Conflitos e Gestão de Stress", na Escola Secundária de Gondomar.	Aquisição de conhecimentos.
		Participação na Formação "Gestão de Equipas", na Escola Secundária de Gondomar.	
De 24 até 31 de Março	Convenção Multidisciplinar de Educação	Receção de inscrições e respetivos recibos de pagamento.	Permitir o acesso a todos os munícipes a participar na Convenção.
25 de Março	Reunião de trabalho	Realização de reunião de trabalho com a Dra. Paula e Dra. Andreia Jaqueta da EPIS.	Ponto de situação; Definição de prioridades e etapas a desenvolver no âmbito do Programa EPIS.

De 26 a 31 de Março	Ação de Formação para Pessoal Não Docente	Acompanhamento da ação de formação "Comuniades Práticas de Educação Especial" - Projeto Incluir Gerações D'ouro.	Dar cumprimento à ação 3 do projeto.
26 de Março	Formação de SGD	Participação de vários elementos na formação da nova aplicação MY DOC.	Permitir a utilização da aplicação informática por todos os colaboradores da Divisão de Educação.
Gabinete de Apoio ao Desenvolvimento Educacional - Equipa Escolas			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
fevereiro e março 2015	tratamento do expediente; comunicação / articulação com os Agrupamentos de Escolas e outras entidades	análise, tratamento e encaminhamento do expediente e receção e estabelecimento de contactos telefónicos	Encaminhamento dos assuntos colocados ao Gabinete de Apoio ao Desenvolvimento Educacional
fevereiro e março 2015		Pedidos de material /equipamentos/serviços destinados aos Estabelecimentos Escolares ao Setor de Compras; encaminhamento da requisição para a Firma; confirmação do serviço; confirmação da fatura.	Apetrechamento dos estabelecimentos de ensino
fevereiro e março 2015	Reuniões Conselho Geral nos Agrupamentos de: Gondomar n.º 1, Rio Tinto, St.ª Bárbara, Gondomar e S. Pedro da Cova	CG é o órgão de direção estratégica responsável pela definição das linhas orientadoras da atividade da escola, assegurando a participação e representação da comunidade educativa	Representação da Autarquia

fevereiro e março 2015	Percursos D'Ouro	Nos meses de fevereiro e março realizaram-se 32 visitas de estudo, no âmbito de Programa “Percursos D'Ouro”, envolvendo 1180 alunos, sendo assim distribuídas:	Percurso 1 – Visita à Sede do Concelho. Realizaram-se 10 visitas, num total de 349 alunos
			Percurso 2 - Visita a Baguim do Monte. Realizaram-se 3 visitas num total de 96 alunos
			Percurso 3 – Visita a S. Pedro da Cova e Fânzeres. Realizaram-se 2 visitas, num total de 84 alunos
			Percurso 4 - Visita a Gondomar,
			Percurso 5 – Visita a Rio Tinto. Realizou-se 1 visita, num total de 45 alunos
			Percurso 6 - Visita a Medas e Melres. Realizaram-se 6 visitas, num total de 246 alunos.
			Percurso 8 - Visita a Foz do Sousa e Covelo. Realizou-se uma visita, num total de 44 alunos.

			Realizou-se uma visita do Curso EFA do Agrup. S. Pedro da Cova aos Percursos 4 e 5, num total de 20 alunos.
fevereiro e março 2015	AEC	Monitorização do Programa, articulação com professores das AEC e Escolas	Acompanhamento do desenvolvimento do Programa das Atividades de Enriquecimento Curricular nas Escolas Básicas do 1º CEB
Março 15	Convenção Multidisciplinar de Educação	Divulgação do evento através do email da Educação	Evento de 3 dias no Multiusos que tem em vista a intervenção educativa, tendo como principal foco a Educação Especial
Março 15	Feira "Qualifica"	Divulgação, organização e logística associada ao evento	Representação da Autarquia na Exponor - Gab. Formação e Emprego, juntamente com escolas secundárias do Município e respetivos cursos profissionais
Gabinete de Formação e Emprego			
PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO

fevereiro e março 2015

Formação	<p>Participação nas formações do IEFP em Parceria com o nosso gabinete de formação, emprego;</p> <p>Apresentação de trabalhos na escola EB de Cimo da Serra;</p> <p>Realização de Formação para funcionários das escolas;</p>	<p>Partilha de saberes na Formação Animação sócio Cultural Escola Secundária RT.</p> <p>Animação cultural “ leitura” na escola EB Cimo da Serra.</p> <p>Realizaram formação mais de 400 funcionários das escolas.</p>
Atendimento ao munícipe	<p>Atendimento a 65 munícipes à procura orientação e respostas de formação e emprego;</p> <p>Receção de Currículos para entregar em empresas;</p>	<p>Acompanhamento na procura ativa de emprego e preparação para as entrevistas, respostas e propostas de candidaturas espontâneas a empresas.</p> <p>Reencaminhamento de CV, Spiana, Parfois, Auto Ribeiro.</p>

	<p>Seminários, reuniões e contactos com Empresas e Instituições</p>	<p>" A importância do sistema Dual para a formação Profissional”;</p> <p>Reunião no parque tecnológico empreendedorismo;</p> <p>Reunião na CINDOR – grupo JobTown:</p> <ul style="list-style-type: none"> -Visitas empresa SPIANA - Visita empresa PARFOIS 	<p>apresentação de cursos de formação profissionais para jovens.</p> <p>Apresentação de Ideias de negócio de jovens.</p> <ul style="list-style-type: none"> - Formação Interna para funcionários. - Análise de concurso DLBC <p>Empresa Spiana, apresentação de candidaturas de trabalho.</p> <p>Entrega de CV na PARFOIS, para vagas para novos postos de trabalho.</p>
--	---	--	--

DIVISÃO DE DESENVOLVIMENTO AMBIENTAL

SETOR DE GESTÃO DE RESÍDUOS E SERVIÇOS

Relatório de Atividades - Fevereiro e Março de 2015

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
ATENDIMENTO E ENTRADA DE EXPEDIENTE	Registos de entrada de expediente	794
	Requisições de Serviço_Ambiente	284
	Requisições de lixo insólito	548
	Requisições de águas negras	119
	Requisições Ecofone	2525
OFÍCIOS E NOTIFICAÇÕES EMITIDOS	Ofícios	193
	Notificação de limpeza de terreno	0
	Notificações insalubridade	2
	Notificações remoção de viaturas	104

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Serviço Municipal de Gestão de Resíduos Urbanos (PRESTAÇÃO DE SERVIÇOS)	<p>Recolha e transporte de Resíduos Urbanos</p> <p>- <u>Destino final dos resíduos: LIPOR II (valorização energética):</u></p> <ul style="list-style-type: none"> • 9.225.660 Kg de Resíduos Indiferenciados; • 53.020 Kg de monstros não metálicos. <p>- <u>Destino final dos resíduos: LIPOR I (reciclagem)</u></p> <ul style="list-style-type: none"> • 128.920 kg de embalagens (Comércio e Serviços: 10.800 kg; Ecopontos: 118.120 kg); • 214.140 kg de papel/ cartão (Comércio e Serviços: 32.940 kg; Ecopontos: 181.160 kg); • 302.420 kg de vidro (Comércio e Serviços: 33.460 kg; Ecopontos: 268.960 kg); • 8.600 kg de plásticos (Comércio e Serviços: 8.480 kg; Tampinhas: 120 kg); • 9.020 Kg de Resíduos de Equipamentos Elétricos e Eletrônicos (REEE's); • 160 kg de esferovite; 180 kg de pilhas; 100 kg de tinteiros e toners. <p>- <u>Destino final dos resíduos: LIPOR I (valorização orgânica):</u></p> <ul style="list-style-type: none"> • 230.740 kg de orgânicos; 311.000 kg de verdes (Cemitérios: 70.440 kg; Outros: 240.560 kg). 	<p>Recolha total de 10483.960 kg de resíduos, dos quais: 9.278.680 kg para valorização energética; 663.540 kg para reciclagem e 541.740 kg para valorização orgânica.</p>

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Serviço Municipal de Gestão de Resíduos Urbanos (ECOCENTRO)	<p>Deposição, recolha e transporte de Resíduos Urbanos</p> <p>- Destino final dos resíduos: LIPOR II (valorização energética):</p> <ul style="list-style-type: none"> • 41.600 Kg de monstros não metálicos. • 3.880 Kg de indiferenciados (destruição de arquivo). <p>- Destino final dos resíduos: LIPOR I (reciclagem):</p> <ul style="list-style-type: none"> • 7.100 Kg de papel/cartão; 5.340 kg. de vidro; 16.420 Kg de plástico; 180 kg de tampinhas; 11.360 Kg de REEE; 280 Kg de Esferovite; 100 Kg de lâmpadas; 3.280 kg sucata metálica. <p>- Destino final dos resíduos: LIPOR I (valorização orgânica):</p> <ul style="list-style-type: none"> • 328.180 Kg de verdes (245.160 kg do ecocentro da Cal e 83.020 kg de caixas). <p>- Outros destinos:</p> <ul style="list-style-type: none"> • Luso Finsa: 93.020 kg de madeiras; SOLUSEL: 228.060 kg de resíduos de construção e demolição. - Correia & Correia: 2.500 litros de óleos de motores; EGI - Oleos Alimentares Usados: 138,80 litros - HappyGreen: 320 Kg de tinteiros e toners; Europac Recicla Portugal, SA: 2.480 kg de pneus. 	<p>Reciclagem e valorização de um total de 513.540 Kg de resíduos, provenientes da disponibilização de caixas aos municípios.</p>
	<p>Participação nas reuniões mensais do Grupo Técnico LIPOR/ Câmaras Municipais</p>	<ul style="list-style-type: none"> - Análise do desempenho dos municípios; - Avaliação dos indicadores de desempenho, para a definição e implementação de estratégias/ projectos; - Partilha de boas práticas.

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Serviço Municipal de Gestão de Resíduos Urbanos - Setor de Gestão de Resíduos e Serviços	Realização do Plano de Ação do Município de Gondomar, em articulação com o Plano Estratégico da LIPOR, no âmbito do PERSU 2020.	<p>Definição da estratégia intermunicipal, para o incremento da Recolha Seletiva e minimização da Produção de Resíduos Indiferenciados, no sentido do cumprimento das diretrizes do PERSU 2020 (Prevenção; Preparação para Reutilização e Reciclagem, Deposição de RUB em aterro):</p> <ul style="list-style-type: none"> • Deposição de RUB em Aterro inferior a 10% • Prevenção na Produção de Resíduos: menos 10% que em 2012 • Retomas de Recolha Seletiva: 50 kg/Hab/ano • Preparação para Reutilização e Reciclagem: mínimo 35%.
	Realização do Plano de Ação do Município de Gondomar, em articulação com o Plano Estratégico da LIPOR, no âmbito do PERSU 2020.	<p>Definição da estratégia municipal de apoio ao cumprimento das metas estabelecidas no PERSU 2020, tendo por base:</p> <ul style="list-style-type: none"> - situação do modelo técnico atual do Município de Gondomar - o potencial das várias fracções que ainda pode ser recolhido; - as zonas residenciais com potencial de separação, numa lógica de eficiência dos circuitos de recolha que forem criados, em função da morfologia urbana, das características do edificado e da estrutura rodoviária existente; - mapeamento e georreferenciação de áreas residenciais com potencial.

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
	Participação no Grupo de Trabalho -ERSAR/LIPOR	<ul style="list-style-type: none"> • Consensualizar e adaptar o Reporte de Informação para a Entidade Reguladora (Indicadores da Qualidade dos SGRU e reporte de informação orçamental); • Análise dos procedimentos internos e identificação das alterações necessárias no processo de submissão dos Tarifários de RU.
Gestão e manutenção de terrenos e espaços do domínio público e privado do Município	Foi efetuado o corte de vegetação infestante e limpeza em 10 terrenos Municipais (Foz do Sousa:1; Fânzeres: 1; Rio Tinto: 1; S. Cosme: 4; S. Pedro da Cova: 3).	Intervenção numa área aproximada de 26.300 m2. Manutenção do bom estado de salubridade e prevenção do risco de incêndio nos terrenos municipais.
	Limpeza dos espaços públicos do Largo e anfiteatro do Souto, Pavilhão Multiusos, Parque Castanheiros e Polis, e cedência de baldes de recolha seletiva de resíduos, no âmbito dos vários eventos ali realizados.	Manutenção do bom estado de limpeza e salubridade dos espaços públicos.
Recolha de águas residuais domésticas	Executaram-se 130 pedidos de recolha, com viatura cisterna, dos quais 39 foram requisitados por entidades (escolas e IPSS).	Esvaziamento de fossas sépticas de redes prediais, num total de 202 cargas, com destino final adequado (ETAR).
Remoção de Lixeiras	Limpeza de 5 Lixeiras: Serra das Flores (Covêlo), Rua da Barragem (Foz do Sousa); Rua da Cal (S. Cosme); Travessa da Granja (Rio Tinto); Rua da Felga (Fânzeres).	Manter a limpeza e salubridade dos espaços e terrenos do domínio público e privado do Município (Remoção de resíduos de construção e demolição (RCD), "monstros", e triagem de resíduos urbanos, com deposição em destinos adequados/licenciados)
Manutenção e limpeza dos sanitários públicos municipais	Sanitários públicos: Souto; Anfiteatro do Souto; Parque Multiusos (Castanheiros); Feira municipal de S. Cosme; Ribeira de Abade, Aromáticas e Gramido (Polis). Sanitários do Parque da Cal.	Disponibilizar as instalações sanitárias ao público, em boas condições de higiene e salubridade.

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Manutenção e conservação dos arranjos urbanísticos existentes nos jardins e praças públicas	Limpeza e lavagem dos lagos. Mercado da Areosa, Quinta das Freiras e Souto.	Manter a qualidade da água destas infraestruturas, em boas condições de salubridade.
Deteção e remoção de viaturas em estado de abandono na via pública	Deram entrada 95 novas reclamações; foram efetuadas 124 notificações aos proprietários e detentores de encargos das viaturas. Removeram-se 13 veículos abandonados para o Parque Municipal, dos quais 4 foram levantadas pelos proprietários e registaram-se 48 regularizações de processos.	Diminuição do número de veículos abandonados na via pública
Cedência de ceifeira mecânica às Uniões de Freguesia e Juntas de Freguesia	Foi cedida a ceifeira mecânica e respetivo operador às Juntas de Freguesia e Uniões de Freguesia, sempre que solicitado.	Manutenção do bom estado de salubridade e prevenção do risco de incêndio de taludes e terrenos do domínio privado das autarquias.
Outros Serviços	Colocação de 5 placas de sensibilização/proibição de deposição de resíduos: Covêlo: 1, Rio Tinto:3, Valbom: 1.	Sensibilização para a adoção de boas práticas de deposição de resíduos. Melhorar a qualidade do sistema de recolha de resíduos urbanos.
	Vedação de parte do caminho público de Midões, em Covêlo e da Rua Nova do Passal, em S. Pedro da Cova	Medida Preventiva: Impedir o acesso e a deposição abusiva de resíduos/ formação de lixeiras.
	Limpeza de habitações sociais e remoção de mobiliário	CH Carreiros – Rua da Restauração (Rio Tinto) CH Monte Crasto - Rua Padre Augusto Maia (S. Cosme); CH Santa Bárbara – Rua N.ª sr.ª Auxiliadora (Fânzeres).
	Transporte de mobiliário doado à Ação Social	CH de Medas; CH Padre Joaquim Alves das Neves - S. Pedro da Cova.
	Colocação de 20 papeleiras em madeira tratada no Monte Crasto - S. Cosme	Manutenção do bom estado de limpeza e salubridade dos espaços envolventes.

