

**Com um investimento
de 1,6 milhões de euros
Câmara Municipal lança
mais dois concursos:**

**Construção de uma nova
Oficina da Criança**

**Repavimentação
da Estrada do Monte Grande**

[Nesta Edição]

Câmara Municipal de Mora adquire novo veículo para a Oficina Domiciliária
 Câmara Municipal disponibiliza equipamentos para apoio no Ensino à Distância
 Vespa Asiática - Chegou a época de combater este predador
 Autarquia de Mora renova toda a sinalização turística
 Repavimentação da Estrada do Monte Grande em fase de concurso
 Câmara Municipal de Mora reforça entrega de EPI's aos lares do Concelho
 Câmara Municipal de Mora lança concurso para a construção da nova Oficina da Criança
 Câmara Municipal de Mora apoia abertura de polo da CERCIMOR em Mora
 O Concelho de Mora foi o terceiro a nível distrital que mais reciclou no ano passado
 Câmara Municipal de Mora assinala o Dia Mundial da Árvore, da Floresta e da Poesia
 Escola de Mora recebe galardão Eco Escolas
 A Câmara de Mora ocupa crianças e jovens nas férias da Páscoa
 Comemorações 25 Abril 2021

Câmara Municipal de Mora
Rua do Município 7490-243 Mora
www.cm-mora.pt
informacao@cm-mora.pt

[Contactos Úteis]

Câmara Municipal de Mora	266 439 070	Centro de Saúde de Mora	266 439 000	S.C. da Misericórdia de Mora	266 439 030
Museu Interactivo do Megalitismo	266 439 074	Extensão de Brotas	266 487 167	Cuidados Continuados	266 439 040
Fluviário de Mora	266 448 130	Extensão de Cabeção	266 447 137	TÁXIS:	
Junta de Freguesia de Brotas	266 487 136	Extensão de Pavia	266 457 124	José Miguel Guerra (Mora)	934 401 294
Junta de Freguesia de Cabeção	266 447 180	Farmácia Canelas Pais (Cabeção)	266 448 038	José Esteves Guerra (Mora)	917 265 795
Junta de Freguesia de Mora	266 403 295	Farmácia Central (Pavia)	266 450 001		266 403 732
Junta de Freguesia de Pavia	266 450 059	Farmácia Central (Malarranha)	266 459 002	Fábio Godinho (Pavia)	266 457 111
Posto de Turismo	266 439 079	Farmácia Central (Mora)	266 409 044		935 970 223
Repartição de Finanças Mora	266 403 165	Farmácia Falcão (Mora)	266 409 021	Clínicas Veterinárias:	
	266 439 225	GNR Mora	266 439 080	AlenVet	937 518 388
Conservatória do Registo Civil		GNR Pavia	266 457 121	VetMora	266 092 775
Predial e Cartório Notarial	266 439 050	Medimora	266 403 913		912 320 903
Escola EB 2,3/S de Mora	266 403 245	Lar de Idosos de Brotas	266 487 194	Águas - piquete	935 390 705
CTT Mora	266 098 327	Ass. de Cabeção de Solidariedade			
CTT Pavia	266 457 294	aos Trabalhadores Idosos	266 448 100		
Instituto de Segurança Social -		Lar Nossa Sr ^a da Purificação			
Delegação de Mora	300 502 502	de Cabeção	266 447 136		
Bombeiros Voluntários de Mora	266 409 100	Lar de Idosos de Mora	266 439 032		
EDP - iluminação pública	800 506 506	Lar Santa Isabel (Pavia)	266 450 127		

[Ficha Técnica]

Propriedade e Edição: Câmara Municipal de Mora; **Redacção, Fotografia e Concepção Gráfica:** Gabinete de Informação; **Colaboradores:** Centro de Saúde de Mora, Junta de Freguesia de Brotas, Junta de Freguesia de Cabeção, Junta de Freguesia de Mora, Junta de Freguesia de Pavia e Associações e Colectividades do Concelho de Mora; **Periodicidade:** Mensal; **Impressão:** Regiset; **N.º de Exemplares:** 3200

Câmara Municipal de Mora adquire novo veículo para a Oficina Domiciliária

A Oficina Domiciliária é um projeto de apoio social criado pela Câmara Municipal de Mora, em 2007. Inicialmente destinou-se apenas aos portadores do Cartão Municipal de Idoso, no entanto, a partir de 2011 passou a beneficiar todos os reformados do Concelho de Mora.

A Oficina Domiciliária auxilia, de forma gratuita, na resolução de pequenas reparações de apoio no domicílio, tal como o próprio nome indica, dentro das áreas da carpintaria, construção civil, eletricidade e canalização. O funcionário da Câmara Municipal de Mora desloca-se em viatura da Oficina Domiciliária, devidamente identificada para o efeito e equipada para realização dos trabalhos solicitados, não havendo limite de solicitações por pessoa.

O principal objetivo é continuar a dotar a Oficina Domiciliária de meios satisfatórios que permitam prestar um serviço de qualidade e excelência, nomeadamente com a recente aquisição de um veículo de marca Mercedes, com uma maior capacidade e totalmente apetrechado com o que é necessário para dar uma resposta efetiva a todas as solicitações. Pretende-se com este investimento responder, de forma mais célere e eficiente, às necessidades dos munícipes reformados, que requeiram os serviços da Oficina Domiciliária. Sempre ao SERVIÇO de QUEM PRECISA.

EDITORIAL

A Páscoa dos Teimosos

Quem não se lembra das segundas-feiras de Páscoa em que se pegava no farnel, enriquecido com o tinto do garraão (ainda não havia packs), o pacotinho das amêndoas e despoavavam-se as vilas para ir até ao Pinhal de Cabeção, ao Gameiro ou para as Etiquetas para passar um bom dia de convívio, de descontração e de partilha.

Este ano nada disso foi possível, quem ainda tinha uns tostões para o borrego (e gostar) teve de o comer em casa.

O terrível do COVID estragou tudo a todos nós e de todas as maneiras possíveis. Cá pelo Concelho os casos desapareceram há umas semanas, este confinamento, bem durinho, aliviou a pressão do vírus. A vacina já chegou a cerca de 20% da população do Concelho mas, até que retomemos a normalidade, ainda falta muito.

E mesmo com o “bicho” houve Páscoa, diferente, mas houve.

Somos teimosos e é com essa teimosia que temos trabalhado na Câmara todos os dias para atenuar os efeitos do COVID na nossa População, mas também para cumprir com aquilo que lhe prometemos. Ainda na passada semana lançamos mais de 1,5 milhões de euros em obra. Estamos com um volume de 3,5 milhões de euros adjudicados ou em fase disso. O executivo cumpre a sua obrigação, os trabalhadores estão de parabéns, a população irá ter um Concelho ainda melhor.

Tudo isto porque somos um Concelho de gente teimosa mas cumpridora! Sim, no próximo ano a Páscoa já pode ser diferente... e nós continuaremos a ser uns teimosos (no bom sentido, claro).

O Presidente da Câmara Municipal de Mora
Eng.º Luís Simão Duarte de Matos

DESAMB

498 kg/ton/ano*
Casta de lixo

59,96 kg/ton/ano*
Ecoponto

É URGENTE MUDAR

Casta de lixo vs Ecoponto + Compostagem

Não espere mais:
Utilize sempre os Ecopontos
Faça Compostagem

*Quantidade dos resíduos que entram no aterro em 2020, provenientes do Concelho de Mora

Câmara Municipal disponibiliza equipamentos para apoio no Ensino à Distância

Em reunião ordinária da Câmara Municipal de Mora, realizada na quarta-feira, dia 17 de Fevereiro foi deliberado por unanimidade disponibilizar, no âmbito do Programa de Combate ao Insucesso Escolar, equipamento informático a título de empréstimo, nomeadamente 23 Tablets. Esta cedência encontra-se em vigor até ao final do ano letivo, e abrange alunos desde o 1º Ciclo ao Secundário.

O levantamento das necessidades dos alunos foi realizado pelo Agrupamento de Escolas de Mora, junto dos encarregados de educação, o qual facultava à Autarquia a informação, que posteriormente agiliza a sua entrega. Sendo que, este processo encontra-se em constante atualização.

Apesar de não ser uma competência da Autarquia de Mora, entende o executivo deste município avançar com mais esta medida de apoio, uma vez que os meios anunciados pelo Governo, nunca se encontram disponíveis para os alunos do Concelho, os quais necessitam deles, para acesso às aulas online.

Espera a Câmara Municipal de Mora, desta forma, contribuir para o acesso a uma educação com qualidade, para todos.

Câmara Municipal de Mora promoveu um conjunto de medidas de apoio no E@D

Num momento marcado pela suspensão das atividades letivas presenciais devido ao surto por coronavírus (Covid-19) a Câmara Municipal de Mora criou um conjunto de medidas de forma a apoiar Alunos e Pais na identificação e eliminação de constrangimentos relacionados com as novas tecnologias inerentes ao ensino à distância (E@D).

Neste sentido, passamos a enumerar as medidas que foram tomadas:

- Constitui-se uma equipa para dar resposta a questões emergentes para prestar o apoio tecnológico a vários níveis como registo e entrada nas várias plataformas web; Comunicação áudio, vídeo e partilhas de ecrã; Consulta de manuais digitais; Consultas e entregas de tarefas realizadas pelos alunos; Impressões de trabalho, em parceria com as Juntas de Freguesia; Outras ajudas que os Encarregados de Educação achem pertinentes. Contacto telefónico para o qual os Encarregados de Educação po-

dem entrar em contacto: Contacto da Linha de Apoio E@D: +351 937 258 204.

- Dinamização de um espaço seguro de aprendizagem e partilha de ideias ou sugestões, através da publicação de atividades, desafios lúdicos e dinâmicos, sugestões de leituras online e partilha de sites e aplicações relacionados com várias temáticas, para que desta forma todos possam ter acesso a uma aprendizagem inclusiva, formal e não formal. Tudo isto através do nosso Blog: piicie-mora.blogs.sapo.pt ;

- Dinamização da Plataforma +Cidadania ALENTEJO Central, ferramenta que todos os docentes do Jardim de Infância e 1º Ciclo de Ensino Básico sabem de que se trata e já tiveram formação para utilizar. Trata-se de uma Plataforma didática e interativa onde os alunos podem completar desafios, ganhar cra-

chás, fazer publicações num mural comum, interagir com colegas de turma, e reunir com os docentes. Link de acesso à Plataforma: <https://maiscidadania.cimac.pt/> ;

- Canal de Youtube do Plano Inovador e Integrado de Combate ao Insucesso Escolar, que conta com atividades como Hora do Conto, Momentos de culinário e Artes plásticas, realizadas em parceria com a Oficina da Criança - <https://www.youtube.com/channel/UCgFzOyhr-dToy0cSMf6s72aw> ;

- Ao longo do mês de fevereiro, foi disponibilizado um calendário de Atitudes (semanalmente) e um diário, direcionado aos alunos do Jardim de Infância e 1º CEB para que registassem através de desenhos, textos, fotografias músicas ou simples palavras, aquilo que sentiam naquele que foi o seu novo dia-a-dia.

Vespa Asiática Chegou a época de combater este predador

A Vespa velutina é uma vespa de grandes dimensões. A cabeça é preta com face laranja/amarelada. O corpo é castanho-escuro ou preto, aveludado, delimitado por uma faixa fina amarela, o que a torna difícil de confundir com qualquer outra espécie. No nosso concelho já foram encontrados ninhos desta perigosa espécie invasora o que quer dizer que dizer devemos unir esforços para a combater.

O principal impacto conhecido desta espécie é a predação das abelhas. Quando perturbada, esta espécie também poderá representar um elevado risco para as pessoas, devido à sua picada, tal como acontece com as de outras vespas e de abelhas.

Os ninhos são constituídos por fibras de madeira mastigadas, apresentando uma forma arredondada ou de pêra, com uma abertura lateral. As dimensões destes ninhos podem atingir até 1m de altura e 50-80cm de diâmetro. Cada ninho pode albergar cerca de 2000 vespas e 150 fundadoras. Este inseto pode fazer ninhos nos mais diversos locais, desde jardins, habitações, hortas, etc., podendo tornar-se seriamente perigoso e mortífero, quando eventualmente tocam nos seus ninhos por descuido, como por exemplo, na limpeza de terrenos.

De Fevereiro a Maio surgem as novas colónias (1 fundadora dá origem a 1 colónia) é, por isso, a altura em que se deve colocar as armadilhas para erradicar este tipo de inseto, de forma a evitar a formação das colónias.

Apelamos no entanto aos munícipes que tenham a possibilidade de colocar armadilhas nos quintais ou terrenos que o façam da seguinte forma: um garrafão de plástico, com duas aberturas, depositando no seu interior uma espécie de isco, que poderá ser feito de duas formas: iguais porções de cerveja preta, vinho branco e groselha, ou então uma mistura de açúcar, cerveja preta, fermento de padeiro e água.

Qualquer avistamento deve ser de imediato comunicado à Proteção Civil do Município de Mora, através do número 266439070 ou à GNR pelo telefone 266439080. Não se deve, em qualquer circunstância, tentar destruir o ninho pelos próprios meios.

Autarquia de Mora renova toda a sinalização turística do Concelho

A Câmara Municipal de Mora levou a cabo a substituição de toda a sinalização turística do Concelho. Esta intervenção teve um custo de 37 146.00€ e justificou-se devido ao mau estado de conservação de algumas placas, pela exposição às condições climáticas, bem como, devido à atualização de alguma informação.

Entendeu o Município, aproveitando a candidatura deste projeto, fazer esta intervenção de forma geral, para que a sinalização e informação turística fosse uniformizada em todo o território, dando desta forma, uma nova imagem, mais coerente e apelativa a quem nos visita.

Repavimentação da Estrada do Monte Grande em fase de concurso

Repavimentação da Estrada do Monte Grande em fase de concurso

A estrada do “Monte Grande” é um troço da estrada municipal, situada na freguesia de Cabeção, e que possibilita a ligação entre os Concelhos de Mora e Avis. Esta via rodoviária apresenta um desgaste significativo no revestimento superficial com o aparecimento de diversas zonas onde o agregado da camada base se encontra exposto, tal situação associada à presença de água pode provocar a rápida deterioração da estrutura do pavimento e o conseqüente aparecimento de anomalias graves (desagregação das camadas do pavimento). Devido às condições, entende a Câmara Municipal fazer uma intervenção mais profunda e abrir concurso para repavimentar toda esta via, para que o pavimento fique em condições estruturais adequadas e que garanta a segurança de quem a utiliza.

Esta repavimentação é mais umas das intervenções que constavam no programa eleitoral, que a população sufragou nas últimas eleições autárquicas, e que vem permitir dotar o Concelho de Mora de melhores vias, mais seguras e com condições de trafegabilidade em segurança. Com esta repavimentação, toda a rede viária municipal do Concelho de Mora fica concluída.

O Concurso já foi aberto e tem o valor base de 220.000,00€. Trata-se de uma intervenção que tem um tempo de execução de 4 meses.

Câmara Municipal de Mora reforça entrega de EPI's aos lares do Concelho

Desde que a pandemia provocada pelo coronavírus se instalou no país, que a autarquia tem vindo a apoiar os lares do Concelho através do fornecimento de equipamentos de proteção individual. Esta é uma das várias medidas instauradas pela Câmara Municipal no sentido de aliviar os elevados custos que as instituições têm com a aquisição destes materiais.

A Autarquia de Mora tem estado atenta a estas necessidades das IPSS's do Concelho, e por isso, no dia 19 de Fevereiro e no dia 24 de Março disponibilizou um conjunto de vários equipamentos a cada uma delas, no total das duas ofertas, foi entregue a cada instituição, 35 litros de gel desinfetante de mãos, 30 litros de desinfetante para superfícies, 35 litros de detergente multiusos, vários tipos de luvas, cerca de 8000 unidades e 2240 máscaras, 300 toucas, 250 batas e 300 cobre sapatos. Estes equipamentos são para uso dos profissionais destas instituições, contribuindo assim para a proteção individual de cada um, face ao risco de contágio pelo novo Coronavírus.

Com mais este contributo, a Câmara Municipal pretende mitigar os encargos financeiros, que as instituições têm que suportar, decorrentes desta pandemia, para que possam continuar a prestar os devidos cuidados à comunidade mais idosa, sem que estes vejam as suas mensalidades aumentarem, encargos esses, que supostamente seriam suportados pelas famílias.

Câmara Municipal de Mora lança concurso para a construção da nova Oficina da Criança

A Câmara Municipal de Mora defende desde sempre que a educação infantil é a primeira etapa da educação básica de uma criança e tem como finalidade o seu desenvolvimento integral segundo os aspetos físico, psicológico, intelectual e social, complementando a ação da família e da comunidade, de modo a permitir o seu crescimento como pessoa ativa e participativa na sociedade.

Sendo que nos últimos tempos assistimos a uma crescente procura dos serviços da Oficina da Criança, que a autarquia disponibiliza para apoio às crianças e jovens do Concelho, surgiu a necessidade de criar um espaço maior, pois o atual condiciona o desenvolvimento das atividades propostas e torna-se incompatível nas alturas de maior solicitação, como é o caso dos períodos de interrupção letiva.

A Autarquia propõe construir uma

nova infraestrutura que se destina a acolher atividades vocacionadas para grupos etários mais jovens. Terá a capacidade para acolher um total de 60 crianças e jovens, com idades compreendidas entre os 3 e os 14 anos e pretende-se que seja uma referência ocupacional lúdica e um complemento pedagógico à oferta educacional do Concelho.

O espaço será apetrechado por diversas salas temáticas: sala de trabalhos manuais (pintura, olaria, colagem, carpintaria), sala polivalente (exposição, teatro, filmes, música), sala de convívio/jogos, biblioteca informal, sala de culinária, sala de costura e tecelagem, sala multimédia e gabinete administrativo. Todas estas salas funcionam à volta do espaço verde central, um pátio/jardim que terá apenas uma árvore (que simboliza a vida) e que será uma área de brincadeira e divertimento ao ar livre.

Esta nova valência irá proporcionar um conjunto de espaços físicos que permitirão o desenvolvimento de uma série de atividades com o intuito de: estimular as capacidades de cada criança e favorecer a sua formação, promover o desenvolvimento equilibrado de todas as suas potencialidades, contribuir para a estabilidade e segurança afetivas da criança, favorecer a observação e a compreensão do meio natural e humano para melhor integração e participação da criança, desenvolver a formação moral da criança e o sentido da responsabilidade, associado ao da liberdade e fomentar a integração da criança em grupos sociais diversos complementares da família.

O projeto encontra em fase de concurso, prevendo-se o arranque da obra ainda este ano, terá a duração de um ano, com um investimento de 1.300 milhões de euros.

Câmara Municipal de Mora apoia abertura de polo da CERCIMOR em Mora

Através de um protocolo a Câmara Municipal de Mora cede as instalações para a CERCIMOR - Cooperativa de Educação e Reabilitação de Cidadãos de Montemor-o-Novo, C. R. L. desenvolver as suas atividades no Concelho de Mora.

O espaço disponibilizado para o efeito é a antiga cantina escolar localizada na Rua Catarina Eufémia, e agora totalmente remodelada e adaptada para as necessidades dos utilizadores desta nova resposta social, inclusive para pessoas com mobilidade reduzida.

A Autarquia tem como objetivo apoiar o desenvolvimento de atividades de desenvolvimento social com o intuito de promover a melhoria das condições de vida e bem-estar da população com deficiência do nosso Concelho, bem como fomentar políticas de inserção social destes jovens e adultos.

A equipa técnica desta resposta social é coordenada pela Dra. Carla Romão, que desempenha também a função de psicóloga, a valência disponibiliza ainda um assis-

tente social, um fisioterapeuta e monitores de atividades ocupacionais, porém poderá ser necessário outro tipo de recursos, dependendo daquilo que serão as necessidades dos clientes.

De acordo com as palavras de Carla Romão, Diretora Técnica, o trabalho de colaboração que tem sido feito com a Câmara Municipal de Mora é bastante positivo, desde a disponibilização do local, remodelação e apetrechamento total do espaço, colocação de equipamentos de climatização, para maior conforto, entre outras situações que possam surgir, “sabemos que podemos contar sempre com o apoio da Autarquia, só assim é possível desenvolver o nosso trabalho. Até porque este é um projeto que surgiu de uma ideia conjunta da Autarquia e da CERCIMOR, este é um serviço de proximidade, que vem dar uma maior qualidade de vida às pessoas com deficiência, do Concelho de Mora, pelo facto de ter esta resposta social na sua própria comunidade, sem haver a necessidade de deslocações”, refere a diretora.

Ambas as entidades sentiram que haveria necessidade de criar este espaço, não só para proporcionar uma melhor qualidade de vida, mas também para integrar estas pessoas na sua comunidade, num espaço que é o seu.

Esta resposta social abre as portas no dia 6 de Abril e prepara-se para receber nove clientes, das freguesias de Mora e Pavia, o transporte é assegurado também pela autarquia, através do transporte rodoviário, e funcionará num horário das 9h00 às 17h00.

Segundo explicou Carla Romão “Este será um Centro de Atividades Ocupacionais, direcionado a jovens adultos, com idade igual ou superior a 18 anos, residentes no Concelho, com deficiência intelectual moderada ou grave e pessoas que não tenham um enquadramento naquilo que é o mercado normal de trabalho, que apesar de terem muitas capacidades, não conseguem cumprir na totalidade o que lhes é exigido, em termos de desempenho das funções, e que precisam ser cuidadas e

↘ Sala de atividades

↘ Sala de atividades

↳ Espaço exterior

apoiadas de uma outra forma. Estes espaços são muito importantes, para que estas pessoas possam continuar a trabalhar para a sua autonomia, obtendo aqui uma resposta que as ajuda a combater o isolamento e mostrar-lhes que podem ser úteis, tendo a oportunidade de tomar as suas decisões e fazer as suas escolhas.”

Uma das grandes ambições desta equipa é poder proporcionar aos utilizadores desta resposta social a possibilidade de os integrar em “atividades socialmente úteis, na sua comunidade, não numa relação de trabalho normal, mas em tarefas simples e bem definidas, sempre com a orientação e supervisão da instituição, e que devem ser remuneradas por esse mesmo trabalho, para que as pessoas portadoras de deficiência sintam que o seu trabalho é valorizado, esse é um fator muito importante para eles”, segundo refere Carla Romão. Acrescenta ainda, que não é uma situação socialmente bem aceite, “pois quem olha para estas pessoas, julga-as incapazes de desenvolver alguma tarefa, muito menos remunerada”. Há uma necessidade imperativa de contrariar estes preconceitos e valorizar mais as capacidades da pessoa com deficiência. “E este é um

trabalho que temos que fazer e torna-se mais fácil estando, aqui, na sua comunidade, junto de quem os conhece e partilha o dia-a-dia com eles”, salienta Carla Romão, referindo ainda que “é nosso objetivo sair muito fora daquilo que são as parcerias mais formais, e chegar possivelmente a outros agentes económicos do Concelho.” “A defesa dos Direitos da Pessoa com Deficiência é o nosso lema e determinará toda a nossa atuação”.