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Outros Serviços	Colocação de estruturas de segurança na Rua Infante D. Henrique (Rio Tinto) e na Rua de Silveirinhos (S. Pedro da Cova)	Proteção da circulação automóvel e dos peões.
	Colocação de proteções em madeira nos cais de descarga do Ecocentro da Cal	Melhorar a segurança do Ecocentro e a qualidade do serviço prestado aos utilizadores
	Construção de espaço coberto, para o desmantelament de "monstros"	Redução da quantidade de resíduos indiferenciados a depositar e a pagar na LIPOR, aumento da quantidade de resíduos valorizáveis a contar para as metas do PERSU 2020. Melhorar as condições de trabalhos dos assistente operacionais afetos ao desmantelamento.
	Impermeabilização do reservatório de água da Quinta do Passal	Aumentar a capacidade de retenção/ reduzir as perdas de águas, destinadas às Hortas Biológicas

GABINETE DE RUÍDO

Relatório de Atividades - Fevereiro e Março de 2015

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Assegurar a prevenção do ruído e o controlo da poluição sonora de acordo com o previsto no regulamento geral de ruído	Pareceres Técnicos sobre Licenças Especiais de Ruído (L.E.R.)	3
	Fiscalização sobre reclamações de ruído	32

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
GABINETE DE CONSERVAÇÃO AMBIENTAL E DA NATUREZA		
Relatório de Atividades - Fevereiro e Março de 2015		
ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Projeto Futuro 100.000 Árvores na AMP.	Ações de Plantação de árvores (17, 28, 31 de janeiro; 21 e 28 de fevereiro e 6 março)	Plantação de 4.300 árvores Participantes: 300 voluntários
Programa famílias ao sábado	Oficina do Dia do Pai "Rock Your T- Shirt"; Oficina "A Gotinha Preciosa"; Oficina de Guloseimas de Páscoa; Oficina do Dia do Pai "Rock Your T- Shirt"; Oficina "A Gotinha Preciosa".	Participantes: 343 pessoas
Colónias de Férias de Páscoa	Colónias de Férias de Páscoa de 23 março a 02 de abril na Quinta do Passal	Participantes: 36 crianças/ dia
Apresentação da Missão Reciclar	Apresentação do projeto Missão Reciclar, promovido pela Sociedade Ponto Verde, Lipor e Câmara Municipal	Participantes: 80 representantes de IPSS, forças de segurança, juntas de freguesia/uniões de freguesia, bombeiros voluntários, agrupamentos escolares.
Semana da Floresta e água 2015 - De 16 a 21 de março (programa formação adultos e escolas)	Workshop "Arboricultura", Formação de Agricultura Biológica e Palestra " Missão Reciclar em Gondomar"; Formação Técnica em Higiene e Segurança Alimentar e HACCP; Oficina " Aromas de um Jardim Sustentável"; Workshop "Introdução à Fruticultura Biológica"; Show Cooking Vegetariano. Oficinas escolas.	Participantes: 184 pessoas no programa adultos e 492 alunos das escolas do concelho
Programa Escolas, exceto Semana Floresta e Água	Atividades "A Escola vai à Quinta do Passal" e "Ambiente Itinerante"	Participantes: 859 alunos

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Visitas de grupos à Quinta do Passal	Percursos D' Ouro; Grupo Turistas; Grupo de Escuteiros e Aniversário.	Participantes: 271 pessoas
Visitas às exposições temporárias	Ecotone – Gestão de Habitats Ripícolas para a Conservação de Invertebrados Ameaçados. “Quercus”	Visitantes: 1678 pessoas
Gondomar a Pedalar	O CEA disponibiliza gratuitamente a reserva de bicicletas urbanas para	Participantes: 10 pessoas
Nº visitantes CEA	Centro de Educação Ambiental da Quinta do Passal	Visitantes: 1678 pessoas

Gondomar, 07 de abril de 2015

O Chefe de Divisão Desenvolvimento Ambiental, em regime de substituição

(José Ferreira Dias)

Digitally signed by JOSÉ
FERREIRA DIAS
Date: 2015.04.08 09:12:35
+01:00
Location: Portugal

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DE PROTEÇÃO CIVIL E SEGURANÇA

POLÍCIA MUNICIPAL			
PERÍODO SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Fev/Mar2015	Fiscalização de trânsito	Fazer cumprir as normas do Código da Estrada e Regulamento de Sinalização de trânsito	169 Autos CO
Fev/Mar2015	Pagamentos de Contraordenações	As receitas provenientes dos autos de CO a nível do Código da Estrada	3,338.51 €
Fev/Mar2015	Feiras e Festas Municipais	Fiscalização e cobrança nas festas do Município	0.00 €
Fev/Mar2015	Fiscalização Via pública	Verificação da venda ambulante e ocupação da via pública no Município	11 - A. Notícia Falta Cartão Vendedor Ambulante, ocupação via pública e A. Apreensão
			1 - Participação ASAE
Fev/Mar2015	Fiscalização de outras normas legais/regulamentares	Fiscalização de estabelecimentos comerciais / outros	16 - A. Notícia Falta de Inspeção de ascensor. Estabelecimentos - Incumprimento horário, karaoke.
Fev/Mar2015	Notificações / Comunicações	Realização de notificações ou convocatórias de natureza administrativa	45 recebidos
			67 cumpridas
Fev/Mar2015	Ambiente	Viaturas em manifesto estado de abandono	8 participações
			26 removidas
Fev/Mar2015	Outras situações	Colaboração com diversas Entidades e Departamentos desta Edilidade	17 situações registadas
		Participações diversas	21 situações participadas
Fev/Mar2015	Eventos	A Polícia Municipal esteve presente e colaborou em eventos realizados neste Município	17 Eventos
Fev/Mar2015	Ocorrências registadas	Diariamente é efectuado o registo de serviço realizado pelos Agentes da Polícia Municipal	301
Fev/Mar2015	Expediente	Ofícios	277
		Pesquisas à CRA - Conservatória do Registo Automóvel	321

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DE PROTEÇÃO CIVIL E SEGURANÇA

SERVIÇO MUNICIPAL DE PROTEÇÃO CIVIL			
PERÍODO SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
fev-15	Aprovação do Plano de atividades do SMPC para 2015, Deliberação de Câmara 4/02/2015	Estruturação de todas as atividades do SMPC, sua calendarização e orçamentação	Serviço organizado e planeado atempadamente
Fev/Mar2015	Setor Administrativo: Esclarecimento ao munícipe via telefone. Cumprimento do CPA na gestão de processos afetos a este período: . 7 Limpezas de terrenos . 5 Árvores de risco . 8 Muros/Telhas/Habitações em risco . 23 Diversos Cumprimento do CPA associados à execução de todos os procedimentos inerentes aos processos já a decorrer.	Receção e execução de todos os procedimentos de acordo com os despachos e ou orientações inerentes às solicitações, reclamações e ocorrências apresentadas pelos munícipes, reduzindo a escrito as que são explanadas verbalmente	Munícipes mais esclarecidos, gestão de processos correta e com a celeridade permitida por lei
Fev/Mar2015	Setor Planeamento: Planeamento: Elaboração de planos de Segurança Internos (PSI): . Edifício Goldpark . Centro escolar de Gondomar Elaboração de diretivas operacionais para exercícios Emissão de relatórios de simulacros a empresas com Plano de segurança aprovado. Gestão da requisição de material e equipamentos: . Material para a Equipa de Sapadores, . Material para o SMPC. Registo de toda a informação no IFPROTEC Sensibilização: "Concurso para a Mascote da Proteção Civil" . Determinação do animal que será representativo do SMPC: ouriço Comemorações do Dia da proteção Civil 2015, com a execução da "1ª Semana Aberta da Proteção Civil" . Execução de relatório Comunicação: Emissão de avisos de más condições meteorológicas aos Agentes Locais de proteção Civil: Juntas de Freguesia, CB's, Departamentos e Divisões da Câmara com responsabilidade na prevenção e recuperação da normalidade na área da proteção civil. Registo de toda a informação de avisos e alertas da ANPC e IPMA no	Planeamento: . 2 PSI elaborados . 5 Reuniões de preparação . Elaboração e execução da DOM nº1 "Feira segura" . 1 relatório de exercícios de segurança . 2 Avisos emitidos Ações de Sensibilização . Mascote: Ouriço . Semana Aberta da proteção Civil: 38 Entidades, 5.500 alunos, 105.250 pessoas alcançadas	Interação com as Entidades e responsabilização para as atividades que dinamizam, maior segurança para os munícipes. Munícipes mais informados e com maior capacidade de reação a situações adversas.
Fev/Mar2015	Setor Operacional: Objetivo Redução do risco Setor em trabalho com regime de turnos e EIO em prevenção noturna. EIO: . Verificação de ocorrências com elaboração da sua ficha de intervenção operacional (FIO), . Acompanhamento da execução de medidas de tutela, . Acompanhamento dos abates coercivos de árvores de risco, . Levantamento das condições dos caminhos florestais, para posterior beneficiação . Apoio ao combate nas ocorrências de incêndios florestais SALOC: responsável pela central de comunicações, . registo de dados das ocorrências, registos no SGD de todas as FIO. Gestão de todo o material requisitado para as operações Sapadores Florestais SF04-114: . Execução de silvicultura preventiva; . Execução de abate de árvores de risco; . Apoio na vigilância e atuação durante os avisos de condições meteorológicas adversas .	Gestão e resolução de ocorrências: . 1 Ocorrências de Vespa velutina . 16 Derrocadas de muros/habitações . 2 abates coercivos . 3 apoios ao combate de incêndios florestais . 1 medida de tutela acompanhamento da execução pelo proprietário	Interação muito positiva com os munícipes; resolução de problemas evitando riscos para a população

CÂMARA MUNICIPAL DE GONDOMAR

DIVISÃO DE PROTEÇÃO CIVIL E SEGURANÇA

Fev/Mar2015	<p>Gabinete técnico Florestal</p> <ul style="list-style-type: none">. PMDFCI: elaboração da cartografia. Preparação do POM2015. Planeamento de melhoria de infraestruturas florestais para 2015. Definição de áreas para execução de fogo controlado e técnicas de combate. Contacto com proprietários para execução de ações de DFCI. Levantamento de áreas ardidas <p>Elaboração de pareceres técnicos:</p> <ul style="list-style-type: none">. Árvores de risco/abates coercivos. Faixas de gestão de combustível. Execuções de queima. Edificações em espaço florestal	<p>Ações específicas de defesa da floresta</p> <p>Execuções:</p> <ul style="list-style-type: none">. Plano DFCI 2015. POM2015. 5 Verificações de árvores de risco. Execução 2 abates coercivos de arvores de risco. 5 Informação diversas. 1 faixa de combustível com uso de fogo controlado. 3 levantamentos de área ardida, total de 27.6 ha	<p>Redução efetiva do risco com avaliação e execução de medidas redutoras de risco e condução para comportamentos corretos da população</p> <p>Interação com as Entidades e maior capacidade de reação a situação adversa</p>
--------------------	--	---	---

O Chefe de Divisão de Proteção Civil e Segurança

Dr. Artur Teixeira

Unidade/Subunidade Orgânica	Missão	Principais Atividades	Riscos Identificados	Frequência dos Riscos	Medidas Propostas
Gabinete do Empreendedorismo	Promoção do desenvolvimento económico do concelho e do seu tecido empresarial através de atuações concretas em prol da competitividade, do empreendedorismo, do apoio ao investidor e da empregabilidade, nomeadamente através da identificação de novas oportunidades de negócio, acompanhamento e estímulo à incubação de idéias e projetos.	Receber, apoiar e encaminhar empresários e potenciais investidores; informar e acompanhar candidaturas aos fundos comunitários; apoiar e promover a internacionalização; promover a apoiar o empreendedorismo; fomentar e dinamizar a iniciativa empresarial indutora da criação de emprego; promover o desenvolvimento de competências e know-how empreendedor; potenciar a instalação de empresas de serviços de proximidade; contribuir para o desenvolvimento económico local e regional; criação e dinamização de incubadoras de empresas de base local.	Não identificados.		

Identificação dos Responsáveis
Vereador Dr. Carlos Brás

Relatório de Atividades de 1 fevereiro a 31 de março de 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
ENTRADA E SAÍDA DE EXPEDIENTE	REGISTO FATURAÇÃO/REQUISIÇÃO	VALIDAÇÃO FATURAÇÃO DE ACORDO COM REQUISIÇÃO SOLICITADA	CONFIRMAÇÃO MATERIAL PARA VIATURAS DE ACORDO COM FATURAÇÃO E REQUISIÇÃO
RECEÇÃO, REGISTO E AFETAÇÃO DOS TRABALHADORES DO SETOR DE EQUIPAMENTO	PROGRAMAÇÃO / INFORMAÇÕES / REGISTOS	PROGRAMAÇÃO TURNOS, ASSIDUIDADE, FALTAS, ATESTADOS ETC.	GESTÃO DE RECURSOS HUMANOS
REPARAÇÃO DE VIATURAS / MAQUINAS DA CMG	101	MANUTENÇÃO E REPARAÇÃO MECANICA E ELETRICA DE VIATURAS / MAQUINAS	DISPONIBILIDADE PERMANENTE DAS VIATURAS
PRESTAÇÃO DE SERVIÇO DE REPARAÇÃO DE VIATURAS / MAQUINAS DA CMG	13 REPARAÇÕES	MANUTENÇÃO E REPARAÇÃO MECANICA E ELETRICA DE VIATURAS / MAQUINAS	DISPONIBILIDADE PERMANENTE DAS VIATURAS
PEQUENAS REPARAÇÕES/MANUTENÇÃO DE VIATURAS / MAQUINAS DA CMG	44 REPARAÇÕES	MANUTENÇÃO E REPARAÇÃO MECANICA E ELETRICA DE VIATURAS / MAQUINAS	DISPONIBILIDADE PERMANENTE DAS VIATURAS
LUBRIFICAÇÃO DE VIATURAS DA CMG	75 LUBRIFICAÇÕES	MANUTENÇÃO DE VIATURAS	DISPONIBILIDADE PERMANENTE DAS VIATURAS

Diretor do Dep.de Planeamento, Des. Estratégico e Equipamento

(Engº José Castelo Grande)

CÂMARA MUNICIPAL DE GONDOMAR

Divisão da Intervenção Educacional e Saúde/Gabinete de Intervenção Social Escolar

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Fevereiro	Plano de Transportes Escolares	Receção e análise das candidaturas, enviados pelos Agrupamentos de Escolas, para análise e atribuição de subsídio de transporte escolar	Permite a autorização do carregamento dos passes pelos alunos
		Requisição mensal de passes às empresas, para os alunos dos ensino básico e secundário, incluídos no processo de transportes escolares.	Atribuição de 875 passes escolares, que resulta numa comparticipação pela autarquia de 37 880,79€, aos alunos residentes no Concelho.
	Auxílios económicos para o 1.º CEB	Deliberação de Câmara de 18 de fevereiro de 2015: aprovação do processo relativo a Auxílios Económicos 3.ª fase, aos alunos incluídos em cada um dos escalões, distribuídos pelos Agrupamentos de Escolas. Escalão A - 49 alunos, num total de €5390,00 e Escalão B - 14 alunos, num total de €6020,00	Permite a transferência de verbas para os Agrupamentos de Escolas de forma a adquirir os manuais e material escolar para os alunos carenciados.
	Fornecimento de Refeições	Faturação de Refeições escolares consumidas pelos alunos dos ensinos pré-escolar e básico durante o mês de fevereiro.	Emissão de 4109 faturas no valor de €82 887,12.

	Alargamento de Horário	Verificação dos cronogramas enviados pelos agrupamentos de escolas, relativamente aos alunos dos Jardins de Infância a frequentar a componente de alargamento de horário, aos quais é servido um lanche.	Permitir o pagamento da comparticipação dos lanches pela Autarquia a cada Agrupamento de Escolas.
	DGEstE / DSRN	Preenchimento da plataforma do Ministério da Educação - Direção Geral dos Estabelecimentos Escolares / Direção de Serviços da Região Norte (DGEstE/DSRN), com o número de alunos a frequentar as Atividades de Animação e de Apoio à Família (Alargamento de Horário e Fornecimento de Refeições) nos Jardins de Infância do Concelho, meses de novembro e novembro	Permite o pagamento à Autarquia do Apoio Financeiro do Ministério da Educação para a gestão das AAAF.
		Preenchimento da plataforma da Direção de Serviços da Região Norte (DGEstE/DSRN), com o número de alunos a almoçar, meses de outubro e novembro	Permite o pagamento à Autarquia do Apoio Financeiro do Ministério da Educação
	Plano de Transportes Escolares	Requisição mensal de passes às empresas, para os alunos do ensino básico, incluídos no processo de transportes escolares.	Atribuição de 617 passes escolares, que resulta numa comparticipação pela autarquia de 26 735,65€, aos alunos residentes no Concelho.
	Alargamento de Horário	Verificação dos cronogramas enviados pelos agrupamentos de escolas, relativamente aos alunos dos Jardins de Infância a frequentar a componente de alargamento de horário, aos quais é servido um lanche.	Permitir o pagamento da comparticipação dos lanches pela Autarquia a cada Agrupamento de Escolas.

Março	DGEstE / DSRN	Preenchimento da plataforma do Ministério da Educação - Direção Geral dos Estabelecimentos Escolares / Direção de Serviços da Região Norte (DGEstE/DSRN), com o número de alunos a frequentar as Atividades de Animação e de Apoio à Família (Alargamento de Horário e Fornecimento de Refeições) nos Jardins de Infância do Concelho, meses de dezembro e janeiro	Permite o pagamento à Autarquia do Apoio Financeiro do Ministério da Educação
		Preenchimento da plataforma da Direção de Serviços da Região Norte (DGEstE/DSRN), com o número de alunos a almoçar, mês de dezembro	
	Sistema de Gestão de Refeições (SGR)	Criação dos Agregados Familiares com a introdução de entidades alunos e encarregados de educação na base de dados do programa de Gestão de Refeições;	Permitir a cobrança das refeições escolares consumidas pelos alunos.
		Agregação dos agregados familiares;	
		Preenchimento dos dados referentes ao agregado familiar como escola, ano, tipo de ensino e escalão ASE do aluno.	
	Plano de Transportes Escolares	Elaboração do Plano de Transportes Escolares 2015/2016, com base na legislação em vigor e informações dos Agrupamentos de Escolas/Escolas, a ser aprovado pelo CME e CMG.	Permite a gestão municipal de transportes escolares
	Fornecimento de Refeições	Análise dos cronogramas enviados pelos Agrupamentos de Escolas relativamente ao consumo de refeições de cada aluno a frequentar os Jardins de Infância e o 1º Ciclo	Permitir a cobrança das refeições escolares consumidas por cada aluno e verificação das faturas emitidas pela

Fevereiro/Março

	Marcação das faltas dos alunos no programa SGR.	empresa EUREST para posterior pagamento
Faturação EUREST	Verificação da fatura emitidas pela empresa EUREST, do número de refeições servidas nas escolas de 1º Ciclo Ensino Básico e nos Jardins de Infância do Concelho;	Pagamento das faturas de Refeições à Empresa EUREST
	Envio das fatura para a Divisão Financeira e Contabilidade da Autarquia para pagamento à empresa.	
Arquivo de expediente	Arquivo de documentação e organização do expediente	Organização do expediente
SGD	Arquivo de documentação e organização do expediente registado no SGD	
Educação Pré-Escolar	Receção e análise das candidaturas, enviadas pelos Agrupamentos de Escolas, para análise e atribuição do escalão de ação social escolar. Elaboração das Tabelas de Comparticipação para fruição dos serviços das Atividades de Animação e de Apoio nos JI.	Atribuição das comparticipações familiares nas Atividades de Animação e de Apoio à Família, dos alunos dos jardins de infância.
Atendimento aos agrupamentos	Atendimento telefónico, por email ou presencial de representantes dos agrupamentos que se dirigem aos nossos serviços para esclarecimento de dúvidas referentes à Ação Social Escolar (Atividades de Animação e de Apoio à Família (Alargamento de Horário e Fornecimento de Refeições), Transportes Escolares, definição de escalões e respetivas reavaliações dos escalões)	Esclarecimentos de dúvidas e resolução de alguns problemas.

	Atendimento aos munícipes	Atendimento telefónico, por email ou presencial de munícipes que se dirigem aos nossos serviços para esclarecimento de dúvidas referentes à Ação Social Escolar (Atividades de Animação e de Apoio à Família (Alargamento de Horário e Fornecimento de Refeições), Transportes Escolares, definição de escalões e respetivas reavaliações dos escalões)	Esclarecimentos de dúvidas e resolução de alguns problemas.
--	---------------------------	---	---

O/A responsável

GABINETE DE MERCADOS E FEIRAS E EVENTOS PROMOCIONAIS

GABINETE DE MERCADOS E FEIRAS E EVENTOS PROMOCIONAIS			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
fevereiro e março 2015	Informações, editais e correspondência rececionada e expedida, foi dado seguimento a todo o expediente relacionado com a operacionalidade dos Mercados Municipais de Areosa, Gondomar (S.Cosme) e Rio Tinto.	Verificação e atualização da base de dados existente de todos os comerciantes.	Manter a sua atualização.
		Elaboração e resolução do expediente inerente à falta de pagamento da taxa correspondente à ocupação de lojas nos Mercados da Areosa e de Mercado de Rio Tinto, no sentido de procederem ao pagamento das respetivas taxas. foram notificados os seguintes comerciantes: No mês de fevereiro foram notificados 03 comerciantes do Mercado da Areosa e 01 do Mercado de Rio Tinto. No mês de março, foram notificados, 09 comerciantes do Mercado de Areosa e 01 do Mercado de Rio Tinto.	Que os adjudicatários procedam ao pagamento/regularização das taxas de ocupação em débito.
		Na sequência de correspondência rececionada e de contactos telefónicos, foi prestado esclarecimento relativo aos requisitos para a ocupação de lojas nos Mercados Municipais.	Prestar esclarecimento e informação aos interessados e inserir os dados para um futuro ato de arrematação em hasta pública.
		No Mercado de Gondomar (S. Cosme), foram efetuadas obras na loja destinada à Associação das Donas de Casa.	Proporcionar à Associação melhores condições para o exercio das suas atividades.
		No interior do Mercado foram remarcados os lugares dos diversos vendedores.	Criar melhor visualização das áreas destinadas acada vendedor.
		Elaboração de Requisições para reposição de material nos Mercados Municipais.	Manter as condições de operacionalidade nos Mercados.

GABINETE DE MERCADOS E FEIRAS E EVENTOS PROMOCIONAIS

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
fevereiro e março 2015	Informações, editais e correspondência rececionada e expedida, foi dado seguimento a todo o expediente relacionado com a operacionalidade nas Feiras Municipais de Gondomar (S.Cosme), Revenda e Retalho, Bela Vista, Melres e Rio Tinto	Efetuuou-se a atualização da base de dados de todos os feirantes.	Com vista a assegurar a sua atualização.
		Na sequência à solicitação de feirantes, em todas as Feiras em que pretendiam a reestruturação em determinados setores, a mudança de titularidade e/ou a alteração à tipologia do lugar, foram efetuadas informações, publicação de Editais, averbamentos, novos contratos e livre trânsitos atualizados.	Atender às solicitações dos feirantes e proceder a uma melhor reestruturação dos espaços em alguns setores nas diversas Feiras.
		Elaboração e resolução do expediente inerente à falta de pagamento da taxa correspondente à ocupação de terrado nas Feiras Municipais (elaboração de ofícios e efetuados contactos telefónicos).	Que os feirantes procedam ao pagamento das taxas de ocupação do lugar de terrado.
		Procedeu-se ao atendimento presencial e telefónico que visavam prestar esclarecimentos e /ou apoio na elaboração das inscrições, para o exercício nas diversas Feiras Municipais, atribuição de lugares e sobre o valor das Taxas em vigor.	Informar os interessados em como devem proceder para se inscreverem na(s) Feia(s) pretendida(s)

GABINETE DE MERCADOS E FEIRAS E EVENTOS PROMOCIONAIS

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
fevereiro e março 2015	Festas a realizarem-se no Concelho/2015	Procedeu-se ao atendimento presencial e telefónico que visavam prestar esclarecimentos e /ou apoio em na elaboração de requerimentos/inscrições, para o exercício de cada Festa/Romaria pretendida. Foram rececionados e amnalisadas várias solicitações para a ocupação da via pública para as diversas Festas no Concelho durante o ano de 2015.	Informar os interessados em como devem proceder para se inscreverem.
	Ocupação da Via Pública em Festas Diversas	Foram rececionados e analisados vários pedidos para a ocupação da via pública para as Festas a: S.Brás em Baguim do Monte, ao Sr. dos Passos em Melres e para a semana Santa na Freguesia de Rio Tinto. Na sequência dos mesmos foram efetuadas plantas com a localização e foram efetuadas informações, no sentido de procederem ao pagamento pelo devida ocupação da via pública.	Permitir aos requerentes o exercício da sua atividade na via pública durante o período das Festas pretendidas.
	Feira Nacional de Artesanato de Gondomar	Procedeu-se ao atendimento presencial e/ou telefónico e via mail relacionados com a data de realização da mesma. Inserimos os dados dos mesmos na base existente de forma a poderem receber toda a correspondência inerente à mesma.	Prestar esclarecimento e informação aos interessados, com vista a receberem (a devido tempo) toda a documentação relativa à mesma.

GABINETE DE MERCADOS E FEIRAS E EVENTOS PROMOCIONAIS

PERÍODO REALIZAÇÃO/PRESTAÇÃO O DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
fevereiro e março 2015		Na sequência da proposta apresentada a reunião de Câmara para a realização da XVII edição da Ourindústria 2015, o Município, em parceria com a (A.O.R.P.) Associação de Ourivesaria e Relojoaria de Portugal e o (C.I.N.D.O.R.), Centro de Formação da Indústria da Ourivesaria e Relojoaria realizou entre os dias vinte e seis e vinte e nove de março a OURINDÚSTRIA/2015. Foram efetuadas Informações, Pareceres Prévios. Requisições e toda a correspondência inerente à realização da mesma. Foi enviada correspondência (via ctt e mail) a dar conhecimento e a publicitar a realização da mesma, na sequência foram recepcionadas inscrições a manifestarem interesse em participar. Nos 82 Stands da XVII Edição da Ourindústria participaram 62 Expositores do Concelho e 19 de fora do Concelho, de acordo com as seguintes áreas de atividade: 56 da Ourivesaria, 01 de Relojoaria, 05 de Máquinas, 01 Galvanoplastia e vernizes, 01 de Mobiliário de Ourivesaria, 09 Designer's, 02 de Estojoaria, 01 de Seguros, 05 Instituições, e 01 a trabalhar ao vivo em Filigrana. Foram efetuados Certificados de Participação destinados a todos os Expositores. Depois de analisados por um Júri, foram atribuídos: o TROFÉU "ORIGINALIDADE" que distingue a melhor Montra/Stand e o TROFÉU "INOVAÇÃO/CRIATIVIDADE" que distinguiu a peça mais inovadora e criativa e uma Menção Honrosa relativamente a uma peça. Contou ainda com um Desfile de Joias e dois Workshop's sobre "Internacionalização".	Proporcionar aos industriais do setor a possibilidade de novas oportunidades de negócio e de conhecimentos, valorizando o papel dos empresários no desenvolvimento desta atividade.

O Responsável,

(Paulo Pacheco)

Gabinete de Protocolo e Relações Públicas

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
10-fev	Preparação do Protocolo para a Cerimónia de Entrega de Viaturas às Juntas de Freguesia do Município de Gondomar, na entrada da Câmara Municipal.	- Rececionamento dos Presidentes de Junta de Freguesia; -' Apoio Logístico durante a Bênção das Viaturas; -' Speaker;	Apoio ao protocolo de uma atividade informativa e divulgadora do Município.
13-fev	Preparação do Protocolo para a Sessão Oficial da " Festa do Sável e da Lampreia, em Ribeira de Abade.	-' Cedência de Material -' Colocação de Reservados; -' Receção e encaminhamento dos convidados para os diferentes locais envolvidos na Sessão Oficial. -' Speaker	Apoio ao protocolo de uma atividade informativa e divulgadora do Município
17-fev	Preparação do Protocolo para o Concerto de Apresentação da Orquestra Portuguesa de Guitarras e Bandolins, no Centro Cultural de Rio Tinto.	Coffee-Break: - Colocação de Saiotes e respetivos atalhados; - Disposição de chávenas de chá , pratos,taças de vidro, jarros e copos para sumo;	Apoio ao protocolo de uma atividade cultural e divulgadora do Município

04-mar	Preparação do Protocolo para a Sessão de Entrega de Diplomas e Prémios aos Restaurantes, a bordo de Barco Rabelo (Ribeira de Abade)	<ul style="list-style-type: none"> - Cedência de Material; - Receção e encaminhamento dos convidados ao barco; - Speaker; 	Apoio ao protocolo de uma atividade informativa e divulgadora do Município
07-mar	Organização e Preparação do Protocolo para o Seminário <i>"Segurança, Prevenção e Socorro nos Meios Fluviais - Responsabilidades e Respostas"</i> , no Hospital Escola Fernando Pessoa.	<p>Logística:</p> <ul style="list-style-type: none"> '- Cedência de Material; - Organização de montra viva com as entidades presentes, para receção ao Exmo.Senhor Secretário de Estado da Administração Interna; - Receção e acompanhamento dos convidados ao local do evento. <p>- 2'Coffee-Breaks (500 pessoas) :</p> <ul style="list-style-type: none"> - Colocação de Saiotes e respetivos atalhados; - Disposição de jarros, copos para sumo e artigos decorativos; - Colocação de miniaturas paupério; <p>- Speaker</p> <ul style="list-style-type: none"> -Desmontagem; 	Apoio ao protocolo de uma atividade informativa e divulgadora do Município
21-mar	Preparação do Protocolo para o Apresentação da " Seleção Gondomar D' Ouro" Sub 14, no Multiusos de Gondomar.	<p>Logística:</p> <ul style="list-style-type: none"> Colocação de Saiotes e respetivo atalhado; - Disposição de Bandeiras; - Distribuição de Lembranças aos convidados; - Speaker; - Desmontagem; 	Apoio ao protocolo de uma atividade Desportiva e divulgadora do Município

21-mar	Organização e Preparação do Protocolo para o II Game Day	<p>'Logística:</p> <ul style="list-style-type: none"> - Cedência de Material; - Colocação de Alcatifas nos diferentes espaços e respetiva colagem; <ul style="list-style-type: none"> - Montagem de Ecrã para realização de torneios. - Colocação de alcatifa e respetiva colagem (zona ecrã gigante) ; - Alinhamento de Cadeiras; - Disposição de Vasos decorativos; - Decoração espaço Lounge; - Elaboração de cartazes com temática de cada espaço; <ul style="list-style-type: none"> - Costura de tecido branco de grande dimensão; - Preparação de lembranças alusivas ao Município (vencedores do torneio); 	Apoio ao protocolo de uma atividade informativa, divulgadora do Município
22-mar	Organização e Preparação do Protocolo para o II Game Day	<p>'Logística:</p> <ul style="list-style-type: none"> - Cedência de Material; - Colocação de Alcatifas nos diferentes espaços e respetiva colagem; <ul style="list-style-type: none"> - Montagem de Ecrã para realização de torneios. - Colocação de alcatifa e respetiva colagem (zona ecrã gigante) ; - Alinhamento de Cadeiras; - Disposição de Vasos decorativos; - Decoração espaço Lounge; - Elaboração de cartazes com temática de cada espaço; <ul style="list-style-type: none"> - Costura de tecido branco de grande dimensão; - Preparação de lembranças alusivas ao Município (vencedores do torneio); 	Apoio ao protocolo de uma atividade informativa, divulgadora do Município

25-mar	Organização e Preparação de Conferência de Imprensa, no Salão Nobre	<p>Logística:</p> <ul style="list-style-type: none"> - Colocação de bandeiras e roll-up institucional; - Disposição de identificações dos elementos do Executivo Municipal e colocação de copos de Brasão e respetiva água; - Receção e encaminhamento dos Media para o Salão Nobre; - Desmontagem; 	Apoio ao protocolo de uma atividade Informativa e divulgadora do Município
26-mar	Preparação do Protocolo para a XVII Edição da Ourindústria	<p>Logística:</p> <ul style="list-style-type: none"> - Colocação de Bandeiras; - Alinhamento de Cadeiras e disposição de Reservados; - Receção e encaminhamento dos convidados ao local da Cerimónia; - Speaker; 	Apoio ao protocolo de uma atividade Informativa e divulgadora do Município
28-mar	Preparação do Protocolo para a XVII Edição da Ourindústria	<p>Logística:</p> <ul style="list-style-type: none"> - Colocação de Bandeiras; - Alinhamento de Cadeiras e disposição de Reservados; - Receção e encaminhamento dos convidados ao local da Cerimónia; - Speaker; 	Apoio ao protocolo de uma atividade Informativa e divulgadora do Município

GABINETE DE ESTUDOS ESTRATÉGICOS (GEE)			
PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
DE 1 DE FEVEREIRO A 31 DE MARÇO 2015	Acompanhamento e formalização dos Pedidos de Reembolso das candidaturas em curso	Carregamento e envio, no SIGON2, dos documentos justificativos de despesa das referidas candidaturas.	Envio, por parte do IFDR, da respetiva comparticipação comunitária.
DE 1 DE FEVEREIRO A 31 DE MARÇO 2015	Elaboração, apresentação e acompanhamento da aprovação dos relatórios finais das candidaturas em fase de encerramento.	Elaboração e Upload dos Relatórios de Execução Finais das candidaturas.	Encerramento das operações e ocorrespondente pagamento dos 5% finais das respetivas comparticipações comunitárias
DE 1 DE FEVEREIRO A 31 DE MARÇO 2015	Elaboração dos Mapas de execução financeira do Gabinete de Inserção Profissional (GIP).	Acompanhamento financeiro do GIP, através da elaboração dos pedidos de reembolso.	Recebimento por parte do Município do respetivo apoio financeiro previsto
DE 1 DE FEVEREIRO A 31 DE MARÇO 2015	Acompanhamento da execução dos contratos de apoio financeiro com a DGEstE relativos às escolas EB 2/3 de Gondomar e de Rio Tinto.	Envio dos pedidos de pagamento das candidaturas relativos às escolas EB 2/3 de Gondomar e de Rio Tinto.	Recebimento por parte do Município do respetivo apoio financeiro previsto
DE 1 DE FEVEREIRO A 31 DE MARÇO 2015	Acompanhamento das candidaturas apresentadas em overbooking que se encontram em fase de apreciação	Elaboração e envio para a CCDRN das solicitações referentes às candidaturas apresentadas em overbooking.	Obtenção de comparticipação comunitária para os investimentos realizados pelo Município.
DE 1 DE FEVEREIRO A 31 DE MARÇO 2015	Preparação para o novo quadro comunitário de apoio (2014-2020)	Trabalhos preparatórios, participação em reuniões temáticas e análise de documentação referente ao novo quadro comunitário (2014-2020),	Formalização de candidaturas no âmbito do novo QREN para obtenção de comparticipação comunitária para os investimentos realizados pelo Município