Neste novo espaço serão desenvolvidas várias atividades, entre elas destaque para os atelier’s de expressões, culinária/doçaria, higiene e beleza, restauro, jardinagem, informática e empacotamento de talheres. Serão ainda desenvolvidas sessões de movimento, passeios, natação, ginástica adaptada, jardinagem, comemorações de datas festivas, festas de aniversário e campanhas de solidariedade. No entanto, tal como salienta Carla Romão “não tencionamos impor atividades, fica ao critério deles o que pretendem explorar e desenvolver, aquilo que os faça sentir bem, e também não pretendemos ficar fechados aqui neste espaço, queremos sair, logo que a situação nos permita, e mostrar à comunidade que estamos aqui e que existimos.”

A missão:

- Promoção de atividades para a manutenção e desenvolvimento de capacidades, competências e autonomia de pessoas com deficiência intelectual e/ou incapacidades.

Os objetivos:

- Promover os níveis de qualidade de vida, nas suas várias dimensões;
- Fomentar estratégias de reforço da autoestima, da valorização e da autoestima pessoal e social, assegurando as condições de estabilidade necessárias para o reforço da sua capacidade e autonomia;
- Prestar apoio na intervenção social, através do desenvolvimento de atividades socialmente úteis, eventualmente facilitadoras do acesso à formação profissional e ao emprego;
- Privilegiar a interação com a família e com a comunidade, no sentido de otimizar os níveis de atividade e de participação social;
- Contribuir para a promoção de uma sociedade inclusiva, promovendo a participação em atividades e contextos sociais.

↳ Wc's adaptado

↳ Sala de refeições

O Concelho de Mora foi o terceiro a nível distrital que mais reciclou no ano passado

A população do Concelho de Mora está de parabéns pela meta alcançada. O ano 2020 traduziu-se em mais 22% de resíduos recicláveis depositados nos ecopontos em relação ao ano de 2019. O Município de Mora encontra-se mesmo acima da média do Distrito de Évora em cerca de 13%.

Total Recolhido nos Ecopontos em 2020: - Papel 47 Toneladas (+9 toneladas que 2019); - Vidro 68 Toneladas (+13 toneladas que 2019); - Plástico 31 Toneladas (+4 toneladas que 2019).

Relativamente às entregas efetuadas pelo Município (contentores de 30m³ na Zona Industrial e Ecocentro de Mora) o Concelho encontra-se no 1º Lugar distrital com uma capitação de 12.4 kg/hab/ano, com um total recolhido de 75.82 toneladas (cartão 53.68 toneladas, plástico 15.38 toneladas e vidro 6.76 toneladas).

Em suma, podemos concluir que o Município de Mora recicla 59,96kg por habitante ao ano (160g/hab/dia), ou seja, os munícipes reciclaram mais 11 kg por habitante ao ano em relação à média Distrital. Atingindo assim a 3ª posição distrital, à frente apenas estão Arraiolos em 2ª distrital e Mourão em primeiro.

Recordemos que o Concelho de Mora está equipado com 36 ecopontos, distribuídos pelas quatro freguesias e pela localidade de Malarranha, sendo que a média de habitantes para cada ecoponto é de 120.

Câmara Municipal assinala de forma simbólica o Dia Internacional da Mulher

Apesar dos tempos conturbados que vivemos, devido à Pandemia, a Câmara Municipal de Mora não deixou de assinalar esta data histórica. Foi um dia preenchido por diversas atividades em vários pontos no Concelho. Desde a distribuição de flores, em locais estratégicos nas Freguesias, à divulgação da iniciativa “Vida em tempo de Pandemia”, através da exposição em mupis de teste-

munhos de mulheres do Concelho, com intervenção em várias áreas. Passando pelo espetáculo de teatro que marcou a tarde do dia 8 de Março.

A Câmara Municipal, através destas iniciativas, pretendeu desejar um dia feliz a todas as mulheres e associar-se à sua luta diária pela afirmação na igualdade de géneros e esperança num futuro socialmente mais fraterno e solidário.

SERVIÇO DE RECOLHA DE MONOS e VERDES

(mobiliário, electrodomésticos, caixas de madeira, pneus, verdes)

SABIA QUE O SERVIÇO DE RECOLHA É GRATUITO?

A Câmara Municipal de Mora e as Juntas de Freguesia dispõem de um serviço de **recolha de monos** (sofás, electrodomésticos, móveis, etc.) e **resíduos verdes** (resultantes de manutenções de jardins, podas de árvores, entre outros).

Este serviço é **gratuito**, basta ligar para o contacto que aparece em baixo, mediante a sua localização, e os serviços farão a recolha.

Estes resíduos podem ser reutilizados e/ou reciclados, ajude-nos a dar nova vida a estes materiais e a manter as nossas vilas limpas!

Ajude-nos a manter as nossas vilas limpas!

Contactos para recolhas de monos:

Brotas 266 487 136	Cabeção 266 447 180	Mora 266 439 070	Pavia 266 458 059
------------------------------	-------------------------------	----------------------------	-----------------------------

e-mail ambiente: ambiente@cm-mora.pt

Câmara Municipal de Mora assinala o Dia Mundial da Árvore, da Floresta e da Poesia

Embora vivamos uma situação atípica devido à crise pandémica, o Município de Mora não deixou de assinalar o Dia Mundial da Árvore e da Floresta e o Dia Mundial da Poesia com um conjunto de iniciativas de carácter lúdico e pedagógico, adaptadas em função das medidas restritivas que atualmente se impõem. Estas iniciativas resultaram de um trabalho em parceria da Câmara Municipal de Mora, do Agrupamento de Escolas do Concelho de Mora e do Centro Infantil N.ª Senhora da Graça.

Atendendo às restrições e limitações que a situação impõe, as atividades decorreram em dois formatos, presencial e virtual. Assim sendo, no dia 21 de Março foi divulgada uma visita virtual guiada pelo Parque Ecológico do Gameiro, disponível na página oficial do Facebook da Autarquia e no Blog: <https://fiqueligado-cmmora.blogs.sapo.pt/>. E no decorrer da semana de 22 a 25 foram realizadas várias atividades. No dia 22 de Março, os alunos das escolas de Mora e Pavia tiveram a oportunidade de trabalhar o vídeo em stop motion, para animação do poema “A Semente”, de Ruth Salles, o qual foi presencial e virtual, jogaram o Jogo “Bingo da natureza”, e plantaram uma árvore no recinto da respetiva escola. Estas atividades aconteceram, nas restantes escolas do Concelho; O desafio de expressão plástica “Desenho uma árvore”, foi também uma atividade presencial, que decorreu durante esta semana, e envolveu todos os alunos até ao 1.º Ciclo, os trabalhos resultantes serão utilizados para a produção de um outdoor.

Foi uma semana repleta de atividades que tiveram como objetivo assinalar estas duas efemérides, sensibilizando os mais novos para a importância da preservação do meio ambiente e da natureza.

Escola de Mora recebe galardão Eco Escolas

Da estreita parceria entre a Câmara Municipal de Mora e o Agrupamento de Escolas de Mora, com a colaboração da Junta de Freguesia de Mora e Bombeiros Voluntários, a Escola de Mora saiu vencedora, sendo-lhe atribuído o Galardão Eco Escolas, referente ao ano letivo de 2019/2020.

Este prémio/reconhecimento atribuído pela Associação Bandeira Azul da

Europa (ABAE), reconhece as ações e o trabalho desenvolvido pela Escola e respetiva comunidade escolar, no âmbito da Educação Ambiental para a sustentabilidade.

No dia 24 de Março, foi hasteada a Bandeira Verde Eco Escolas, no espaço escolar, com a presença de todos os elementos da Direção do Agrupamento de Escolas de Mora, da Vereadora Mafalda

Lopes, em representação do Município, dos Assistentes Operacionais, das educadoras do pré-escolar e das professoras do 1º Ciclo, bem como dos alunos das respetivas turmas.

Tanto a comunidade escolar, como as entidades parceiras estão de parabéns, pois deram e continuarão a dar o seu contributo, tão necessário e importante para que o planeta seja mais saudável.

A Câmara de Mora ocupa crianças e jovens nas férias da Páscoa

As habituais pausas para férias escolares são sempre uma preocupação para os pais, em como ocupar de forma saudável o tempo livre dos filhos. Para colmatar esta inquietação, a Câmara Municipal propõe desenvolver uma série de atividades enquadradas nas várias faixas etárias, desde o pré-escolar ao 1º Ciclo, matriculados no presente ano letivo, no Agrupamento de Escolas de Mora.

Devido à situação pandémica que nos assombra, a Autarquia promove estas atividades em cada uma das freguesias e no respetivo espaço escolar dos alunos, não havendo necessidade de se deslocarem para a sede de Concelho.

As atividades arrancaram logo no primeiro dia de férias, dia 29 de Março, e decorreram até dia 1 de Abril, tendo pelo meio apenas as interrupções da época festiva. Este é um programa desenvolvido em prol da qualidade de vida das crianças do Concelho, que para além de ter como principal objetivo a ocupação dos tempos livres e combate ao sedentarismo, promove também o convívio e a troca de experiências entre todos os par-

ticipantes, estimulando paralelamente a criatividade e o bem-estar.

Dias de intensas atividades - desportivas, diversos ateliers, culinária, artes, momentos culturais, espetáculos, passeios, entre outras, que foram ao encontro das preferências dos mais pequenos.

Esta iniciativa foi realizada de acordo com todas as diretivas da DGS e foi acompanhada/orientada pelos técnicos da Autarquia, decorreu das 9h00 às 17h00, possibilitando a participação de todas as crianças do Concelho, sendo o almoço assegurado, pela Autarquia, todos os dias.

Resumo das Deliberações das Reuniões de Câmara

Em Reunião de Câmara realizada a 6 de Janeiro de 2021 foi deliberado:

PAGAMENTO DE FATURAS (PERIODICIDADE): A Câmara Municipal deliberou por **unanimidade** manter o sistema de um mapa mensal de faturas coincidente com a 1.ª Reunião ordinária.

AUTORIZAÇÃO PERMANENTE DE PAGAMENTOS: Presente informação da DAF propondo que a Câmara Municipal tome uma deliberação no sentido de autorizar o Senhor Presidente da Câmara a realizar e autorizar as seguintes despesas: a) Encargos com empréstimos; b) Vencimentos, salários e outras remunerações certas e permanentes do pessoal; c) Entrega ao Estado e outras Entidades de receitas que lhe foram consignadas; d) Encargos de seguros de móveis e imóveis do património municipal e do pessoal contra acidentes no serviço; e) Emolumentos ao Tribunal de Contas; f) Salários ao pessoal empregado acidentalmente na execução de trabalhos de reparação e conservação urgentes; g) Pensões de Aposentação; h) Assinatura do Diário da República; i) Horas extraordinárias prestadas pelo pessoal; j) Pagamentos à Imprensa Nacional Casa da Moeda; l) Compra de gasóleo e outros bens necessários ao funcionamento dos Serviços. A Câmara Municipal tomou conhecimento tendo o Senhor Presidente posto à votação o presente ponto o qual foi aprovado por unanimidade.

REGULAMENTO DO FUNDO DE MANEIO 2020: A Câmara Municipal deliberou por **unanimidade** aprovar o Regulamento do Fundo Maneio, para o ano de 2021.

APOIO À ASSOCIAÇÃO DE REFORMADOS, PENSIONISTAS E IDOSOS DE MORA - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 à Associação de Reformados, Pensionistas e Idosos de Mora, no valor de 83,72 € (Iva incluído).

APOIO À ASSOCIAÇÃO HUMANITÁRIA DOS BOMBEIROS VOLUNTÁRIOS DE MORA - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 à Associação Humanitária dos Bombeiros Voluntários de Mora, no valor de 2.699,37 € (Iva incluído).

APOIO AO CENTRO SOCIAL E PAROQUIAL NOSSA SENHORA DA PURIFICAÇÃO - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 ao Centro Social e Paroquial Nossa Senhora da Purificação, no valor de 8.857,14€ (Iva incluído).