MUNICIPIO DE GONDOMAR

GABINETE DE METROLOGIA LEGAL			
PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
ANO DE 2015 - 02/02/2015 a 27/02/2015	CONTROLO METROLÓGICO	PRIMEIRA VERIFICAÇÃO E VERIFICAÇÃO PERIÓDICA DE INSTRUMENTOS DE PESAGEM E MEDIÇÃO.	FORAM CONTROLADOS 74 INSTRUMENTOS DE MEDIÇÃO DIGITAIS E ANALÓGICOS COM VÁRIOS ALCANÇES MÁXIMOS, PERTENCENTES A 32 EMPRESAS DESTE CONCELHO. RESULTANTE DESTES TRABALHOS CONSTITUIU RECEITA DO MUNICÍPIO A IMPORTÂNCIA DE €1.713,98.
ANO DE 2015 - 02/03/2015 a 31/03/2015	CONTROLO METROLÓGICO	PRIMEIRA VERIFICAÇÃO E VERIFICAÇÃO PERIÓDICA DE INSTRUMENTOS DE PESAGEM E MEDIÇÃO.	FORAM CONTROLADOS 73 INSTRUMENTOS DE MEDIÇÃO DIGITAIS E ANALÓGICOS COM VÁRIOS ALCANÇES MÁXIMOS, PERTENCENTES A 45 EMPRESAS DESTE CONCELHO. RESULTANTE DESTES TRABALHOS CONSTITUIU RECEITA DO MUNICÍPIO A IMPORTÂNCIA DE €1.714,95

GABINETE DOS ÓRGÃOS AUTÁRQUICOS - FEVEREIRO/MARÇO/2015

ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Preparação do expediente relativo às reuniões da Câmara Municipal	Tratamento do expediente relativo a quatro (duas públicas) reuniões do Órgão Executivo, nomeadamente elaboração de propostas, agendas de trabalhos, as atas, envio de documentação aos eleitos locais, encaminhamento das deliberações para os diversos serviços da Câmara Municipal e Assembleia Municipal, elaborações dos editais respetivos	Decisões que são tomadas com eficácia externa. Informação aos Munícipes, das decisões tomadas, através da elaboração atempada dos editais e seu envio para publicação na página da Câmara
Preparação do expediente relativo às sessões da Assembleia Municipal	Tratamento do expediente relativo a 1 sessão ordinária do Órgão Deliberativo e uma reunião de líderes municipais, nomeadamente preparação das ordens de trabalhos, elaboração das atas, envio de documentação aos eleitos locais, encaminhamento das deliberações para os diversos serviços da Câmara Municipal e outras Entidades, elaborações dos editais respetivos	Informação aos Munícipes, das decisões tomadas, através da elaboração atempada dos editais e seu envio para publicação na página da Câmara
Elaboração do ficheiro de todas as deliberações tomadas pelos Órgãos Deliberativo e Executivo	Registo de todo o conteúdo das atas das reuniões e sessões	Fornecimento de informações relativas às deliberações tomadas, sempre que solicitadas pelos serviços. Rápida localização da deliberação tomada, possibilitando uma maior celeridade no andamento dos processos

Envio de convites para eventos municipais	Remetidos para os diversos órgãos municipais e entidades (Associações, Coletividades, Forças de Segurança, Saúde, etc.)	Contribuir para uma maior participação em todas as atividades desenvolvidas
Passagem de certidões das deliberações	Resposta a solicitação de munícipes ou serviços da Câmara, remetendo-se as cópias simples ou autenticadas das deliberações solicitadas	Contribuiu para o cumprimento de obrigações legais, quer dos munícipes, quer da Câmara
Elaboração de editais dos despachos da Presidência e Vereação	Publicitação das decisões com eficácia externa	Cumprimento de imperativo legal
Expedição do correio emitido pelos diversos Serviços	Tratamento e encaminhamento do correio provenientes dos diversos Serviços Municipais, para o exterior (15 688 documentos expedidos)	O empenho para que o mesmo seja enviado diariamente (mesmo quando entregue após a hora de saída do correio) proporciona maior celeridade na informação que se pretende fazer chegar aos destinatários
Bandeiras	Colocação das Bandeiras Nacional e do Concelho, à 6.ª feira e sua retirada à 2.ª feira. Colocação da Bandeira Nacional em situações de luto Nacional ou outro, conforme diretivas para o efeito	Forma de informação à população, em situações de Luto Nacional ou Atos de Comemoração
Apoio ao Arquivo Municipal	Fornecimento de informações/cópias de documentos arquivados no Edifício Central após solicitação do serviço do Arquivo	Maior rapidez no andamento dos processos dos serviços que requisitaram a respetiva informação/cópia, não sendo necessário aguardar a deslocação ao edifício de um funcionário(a) do arquivo

Gabinete de Tecnologias da Informação / Fevereiro a Março de 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1/Fevereiro a 31/Março/2015	Apoio às Escolas EB1, Centros Escolares e Jardins de Infância	Manutenção de equipamentos informáticos (computadores, monitores, impressoras, quadros interativos) e de infra-estruturas de rede de comunicações	Realizadas visitas a Escolas EB1, Centros Escolares e Jardins de Infância. Recolha dos equipamentos informáticos obsoletos e sem reparação possível dispersos pelas escolas EB1 e Jardins-de-infância
1/Fevereiro a 31/Março/2015	Apoio aos utilizadores	Apoio aos utilizadores para a correta utilização dos equipamentos e aplicações disponíveis	Melhor utilização dos equipamentos e aplicações pelos mais de 350 utilizadores
1/Fevereiro a 31/Março/2015	Atualização do software de sistemas e aplicativos	Assegurar que são instaladas todas as atualizações de software disponíveis pelos fabricantes (atualizações de segurança, patches de correção, firmware, novas versões de aplicativos ou de software aplicativo)	Software atualizado
1/Fevereiro a 31/Março/2015	Segurança de dados	Gestão e controlo das cópias de segurança dos diversos sistemas informáticos	Proteção dos dados do Município. Reposição de ficheiros sempre que solicitado pelos utilizadores

Gabinete de Tecnologias da Informação / Fevereiro a Março de 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1/Fevereiro a 31/Março/2015	Comunicações de voz e dados	Manutenção dos equipamentos de comunicação de voz e de dados disperso por todos os edifícios onde estão instalados Serviços Municipais;	Identificação das anomalias nos equipamentos de voz e de dados e proceder à sua reparação recorrendo, se necessário, ao prestador do serviço de comunicações eletrónicas ou ao prestador do serviço de manutenção de equipamentos
1/Fevereiro a 31/Março/2015	Atualização versões do sistema operativo e office	Atualização da versão do sistema operativo Microsoft para a versão Microsoft Windows 7 e Microsoft Office para a versão Microsoft Office 2010	Atualização dos computadores de diversos Serviços
1/Fevereiro a 31/Março/2015	Correção da base de dados de entidades	Correção de entidades: retificando nomes, moradas, códigos postais, números de contribuinte, etc., adicionando país, eliminando duplicados ou desativando entidades	Corrigidas mais de 200 entidades.
1/Fevereiro a 31/Março/2015	Envio de ficheiros de cobrança para a SIBS	Tratamento dos ficheiros de cobrança para envio à SIBS para pagamentos multibanco	Tratamento e envio dos ficheiros relativos a pagamentos de refeições escolares, publicidade e ocupação da via pública e contra-ordenações de trânsito.

Gabinete de Tecnologias da Informação / Fevereiro a Março de 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1/Fevereiro a 31/Março/2015	Elaboração de documentação técnica	Elaboração de todos os documentos de especificações técnicas necessários para os processos de aquisição de equipamentos, licenciamento de software informático e comunicações para os Serviços Municipais. Posterior colaboração com os júris dos procedimentos na elaboração de pareceres técnicos para a verificação de propostas.	Elaboração de documentos técnicos para aquisição de equipamentos e software
1/Fevereiro a 31/Março/2015	Publicar editais no site do Município	Publicitar no site do Município, na área Balcão Virtual os editais e atas dos diferentes Serviços	Disponibilizados editais dos Serviços: DRCMA; GOA e de atas da Câmara e Assembleia Municipal
1/Fevereiro a 31/Março/2015	Manutenção do parque informático	Manutenção preventiva e curativa dos equipamentos do parque informático (computadores, monitores, scanners, impressoras, fotocopiadores, etc.)	A manutenção preventiva visa aumentar a longevidade dos equipamentos, nos mais antigos são realizados todos os upgrades que permitam aumentar a performance e desempenho dos equipamentos.

Gabinete de Tecnologias da Informação / Fevereiro a Março de 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1/Fevereiro a 31/Março/20115	Cumprimento da legislação que determina que todos os processos de obras particulares que necessitem de parecer de entidades externas sejam submetidos directamente à CCDR-N em formato digital através do Portal Autárquico	Configuração da ligação da aplicação SPO ao Portal Autárquico (Sistema de informação do Regime Jurídico da Urbanização e Edificação)	Submissão digital, através do SPO, dos processos de obras particulares que necessitam de consulta às entidades externas.
1/Fevereiro a 31/Março/20115	Envio digital dos questionários estatísticos Q3 (obras de edificação ou demolição), Q4 (obras concluídas) e Q6 (alteração de utilização) mensalmente para o INE	Envio de dados estatísticos para o INE relativos às licenças de construção, de utilização e de alteração de utilização emitidas mensalmente pela Câmara Municipal de Gondomar. Este envio deve ser efectuado até ao dia 15 do mês seguinte a que se reportam as referidas licenças; Georreferenciação dessas operações urbanísticas.	Cumprimento dos prazos estipulados legalmente, tendo sido enviados entre Janeiro e Março 16 Q3, 25 Q4 e 8 Q6 (o 2º trimestre só fecha no fim de Junho tendo sido enviados em Abril e Maio 6 Q3, 4 Q4 e 1 Q6)

Gabinete de Tecnologias da Informação / Fevereiro a Março de 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1/Fevereiro a 31/Março/20115	Manutenção de sistemas e infraestruturas	Atualização da versão do sistema operativo Microsoft na plataforma de servidores	Início do processo de migração da plataforma tecnologica de servidores para a versão Microsoft Windows Server 2012 R2
1/Fevereiro a 31/Março/20115	Promoção de ações de formação SGD	Promoção e realização de ações formação relativas à aplicação SGD - Sistema de Gestão Documental	Realização de sessões de formação para todos os técnicos e administrativos que operaram com a plataforma
1/Fevereiro a 31/Março/20115	Promoção de ações de formação MyDoc	Promoção e realização de ações formação relativas à aplicação MyDoc - Sistema de Gestão Documental	Realização de sessões de formação para todos os técnicos e administrativos que operaram com a plataforma
1/Fevereiro a 31/Março/20115	Atualização da versão da aplicação de gestão documental	Atualização da versão da aplicação de gestão documental para a versão MyDoc	Conversão dos dados para a nova aplicação, apoio aos utilizadores na fase de arranque da nova aplicação

Gabinete de Tecnologias da Informação / Fevereiro a Março de 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1/Fevereiro a 31/Março/2015	Bibliotecas Escolares - integração no catálogo coletivo	Angariação dos dados de várias escolas para utilização do Catálogo Coletivo; - Organização da conversão dos respetivos catálogos e colocação online;	Dados recolhidos e em fase de tratamento das escolas EB1 Vale de Ferreiros, EB Frei Manuel Santa Inês, ES Vabom, EB Marques Leitão, EB Arroteia, EB Valbom, EB Gondomar, EB nº1 de Gondomar, ES Gondomar, EB Outeiro e EB Jancido

RELATÓRIO DA ATIVIDADE MUNICIPAL

FEVEREIRO E MARÇO DE 2015

Nos termos do disposto no artigo 25.º, n.º 2, alínea c), da Lei n.º 75/2013, de 12 de setembro, compete à Assembleia Municipal apreciar, em cada uma das sessões ordinárias, uma informação escrita do Presidente da Câmara Municipal acerca da atividade do Município.

Para o efeito do estatuído na Lei e dando cumprimento ao artigo 35.º, n.º 1, alínea y), no sentido de prestar informação pormenorizada, descritiva e concisa, acerca da atividade desenvolvida pela Câmara Municipal, submetem-se a apreciação da Assembleia Municipal relatórios parcelares, elaborados pelas diferentes estruturas orgânicas que compõem o Município, no âmbito de cada uma das suas competências e atribuições.

Estes relatórios detalhados são um corolário do princípio da transparência, pelo qual a atividade da Câmara Municipal de Gondomar se tem pautado e ao qual tem dado estrito cumprimento.

Dando cumprimento ao previsto nos artigos acima enumerados, previstos na Lei n.º 75/2013, de 12 de setembro, submete-se o presente documento para apreciação da Assembleia Municipal.

Paços do Município de Gondomar, 07 de abril de 2015

O Presidente da Câmara Municipal,
(Dr. Marco Martins)

DIVISÃO DE MOBILIDADE, TRÂNSITO E GESTÃO DE OBRAS - fevereiro e março 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
Em curso	Beneficiação da Rua Particular Regueirais - Rio Tinto	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de circulação pedonal e de veículos / Execução do projecto
Em curso	Beneficiação da Rua da Felgueira - Baguim do Monte	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de circulação pedonal e de veículos / Execução do projecto
Em curso	Beneficiação do arruamento de acesso à Praia da Lomba- Lomba	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
Em curso	Beneficiação da Rua dos Azevinhos - Fânzeres	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de circulação pedonal e de veículos / Execução do projecto
Em curso	Reparação e colocação de guardas de protecção em várias ruas - S. Pedro da Cova, Covelo, Lomba e Fânzeres	Utilização de guardas metálicas de protecção e de elementos de betão	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
	Beneficiação da Rua Comandante Américo Viana - Valbom	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto

Concluída	Beneficiação da Rua Comendador António Augusto Silva - Rio Tinto	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de circulação pedonal e de veículos / Execução do projecto
Concluída	Beneficiação da Rua Vigário Domingos Carneiro Dias - Jovim	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de circulação pedonal e de veículos / Execução do projecto
Concluída	Beneficiação da Rua da Aldeia Nova - S. Cosme	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de circulação pedonal e de veículos / Execução do projecto
Concluída	Beneficiação da Rua e Travª de Méguas - S. Pedro da Cova	Drenagem de águas pluviais, passeios, levantamento e reposição de calçada	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
Concluída	Sinalização - Pavilhão Gimnodesportivo da Escola EB 2, 3 de Rio Tinto e Acessos envolventes	Reformulação da sinalização horizontal e vertical existente e instalação de sinalização complementar	Melhoramento das condições de circulação e mobilidade / Execução do projecto
Concluída	Beneficiação da Rua Comendador António Augusto Silva - Rio Tinto	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
Concluída	Beneficiação da Rua de Sevilhães - Rio Tinto	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
Concluída	Beneficiação da Rua da Alegria - Foz do Sousa	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
Concluída	Beneficiação da Rua da Cavada do Inácio - Lomba	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
Concluída	Beneficiação da Rua do Juncal - Gens - Foz do Sousa	Drenagem de águas pluviais, passeios, levantamento e reposição de calçada	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto

Concluída	Beneficiação da Rua da Aldeia - S. Pedro da Cova	Drenagem de águas pluviais, passeios, levantamento e reposição de calçada	Melhoramento das condições de segurança da circulação de veículos / Execução do projecto
Em curso	Beneficiação da Rua da Primavera - 2ª fase - Baguim do Monte	Drenagem de águas pluviais, passeios, levantamento e reposição de calçada	Melhoramento das condições de segurança da circulação de veículos / Procedimento de adjudicação
Em curso	Beneficiação da Rua das Fábricas - Baguim do Monte	Drenagem de águas pluviais, passeios, beneficiação do pavimento	Melhoramento das condições de circulação pedonal e de veículos / Procedimento de adjudicação
Em curso	Beneficiação da Rua dos Bombeiros Voluntários - Valbom	Drenagem de águas pluviais, passeios, levantamento e reposição de calçada	Melhoramento das condições de segurança da circulação de veículos / Procedimento de adjudicação
Em curso	Beneficiação da Rua Dr. Lopes Cardoso - S. Cosme	Drenagem de águas pluviais, passeios, levantamento de calçada e pavimentação a tapete betuminoso	Melhoramento das condições de circulação pedonal e de veículos / Acompanhamento, instruções técnicas e fiscalização de obra
Em curso	Beneficiação da Travessa Adelino Amaro da Costa - S. Cosme	Execução de passeios e muros de suporte e vedação	Melhoramento das condições de circulação pedonal e de veículos / Acompanhamento, instruções técnicas e fiscalização de obra
Em curso	Beneficiação de pavimentos em vários arruamentos do Concelho - fresagem e pavimentação nas freguesias de Rio Tinto, Baguim do Monte e Fânzeres	Fresagem, pavimentação e levantamento de caixas à cota do pavimento	Melhoramento da circulação pedonal e de veículos / Acompanhamento, instruções técnicas e fiscalização de obra
Em curso	Construção de passeios na Rua da Escola Dramática - Valbom	Execução de passeios e muros de suporte e vedação	Melhoramento das condições de circulação pedonal e de veículos / Acompanhamento, instruções técnicas e fiscalização de obra

Em curso	Manutenção de Vias Municipais - Instalação de Ciclovias e Sinalização Complementar na Estrada D. Miguel	Reformulação da sinalização horizontal e vertical existente e instalação de sinalização complementar - Instalação de ciclovia	Melhoramento das condições de circulação e mobilidade / Acompanhamento, instruções técnicas e fiscalização de obra
Em curso	Beneficiação da Rua dos Sete Caminhos - S. Cosme	Drenagem de águas pluviais, passeios, levantamento de calçada e pavimentação a tapete betuminoso	Melhoramento das condições de circulação pedonal e de veículos / Acompanhamento, instruções técnicas e fiscalização de obra
Em curso	Beneficiação da Rua das Cavadas - S. Cosme	Drenagem de águas pluviais, passeios	Melhoramento das condições de segurança da circulação de veículos / Acompanhamento, instruções técnicas e fiscalização de obra
Concluída	Beneficiação de arruamentos - Travessa da Fisga, Ruas da Agra, dos Carvalhos e Avenida Central de Vila Cova - Melres/Medas	Drenagem de águas pluviais, pavimentação de calçada a cubos e/ou tapete betuminoso	Melhoramento das condições de circulação de veículos / Medição final da obra e elaboração de proposta de Auto
Concluída	Ligação da A43/IC29 à Rotunda dos 7 Caminhos - S. Cosme	Pavimentação a tapete betuminoso e colocação de guias, execução de passeios com ciclovias e iluminação	Melhoramento da circulação pedonal e de veículos / Medição final da obra e elaboração de proposta de Auto
Concluída	Pavilhão Gimnodesportivo da Escola EB 2, 3 de Rio Tinto e Acessos envolventes	Remodelação e ampliação de pavilhão gimnodesportivo. Levantamento de calçada, pavimentação a tapete betuminoso, guias, passeios, drenagem de águas pluviais.	Melhoramento das condições de utilização do pavilhão, da circulação pedonal e de veículos / Medição final da obra e elaboração de proposta de Auto

Concluída	Beneficiação de pavimentos em vários arruamentos do Concelho - fresagem e pavimentação nas freguesias de Medas, Melres e Lomba	Fresagem, pavimentação e levantamento de caixas à cota do pavimento	Melhoramento da circulação pedonal e de veículos / Medição final da obra e elaboração de proposta de Auto
Concluída	Beneficiação da Rua Gil Eanes - Rio Tinto	Drenagem de águas pluviais, passeios, levantamento de calçada e pavimentação a cubos	Melhoramento das condições de circulação pedonal e de veículos / Medição final da obra e elaboração de proposta de Auto
Em curso	Informações de ocupação de via pública	Informações e fiscalização das ocupações de via pública c/andaimes, vedações, etc.	Garantia de Segurança de pessoas e bens e das condições de mobilidade
Em curso	Receções provisórias e definitivas	Fiscalização, acompanhamento e receção de infraestruturas de loteamentos e de arranjos exteriores de obras particulares	Garantia de Segurança de pessoas e bens e da boa execução dos trabalhos
Em curso	Informações solicitadas por outros departamentos relativas a infraestruturas, arranjos exteriores, etc	Informação de condicionantes de execução de trabalhos na via pública sobre projetos apresentados	Garantia de Segurança de pessoas e bens e da boa execução dos trabalhos
Em curso	Projectos de trânsito em várias ruas do concelho	Execução de vários projectos de trânsito com vista à regulamentação da circulação pedonal e automóvel no concelho	Melhoramento das condições de circulação pedonal e de veículos / Execução do projecto/preparação da sinalização / organização e acompanhamento até ao final do processo
Em curso	Projectos de ciclovias	Execução de projectos de ciclovias com vista a dotar-se mais vias do concelho com melhores condições de circulação dos ciclistas	Melhoramento das condições de mobilidade / Execução do projecto

Em curso	Actualização das ciclovias em suporte informático	Implantação das novas ciclovias e faixas cicláveis em plantas topográficas em formato digital	Conhecimento geral das ciclovias do Concelho
Concluída	Levantamento - Sinalização J3a do centro da cidade de Gondomar	Conhecimento da situação da sinalização de indicação no centro da cidade e a sua inserção em plantas com fotografias	Garantia de maior eficácia desta sinalização
Em curso	Acompanhamento e fiscalização da sinalização e reposição de pavimentos	Informações e fiscalização das intervenções na via pública da empresa Águas de Gondomar, S.A.	Garantia das condições de mobilidade e de reposição de pavimentos
Em curso	Informações diversas de condicionantes de intervenções na via pública	Informações e fiscalização das intervenções na via pública das empresas de telecomunicações, de gás, de electricidade, etc.	Garantia das condições de mobilidade e de reposição de pavimentos
Concluída	Projeto de horta de subsistência em S. Cosme - Rua do Casal	Estudo de delimitação de hortas, caminhos de acesso e espaços de lazer	Criação de hortas de subsistência e espaços de lazer para usufruto da população carenciada
Em curso	Levantamento topográfico e cadastro de terrenos em Fânzeres	Estudo para aproveitamento de espaços verdes/lazer	Aproveitamento de novos espaços verdes/lazer
Em curso	Execução de diversos projectos solicitados por outros Departamentos em colaboração com estes	Estudos diversos	Colaboração com outros serviços
Em curso	Levantamento topográfico em S. Pedro da Cova e S. Cosme para o D.U.	Estudos de Planeamento	Colaboração com outros serviços
Em curso	Informações diversas de condicionantes de ocupações na via pública	Informações das condicionantes das ocupações na via pública com procissões, provas desportivas, desfiles, publicidades, etc.	Garantia das condições de mobilidade de pessoas e veículos

É

NÚCLEO DE APOIO JURÍDICO (DEPARTAMENTO DO URBA

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO
03-02-2015	Informação 16/2015	Receção definitiva obras de urbanização - receção tácita - libertação de caução - procº nº 12-2005-1195
05-02-2015	Informação 17/2015	Receção definitiva obras de urbanização - receção tácita - libertação de caução - procº nº 13-2001-2030
06-02-2015	Informação 18/2015	Reparação de muro - muro de meação - questão controvertida - procº nº 19-2010-55
09-02-2015	Informação 19/2015	Despacho de arquivamento de inquérito criminal - desobediência a embargo - procº nº 01-2014-01
10-02-2015	Informação 20/2015	Pedido de isenção de taxas - licenciamento loteamento - benefício público das obras de urbanização - cedência de área para alargamento de via - procº nº 13-2011-158
11-02-2015	Informação 21/2015	Despesas por execução coerciva - pagamento em prestações - procº 11-1998-43

11-02-2015	Informação 22/2015	Pedido de pagamento em prestações - autorização de utilização - procº nº 10-1974-3586
13-02-2015	Informação 23/2014	Cessação de utilização - despejo - audiência prévia - entidade religiosa - procº nº 03-2013-29
13-02-2015	Informação 24/2015	Certidão de destaque - aperfeiçoamento do pedido - procº nº 01-2015-15
18-02-2015	Informação 25/2015	Legitimidade para requerer receção definitiva de obras de urbanização - caução prestada por quem já não é requerente - procº nº 12-1985-3519
20-02-2015	Registo SGD nº 5672, de 19/02/2015	Citação do TAF Porto para ação administrativa especial de pretensão conexa com atos administrativos (Procº nº 61/15.8BEPT) - procº nº 03-2013-29
23-02-2015	Informação interna	Delegação de competências
23-02-2015	Reunião	Aquisições e prestação de serviços - parecer prévio vinculativo - LOE 2015
27-02-2015	Informação 26/2015	Cassação de alvará de utilização - apreensão do título - procº nº 10-1998-4156

02-03-2015	Parecer prévio	Ação de formação profissional - RJUE - Ordem dos Arquitetos
03-03-2015	Informação 27/2015	Indústria a funcionar em local destinado a armazém - cessação de ocupação - despejo administrativo - procº nº 06-2014-131
04-03-2015	Reunião	Áreas Urbanas de Génese Ilegal (AUGI)
06-03-2015	Informação 28/2015	Vistoria - ruína iminente - proprietários não conhecidos - demolição - notificação - procº nº SGD 23185-2014
10-03-2015	Formação	Decreto-Lei nº 136/2014, de 9 de setembro - altera o RJUE
12-03-2015	Informação 29/2015	Averbamento de processo - aquisição de lotes ao titular do processo - substituição do requerente - procº nº 12-1985-3519
16-03-2015	Informação 30/2015	Vistoria - execução de trabalhos - prazo - procº nº 06-2012-62
17-03-2015	Modelo	Execução coerciva de decisão administrativa que impõe a realização de obras - posse administrativa
19-03-2015	Informação 31/2015	Auto de vistoria - modelo
20-03-2015	Informação 32/2015	Ocupação de via pública - ausência de licença - regularização a posteriori - procº nº 10-1986-3760

24-03-2015	informação 33/2015	Vistoria de salubridade - caducidade do contrato de arrendamento - pedido de arquivamento do processo - procº nº 30-2015-8
25-03-2015	Formação	Atualização da versão da aplicação de suporte ao Sistema de Gestão Documental
26-03-2015	Informação 34/2015	Pedido de isenção ou redução de taxas - insuficiência económica - cabeça de casal - procº nº 10-2011-27395
30-03-2015	Informação 35/2015	Artigos 30º, nº 5 RPDM e 33º, nº 6 POACL - aplicação - pronúncia da requerente - procº nº 10-1989-1170

DIÁRIO DA REPÚBLICA

02-02-2015 a 06-02-2015	Diário da República 04- 2015	Não foi publicada legislação em matéria urbanística
09-02-2015 a 13-02-2015	Diário da República 05- 2015	Não foi publicada legislação em matéria urbanística
16-02-2015 a 20-02-2015	Diário da República 06- 2015	Portaria nº 115/2015 (II Série)
23-02-2015 a 27-02-2015	Diário da República 07- 2015	Portaria nº 54/2015 (I Série)
02-03-2015 a 06-03-2015	Diário da República 08- 2015	Portaria nº 59/2015 (I Série)

09-03-2015 a 13-03-2015	Diário da República 09-2015	1) Portaria nº 68/2015 (I Série) 2) Decreto-Lei nº 37/2015
16-03-2015 a 20-03-2015	Diário da República 10-2015	Lei nº 22/2015
23-03-2015 a 27-03-2015	Diário da República 11-2015	Não foi publicada legislação em matéria urbanística
30-03-2015 a 02-04-2015	Diário da República 12-2015	Lei nº 25/2015

Município de Gondomar, 02 de abril de 2015

O Dirigente Intermédio de 3º grau (em regime de substituição)

Manuel António dos Santos Pacheco

NISMO)

IMPACTO/RESULTADO DA
ATIVIDADE/SERVIÇO PRESTADO

Conclui-se que os factos conhecidos no processo apontam para a procedência do pedido

Conclui-se pela improcedência dos pedidos, devendo ser concedida audiência prévia para as projetadas decisões de indeferimento

Conclui-se não ter a autarquia competência para determinar a propriedade do muro

Conclui-se que a probabilidade de uma decisão de pronúncia é inferior à de uma decisão de não pronúncia, pelo que se entende não ser de requerer a abertura de instrução sem prejuízo de decisão superior contrária

Conclui-se que o pedido de isenção não tem sustentação regulamentar; deve ser indeferido, antecedendo-se a decisão de audiência prévia do interessado

Conclui-se no sentido de indeferir o pedido por não respeitar os pressupostos previstos pelo artigo 21º do RTL; previamente, deve ser concedida audiência prévia

Conclui-se que o pedido de pagamento em prestações não tem sustentação regulamentar; deve ser indeferido, antecedendo-se a decisão de audiência prévia do interessado

Conclui-se ser de notificar a entidade religiosa para audiência prévia da intenção de ordenar-se a cessação de utilização de imóvel, por ser interessada no procedimento e ainda não ter sido ouvida

Conclui-se no sentido de notificar a requerente para instruir o procedimento nos termos legais e regulamentares previstos

Conclui-se ser parte legítima a titular do processo, sem prejuízo do interesse legítimo de quem prestou a caução

Elaboração de informação manuscrita no processo administrativo

Envio ao senhor Diretor de Departamento de informação sobre a possibilidade de serem delegadas competências do senhor Presidente da Câmara ao senhor Vice-Presidente Participação em reunião de trabalho convocada pelo senhor Presidente de Câmara

Conclui-se ser de notificar os titulares inscritos do direito de propriedade para entregarem o alvará e comunicar a terceiros (tribunal e titular de penhora registada) esse facto

Elaboração de parecer prévio e da fundamentação da urgência da assinatura do Senhor Presidente, ao abrigo da previsão do nº 3 do artigo 35º da Lei nº 75/2013

Não foi cumprida a ordem de cessação da ocupação do espaço, pelo que estão reunidos os pressupostos para o despejo administrativo, devendo ser concedida audiência prévia

Participação em reunião realizada na Câmara Municipal de Matosinhos com dirigentes desta

Conclui-se que a notificação dos proprietários deve, a ser ordenada a demolição, ser efetuada sob a forma

Edital (al.d) do nº 1 do artigo 70º CPA)

Participação em ação de formação

promovida pela CMG, em colaboração

com a Seção Regional do Norte da

Ordem dos Arquitectos, realizada na

Biblioteca Municipal de Gondomar

Conclui-se estar em condições de deferir o averbamento requerido, devendo o novo titular prestar caução, libertando-se, após, a existente no processo

Conclui-se que deveria ser corrigido o prazo fixado ao obrigado, adequando-

o ao proposto pela Comissão de

Vistorias em auto

Elaboração de modelo tipo do procedimento conducente à posse administrativa

Elaboração de modelo tipo de auto de vistoria para os fins do artigo 90º do RJUE

Conclui-se ser de efetuar a liquidação de taxa e notificar para pagamento por estar aquela em tempo e estarem verificados todos os pressupostos legais e regulamentares da cobrança

Conclui-se ser de prosseguir o procedimento, por o pedido estar feito por quem é ocupante do imóvel e paga renda

Participação em ação de formação destinada aos dirigentes da autarquia, realizada no período da tarde, no Gondomar Gold Park

Conclui-se que a requerente não pode fundar o pedido na sua própria situação económica, porque apenas representa e administra a herança, existindo diversos outros co-proprietários

Conclui-se que não é aplicável a regulação prevista no artigo 33º, nº 6 do POACL por estarem em causa obras preexistentes, não se prevendo a aplicação retroativa da norma

Fixa a zona especial de proteção (ZEP) do conjunto formado pela casa, capela, jardins e portais da Quinta da Bouça-Cova, ou dos Capuchinhos, em Gondomar (S. Cosme)

Comete aos municípios a emissão de parecer, a solicitação da Estradas de Portugal, no âmbito do Decreto-Lei nº 87/2014

Define as condições de organização, funcionamento e instalação de estabelecimentos residenciais, designados por lar residencial e residência autónoma

1) Identifica os elementos instrutórios a apresentar com os pedidos de regularização, de alteração e ou ampliação, de estabelecimentos e explorações de atividades industriais, pecuárias, de operações de gestão de resíduos, de revelação e aproveitamento de massas minerais, de aproveitamento de depósitos minerais e instalações de resíduos da indústria extrativa **2)** Estabelece o regime de acesso e exercício de profissões e de atividades profissionais

Introduz a quarta alteração à Lei nº 8/2012, de 21 de fevereiro (que republica), que aprova as regras aplicáveis à assunção de compromissos e aos pagamentos em atraso das entidades públicas

Altera o artigo 138º da Lei nº 75/2013 (lei das autarquias locais), com aplicação, apenas, às Regiões Autónomas