APOIO À ASSOCIAÇÃO PROTETORA DA CASA DE REPOUSO DOS REFORMADOS DE BROTAS - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 à Associação Protetora da Casa de Repouso dos Reformados de Brotas, no valor de 5.176,86€ (Iva incluído).

APOIO À SANTA CASA DA MISERICÓRDIA DE PAVIA - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 à Santa Casa da Misericórdia de Pavia, no valor de 5.298,86€ (Iva incluído).

APOIO À SANTA CASA DA MISERICÓRDIA DE MORA - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 à Santa Casa da Misericórdia de Mora, no valor de 5.176,86€ (Iva incluído).

APOIO AO CORPO NACIONAL E ESCUTAS - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 à Corpo Nacional de Escutas, no valor de 82,69€ (Iva incluído).

APOIO À ASSOCIAÇÃO DE CABEÇÃO DE SOLIDARIEDADE AOS TRABALHADORES IDOSOS - COMBATE AO COVID-19: A Câmara Municipal deliberou por **unanimidade** conceder a atribuição de um apoio em materiais, para o combate ao COVID-19 à Associação de Cabeção de Solidariedade aos Trabalhadores Idosos, no valor de 7.776,14€ (Iva incluído).

DESPACHOS DO SENHOR PRESIDENTE DA CÂMARA: A Câmara Municipal tomou conhecimento dos seguintes despachos do Senhor Presidente da Câmara: - Em que determinou, adjudicar à empresa Prisma Business - Unipessoal, Lda. a "Aquisição de serviços para prevenção e contenção, da infeção epidemiológica por COVID-19, no Concelho de Mora", pelo valor de 21.000€, mais IVA. - Em que determinou autorizar a funcionária Andrea Cristina Lamarosa Fernandes, a praticar o regime de teletrabalho no período compreendido entre 17 e 23 de dezembro de 2020. - Em que aprovou a 1.ª Alteração Orçamental, que contempla, a 1.ª alteração permutativa ao Orçamento da despesa 2021-2025, a 1.ª Alteração Permutativa ao Plano Plurianual de Investimentos 2021-2025 e 1.ª Alteração Permutativa ao Plano de Atividades 2021-2025.

ISENÇÃO DE PAGAMENTO DE RENDAS: A Câmara Municipal deliberou por **unanimidade** de harmonia com a proposta do Senhor Presidente da Câmara, isentar do pagamento das rendas até 30 de junho de 2021, das Lojas do Mercado Municipal, do Cafelítico, do Bar do Parque Ecológico do Gameiro e das Casas de Romarias de Brotas.

Em Reunião de Câmara realizada a 20 de Janeiro de 2021 foi deliberado:

PROJETO DE ARQUITETURA: Presente informação da DOU informando que o presente pedido em nome de Carlos Alberto de Jesus Manata refere-se a uma intervenção a executar no edifício sito na Rua do Município,

n.º 1, em Mora. A Câmara Municipal tomou conhecimento e deliberou por **unanimidade** não aceitar o revestimento da cobertura em painel sandwich a imitar telha e solicitar que o projeto seja alterado no sentido de considerar como material de acabamento a telha cerâmica e de prever uma solução que promova uma integração adequada e justificada da edificação relativamente à cêrcea dos edifícios confinantes. Mais foi deliberado solicitar a entrega dos elementos referidos no parecer emitido pela DOU, num prazo de 15 dias.

DECLARAÇÃO DE CADUCIDADE: A Câmara Municipal tomou conhecimento e deliberou por **unanimidade**, de harmonia com o parecer da DOU, declarar a caducidade da licença referente ao processo número 20/2015, em nome de Courela do Monte Pinto, Sociedade Turística e Agrícola, Lda.

EMIÇÃO DE CERTIDÕES: Presentes os seguintes pedidos de emissão de certidões comprovativas de que não era exigível as licenças de utilização à data de construção dos referidos prédios em nome de: - Albérico José Maria da Cruz, para prédio na freguesia de Brotas, situado nas Sesmarias, com a área de implantação e de construção de 90,00 m², destinado a arrecadações e arrumos. - Joaquim José Mendes Vidigal, para prédio na freguesia de Pavia, localizado na Rua 25 de abril, n.º 11. De acordo com a caderneta apresentada, o prédio foi inscrito na matriz em 1970. A Câmara Municipal deliberou por **unanimidade** emitir parecer favorável, deferindo os pedidos, de harmonia com os pareceres da DOU.

REQUALIFICAÇÃO DA ETAR DE PAVIA - CANCELAMENTO DE GARANTIA BANCÁRIA: A Câmara Municipal tomou conhecimento e deliberou por **unanimidade** autorizar o cancelamento da garantia bancária apresentada pela EcoEdifica empresa a quem foi adjudicado o fornecimento do equipamento da Etar de Pavia no âmbito do Projeto de Requalificação da ETAR de Pavia.

PROJETOS DE ESPECIALIDADES:

Presente informação da DOU informando dos seguintes projetos de especialidades: - Nuno Miguel Alegria Morgado, para alteração de Edifício de Habitação sito na Rua Nova n.º 13, em Pavia. Mais foi deliberado por **unanimidade** conceder a licença de construção pelo prazo de 16 meses, após apresentação dos elementos necessários para o efeito, a efetuar no prazo de um ano a contar da data da notificação do ato de licenciamento. - Joaquim Manuel Nunes Canelas e Joaquina Maria Simões Godinho Canelas, para legalização de Edifício de Habitação sito no Loteamento Municipal Quinta da Laranjinha, lote 48 em Cabeção. Tratando-se de uma legalização, não há lugar à emissão de licença de construção, devendo ser entregues os elementos necessários para a concessão da autorização de utilização. Deliberado por **unanimidade** com base nos pareceres da DOU, considerar que os projetos apresentados cumprem o disposto na legislação aplicável, deferindo os pedidos.

DECLARAÇÕES DE COMPROMISSOS PLURIANUAIS DE PAGAMENTOS EM ATRASO E DE RECEBIMENTOS EM ATRASO A 31/12/2020:

Presente informação da DAF informando que o n.º 1 do artigo 15.º da LCPA, na redação dada pela Lei n.º 22/2015, de 17 de março à Lei n.º 8/2012, de 21 de fevereiro, estabelece que os dirigentes das entidades devem, até 31 de janeiro de cada ano: a) Declarar que todos os compromissos plurianuais existentes a 31 de dezembro do ano anterior se encontram devidamente registados na base de dados central de encargos plurianuais; b) Identificar, em declaração emitida para o efeito e de forma individual, todos os pagamentos e recebimentos em atraso existentes a 31 de dezembro do ano anterior. Refere ainda a alínea c) do n.º 2 que as declarações são enviadas à assembleia municipal e à câmara municipal, quando envolvam entidades da administração local. As de-

clarações são, ainda, publicadas no sítio da Internet das entidades e integram o respetivo relatório e contas, conforme previsto no n.º 3 do citado artigo. O artigo 17.º do DL, regulamentador desta matéria, na versão do DL n.º 99/2015, de 2 de junho, prevê no n.º 1 que, para efeitos de cumprimento da alínea b) do n.º 1 do artigo 15.º da LCPA, os pagamentos e recebimentos em atraso existentes a 31 de dezembro do ano anterior, podem ser declarados de forma agregada quando se verifique uma das seguintes situações (exceto entidades previstas no artigo 2.º da LCPA): a) Os pagamentos ou recebimentos tenham uma mesma natureza e o seu valor individualmente considerado seja inferior a €5000,00; b) O devedor ou credor seja uma pessoa individual. Foi este o critério com base no qual foram emitidas as declarações que se anexam. Nesta conformidade, remete-se as declarações emitidas para conhecimento da Câmara e Assembleia Municipal, as quais devam ainda ser objeto de publicação no Portal do Município de Mora e integrar o Relatório de Gestão relativo ao exercício de 2020. A Câmara Municipal tomou conhecimento e deliberou por **unanimidade** enviar à Assembleia Municipal para conhecimento.

DESPACHOS DO SENHOR PRESIDENTE DA CÂMARA: A Câmara Municipal tomou conhecimento e ratificou os seguintes despachos do Senhor Presidente: - Em que determinou, não adjudicar e revogar a decisão de contratar do procedimento por Consulta Prévia para "Prestação de serviços de Limpeza e Higiene no Fluvial de Mora e Museu Interativo do Megalitismo", por a única proposta apresentada ter sido excluída. - Em que determinou, abrir procedimento tipo Consulta Prévia para "Prestação de serviços de limpeza e higiene no Fluvial de Mora e Museu Interativo do Megalitismo", pelo prazo de 6 dias, em conformidade com o Convite e Caderno de Encargos. Mais determinou que sejam consultadas as seguintes empresas: Dianalimpa - Construção Civil e Limpezas Lda.; Futurevora Condomínios - Limpeza especializada; Caprice Petals Unipessoal, Lda.. O valor base do procedimento é 35.400,00€. - Em que determinou, abrir procedimento tipo Ajuste Direto para prestação de serviços de "Manutenção do Equipamento do Fluvial

CÂMARA MUNICIPAL DE MORA

MUNICÍPIO DE MORA

AVISO

Revisão do Plano Diretor Municipal de Mora, abertura do período de discussão pública

Luis Simão Duarte de Matos, Presidente da Câmara Municipal Mora, torna público, nos termos do n.º 1 do artigo 89.º e alínea a), do n.º 4 do artigo 191.º do Regime Jurídico dos Instrumentos de Gestão Territorial, DL n.º 80/2015, de 14 de maio, e n.ºs 1 e 2 do artigo 56.º do Anexo I da Lei n.º 75/2013, de 12 de setembro, na sua redação atual, que a Câmara Municipal de Mora, em reunião de 17 de fevereiro de 2021, deliberou aprovar a proposta de revisão do Plano Diretor Municipal de Mora de 3.ª geração (PDM de Mora), e sujeitar a mesma a um período de discussão pública de 30 dias úteis.

Torna-se ainda público que esse período terá início cinco dias após a publicação deste aviso no *Diário da República*, 2.ª série, podendo ser apresentadas reclamações, observações ou sugestões e consultada a proposta de revisão do PDM de Mora, bem com o relatório ambiental, a ata da comissão consultiva e demais documentos resultantes do período adicional de concertação que houve lugar após a 2.ª reunião plenária da Comissão Consultiva, no sítio eletrónico institucional do Município de Mora (www.cm-mora.pt) ou no serviço de atendimento da Divisão de Obras e Urbanismo, no Edifício dos Paços do Concelho.

Os interessados poderão apresentar as suas reclamações, observações ou sugestões até final do referido período, por escrito e endereçadas ao Presidente da Câmara Municipal, Rua do Município n.º 41, 7490-243 Mora, ou remeter por correio eletrónico para o endereço geral@cm-mora.pt. A Câmara Municipal de Mora deliberou ainda determinar a suspensão de procedimentos de informação prévia, de comunicação prévia e de licenciamento durante o período de discussão pública e até à entrada em vigor do novo PDM de Mora, nos termos do estatuído no artigo 145.º do DL n.º 80/2015, de 14 de maio.

Mora, 24 de fevereiro de 2021

O Presidente da Câmara

 Eng.º Luis Simão Duarte de Matos

de Mora", pelo prazo de 06 dias, em conformidade com o Convite e Caderno de Encargos. O valor base do procedimento é de 15.000,00€. - Em que determinado, na sequência de requerimento apresentado por Maria Helena Figueira de Menezes Sequeira, certificar, com base no parecer Técnico, que para o prédio na freguesia de Pavia, implantado no prédio rústico da mesma freguesia, com a área de implantação e de construção de 124,00 m², não seria obrigatório o licenciamento municipal e a respetiva licença de utilização à data da sua construção, que terá ocorrido em data anterior à da entrada em vigor do Plano Diretor Municipal, cuja ratificação é de 29/06/1987, e por se situar fora do perímetro urbano e das Zonas rurais de proteção fixadas para a sede de concelho, não existindo prova de qualquer deliberação Municipal que tornasse extensivo o regime de licenciamento introduzido pelo RGEU àquele local. Assim, em conformidade com o artigo 4.º do Regulamento Municipal de Edificação e Urbanização, não seria obrigatório o licenciamento municipal e a respetiva licença de utilização à data da sua construção. - Em que determinado autorizar o regime do Teletrabalho, a partir do dia 15 de janeiro de 2021, aos seguintes funcionários: Andrea Cristina Lamarosa Fernandes; Isabel da Silva Rodrigues; José Joaquim Marques Ramalho; Ângela Maria Alves Vinagre Catarino; Ana Sofia Noronha dos Santos Caniços da Silva Mendes; Vitor da Silva Mendes; Lénia Maria Riso Branco; Carlos Alberto Dias Frago; Maria Isabel Pereira Garcia; Nuno Miguel Pereira Nunes; Luis Miguel Caramujo Martins; Pedro Duarte Ventura Fortio; Rui Manuel Ventura Fortio; Luísa Alexandra Vieira Nunes; Luis Pedro Mendes Branco; Sónia Justina Marta Condeço. Mais determinou que sempre que haja necessidade no serviço os referidos trabalhadores terão que comparecer no local de trabalho. - Em que determinado autorizar o regime do Teletrabalho, a partir do dia 15 de janeiro de 2021 e até ao final deste período de estado de emergência, aos seguintes funcionários: Andrea Cristina Lamarosa Fernandes; Isabel da Silva Rodrigues; José Joaquim Marques Ramalho; Ângela Maria Alves Vinagre Catarino; Ana Sofia Noronha dos Santos Caniços da Silva Mendes; Vitor da Silva Mendes; Lénia Maria Riso Branco; Carlos Alberto Dias Frago; Maria Isabel Pereira Garcia; Nuno Miguel Pereira Nunes; Luis Miguel Caramujo Martins; Pedro Duarte Ventura Fortio; Rui Manuel Ventura Fortio; Luísa Alexandra Vieira Nunes; Luis Pedro Mendes Branco; Sónia Justina Marta Condeço. Mais determinou que sempre que haja necessidade no serviço os referidos trabalhadores terão que comparecer no local de trabalho. - Em que determinado, autorizar a funcionária Isabel da Silva Rodrigues, a praticar o regime de teletrabalho no período compreendido entre 5 e 8 de janeiro de 2021. - Em que determinou: - Que o Vereador Bruno Alexandre Croca Brites, o faça substituir para o efeito das diligências previstas no n.º 1, do artigo 6.º da Lei n.º 3/2020, de 11 de novembro; - Que a equipa de recolha dos votos antecipados em mobilidade para eleitores sujeitos à medida de confinamento obrigatório seja constituída, para além do Vereador atrás nomeado, pelos seguintes elementos: Samuel Henrique Nunes Godinho; Pedro Miguel Moscatel Pisco; Nuno Miguel Pereira Nunes. Em que considerando: 1 - A evolução do vírus COVID-19, no nosso País; 2 - A legislação em vigor no âmbito dos sucessivos Estados de Emergências; 3 - A legislação das medidas de apoio às pessoas e empresas. Determinou que: 1 - Sejam suspensos todos os cortes do abastecimento de água, até alteração da legislação em vigor.

RESTAURO PORTA DA IGREJA MATRIZ DE MORA - ATRIBUIÇÃO SUBSÍDIO: A Câmara Municipal deliberou por unanimidade um subsídio de 700€ à Fábrica da Igreja Paroquial de Mora, destinado a financiar o restauro Porta da Igreja Matriz de Mora.

RESTITUIÇÃO DE PARTE DO VALOR DO RECIBO DE ÁGUA: A Câmara Municipal deliberou por unanimidade devolver a quantia de 16,36€, ao consumidor Ricarda Bernardina Cartaxo Casanova, devido a um lapso no valor estimado na faturação de água, ficando assim regularizada a situação.

AQUISIÇÃO DE TERRENO: Presente informação do Senhor Presidente da Câmara informando que com vista à continuidade de execução do Plano de Atividades, pretende a Câmara Municipal de Mora estabelecer a ligação pedonal entre o Bairro da Quinta da Laranjinha e a Rua 1.º de Dezembro, em Cabeção. Para tal, e dado que a ligação só é possível se efetuada através de um terreno privado, propõe a aquisição do mesmo pelo valor de 3 mil euros. O referido terreno encontra-se inscrito na freguesia de Cabeção, com uma área coberta de 69,60m² e a área descoberta de 60,00m², cujos atuais proprietários são: Herdeiros de Regina Pinto.

Em Reunião de Câmara realizada a 3 de Fevereiro de 2021 foi deliberado:

PROJETOS DE ESPECIALIDADES: Presentes os seguintes projetos de especialidades em nome de: - Cabeça de Casal da Herança de António Luís Filipe, para remodelação de Imóvel sito na Quinta de S. Julião, em Mora. Deliberado por unanimidade com base no parecer da DOU, considerar que os projetos apresentados cumprem o disposto na legislação aplicável, deferindo o pedido. Mais foi deliberado por unanimidade conceder a licença de construção pelo prazo de 6 meses, após apresentação dos elementos necessários para o efeito, a efetuar no prazo de um ano a contar da data da notificação do ato de licenciamento. - Similarraccosion - Exploração Agrícola, Lda., para construção de moradia unifamiliar, na Herdade das Casas Velhas, artigo 7, secção T, Pavia. Deliberado por unanimidade com base no parecer da DOU, considerar que os projetos apresentados cumprem o disposto na legislação aplicável, deferindo o pedido devendo o requerente cumprir com o constante no referido parecer. Mais foi deliberado por unanimidade conceder a licença de construção pelo prazo de 12 meses, após apresentação dos elementos referidos no presente parecer, do comprovativo de registo do ónus de inalienabilidade a efetuar na Conservatória do Registo Predial, de acordo com o que já foi referido no âmbito do parecer relativo ao projeto de arquitetura, bem como dos demais elementos necessários para o efeito, a efetuar no prazo de um ano a contar da data da notificação do ato de licenciamento.

EMISSÃO DE CERTIDÕES: Presentes os seguintes pedidos de emissão de certidões comprovativas de que não era exigível as licenças de utilização à data de construção dos referidos prédios em nome de: - João Pedro Costa Pontes, na qualidade de mediador imobiliário, para o prédio inscrito na freguesia de Cabeção, com a área de implantação e de construção de 55,00 m². Solicita ainda que se comprove que o edifício se situa na Rua General Humberto Delgado, n.º 30, anteriormente designada por Rua de Eira do Quarto. - Ana Mineiro Cairo de Oliveira, para o prédio na freguesia de Pavia, com a área de implantação e de construção de 40,00 m², localizado na Rua 9 de abril, n.º 1. - Antónia Maria Adrião Garcia Vargues, para o prédio na freguesia de Cabeção, com a área de implantação e de construção de 30,00 m², localizado na Rua de S. José, n.º 48. A Câmara Municipal deliberou por unanimidade emitir parecer favorável, deferindo os pedidos, de harmonia com os pareceres da DOU.

LICENÇA DE UTILIZAÇÃO DO DOMÍNIO PÚBLICO: A Câmara Municipal deliberou por unanimidade conceder a licença de utilização de 1 Kilometro Low Cost, s.A. ("KLC"), para o posto de carregamento e dois lugares de estacionamento pelo período de 10 anos, com isenção de pagamento de taxa pelo período de 5 anos, com posterior reavaliação nessa data, de harmonia com o parecer da DOU.

PROCEDIMENTO POR CONSULTA PRÉVIA "REQUALIFICAÇÃO DO EDIFÍCIO DA TORRE DO RELÓGIO - ANTIGOS PAÇOS DO CONCELHO" APROVAÇÃO DO PLANO DE SEGURANÇA E SAÚDE (CP 10-2020): A Câmara Municipal deliberou por unanimidade aprovar o documento "Plano de Segurança e Saúde".

DESPACHOS DO SENHOR PRESIDENTE: A Câmara Municipal ratificou e tomou conhecimento os seguintes despachos do Senhor Presidente da Câmara: - Em que determinado, decretar Luto Municipal no dia 28 de Janeiro de 2021, pelo falecimento do Professor José Carreiro Domingues Chitas, 1.º Presidente eleito na Câmara Municipal de Mora. A Câmara Municipal deliberou por unanimidade ratificar o despacho dado pelo Senhor Presidente. - Em que autorizou o pagamento da totalidade das horas extraordinárias feitas pela funcionária Luísa da Conceição Pires Ferreira Fortio, nos dias 17 e 24 de janeiro de 2021, uma vez que foi nomeada como uma das responsáveis do processo eleitoral do Concelho de Mora para as Eleições Presidenciais 2021. - Em que autorizou que para o ano de 2021, todos os trabalhadores que reúnam as condições legais previstas, bem como as previstas na Ordem de Serviço Interna de 2 de janeiro de 2013 e que simultaneamente executem o seu trabalho por dias sucessivos numa distância até 20 Kms do seu domicílio, seja efetuado o pagamento do correspondente a 25% da ajuda de custo diária nas deslocações até à referida distância. Mais determino que a listagem dos trabalhadores que reúnam as condições referidas seja apresentada mensalmente, pelos chefes de serviço, e sobre a qual será proferido e devido despacho de autorização. - Em que determinou, abrir procedimento tipo Consulta Prévia para "Fornecimento contínuo de Massa Betuminosa a Frio de Calciário", pelo prazo de 6 dias, em conformidade com o Convite e Caderno de Encargos. Mais determinou que sejam consultadas as seguintes empresas: Windpark, Lda.; Construções Pragosa, SA.; Construções JJR & Filhos, Lda.; Lena Agregados SA. O valor base do procedimento é 28.000,00€. - Em que determinou, adjudicar à firma Constradas - Estradas e Construção Civil, S.A. a empreitada para, "Construção da rede de telecomunicações da rua 25 de Abril em Cabeção", pelo valor de 8.130,62€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que determinou, abrir procedimento tipo Consulta Prévia para "Prestação de serviços de apoio ao Sistema de Normalização Contabilística para as Administrações Públicas (SNC-AP)", pelo prazo de 6 dias, em conformidade com o Convite e Caderno de Encargos. Mais determino que sejam consultadas as seguintes empresas: Louro & Pena; NJV Contabilidade e Gestão Lda.; Pocalentejo, Lda. O valor base do procedimento é 18.000,00€. - Em que determinou, adjudicar à firma ADCJ, Lda., em conformidade com o Caderno de Encargos a empreitada para, "Nivelamento do Pavimento do Mercado Municipal em Mora", pelo valor de 13.572,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que determinou, abrir procedimento tipo Consulta Prévia para "Fornecimento contínuo de gasolina aditivada base 95", pelo prazo de 6 dias, em conformidade com o Convite e Caderno de Encargos. Mais determino que sejam consultadas as seguintes empresas: Crisalbi, Combustíveis, Lda.; Merceria alentejana - Supermercados Lda.; BP Pavia Completa Simetria, Lda. O valor base do procedimento é 3.720,00€. - Em que determinou, adjudicar à firma Constradas - Estradas e Construção Civil, S.A., em conformidade com o Caderno de Encargos a empreitada para "Construção da rede de telecomunicações da rua 25 de Abril em Cabeção", pelo valor de 8.130,62€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que determinou, adjudicar à firma Caprice Petals Unipessoal, Lda., em conformidade com o Caderno de Encargos a "Prestação de serviços de limpeza e higiene no Fluvialrio e Museu Interativo do Megalitismo", pelo valor de 35.400,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que determinou, adjudicar à firma Joaquim Maria Gaspar Nogueira, em conformidade com o Caderno de Encargos a empreitada para, "Prestação de serviços de técnico responsável pela exploração das Instalações Elétricas do Município de Mora", pelo valor de 6.600,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que determinou a não adjudicação e a revogação da decisão de contratar do Ajuste Direto para a "Manutenção do Equipamento do Fluvialrio de Mora", nenhum concorrente haja apresentado proposta. - Em que determinou autorizar o regime do Teletrabalho, a partir do dia 15 de janeiro de 2021 e até ao final deste período de estado de emergência, aos seguintes funcionários: Ana Luísa Salgueiro Canelas; Fernando Filipe Cruz Vidigal. Mais determina que sempre que haja necessidade no serviço os referidos trabalhadores terão que comparecer no local de trabalho. - Em que determinou, que por necessidade do serviço e devido ao encerramento das escolas, o Horário de Trabalho da Funcionária Maria Irene Aurélio Vitorino Teles será das 8h:00m às 16h:00m. O presente despacho tem efeitos a partir de 22 de janeiro de 2021, inclusive, até ao fim deste período de encerramento de escolas.