GONDOMAR
é Dourado

MUNICÍPIO DE GONDOMAR

MUNICÍPIO DE GONDOMAR

Setor de Equipamento-Parque Automóvel

RELATÓRIO ATIVIDADES PARQUE AUTOMÓVEL
FEVEREIRO/MARÇO 2015

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	EQUIPAMENTO	ATIVIDADE OU SERVIÇO PRESTADO	IMPACTO/RESULTADO DA ATIVIDADE SERVIÇO PRESTADO
01/02/2015 a 23/02/2015	Máq. Giratória	Reparação de coletor de águas pluviais na Rua 2 de Agosto (Rio Tinto)	Melhoria da rede de condução de águas pluviais.
27/02/2015 a 13/03/2015	Máq. Giratória Camião	Desaterro para abertura da via de ligação "Rua da Prata/Rua Severiano Teixeira" (Fânzeres)	Melhoria das vias de circulação
26/03/2015 a 31/03/2015	Máq. Giratória Camião	Desaterro para alargamento da Rua Vigário Domingos Carneiro Dias (Jovim)	Melhoria das vias de circulação
01/02/2015 a 31/03/2015	Autocarros	75 Cedências autocarros para levar a efeito vários programas organizados pela Câmara	Protagonização de várias iniciativas de índole social, cultural e pedagógica direcionadas às crianças, jovens e idosos do Município.
01/02/2015 a 31/03/2015	Autocarros	07 Cedências de autocarros a Instituições de Ensino	Proporcionar aos alunos alargamento dos conhecimentos através de "visitas culturais".
01/02/2015 a 31/03/2015	Autocarros	04 Cedências de autocarros a Associações Folclóricas e Musicais	Participação Autárquica nas deslocações aos locais de atuação.
01/02/2015 a 31/03/2015	Autocarros	29 Cedências de autocarros a Instituições Desportivas	Colaboração Autárquica para a participação nas atividades desportivas

GONDOMAR
é D'ouro

MUNICÍPIO DE GONDOMAR

MUNICÍPIO DE GONDOMAR

Setor de Equipamento-Parque Automóvel

01/02/2015 a 31/03/2015	Autocarros	06 Cedências de autocarros às Juntas de Freguesia	Apoio Autárquico nas iniciativas Culturais e Recreativas das Juntas de Freguesia,
01/02/2015 a 31/03/2015	Autocarros	22 Cedências de autocarros a Instituições Sociais, Culturais e Recreativas	Apoio Autárquico no desenvolvimento de ações sociais, culturais e recreativas.
01/02/2015 a 31/03/2015	Autocarros	09 Cedências de autocarros a Instituições várias	Colaboração Autárquica na realização de passeios/convívios diversificados.

O Coord. Técnico

(A. Silva)

GABINETE DA CULTURA

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO
Material de Divulgação		
Fevereiro	Agenda Cultural	Compilação de informação, acompanhamento e expedição via
Março	Agenda Cultural	Compilação de informação, acompanhamento e expedição via
Fevereiro/Março	Atividades da Biblioteca	Impressões diversas
Fevereiro/Março	Atividades da Biblioteca	Elaboração de Cartazes e Banners
Cedência de Mobiliário Urbano (Mupis + GT)		
Fevereiro/Março	Festa do Sável e da Lampreia	Cedência de espaços institucionais
Fevereiro/Março	Feira Internacional de Tatuagens	Cedência de espaços institucionais
Fevereiro/Março	13ª Mostra Universidade do Porto	Cedência de espaços institucionais

Março	Ourindústria	Cedência de espaços institucionais
Março	Março com Sabores do Mar	Cedência de espaços institucionais
Atividades do Gabinete		
Fevereiro/Março	Programa de Apoio ao Associativismo Cultural e Recreativo	Abertura/Receção de Candidaturas/Apoio ao Movimento Associativo
Fevereiro/Março	Concursos Cartazes, Conto e Poesia - 25 de abril	Elaboração de Regulamento e Proposta.
Fevereiro/Março	Concurso “500 anos do Foral Manuelino de Gondomar em BANDA DESENHADA”	Elaboração de Regulamento e Proposta.
Fevereiro/Março	Prorrogação da vigência do Contrato-Programa de Desenvolvimento Sócio-Cultural celebrado entre a Câmara Municipal de Gondomar e o Rancho Folclórico de Gens.	Elaboração de Proposta.
Fevereiro/Março	El MARIONETAS – 1º Encontro Internacional de Marionetas, em Gondomar, parceria com Companhia de Teatro e Marionetas de Mandrágora.	Elaboração de Proposta.

Fevereiro/Março	Universidade Senior Rio Tinto - Contrato de Comodato CCRT.	Elaboração de Proposta.
Fevereiro/Março	Cadastro Municipal do Movimento Associativo	Gestão e manutenção
Fevereiro/Março	Expediente geral	Receção e andamento do expediente do gabinete
Fevereiro/Março	Material alusivo ao município	Oferta de material promocional do município para diversas entidades internas e externas

IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
7000 exemplares/mês + versão digital
5000 exemplares/mês + versão digital
Apoio à Biblioteca Municipal
Apoio à Biblioteca Municipal

Apoio ao Pelouro do Turismo

Apoio ao Multiusos de Gondomar
Apoio à Universidade do Porto

Apoio ao Gabinete de Mercados e Feiras e Eventos Promocionais
Apoio à Câmara Municipal de Esposende
Atividade do Gabinete - Apoio ao Associativismo Cultural e Recreativo
Atividades do Gabinete
Atividades do Gabinete
Atividades do Gabinete
Atividades do Gabinete

Atividades do Gabinete
Gestão e manutenção da base de dados e inscrição de novas associações
Apoio às atividades do Movimento Associativo e oferta a munícipes

GABINETE DE PLANEAMENTO E SIG

PERÍODO REALIZAÇÃO/PRES- TAÇÃO DA	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Revisão do Plano Diretor Municipal	Acompanhamento e participação na revisão do Plano Diretor Municipal na carta de Reserva Agrícola Nacional (RAN).	A cartografia da RAN Final do PDM de Gondomar, foi validada após aprovação da proposta de exclusões da RAN por razões de ordenamento, por despacho do Sr. Diretor Regional de Agricultura e Pescas do Norte de 17 de julho de 2014.
		Acompanhamento e participação na revisão do Plano Diretor Municipal na carta de Reserva Ecológica Nacional (REN).	Aguarda-se publicação em Diário da República da carta de REN para o concelho de Gondomar.
		Acompanhamento e participação na revisão do Plano Diretor Municipal na elaboração da proposta de Ordenamento.	Acertos e correções.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Plano de Pormenor de Boialvo	Alteração do Plano de Pormenor de Boialvo.	Aprovação em Reunião de Câmara de 1 de outubro de 2014 da proposta de alteração do P.P. de Boialvo, dos respetivos Termos de Referência, a dispensa de Avaliação Ambiental, o Contrato de Planeamento com a SOGONTUR, Sociedade Gondomarense de Gestão e Turismo S.A. e a abertura do período de participação pública.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Planos Municipais de Ordenamento do Território (PMOT's)	Informação ao abrigo dos PMOT's. Plano Diretor Municipal, Plano de Urbanização de S. Cosme e Valbom, Plano de Urbanização de S. Pedro da Cova, Plano de Urbanização de Fânzeres, Plano de Pormenor das Pedreiras-Triana, Plano de Pormenor de Boialvo e Plano de Ordenamento da Albufeira de Crestuma- Lever.	Pareceres de processos, Informações Internas, Certidões, Audiências aos Municípios.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Estudos e Acessibilidades	Informações no âmbito das Via Estruturante Nascente-Poente, Via Estruturante Norte-Sul, Via Nordeste e Linha do Metro.	Pareceres de processos, Informações Internas, Certidões, Audiências aos Municípios.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Sistema de Informação Geográfica	No âmbito da Cartografia e SIG.	Atualizações da rede de equipamentos, dos eixos de vias do concelho.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Sistema de Informação Geográfica	Programa GISMAT	Migração de toda a informação geográfica das aplicações de emissão de plantas, gestão urbanística e webPDM para a nova plataforma das aplicações.

DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Bases de Dados	No âmbito dos PMOT's	Implementação de um sistema de registo e pesquisa de sugestões de alteração ao Plano Diretor Municipal, baseado em Access. Catalogação de todos os CD's de dados e backup existentes neste Gabinete, com opção de pesquisa. Registo informático das audiências.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Colaboração com outros Setores do Município	Gabinete de Estudos Estratégicos	Colaboração na elaboração de Plantas de Localização e dos PMOT's, no âmbito das Candidaturas ao QREN ON2 - Avisos de Overbooking.
		Setor Património	Fornecimento de elementos no âmbito da Toponímia.
		Gabinete de Empreendedorismo	Participação no grupo de trabalho do projecto "Pulmão Verde". Visitas à área de intervenção e elaboração de plantas de trabalho.
		Divisão de Desenvolvimento Social	Localização geográfica dos Equipamentos Sociais no âmbito do Programa "Diagnóstico Social (2015)" e posterior elaboração dos mapas temáticos.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Variante à Estrada Nacional 222	Participação no grupo de trabalho formado pelos Municípios de Castelo de Paiva, S. Maria da Feira e Gondomar.	Elaboração da proposta do traçado da Variante.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	SIG - Sistemas de Informação Geográfica	Participação no grupo de trabalho formado pelos Municípios de Espinho, Maia, Paredes, Santo Tirso, Vale de Cambra, Valongo, Vila do Conde, Gaia, e Gondomar.	Elaboração de Plantas de trabalho. Recolha de elementos.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Valorização do Douro	Participação no grupo de trabalho formado pelos Municípios de Gaia, Porto e Gondomar.	Elaboração de Plantas de trabalho. Recolha de elementos.
DE 1 DE FEVEREIRO A 31 DE MARÇO DE 2015	Estrada da Circunvalação	Participação no grupo de trabalho formado pelos Municípios de Gondomar, Maia, Porto e Matosinhos.	Criação do Gabinete de Apoio.

O/A responsável

CÂMARA MUNICIPAL DE GONDOMAR

RELATÓRIO DE ATIVIDADES - Piscinas Municipais de Rio Tinto

DIVISÃO DE DESPORTO E GESTÃO DE EQUIPAMENTOS DESPORTIVOS

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 3034 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 1114 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 324 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existência de 401 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Protocolos de desenvolvimento Desportivo, com os Agrupamentos de Escolas Rio Tinto n.º 3; E.B.2/3 Rio Tinto; Centro Social da Paróquia de Rio Tinto; Universidade Sénior Rio Tinto - Protocolos de cooperação, com a Gondomar Cultural - Associação de desenvolvimento Desportivo Cultural - Educativo; "Escola em Férias + Criativas";	Celebrados 6 protocolos
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos no âmbito da quadra Natalícia.	Dia do pai (19 a 21/03/2015)	Estimada a participação de 30 Pais
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 57.605,07

RELATÓRIO DE ATIVIDADES - 01 DE FEVEREIRO DE 2015 A 31 DE MARÇO DE 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE MEDAS

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 907 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 469 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 225 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Não se aplica a esta Piscina
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	- Protocolo de Desporto Escolar, com a escola c+s Medas - com 18 alunos. - Protocolo de Desporto Curricular, com Escola c+s Medas - com 172 alunos. - Protocolo de N.E.E. com a escola c+s Medas - com 12 alunos	Celebrados 3 protocolos - estimadas 1.252 entradas de alunos
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	Carnaval Dia do Pai	Celebrado Carnaval Celebrado Dia do Pai
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 20.707,26

RELATÓRIO DE ATIVIDADES - 01 DE FEVEREIRO A 31 DE MARÇO DE 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE S. PEDRO DA COVA

01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 1307 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 467 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 288 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Não se aplica
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Férias Jovens da Páscoa 2015 - Dias 24 e 31 de março entre as 10h00 e as 12h00 - Protocolos de desenvolvimento Desportivo, com os Agrupamentos Escola Secundária de S. Pedro da Cova - Desporto Escolar (início a 30/10/14) 5.ª/6.ª das 14h30 às 16h00 com 17 e 15 alunos, respectivamente; Escola Profissional de Gondomar - Desporto Escolar (início a 04/11/14) 3.ª/6.ª das 13h15 às 14h15 com 20 alunos.	45 participantes Celebrados 2 protocolos - 52 alunos
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades/Eventos no âmbito da quadra Natalícia	Dia do Pai: dias 19, 20 e 21 de março	Os alunos inscritos nas aulas - Oferecemos 230 gravatas a alunos até aos 12 anos
01.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 23,843,73

RELATÓRIO DE ATIVIDADES - 01 de fevereiro a 31 de março de 2015

DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS S. COSME

01.02 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existência de 2 158 entradas
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existência de 1 079 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidroginástica	Aulas de hidroginástica com Professor	Estimada a existência de 139 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existência de 0 Alunos inscritos/regularizados
01.02 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Escolas oficiais e associações que prossigam fins não lucrativos, abrangidos por projectos, protocolos ou contratos-programa de desenvolvimento desportivo a levar a efeito pela Câmara Municipal de Gondomar. Neste âmbito, foram celebrados: - Protocolo de desenvolvimento Desportivo: utentes em acompanhamento pelo Gabinete Cara (Pin futsal); - Protocolo de cooperação com a Gondomar Cultural - Pólo aquático; Protocolo de desenvolvimento desportivo - aluna com NEE (Escola EB2,3 S. Pedro da Cova); - Protocolo EB do Passal UAE; - EB 2/3 Gondomar (Escola em Férias + Criativa)	Celebrados 5 protocolos
01.02 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	dias 19, 20 e 21.03.15 - Dia do Pai nas Piscinas Municipais de Gondomar"	alunos inscritos nas aulas

01.02 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 35.848,67
RELATORIO DE ATIVIDADES - 01DE FEVEREIRO A 31 DE MARÇO DE 2015			
DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS DE BAGUIM DO MONTE			
01.02.2015 a 31.03.2015	Piscinas Municipais Baguim do Monte: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 1835 entradas.
01.02.2015 a 31.03.2016	Piscinas Municipais Baguim do Monte: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 925 Alunos inscritos/regularizados
01.02.2015 a 31.03.2017	Piscinas Municipais Baguim do Monte: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 607 Alunos inscritos/regularizados
01.02.2015 a 31.03.2018	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 0 Alunos inscritos/regularizados
01.02.2015 a 31.03.2019	Piscinas Municipais Baguim do Monte: Atividades com Isenção no pagamento	Escolas oficiais e associações que prossigam fins não lucrativos, abrangidos por projectos, protocolos ou contratos-programa de desenvolvimento desportivo a levar a efeito pela Câmara Municipal de Gondomar. Neste âmbito, foram celebrados: 1 Protocolo de desenvolvimento Desportivo com a Gondomar Social - Associação de Intervenção Comunitária e 1 Protocolo no âmbito do desenvolvimento do Desporto Escolar com a escola de Rio Tinto	Celebrado 02 protocolo
01.02.2015 a 31.03.2020	Piscinas Municipais Baguim do Monte: Dinamização de atividades / Eventos	Dias 19, 20 e 21.03.15 - "Dia do Pai nas Piscinas Municipais de Gondomar"	Atividade destinada aos alunos inscritos nas aulas.
01.02.2015 a 31.03.2021	Piscinas Municipais Baguim do Monte: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas	€ 42 238,32
RELATORIO DE ATIVIDADES - Piscinas Municipais de Fânzeres			
DIVISÃO DE DESPORTO - PISCINAS MUNICIPAIS			
PERIODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
1.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 1267 entradas
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 534 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 166 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas -atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 0 Alunos inscritos/regularizados
1.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Protocolos de desenvolvimento Desportivo, com o Agrupamento Escolas Santa Bárbara (desporto escolar e 1º ciclo); Associação ao Deficiente Nuno Silveira e Escola Sec. S. Pedro da Cova	Celebrados 4 protocolos
1.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos no âmbito do carnaval	Mega aula de Hidroginastica - dia 7 fevereiro	Estimada a participação de 96 Alunos
1.02.2015 a 31.03.2015	Piscinas Municipais: Receitas geradas pela prestação de serviços	Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	€ 20.486,74
RELATORIO DE ATIVIDADES - 01 de fevereiro de 2015 a 31 de março 2015			
DIVISÃO DE DESPORTO E GESTÃO DE EQUIPAMENTOS DESPORTIVOS - PISCINAS MUNICIPAIS - VALBOM			
01.02.2015 a 31.03.2015	Piscinas Municipais: Vertente Utilização Livre	Prestação de serviço em atividades não orientadas, nomeadamente de Clientes que utilizam as Piscinas em regime de natação livre	Estimada a existencia de 2512 entradas
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - natação	Aulas de natação com Professor nos mais diversos escalões etários, (a partir do seis meses de idade)	Estimada a existencia de 716 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - Hidriginástica	Aulas de hidriginástica com Professor	Estimada a existencia de 400 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades orientadas - atividade de Ginásio	Aulas em Ginásio, com professor / Técnico, nomeadamente, de Ginástica de Manutenção, aeróbia, Karate, Judo, danças de salão, Zumba.	Estimada a existencia de 54 Alunos inscritos/regularizados
01.02.2015 a 31.03.2015	Piscinas Municipais: Atividades com Isenção no pagamento	Associação Nacional de Esclerose Múltipla (inicio em outubro) _ Centro Social e Cultural de Valbom (inicio em outubro) _ CEA Quinta do Passal - 25/03/2015 _ Escola em Férias + Criativas - 27, 30 março; _ Unidades das EB Passal, Boucinha e CE Gondomar (iniciaram a 12/01/2015 - prof Bruno Monteiro)	_ Celebrados 2 protocolos; _ 2 atividades pontuais; _ 2 turmas, UIE's aulas natação
01.02.2015 a 31.03.2015	Piscinas Municipais: dinamização de atividades / Eventos	Mega Aula de Hidroginástica (Carnaval) - 16 fevereiro - 19h30 às 20h30 Dia do Pai - 19, 20 e 21 Março - no horário normal de funcionamento	Estimada a participação total de 80 Alunos
01.02.2015 a 31.03.2015		Receitas geradas pela prestação de serviço de utilização livre, atividades aquáticas orientadas e atividades de ginásio	Estimada a participação total de 70 pais
			€ 41.546,45