TOLERÂNCIAS DE PONTO PARA O ANO DE 2021: A Câmara Municipal deliberou por unanimidade conceder as seguintes tolerâncias de ponto para o ano de 2021: Dia 15 de Fevereiro - Segunda-feira de Carnaval; Dia 16 de Fevereiro - Terça-feira de Carnaval, fixado pelo ACEP; Dia 08 de Março da parte da tarde aos Trabalhadores do sexo feminino - (Dia Internacional da Mulher); Dia 24 de Dezembro - Sexta-feira, Véspera de Natal; Dia 31 de Dezembro - Sexta-feira, Véspera de Ano Novo; Segundas-feiras das Feiras Anuais das Freguesias para os Trabalhadores aí colocados, com exceção dos Trabalhadores colocados na Freguesia de Brotas que terão tolerância de ponto na segunda-feira da Feira de Mora. Dia de Aniversário do Trabalhador, fixado pelo ACEP; Os Trabalhadores que fazem anos em dias feriados fixos, têm direito à sua tolerância no dia seguinte; Serão igualmente concedidas todas as tolerâncias concedidas pelo Governo à Administração Central.

HASTA PÚBLICA PARA VENDA DE AUTOCARRO: A Câmara Municipal deliberou por unanimidade e no uso da competência prevista na alínea cc) do n.º 1 do artigo 33.º da Lei n.º 75/2013, de 12 de setembro o seguinte: 1- Aprovar a alienação do autocarro com a matrícula 83-91-PX, do ano de 2001, que se encontra na posse do Município, mediante hasta pública, através da apresentação de propostas em carta fechada; 2- O ato público de abertura das propostas terá lugar no dia e local a designar no respetivo edital e será presidido pela comissão constituída por: -Presidente: José Joaquim Marques Ramalho; Vogal: Luis Pedro Mendes Branco; Secretário: João Manuel Milheiras Frago; Suplente: António Godinho Mourão da Costa. Para mais informações consulte o site oficial do Município em: <https://www.cm-mora.pt/hasta-publica-alienacao-de-autocarrol/>.

Em Reunião de Câmara realizada a 17 de Fevereiro de 2021 foi deliberado:

Esta reunião foi realizada por via Skype uma vez que devido à evolução da pandemia da doença COVID-19, no Concelho de Mora, nas últimas semanas, tornou-se necessário conter a transmissão do vírus e a expansão da referida doença. A presente reunião foi de realização pública obrigatória de acordo com o n.º 7 do artigo 89.º do RJIGT, o que se assegurou nos termos e condições do artigo 3.º da Lei n.º 1-A/2020, de 19 de março, na redação atual conferida pela Lei n.º 4-B/2021, de 1 de fevereiro e também gravada para posterior colocação no site desta Câmara Municipal para publicitação.

PERÍODOS ANTES DA ORDEM DO DIA: Pela Senhora Vereadora Paula Cristina Calado Chuço foi perguntado se a Câmara Municipal tem conhecimento de como estavam a correr as aulas on-line e se todas as crianças e jovens do Concelho têm os meios informáticos necessários e adequados. O Senhor Presidente da Câmara, Luís Simão Duarte de Matos e a Senhora Vereadora Mafalda Isabel Carreiras Goulão Lopes, Vereadora do Pelouro da Educação, deram os devidos esclarecimentos. Foi informada de que a Câmara Municipal de Mora, de acordo com a listagem das necessidades apresentadas, cedeu a título de empréstimo um conjunto de tablets, que tinham sido adquiridos no âmbito do Programa do Insucesso Escolar. Mais informou que o Ministério da Educação não cedeu qualquer equipamento aos alunos de Mora. Foi a Câmara Municipal através de conversações com o Agrupamento de Escolas do Concelho, que disponibilizou os equipamentos necessários para que

fosse possível a todas as crianças terem as respetivas aulas. A Senhora Vereadora Paula Chuço perguntou também como estava a decorrer o processo de vacinação contra a COVID-19, no Concelho. O Senhor Presidente informou que a Câmara Municipal estava a apoiar com a cedência de transporte. Mais informou que em relação aos Bombeiros, os mesmos iriam ser vacinados em Évora; que estava a ser administrada a segunda dose da vacina às pessoas que levaram a 1.ª dose e que os utentes dos Lares que tiveram os surtos de Covid-19 e que não foram infetados iriam levar a 1.ª dose.

EMISSÃO DE CERTIDÃO: Presente informação da DOU informando que foi apresentado requerimento por João Rodrigo Piteira Dordio, a solicitar a emissão de uma certidão comprovativa de que não era exigível a licença de utilização à data de construção do prédio inscrito na freguesia de Pavia, com a área de implantação de 58,5 m² e de construção de 105,30 m², localizado na Rua dos Combatentes da Grande Guerra, n.º 3. Face ao parecer da DOU e do Consultor Jurídico, a Câmara Municipal deliberou por unanimidade certificar que para o referido prédio à data da sua construção, não era exigível o licenciamento Municipal e a respetiva licença de habitação. Dado que os Serviços Técnicos verificaram agora, que as obras realizadas no prédio em 2001 estão em desconformidade com o projeto que foi apresentado, a Câmara Municipal deliberou também notificar o requerente para proceder às correções necessárias.

PLANO DIRETOR MUNICIPAL DE MORA: Presente informação da DOU informando que em sequência da deliberação da Câmara Municipal de 23 de agosto de 2017, publicada através do Edital n.º 213/2018, de 22 de fevereiro, foi dado início ao processo de revisão do Plano Diretor Municipal de Mora (PDM). Para mais informações consultar a página oficial do Município em: <https://www.cm-mora.pt/discussao-publica-do-pdm/>.

PROCEDIMENTO POR CONCURSO PÚBLICO "CONSTRUÇÃO DE MURO DE SUPORTE DE TERRAS DA RUA CATARINA EUFÉMIA EM MORA" - APROVAÇÃO DO AUTO DE MEDIÇÃO N.º 3 (CPR 09-2020): A Câmara Municipal deliberou por unanimidade aprovar o documento "Auto de Medição n.º 03" referente aos trabalhos contratuais da Empreitada com a designação de "Construção de muro de suporte de terras da rua Catarina Eufémia em Mora" e a referência de "CPr 09-2020".

PROCEDIMENTO POR AJUSTE DIRETO "NIVELAMENTO DO PAVIMENTO DO MERCADO MUNICIPAL EM MORA" - APROVAÇÃO DO AUTO DE MEDIÇÃO N.º 1 (AD 20-2020): A Câmara Municipal deliberou por unanimidade aprovar o documento "Auto de Medição n.º 01" referente aos trabalhos contratuais da Empreitada com a designação de "Nivelamento do pavimento do Mercado Municipal em Mora" e a referência de "AD 20-2020".

RESTITUIÇÃO DE VALOR - COLOCAÇÃO DE UM CONTADOR DE ÁGUA: A Câmara Municipal deliberou por unanimidade, dado que ficou sem efeito a colocação de um contador novo na sua moradia, restituir à requerente Cristiana Isabel Freixo Moita, a tarifa paga no valor de 16,85€.

DESPACHOS DO SENHOR PRESIDENTE E VICE-PRESIDENTE DA CÂMARA MUNICIPAL: A Câmara Municipal tomou conhecimento dos despachos do Senhor Presidente e Senhor Vice-Presidente da Câmara Municipal: - Em que o Senhor Presidente da Câmara determinou, abrir procedimento tipo Ajuste Direto para "Fornecimento de alimentação para os animais do Fluvialrio de Mora", pelo prazo de 3 dias, em conformidade com o Convite e Caderno de Encargos. Mais determino que seja consultada a seguinte empresa: Abrancongelados - Produtos Alimentares, Lda.. O valor base do procedimento é de 7.322,80€. - Em que o Senhor Presidente determinou, abrir procedimento tipo Consulta Prévia para "Prestação de Serviços de Consultadoria Jurídica, na modalidade de contrato de avença", pelo prazo de 3 dias, em conformidade com o Convite e Caderno de Encargos. Mais determino que sejam consultadas as seguintes entidades: Mariana Rosa Gomes Chlira; Domingos Martins Morim Lopes; Sophie do Carmo Claréu Pestana. O valor base do procedimento é 11.000,00€. - Em que o Senhor Vice-Presidente determinou, que por necessidade do serviço e devido ao Estado de Emergência decretado que levou ao encerramento ao público do Fluvialrio de Mora, o Horário de Trabalho das Funcionárias Fátima Fortio, Ângela Vinagre e Rosa Ramalhão será: Das 8h:00m às 12h:00m- Das 13h:00m às 16h:00m. O presente despacho tem efeitos a partir de 4 de fevereiro de 2021, inclusive, até ao fim deste período das restrições vigentes. - Em que o Senhor Vice-Presidente determinou, autorizar o regime do Teletrabalho, a partir do dia 8 de fevereiro de 2021 e até enquanto as escolas estiverem encerradas, à seguinte funcionária: Isabel Sofia Galvoeira Ramalho. Mais determino que sempre que haja necessidade no serviço a referida trabalhadora terá que comparecer no local de trabalho. - Em que o Senhor Vice-Presidente determinou, que por necessidade do serviço e devido ao facto de neste período de Estado de Emergência a Escola de Mora ser considerada Escola de Acolhimento, o Horário de Trabalho da Funcionária Maria Irene Aurélio Vitorino Teles será das 8h:30m às 17h:00m com um período de interrupção de 1h:30m. O presente despacho tem efeitos a partir de 08 de janeiro de 2021, inclusive, e durará enquanto as escolas estiverem encerradas, funcionando apenas a Escola de Mora como Escola de Acolhimento. - Em que o Senhor Vice-Presidente determinou, adjudicar à firma Pocalentejo, Lda., em conformidade com o Caderno de Encargos a "Prestação de serviços de apoio ao Sistema de Normalização Contabilística para as Administrações Públicas (SNC-AP)", pelo valor de 18.000,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos.

ISENÇÃO PAGAMENTO TAXA OCUPAÇÃO ESPAÇO PÚBLICO: A Câmara Municipal deliberou por unanimidade, de harmonia com a proposta do Senhor Presidente, isentar os pagamentos relativos à afixação de publicidade, bem como a utilização de espaços públicos para a instalação de esplanadas logo que tal seja permitido, mas continuando a ser obrigatório a legalização destes serviços. Mais deliberou por unanimidade que seja devolvido o valor já pago por alguns empresários para o efeito.

CEDÊNCIAS A TERMO DE EQUIPAMENTOS INFORMÁTICOS: A Câmara Municipal deliberou por unanimidade ceder a título de empréstimo, a termo certo, equipamentos informáticos, nomeadamente 23 Tablets, às crianças e jovens constantes na lista de levantamento de necessidades realizada pelo Agrupamento de Escolas de Mora. Esta cedência, será realizada até ao final do Estado de Emergência e prorrogado automaticamente cada vez que o mesmo for renovado, ou até ao final do confinamento.

Em Reunião de Câmara realizada a 3 de Março de 2021 foi deliberado:

Esta reunião foi de realização pública obrigatória de acordo com o n.º 7 do artigo 89.º do RJIGT, o que se assegurou nos termos e condições do artigo 3.º da Lei n.º 1-A/2020, de 19 de março, na redação atual conferida pela Lei n.º 4-B/2021, de 1 de fevereiro e também gravada para posterior colocação no site desta Câmara Municipal para publicitação.

A presente reunião foi realizada por via Skype uma vez que devido à evolução da pandemia da doença COVID-19, no Concelho de Mora, nas últimas semanas, tornou-se necessário conter a transmissão do vírus e a expansão da referida doença.

PROJETOS ARQUITETURA/ESPECIALIDADES: Presentes os seguintes projetos de arquitetura/especialidades, em nome de: - Joaquim Miguel Marques Mata, para legalização de alteração de fachada efetuada no edifício localizado na Rua de S. Pedro, n.º 63 e 65, em Mora. A Câmara Municipal deliberou por unanimidade aprovar a alteração de fachada, apenas ao vão

envidado, de harmonia com o parecer da DOU, devendo o requerente cumprir com o constante no referido parecer. Mais deliberou por **unanimidade** deferir, a dispensa relativamente aos vários projetos de especialidades, dado que o requerente submeteu as respetivas declarações. - Francisco Manuel Café Filipe, para construção de um telheiro e abertura de um vão da janela, na sua moradia sita no Monte de Cima em Brotas, processo n.º 1/2021. Aprovado por **unanimidade** o projeto de arquitetura de harmonia com o parecer da DOU, devendo o requerente cumprir com o constante no referido parecer. Mais foi deliberado por **unanimidade** conceder um prazo de 6 meses para a apresentação dos projetos de especialidades (ou termos de responsabilidade subscritos por técnicos responsáveis que atestem que a operação não carece desses projetos) bem como o esclarecimento sobre as cores propostas, em conformidade com o estabelecido no n.º 4 do artigo 20.º do regime Jurídico da Urbanização e Edificação. - Carlos Alberto de Jesus Manana, reconstrução / alteração de moradia sita na Rua do Município, n.º 1 - Mora. A Câmara Municipal deliberou por **unanimidade** aprovar o projeto de arquitetura de harmonia com o parecer da Divisão de Obras e Urbanismo, devendo o requerente cumprir com o constante no referido parecer. Mais foi deliberado por **unanimidade** apresentar os projetos de especialidades no prazo de 6 meses, em conformidade com o estabelecido no n.º 4 do artigo 20.º do Regime Jurídico da Urbanização e Edificação.

PROJETO DE ALTERAÇÕES: Presente o projeto de alterações referentes ao processo n.º 4/2020, em nome de Ana Sofia Noronha de Oliveira dos Santos Caniços da Silva Mendes e Vitor da Silva Mendes, para construção de edifício habitacional na Rua de Santo António, n.º 8-A em Mora. A Câmara Municipal deliberou por **unanimidade** aprovar o referido projeto de alterações de harmonia com o parecer da Divisão de Obras e Urbanismo.

EMISSÃO DE CERTIDÕES: Presentes os seguintes pedidos de emissão de certidões comprovativas de que não era exigível as licenças de utilização à data de construção dos referidos prédios em nome de: - Maria Jesuína Fernandes Feitor para o prédio na freguesia de Pavia. - Maria Piedade Mendes Velez Reguengos, para prédio na freguesia de Cabeção, com a área de implantação e de construção de 87,95 m², e localizado, segundo os documentos apresentados, na Rua do Bairro Novo n.º 10. A Câmara Municipal deliberou por **unanimidade** emitir parecer favorável, deferindo o pedido, de harmonia com a informação da Junta de Freguesia de Cabeção e pareceres da Divisão de Obras e Urbanismo, devendo o mesmos serem cumpridos. Adalina Rosa Carreiro Vieira, na qualidade de cabeça de casal da herança de Manuel Simão Grazina Pires, A Câmara Municipal deliberou por **unanimidade** emitir parecer favorável à comproriedade nos termos do parecer Jurídico emitido.

PROCEDIMENTO POR CONSULTA PRÉVIA, “CONSTRUÇÃO DO AQUÁRIO AMAZONAS” - APROVAÇÃO DO AUTO DE MEDIÇÃO N.º 1 (CPR 21-2020): A Câmara Municipal deliberou por **unanimidade** aprovar o documento “Auto de Medição n.º 01” referente aos trabalhos contratuais da Empreitada com a designação de “Construção do Aquário Amazonas” e a referência de “CPr 21-2020”.

PROCEDIMENTO POR CONCURSO PÚBLICO “REQUALIFICAÇÃO DA RUA 25 DE ABRIL EM CABEÇÃO, 2.ª FASE” - APROVAÇÃO DO AUTO DE MEDIÇÃO N.º 3 (PP 03-2019): A Câmara Municipal deliberou por **unanimidade** aprovar o documento “Auto de Medição n.º 03” referente aos trabalhos contratuais da Empreitada com a designação de “Requalificação da rua 25 de Abril em Cabeção, 2ª Fase” e a referência de “CP 03-2019”.

PAGAMENTO DE RECIBO DE ÁGUA EM PRESTAÇÕES: A Câmara Municipal deliberou por **unanimidade** autorizar que o pagamento do consumo de água de Maria Elvira Marques Serra, residente na rua do Município n.º 55 em Mora, na importância de 1.869,60 €, seja dividido em 4 prestações mensais, bem como retirar o valor de 256,50 €, respeitante aos resíduos sólidos.

RESTITUIÇÃO DE PARTE DO VALOR DOS RECIBOS DE ÁGUA: A Câmara Municipal deliberou por **unanimidade** restituir a importância de 5,30 €, cobrada a mais nos referidos meses ao Senhor Claudino Matias Marques, e depositar na conta do seu filho, conforme solicitado, Hélder Marques, o referido valor.

PROCEDIMENTO POR CONCURSO PÚBLICO PARA “CONSTRUÇÃO DA OFICINA DA CRIANÇA EM MORA” - ABERTURA DE PROCEDIMENTO (CP 01-2021): A Câmara Municipal, devido a um problema no Programa Informático, em que não se conseguiu fazer uma alteração Orçamental para se poder avançar com o presente procedimento, deliberou por **unanimidade** que o mesmo ficasse a aguardar para posterior reunião, quando a situação do referido Programa estiver resolvido.

DESPACHOS DO SENHOR PRESIDENTE E VICE-PRESIDENTE DA CÂMARA MUNICIPAL: - Em que o Senhor Presidente determinou renovar, por mais 1 ano, os seguintes contratos de trabalho a termo certo, uma vez que são fundamentais para o funcionamento dos serviços da autarquia: Alexandre Miguel Lourenço Casero; Sérgio Manuel Moita Arsenio; Sérgio Manuel Grandita Garcia e Carlos Manuel Pereira Soeiro Sobral. - Em que o Senhor Presidente determinou renovar, por mais 1 ano, os seguintes contratos de trabalho a termo certo, uma vez que são fundamentais para o funcionamento dos serviços da autarquia: Nilton José Silva Dias Paredes; Nelson Manuel Pedras Cristeta e Rui Pedro Garcia Casero. - Em que o Senhor Presidente determinou, que por necessidade do serviço, o Horário de Trabalho da Funcionária Maria Irene Aurélio Vitorino Teles será das 8h:00m às 16h:00m com um período de interrupção de 1 hora. O presente despacho tem efeitos a partir de 01 de março de 2021, inclusive. - Em que o Senhor Presidente determinou adjudicar à firma Abrancongelados - Produtos Alimentares, Lda., em conformidade com o Caderno de Encargos o, “Fornecimento contínuo de alimentação para os Animais do Fluvial de Mora”, pelo valor de 7.322,80€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que o Senhor Presidente determinou abrir procedimento tipo Consulta Prévia “Fornecimento contínuo de Tinta Plástica Acrilica”, pelo prazo de 6 dias. Mais determinou que sejam consultadas as seguintes empresas: Luis Miguel Diogo - Sociedade Unipessoal, Lda.; Pinto & Filhos, Lda.; Mercaria alentejana - Supermercados Lda.; Evoracor, Lda. O valor base do procedimento é: 6.750,00. - Em que o Senhor Presidente determinou, abrir procedimento tipo Consulta Prévia “Fornecimento contínuo de produtos Fitofarmacêuticos”, pelo prazo de 2 dias. Mais determinou que sejam consultadas as seguintes empresas: Cooperativa Agrícola Mora C.R.L.; Pessil-Sociedade Comercial de Produtos Agrícolas Lda.; Caminhos do Futuro - Cooperativa de Comercialização e Transformação de Produtos Agropecuários de Montemor-o-Novo C.R.L.. O valor base do procedimento é: 7.000,00. - Em que o Senhor Presidente determinou, adjudicar a Mariana Rosa Gomes Chilra a “Prestação de Serviços de Consultadoria Jurídica, na modalidade de Contrato de Avença”, pelo valor de 11.000,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que o Senhor Presidente determinou, que aos funcionários que efetuem a tarefa de recolha de resíduos sólidos urbanos, aos fins-de-semana e feriados, lhes seja aplicado o horário contínuo. Mais se determinou que o presente despacho produza efeitos a partir do dia 1 de janeiro de 2021. - Em que o Senhor Vice-Presidente determinou adjudicar à firma Mercaria Alentejana - Supermercados Lda. o “Fornecimento contínuo de gasolina aditivada base 95”, pelo valor de 3.519,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que o Senhor Vice-Presidente determinou abrir procedimento tipo Ajuste Direto para “Revisão do projeto da Oficina da Criança”, pelo prazo de 6 dias. Mais determinou que seja consultada a seguinte empresa: CVDB, Arquitetos Associados. O valor

base do procedimento é de 12.500,00€. - Em que o Senhor Vice-Presidente determinou, abrir procedimento tipo Ajuste Direto para “Manutenção do Equipamento Elétrico do Fluvial de Mora”, pelo prazo de 3 dias. Mais determinou que seja consultada a seguinte empresa: Selpri - Estudos Projetos e Instalações Elétricas, Lda. O valor base do procedimento é de 6.000,00€

ATRIBUIÇÃO DE SUPLEMENTO DE PENOSIDADE E INSALUBRIDADE: A Câmara Municipal deliberou por **unanimidade**, de harmonia com a proposta do Senhor Presidente, o seguinte: 1. Que todos os trabalhadores da Câmara Municipal de Mora, independentemente do vínculo, da carreira geral de assistente operacional e que ocupem postos de trabalho caracterizados nos termos referidos anteriormente, sejam classificados com nível de insalubridade e penosidade alto; 2. O suplemento remuneratório de penosidade e insalubridade não é cumulável com outra prestação de idêntica natureza ou finalidade, independentemente da denominação; 3. Seja aplicado o valor do suplemento previsto legalmente para o nível alto de insalubridade ou penosidade, ou seja de €4,99, salvo se resultar valor superior da aplicação do disposto no n.º 2 do artigo 24.º da Lei n.º 75-A/2020, de 31 de dezembro; 4. O suplemento é abonado em tantos dias quantos aqueles que efetivamente forem prestados pelo trabalhador em sujeição àquelas condições, devendo para tal, cada responsável de serviço fazer chegar ao serviço dos recursos humanos do Município, até ao dia 5 do mês seguinte da prestação do serviço, a relação nominal dos trabalhadores e número de dias em que o trabalhador exerceu as funções descritas; 5. A atribuição deste suplemento produz efeitos a partir do dia 1 de janeiro de 2021.