GONDOMAR

ciudad

Departamento de Relacionamento com o Cidadão e Modernização Administrativa				
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO	
01.02.2015 a 31.03.2015	Atendimento ao Município	Assegurar o atendimento ao público que se dirige, diariamente, aos Serviços, e prestar-lhe informações e encaminhá-los para os serviços competentes	1468 Municipais	
		Garantir o atendimento dos munícipes e entidades que pretendam contactar os eleitos municipais ou funcionários da Câmara, registo de pedidos de audiências sempre que necessário	Presidente - 23 Vice-Presidente - 4 Vereadora Dra. Aurora Vieira - 7 Vereador Dr. Carlos Brás - 1 Vereadora Dra. Sandra Brandão - 3 Vereador José Fernando Moreira - 5 Adjunta Dra. Cláudia Vieira - 5 Chefe de Divisão da Habitação Social Dra. Carlota Teixeira - 8	
01.02.2015 a 31.03.2015	Atendimento Telefónico	Número de chamadas efetuadas pelas telefonistas	4049	
01.02.2015 a 31.03.2015	Execuções Fiscais	Processos autuados - Receitas Obtidas - 4.524,64 €		<div> <div> <div>Publicidade</div> <div> <div>3.980,10 €</div> <div>44,54 €</div> <div>500,00 €</div> </div> </div> <div> <div>Ocupação do Domínio Público</div> <div> <div>500,00 €</div> </div> </div> <div> <div>Mercados</div> </div> </div>

ben

Departamento de Relacionamento Com o Cidadão e Modernização Administrativa				
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO	
01.02.2015 a 31.03.2015	Publicidade e Ocupação da Via Pública	Processos Novos - 45 Taxas cobradas - 193.004,95 €	 <p>838,25</p> <p>193004,95</p> <p>■ Taxas cobradas PUB/OVP</p> <p>■ Taxas cobradas OVP Festas (inclui taxa apreciação)</p>	
01.02.2015 a 31.03.2015	Ocupação Via Pública / Festas	Número de pedidos - 64 Taxas cobradas - 838,25 €		
01.02.2015 a 31.03.2015	Gabinete da Cidadania	Principais funções do Serviço de Defesa do Consumidor: a mediação de conflitos, entre consumidores e fornecedores. Semanalmente é prestada informação jurídica (todas as Sextas-feiras), por uma Jurista da DECO.	Atendimento Pessoal - 35 Atendimento Telefónico - 28 Atendimento com Jurista - 42 Processos de Mediação - 18	
		O Serviço de Apoio ao Sobreendividado visa assegurar a prestação da informação no âmbito do sobreendividado, bem como o tratamento dos respetivos processos. Mensalmente é prestada a informação jurídica (primeiras segundas-feiras de cada mês), por uma jurista da DECO.	Atendimento Pessoal - 5 Atendimento Telefónico - 6 Atendimento com Jurista - 7 Processos - 1	

Julia

Departamento de Relacionamento com o Cidadão e Modernização Administrativa			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
01.02.2015 a 31.03.2015	Setor do Expediente	Número de documentos de entrada registados e devidamente digitalizados	7728
		Número de documentos de saída registados e devidamente digitalizados	4865
		Número de documentos internos	5010
		Número de certidões emitidas	19
01.02.2015 a 31.03.2015	Gabinete de Apoio ao Associativismo	Apoio administrativa na apresentação de candidaturas no âmbito do movimento associativo Cultural e Recreativo	Apoio Telefónico e Presencial
		Atualização de base de dados do movimento associativo de Gondomar, na área da cultura-desporto e desenvolvimento social, com identificação da associação, morada, endereço eletrónico.	56 contactos
		Atualização de base de dados das Associações de Pais e Encarregados de Educação de Gondomar, com identificação do agrupamento escolar, morada da associação, contacto telefónico / eletrónico, identificação do Presidente da Direção ou Representante.	39 contactos (Presidentes ou Representantes das Associações de Pais)

gdp

GONDOMAR

é a sua

Departamento de Relacionamento com o Cidadão e Modernização Administrativa				
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO	
01.02.2015 a 31.03.2015	Licenças	especial de ruído	4	
		para realização de prova / manifestação desportiva na via pública	2	
		para instalação e funcionamento de recinto itinerante	1	
		de recinto de diversão provisória	1	
		para realização de divertimento público	2	
01.02.2015 a 31.03.2015	Remessas MB	Refeições Escolares	60	
		Publicidade / Ocupação da via pública	49	
01.02.2015 a 31.03.2015	Cartão de estacionamento de residente / equiparado	Concessão / Renovação	2	
01.02.2015 a 31.03.2015	Taxas e Licenças	Total da receita arrecadada	774.543,43 €	
		Número total de Guias emitidas - 9646	* anexo nota discriminada	

Jul

GONDOMAR

Excmo.

Departamento de Relacionamento com o Cidadão e Modernização Administrativa			
PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
01.02.2015 a 31.03.2015	Posto Atendimento ao Cidadão	Relação dos Serviços Prestados:	Serviços
		ADSE	1269
		CGA	4
		DGAJ	546
		IMTT	1260
		ISS	199
		PC	1009
		Serviço Estrangeiros e Fronteiras / Posto de Atendimento ao Cidadão	11
		TOTAL	4298

Gondomar, 07 de abril de 2015

A Diretora de Departamento Relacionamento com o Cidadão e
Modernização Administrativa, em regime substituição
(despacho de 10/03/2014, publicado em 10/03/2014)

(Dra. Júlia Ribeiro)

Município de Gondomar

Tipo Guias

Dados relativos ao período entre 01/02/2015 e 31/03/2015

07/04/2015

Serviço Emissor : 04 - Taxas e Licenças

Tipo de Guia	Situação	Nº Total de Guias	Valor Total das Guias
Aluguer de stands	Paga	67	15.744,00
Ambiente - Atividades de colónias de férias	Paga	92	1.146,00
Apreciação Ocupação Festas	Paga	50	662,25
Ascensores	Paga	76	4.649,90
Averbamento transferência titular-Publicidade	Paga	5	76,60
Biblioteca Municipal - Actividades Culturais	Paga	22	330,00
Biblioteca Municipal - Impressões de documentos	Paga	22	11,19
Caixas metálicas - custo da deposição em aterro	Paga	12	266,90
Caixas metálicas-cedência para deposição resíduos	Paga	12	613,78
Carta de Caçador (alteração de dados)	Paga	2	11,40
Carta de Caçador (Renov. 12 meses antes validade)	Paga	6	66,24
Carta de Caçador (Renov. 5 anos depois validade)	Paga	1	10,68
Casa da Juventude de Gondomar - Impressões	Paga	34	10,77
Casa da Juventude de Rio Tinto - Impressões	Paga	37	20,63
Casa da Juventude Gondomar-Actividades Culturais	Paga	15	390,00
Casa da Juventude Rio Tinto-Actividades Culturais	Paga	15	390,00
Casa da Juventude S. Pedro Cova - Atividades Cultur	Paga	14	364,00
Centro Actividades Económicas-Cedência Anfiteatro	Paga	1	926,00
Certidões de Teor	Paga	14	153,30
Certidões Narrativas	Paga	23	886,30
Contraordenações de Trânsito	Paga	50	3.338,51
Contratos novos Feiras	Paga	11	48,40
Controlo Metrológico	Paga	13	3.428,93
Direito de Superfície CINDOR	Paga	1	426,62
Diversos	Paga	1	0,01
Dívidas Coercivas - Valores Penhorados	Paga	1	3.745,63
Escola em Férias + Criativa	Paga	247	4.035,00
Exploração de Quiosques	Paga	6	1.300,00
Exploração do Bar da Lixa - Coveló	Paga	2	1.050,42
Exploração dos Bares do Polis	Paga	2	1.123,36
Exploração Lugares Estacionamento Pago Gondomar	Paga	2	36.902,46
Fatura - DASE	Paga	6586	112.975,53
Feira de Bela Vista - Cobranças	Paga	9	402,40
Feira de Gondomar (S. Cosme) - Cobranças	Paga	8	952,80
Feira de Melres - Cobranças	Paga	4	134,40
Feira de Revenda - Cobranças	Paga	11	306,50
Feira de Rio Tinto - Cobranças	Paga	9	152,80
Fotocópias Autenticadas	Paga	70	334,45
Fotocópias Não Autenticadas	Paga	4	101,50
Garantias e cações - Particulares	Paga	2	7.279,78
Guia pagamento SEF	Paga	7	4.524,64
Horário de Funcionamento - MCP Alteração	Paga	15	312,00
Horário de Funcionamento - MCP Comunicação	Paga	14	291,20
Juros de mora	Paga	44	25,51
Juros de Mora / despesas bancárias	Paga	3	51,20
Licença de Ocupação da via pública	Paga	523	18.640,60
Licença de Publicidade	Paga	486	173.168,25
Licença Provas Desportivas	Paga	2	39,40
Licença Recinto Itinerante	Paga	2	211,60

Município de Gondomar

Tipo Guias

07/04/2015

Dados relativos ao período entre 01/02/2015 e 31/03/2015

Serviço Emissor : 04 - Taxas e Licenças

Tipo de Gula	Situação	Nº Total de Guias	Valor Total das Guias
Licença Ruído (Actividades Ruidosas Temporárias)	Paga	1	43,60
Mercado Municipal da Areosa - Cobranças	Paga	8	196,00
Ocupação do Espaço Público - CPCP	Paga	1	31,25
Ocupação do Espaço Público - MCP	Paga	15	433,70
Pagamento Mensal Lugares de Terrado Feiras	Paga	242	28.094,31
Pavilhão Multiusos de Gondomar	Paga	2	9.040,50
Pavilhão Municipal da Foz do Sousa	Paga	32	1.957,80
Pavilhão Municipal de São Pedro da Cova	Paga	3	2.987,15
Pedido de Inspeção Higié-Sanitária	Paga	2	65,60
Piscinas Municipais de Baguim do Monte	Paga	27	47.027,50
Piscinas Municipais de Fânzeres	Paga	20	20.277,09
Piscinas Municipais de Gondomar (São Cosme)	Paga	27	34.253,70
Piscinas Municipais de Medas	Paga	10	19.919,86
Piscinas Municipais de Rio Tinto	Paga	33	57.521,14
Piscinas Municipais de São Pedro da Cova	Paga	34	23.354,57
Piscinas Municipais de Valbom	Paga	31	39.592,83
Recolha de Águas Negras	Paga	80	2.461,69
Recolha de animais	Paga	103	1.965,77
Remoção de veículos da via pública	Paga	4	675,00
Renda - Alegria de Aprender Infântario	Paga	2	260,00
Renda - Bar Praia da Lomba	Paga	2	1.400,00
Renda - Centro de Actividades Económicas	Paga	1	926,00
Renda - Mini Zona Industrial de Tardariz	Paga	2	1.662,00
Restauração/Bebidas não sedentário - CPCP	Paga	2	62,40
Taxa de apreciação de pedido	Paga	23	1.219,15
TMDP - Taxa Municipal de Direitos de Passagem	Paga	8	9.226,69
U>Alvará de Autorização de Alteração de Uso	Paga	1	174,60
U>Alvará de Autorização de Utilização	Paga	7	2.318,50
U>Alvará de Licença - Aditamento	Paga	7	11.294,73
U>Alvará de Loteamento e/ou Obras Urbanização	Paga	1	3.374,55
U>Alvará Licença Obras de Edificação - Aditamento	Paga	40	33.962,98
U>Alvará Ocupação domínio público motivo obras	Paga	3	611,55
U>Apreciação Alterações Alvará Loteamento	Paga	12	806,40
U>Apreciação Alterações Licença Obras Construção	Paga	16	890,65
U>Apreciação Comunicação Prévia Alterações Obras	Paga	11	600,80
U>Apreciação Comunicação Prévia Obras Construção	Paga	20	2.763,10
U>Apreciação de pedido de Alteração de Uso	Paga	8	524,40
U>Apreciação do pedido Autorização de Utilização	Paga	30	1.636,50
U>Apreciação Informação Prévia Obras Construção	Paga	4	413,00
U>Apreciação Ocupação domínio público motivo obras	Paga	8	436,40
U>Apreciação Outros Pedidos	Paga	1	65,55
U>Apreciação Pedido de Destaque de Parcela	Paga	4	174,40
U>Apreciação Pedido Licença Obras Construção	Paga	24	3.278,88
U>Apreciação Pedido Licença Obras Urbanização	Paga	1	111,45
U>Averbamento Licenciamento ou Comunicação Prévia	Paga	11	492,00
U>Comunicação Prévia - Alterações	Paga	2	41,05
U>Comunicação Prévia de Obras de Edificação	Paga	3	1.251,25
U>Depósito Ficha Técnica de Habitação	Paga	7	87,60
U>Pareceres CCDRN	Paga	1	26,80

Município de Gondomar

Tipo Guias

07/04/2015

Dados relativos ao período entre 01/02/2015 e 31/03/2015

Serviço Emissor : 04 - Taxas e Licenças

Tipo de Guia	Situação	Nº Total de Guias	Valor Total das Guias
U>Registo Industrial - MCP	Paga	2	424,85
U>Verificação de Alinhamentos e Cotas de Soleira	Paga	33	793,65
U>Vistorias	Paga	19	1.298,65
Totais do Serviço Emissor - 04 :		9646	774.543,43
Totais Gerais :		9646	774.543,43

SETOR DE SINALIZAÇÃO

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO		ATIVIDADE OU SERVIÇO PRESTADO		BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
INÍCIO	FIM				
13-01-2015	13-01-2015	Ribeira de Abade / Polis	Valbom	Colocação de sinalização vertical e horizontal (passagem de peões e estacion. Autorizado a deficientes)	Melhoria de condições para pessoas com mobilidade condicionada. Sinalização de Vias
21-01-2015	21-03-2015	Rua da Barrosa e Rua Nª Senhora da Aparecida	Fânzeres e Foz do Sousa	Colocação de sinalização (Indicação "Centro de Saúde") e diversa sinalização	Manutenção / Sinalização de vias
23-01-2015	23-01-2015	Rua do Outeiro (cruzamento c/ a R. Srª da Livração)	Foz do Sousa	Substituição de sinal de STOP	Manutenção / Sinalização de vias
22-01-2015	22-01-2015	Arruam. s/designação - entronc. c/R. Engº Farinas de Almeida	S. Pedro da Cova	Cedência de materiais à U. F.	Contrato Interadministrativo / Sinalização de Vias
26-01-2015	26-01-2015	Praceta Jorge de Melo, 9	Rio Tinto	Execução de estacionamento autorizado/mobilidade condicionada	Melhoria de condições para pessoas com mobilidade condicionada.

26-01-2015	26-01-2015	Rua do Meiral, 102	Rio Tinto	Execução de estacionamento autorizado/mobilidade condicionada	Melhoria de condições para pessoas com mobilidade condicionada.
30-01-2015	30-01-2015	Estrada D. Miguel (Rotunda da R Adelino Amaro da Costa)	S. Cosme	Recolocação de sinalização danificado por acidente	Manutenção / Sinalização de vias
02-02-2015	03-02-2015	Estrada D. Miguel	S. Pedro Cova e S.	Colocação de (6) painéis G4 (controladores de velocidade)	Sinalização de vias
03-02-2015	06-03-2015	Urbanização dos Funcionários Judiciais	S. Cosme	Pintura de vias	Manutenção / Sinalização de vias
05-02-2015	13-02-2015	Vários arruamentos (Carregais)	S. Cosme	Pintura de vias e colocação de sinalização	Manutenção / Sinalização de vias
11-02-2015	11-02-2015	Av. D. João I	Rio Tinto	Execução de estacionamento autorizado (1 parque privativo)	Regulação do estacionamento licenciado
12-02-2014	12-02-2014	Entronc. Tr. 5 Outubro c/ Rua 25 de Abril	S. Cosme	Colocação de espelho parabólico	Melhoria de condições de visibilidade /diminuição da sinistralidade
12-02-2015	12-12-2015	Rua de Damão	Rio Tinto	Cedência de materiais à J. F.	Contrato Interadministrativo / Sinalização de Vias
25-02-2015	25-02-2015	Avª Dr. Mário Soares e R. Dr. Severiano	S. Cosme e Fânzeres	Colocação de sinalização vertical	Manutenção / Sinalização de vias
26-02-2015	26-02-2015	R. de Cabanas e Estrada D. Miguel (EB2)	Fânzeres e Jovim	Colocação de sinalização vertical	Manutenção / Sinalização de vias

TURISMO

PERÍODO REALIZAÇÃO/PRESTAÇÃO DA ATIVIDADE/SERVIÇO	ATIVIDADE OU SERVIÇO PRESTADO	BREVE DESCRIÇÃO	IMPACTO/RESULTADO DA ATIVIDADE/SERVIÇO PRESTADO
fevereiro	Elaboração dos procedimentos para a aquisição de meios de salvamento para as praias fluviais do Município e monitorização da qualidade das águas de utilização balnear	O Gabinete do Turismo procedeu ao levantamento, consulta e aquisição dos meios de salvamento necessários para a Praia de Zebreiros, que na próxima época balnear já estará identificada como praia e para o areio de Melres que, tal como na passada época balnear, terá disponível vigilância e meios de salvamento assim como as suas águas monitorizadas	Promover a praia segura
fevereiro	Participação no Projeto "Pulmão Verde"	O Gabinete de Turismo integra o grupo de trabalho do Projeto "Pulmão Verde", tendo, no período em análise, colaborado na elaboração de textos e preenchimento de anexos	Contribuir para o desenvolvimento de ferramentas de apoio ao projeto
25 de fevereiro	Participação na BTL - Bolsa de Turismo de Lisboa 2015	A convite da Porto e Norte de Portugal, E.R., o Município de Gondomar esteve presente na edição de 2015 da Bolsa de Turismo de Lisboa, no stand daquela Entidade Regional. A representação de Gondomar contemplou ações de animação através de demonstrações ao vivo da arte da filigrana e a degustação de produtos locais nomeadamente patés de sável e lampreia, miniaturas dos bolos "Coração de Gondomar" e "Mimo D'Ouro", mel e vinho verde "Gundimarus". Gondomar aproveitou, ainda, a ocasião para divulgar alguns dos principais eventos do Município: a XXIV "Festa do Sável e da Lampreia", a Ourindústria e a "Douro Run" 2015	Promoção Turística do Município/Divulgação dos operadores turísticos locais

fevereiro/março	Gestão da Loja Interativa de Turismo	A Loja Interativa de Turismo de Gondomar, instalada na Casa Branca de Gramido, funciona das 10h00 às 15h00 (horário de inverno), de segunda a domingo. Além da informação prestada por trabalhadores do turismo com o apoio equipamentos interativos o Turismo proporciona, naquele espaço, mostras de artesanato local. No período em análise, além da mostra permanente de filigranas, talha e réplicas de barcos valboeiros, decorreu uma exposição de esculturas em lousa de Augusto Rocha	Apoio ao visitante/Promoção Turística do Município e da Região
fevereiro/março	Monitorização das entradas na Loja Interativa de Turismo	Através do atendimento ao turista/visitante, o Turismo assegura a adequada informação turística e/ou generalizada, procurando motivar os visitantes a conhecer os principais pontos turístico-culturais de Gondomar. A base estatística que permite monitorizar a afluência de cidadãos é feita através do preenchimento diário de um mapa de registo de entradas. No período em análise, procuraram informações na Loja Interativa de Turismo 785 pessoas, sendo 34 estrangeiros (de diversas nacionalidades, mas com predominância de espanhóis, franceses e alemães) e 751 nacionais	Conhecer os interesses dos nossos visitantes e ajustar a oferta às características da procura
fevereiro/março	Gestão do equipamento de divulgação da Logomarca do Município	O Turismo coordena a utilização das estruturas destinadas à divulgação da logomarca do Município, designadamente um "Pop-Up" e dois "Roll-Ups"	Gestão de meios
fevereiro/março	Inserção da Agenda Cultural no painel eletrónico desta Autarquia e na Plataforma da TPNP	O Turismo procede, mensalmente à inserção nestes equipamentos, das informações constantes no Roteiro Cultural do Município	O objetivo é promover a visibilidade das iniciativas constantes da Agenda Cultural de Gondomar.
fevereiro/março	Inserção de dados turísticos na Plataforma Interativa do Porto e Norte de Portugal E.R.	Tratamento de informação turística e culturais do Município e respetiva atualização na Plataforma Interativa do Turismo do Porto e Norte de Portugal	Divulgação de Gondomar na rede de lojas interativas do Porto e Norte de Portugal

fevereiro/março	Inserção da Agenda Cultural no painel eletrónico desta Autarquia	O Turismo procede, mensalmente à inserção neste equipamento, das informações constantes no Roteiro Cultural do Município	O objetivo é promover a visibilidade das iniciativas constantes da Agenda Cultural de Gondomar.
fevereiro/março	Acompanhamento do Estágio de 2 Técnicos Superiores das áreas de Património e Turismo	No projeto de estágio, que decorre pelo período de 12 meses, os técnicos superiores Dra. Diana Ribeiro e Dr. Mateus Gomes irão proceder à inventariação dos recursos turísticos do Município	Dotar o Gabinete de Turismo de ferramentas de apoio ao Planeamento Turístico
fevereiro/março	Elaboração de Proposta de Plano Estratégico para o Turismo de Gondomar	Pretende-se definir os passos para o crescimento e monitorização da atividade turística no Concelho de Gondomar, visando o seu efeito multiplicador na economia local.	Promover o Desenvolvimento Sustentável do Turismo em Gondomar
fevereiro/março	Participação no Projeto Dintur AMP (Dinâmicas Turísticas na Área Metropolitana do Porto)	Inserção de informações turísticas e Bases de Dados do Turismo, numa Plataforma criada para o efeito, pela Área Metropolitana do Porto	Desenvolvimento de ferramentas de apoio ao Planeamento Turístico
13 de fevereiro a 15 de março	Realização da XXIV "Festa do Sável e da Lampreia"	Decorreu em 21 restaurantes do Município que, no período do festival disponibilizaram nas suas ementas diárias iguarias variadas de sável e de lampreia	Promoção da Gastronomia Local/Dinamizar a economia local
13 de fevereiro	Apresentação Pública da XXIV "Festa do Sável e da Lampreia"	Esta iniciativa decorreu em Ribeira de Abade (Valbom), tendo como cenário o rio Douro e integrou um conjunto de atos designadamente Inauguração da Praça em Ribeira de Abade, a Inauguração do Posto de Registo e Controlo de Pescado e Assinatura de Contratos de Comodato com Pescadores e respetiva Entrega de Armazéns. Na apresentação da XXIV "Festa do Sável e da Lampreia" foi distribuído, aos restaurantes participantes e à comunicação social apresenta o material promocional elaborado para a divulgação do Festival Gastronómico	Divulgação da Imagem da XXIV edição da "Festa do Sável e da Lampreia", do Programa do Gfestival e dos restaurante participantes

18 de fevereiro	Workshop - Finger Food de sável e lampreia	A convite da Câmara Municipal de Gondomar e no âmbito da "Festa do Sável e da Lampreia" o Chefe Elísio Bernardes, da Escola de Hotelaria e Turismo do Porto, partilhou com os restaurantes, formadores e formandos da Actual Gest novas propostas de apresentação de lampreia e sável, para degustação em pequenas porções, de acordo com o conceito de “finger food”. Este “laboratório gastronómico” visou promover a sofisticação e o requinte na elaboração e apresentação das iguarias de sável e lampreia, promovendo, em simultâneo, novas opções gastronómicas para inclusão nas ementas dos restaurantes do Município	Desenvolvimento de competências e promoção de inovação na tradição
21 de fevereiro	Safari Gastronómico “TuriRest D’Ouro”	Esta iniciativa levou as equipas participantes, a percorrerem em viatura todo-o-terreno, os 21 restaurantes inscritos na edição de 2015 da “Festa do Sável e da Lampreia” para obterem as pistas para poderem responder a um questionário fornecido pela Organização. O tempo de conclusão da prova e o nº de respostas corretas do questionário foram os fatores determinantes para a atribuição dos prémios	Promover a visibilidade dos restaurantes participantes na XXIV “Festa do Sável e da Lampreia”
4 de março	Acompanhamento de visita Turística do Projeto "Séniores em Movimento"	O Gabinete do Turismo procedeu ao planeamento e acompanhamento de uma visita Turística ao Município de Gondomar para um grupo de 50 Séniores participantes no Programa "Rio Tinto, Séniores em Movimento", iniciativa da Junta de Freguesia de Rio Tinto. O circuito contemplou alguns dos principais pontos de referência turística e cultural do Município, tais como Loja Interativa de Turismo de Gondomar e Casa Branca de Gramido, em Valbom, a Quinta da Bandeirinha, em Melres, os lugares de Pé-de-Moura e Areja, na Lomba e uma oficina de filigranas, em Jovim	Promoção das potencialidades turísticas do Município de Gondomar

4 de março	Concurso de “Lampreia à Bordalesa” e “Sável Frito”	Esta iniciativa decorreu na Casa Branca de Gramido onde, entre as 11h30 e as 12h00, os restaurantes participantes apresentaram as suas iguarias, quer de lampreia à bordalesa, quer de sável frito (ou apenas uma das modalidades) a um júri técnico e convidado que classificou de 1 a 10 os pratos a concurso, tendo por base a apresentação e degustação das mesmas	Divulgação da Gastronomia local
4 de março	Entrega de Prémios e Diplomas aos Restaurantes Participantes na XXIV "Festa do Sável e da Lampreia"	Esta Iniciativa decorreu a bordo de um barco Rabelo, gentilmente cedido pela empresa Douro Azul, no dia 4 de março, pelas 17h00, onde todos os restaurantes participantes no Festival, viram confirmado o seu empenho, recebendo troféus e diplomas oferecidos pela Câmara Municipal, como reconhecimento pelo esforço de todos, na divulgação da gastronomia de Gondomar	Divulgação da restauração local
6 de março	Acompanhamento de visita turística com um grupo internacional do Geoclube - Associação Juvenil de Ciência, Natureza e Aventura	O Turismo preparou e acompanhou uma visita turística para cerca de 20 participantes num Intercâmbio Internacional promovido pelo Geoclube, subordinado aos temas requalificação e educação ambiental e Participação Social. O grupo teve a oportunidade de visitar o Projeto Polis, a Quinta do Passal, a Loja Interativa de Turismo de Gondomar e a Casa Branca de Gramido e foi recebendo no Salão Nobre da Câmara Municipal de Gondomar, para a apresentação do Projeto "Orçamento Participativo"	Promoção do Município de Gondomar
10 de março	Envio de informações e imagens para a Porto e Norte de Portugal, E.R. sobre eventos da Semana Santa em Gondomar	O Gabinete do Turismo procedeu ao envio de informações sobre da Semana Santa em Gondomar para inclusão na Agenda da Semana Santa da Porto e Norte de Portugal	Divulgação do Município de Gondomar

13 a 15 de março	11º Fim de Semana Gastronómico - “Sável e Lampreia, um Sabor D’Ouro”	Decorreu no Multiusios de Gondomar e contou com a presença de 3 restaurantes participantes na Festa do Sável e da Lampreia. Pelos preços convidativos praticados neste local, onde a entrada é gratuita, a este certame afluiram pessoas de todos os pontos do país que, além das iguarias, puderam usufruir, gratuitamente, de um diversificado Programa de Animação. O “Salão dos Aromas e Sabores” divulgou a doçaria característica de Gondomar, como os bolos “Coração de Gondomar” e “Mimo D’Ouro” ou o mel e derivados, produzidos no Município. O certame contou também com a presença de um “quiosque” de promoção dos cruzeiros no rio Douro, da empresa Douro Azul, que patrocinou os prémios para o tradicional concurso de frases e proporcionou aos visitantes passeios turísticos em autocarro panorâmico	Promoção da Gastronomia Local/Dinamizar a economia local
13 a 15 de março	“Artesanato D’Ouro”	Para esta iniciativa, foram seleccionados por uma comissão constituída pelo Gabinete do Turismo e por um elemento da ARGO, 20 artesãos do Município de Gondomar que participaram igualmente num concurso de artesanato subordinado aos temas rio Douro e/ou Sável e Lampreia. Os visitantes do Fim de Semana Gastronómico “Sável e Lampreia, um Sabor D’Ouro”, procederam à avaliação das peças de artesanato a concurso, através do preenchimento de um formulário fornecido pela Organização. Ao autor da peça com a melhor votação, foi atribuído um prémio pecuniário, no valor de €200,00, bem como diplomas a todos os participantes	Promoção do artesanato local/Diversificação da oferta cultural
27 de março	Acompanhamento de estagiário de uma aluna do Curso Vocacional de Informática, Saúde e Socorrismo e Hotelaria e Turismo, da Escola Secundária de Valbom	Acolhimento e acompanhamento de uma aluna da Escola Secundária de Valbom em Prática Simulada do Curso Profissional. No período de estágio, que decorreu no período de férias da Páscoa, a formanda participou em todas as tarefas desenvolvidas no Gabinete do Turismo	Promoção de competências

23 de março	Acompanhamento do processo de implementação do Modelo de Negócios para a Loja Interativa de Turismo	Reunião com técnicos da Porto e Norte de Portugal E.R. para esclarecimentos sobre o processo de implementação do Modelo de Negócios na Loja Interativa de Turismo de Gondomar	Alargar o circuito de divulgação e venda nos produtos regionais de Gondomar
23 de março	Envio de informações sobre o Artesanato e as Galerias de Arte de Gondomar, para a Porto e Norte de Portugal E.R.	O Gabinete do Turismo procedeu ao envio de informações sobre o Artesanato no Município de Gondomar e Galerias de Arte em Gondomar para inclusão nos Guias "Artesanato no Porto e Norte de Portugal" e "Galerias de Arte no Porto e Norte de Portugal"	Divulgação do Município de Gondomar
25 de março	Envio de informações sobre os Festivais de Verão de Gondomar, para a Porto e Norte de Portugal E.R.	O Gabinete do Turismo procedeu ao envio de informações sobre os Festivais de Verão em Gondomar para inclusão na Agenda de Festivais de Verão da Porto e Norte de Portugal, E.R.	Divulgação do Município de Gondomar
25 de março	Elaboração do Plano de Participação em Feiras de Artesanato	O apoio ao artesanato - Artes e Ofícios do Município de Gondomar - pela Divisão de Turismo assume forma de representação nas mais representativas Feiras de Artesanato da Área Metropolitana do Porto, através da presença das artes mais características do Município, designadamente a filigrana, a talha e artefactos do rio Douro. Em 2015, a Câmara Municipal de Gondomar prevê a representação nas Feiras de Artesanato da Maia, Vila do Conde e Foz do Douro	Divulgação das artes e ofícios tradicionais de Gondomar
26 de março	Envio de informações sobre Feiras Medievais e Recriações Históricas no Município de Gondomar, para a Porto e Norte de Portugal E.R.	O Gabinete do Turismo procedeu ao envio de informações sobre Feiras Medievais e Recriações Históricas em Gondomar, para inclusão no Guia de Feiras Medievais no Porto e Norte de Portugal	Divulgação do Município de Gondomar

27 de março	Início da segunda fase de estágio Curricular do aluno finalista da Licenciatura em Turismo da Universidade Portucalense	Acolhimento de Estágio Curricular de um aluno finalista da Licenciatura de Turismo. No período de estágio o aluno irá desenvolver um Guia para o Turismo Náutico em Gondomar.	Desenvolvimento de competências
março	Elaboração de Projeto sobre Turismo Industrial em Gondomar	Na sequência da elaboração de uma Proposta de Plano Estratégico para o Turismo de Gondomar, o Gabinete do Turismo propõe o desenvolvimento do produto “Rota da Filigrana”, considerando que a indústria do Turismo poderá ser o motor impulsionador para dinamizar as oficinas tradicionais e reforçar a visibilidade de Gondomar enquanto Capital da Ourivesaria.	Criação de um produto turístico diferenciador e dinamizador da economia local