PROPOSTA PARA CELEBRAÇÃO DO CONTRATO COM A EMPRESA METEOLENTEJO PARA A INSTALAÇÃO DE UMA ESTAÇÃO METEOROLÓGICA EM MORA: A Câmara Municipal deliberou por **unanimidade** celebrar com a Empresa MeteoAlentejo um Protocolo referente à Instalação de uma Estação Meteorológica no Município de Mora.

Em Reunião de Câmara realizada a 17 de Março de 2021 foi deliberado:

Esta reunião foi de realização pública obrigatória de acordo com o n.º 7 do artigo 89.º do RJIGT, o que se assegurou nos termos e condições do artigo 3.º da Lei n.º 1-A/2020, de 19 de março, na redação atual conferida pela Lei n.º 4-B/2021, de 1 de fevereiro e também gravada para posterior colocação no site desta Câmara Municipal para publicação.

A presente reunião foi realizada por via Skype uma vez que devido à evolução da pandemia da doença COVID-19, no Concelho de Mora, nas últimas semanas, tornou-se necessário conter a transmissão do vírus e a expansão da referida doença.

ALTERAÇÃO A PROJETOS: Presentes os seguintes processos, em nome de: - Monte da Bela Raposa, Lda., para construção de um Hotel Rural na Freguesia de Pavia, com a área total de 56,36 ha. É proposto um hotel de 4 estrelas com 10 unidades de alojamento, com capacidade para 22 camas, distribuídos pelos vários edifícios que compõem o empreendimento. A Câmara Municipal deliberou por **unanimidade** aprovar o projeto de harmonia com o parecer da DOU, devendo o requerente cumprir com o constante no referido parecer. Mais foi deliberado por **unanimidade** que o requerente deverá apresentar os projetos de especialidades, com a brevidade possível, em conformidade com o estabelecido no n.º 4 do artigo 20.º do Regime Jurídico da Urbanização e Edificação. - Tânia Alexandra de Matos Varandas, para alteração e ampliação de edifício de habitação localizado na Rua de Cabeção, n.º 21 I, foram apresentados dois requerimentos em 10 e 12 de março de 2021, solicitando a alteração de cores das paredes exteriores. Os projetos iniciais, objeto de Comunicação Prévia, foram executados pela DOU, ao abrigo do Programa de Apoio à Recuperação de Habitações Degradadas. Pese embora se possa estar em presença de prazo de execução de obras já ultrapassado (este terminaria em 02/12/2020, suscitando-se no entanto dúvidas sobre a possibilidade da sua extensão, em virtude do estado de emergência face à Pandemia por Covid-19), constata-se que ainda não foi declarada a caducidade do procedimento. Assim, apresentou a requerente os referidos ofícios solicitando a alteração das cores da fachada para a cor azul claro, deixando na cor branca apenas a cimalha e o muro exterior. O projeto previa a cor branca para as paredes e a colocação de um soco na cor azul, que se afigura ter sido eliminado. De referir que o artigo 39.º do RMEU, regulamenta os revestimentos e acabamentos de paredes exteriores, submetendo-se a devida deliberação a pretensão apresentada, sem prejuízo da requerente prestar os esclarecimentos devidos sobre o estado de execução dos trabalhos, conforme solicitado através de ofício de 08/03/2021, para verificação dos procedimentos necessários à eventual conclusão da obra. A Câmara Municipal de Mora deliberou por **unanimidade** não aceitar a alteração da cor das paredes, mantendo as cores que estavam previstas no projeto inicial.

PEDIDOS DE INFORMAÇÃO PRÉVIA: Presente informação da DOU informando que o presente pedido de informação prévia em nome José Maria Nunes de Almeida Gonçalves Gomes refere-se à reconstrução e ampliação de uma edificação existente no prédio da Freguesia de Cabeção, como existência assinalam-se 2 edifícios com a área total de 148 m², que constituam habitação e áreas de apoio a um moínho que também se insere na propriedade. Pretende-se a demolição de ambas as edificações, reconstruindo a de menores dimensões e fazendo a sua ampliação, resultando uma edificação com 165 m² (130 m² de habitação e 35 m² de alpendres) e uma área técnica com 15m², perfazendo um total de 180 m². A Câmara Municipal deliberou por **unanimidade** autorizar a reconstrução da edificação existente (casa do moleiro), respeitando os pareceres apresentados, garantindo no entanto o respetivo acesso, bem como a área de construção existente, sem qualquer ampliação. Foi também presente o pedido de informação prévia em nome de Raquel da Silva Mendes e Carlos Miguel Vale dos Santos para construção de um edifício habitacional no prédio designado Courela do Monte da Faia, na freguesia de Pavia, Malarranha. A Câmara Municipal deliberou por **unanimidade** emitir parecer favorável de harmonia com o parecer da DOU.

EMISSÃO DE CERTIDÕES: Presentes os seguintes pedidos de emissão de certidões comprovativas de que não era exigível as licenças de utilização à data de construção dos referidos prédios em nome de: - Arnaldo António Valdanta da Silva, para prédio na freguesia de Pavia, situado no Monte dos Ferreiros, com a área de implantação e de construção de 142,70 m². - Maria Amélia Cravidão, para prédio na freguesia de Cabeção, com a área de implantação de 79,00 m² e área bruta de construção de 158,00 m², localizado na Rua Dr. António José de Almeida. - Maria Luísa Domingos Gamaliel Salgado Alves Praxedes, para prédio na freguesia de Mora, com a área de implantação de 60,00 m² e de construção de 120,00 m², localizado na Rua 1.º de Dezembro. - Sandra Carvalho dos Santos, na qualidade de advogada, para prédio na freguesia de Brotas, com a área de implantação de 143,00 m² e área bruta privativa total de 278,00 m², localizado na Rua da Igreja. Com base nos pareceres da Divisão de Obras e Urbanismo e Jurídica a Câmara Municipal deliberou por **unanimidade**, emitir pareceres favoráveis, deferindo os referidos pedidos.

PROCEDIMENTO POR CONCURSO PÚBLICO “REQUALIFICAÇÃO DO EDIFÍCIO DA TORRE DO RELÓGIO - ANTIGOS PAÇOS DO CONCELHO “APROVAÇÃO DO AUTO DE MEDIÇÃO N.º 1 (CP 10-2020): A Câmara Municipal deliberou por **unanimidade** passar este ponto para discussão e votação na próxima reunião de Câmara uma vez que na informação apresentada pelos serviços não constava o valor do auto de medição a aprovar.

PROCEDIMENTO POR CONSULTA PRÉVIA “REQUALIFICAÇÃO DO MERCADO MUNICIPAL DE MORA - VIVEIRO DE EM-

PRESAS” APROVAÇÃO DO AUTO DE MEDIÇÃO N.º 03 (CPR 12-2020): A Câmara Municipal deliberou por **unanimidade** aprovar o documento “Auto de Medição n.º 03” referente aos trabalhos contratuais da Empreitada com a designação de “Requalificação do Mercado Municipal de Mora - Viveiro de Empresas” e a referência de “CPr 12-2020”.

PROCEDIMENTO POR CONSULTA PRÉVIA “REQUALIFICAÇÃO DO MERCADO MUNICIPAL DE MORA - VIVEIRO DE EMPRESAS” APROVAÇÃO DO AUTO DE MEDIÇÃO N.º 04 (CPR 12-2020): A Câmara Municipal deliberou por **unanimidade** aprovar o documento “Auto de Medição n.º 04” referente aos trabalhos contratuais da Empreitada com a designação de “Requalificação do Mercado Municipal de Mora - Viveiro de Empresas” e a referência de “CPr 12-2020”.

PROCEDIMENTO POR CONCURSO PÚBLICO “CONSTRUÇÃO DA OFICINA DA CRIANÇA EM MORA” ABERTURA DE PROCEDIMENTO (CP 01-2021): A Câmara Municipal deliberou por **unanimidade** abrir Concurso Público para execução da Empreitada de “Construção da Oficina da Criança em Mora”. O prazo para apresentação de candidaturas é de 36 dias a contar da data de publicação. Mais foi deliberado por **unanimidade** aprovar o projeto de execução, bem como, o anúncio, do programa de procedimento, caderno de encargos e demais documentos. O preço base do presente procedimento é de (1.300.000,00€). Considerando o prazo necessário para a execução da empreitada e a data provável para o início dos trabalhos será obrigatória a repartição de custos entre os anos de 2021 e 2022, incluindo-se para o corrente ano uma despesa de 230.000,00€, incluindo o imposto sobre o valor acrescentado, e o restante para o ano seguinte.

PROCEDIMENTO POR CONCURSO PÚBLICO “REPAVIMENTAÇÃO DA ESTRADA DO MONTE GRANDE” ABERTURA DE PROCEDIMENTO (CP 03-2021): A Câmara Municipal deliberou por **unanimidade** abrir Concurso Público para execução da Empreitada de “Repavimentação da estrada do Monte Grande”. O prazo para apresentação de candidaturas é de 30 dias a contar da data de publicação. Mais foi deliberado por **unanimidade** aprovar o projeto de execução, bem como, o anúncio, do programa de procedimento, caderno de encargos e demais documentos. O preço base do presente procedimento é de (220.000,00€).

PROCEDIMENTO TIPO POR CONCURSO PÚBLICO “FORNECIMENTO DE ENERGIA ELÉTRICA PARA O ANO 2020” LIBERAÇÃO INTEGRAL DA CAUÇÃO: A Câmara Municipal deliberou por **unanimidade** autorizar a liberação integral da caução ao abrigo do artigo 295.º do Código dos Contratos Públicos, aprovado pelo Decreto-Lei n.º 18/2008, de 19 de janeiro, com as alterações introduzidas pela lei vigente.

PAGAMENTO DE RECIBO DE ÁGUA EM PRESTAÇÕES: A Câmara Municipal deliberou por **unanimidade** autorizar que o pagamento do consumo de água de Isabel Maria Vaz Simões Barros, residente em Quinta Seca em Mora, na importância de 2.671,31 €, seja dividido em 12 prestações mensais, bem como retirar o valor de 367,20 €, respeitante aos resíduos sólidos.

HASTA PÚBLICA PARA VENDA DE AUTOCARRO: A Câmara Municipal deliberou por **unanimidade** no uso da competência prevista na alínea cc) do n.º 1 do artigo 33.º da Lei n.º 75/2013, de 12 de setembro, o seguinte: 1 - Aprovar a alienação do autocarro com a matrícula 83-91-PX, do ano de 2001, que se encontra na posse do Município, mediante hasta pública, através da apresentação de propostas em carta fechada; 2 - O ato público de abertura das propostas terá lugar no dia e local a designar no respetivo edital e será presidido pela comissão constituída por: Presidente: José Joaquim Marques Ramalho. Vogal: Luis Pedro Mendes Branco. Secretário: João Manuel Milheiras Fragoso. Suplente: António Godinho Mourão da Costa. Para mais informações consulte o site oficial do Município em: <https://www.cm-mora.pt/hashta-publica-alienacao-de-autocarro-2/>.

DESPACHOS DO SENHOR PRESIDENTE: - Em que determinou, abrir procedimento tipo Consulta Prévia para “Prestação de serviços no âmbito do “Plano Integrado Inovador de Combate ao Insucesso Escolar - Práticas Pedagógicas Inovadoras e Diferenciadas”, pelo prazo de 3 dias. Mais determinou que sejam consultadas as seguintes empresas: Stela Alexandra Morais Dias; João Miguel Moran Pereira; Afonso Manuel Barbeiro Mendes. O valor base do procedimento é 18.800,00€. - Em que determinou abrir procedimento tipo Consulta Prévia para “Aquisição de Serviços de Comunicações”, pelo prazo de 6 dias. Mais determinou que sejam consultadas as seguintes empresas: Meo-Serviços de Comunicações e Multimédia, S.A.; Nos Comunicações, S.A.; Vodafone Portugal - Comunicações Pessoais, S.A.. O valor base do procedimento é 20.496,00€. - Em que determinou abrir procedimento tipo Concurso Público para “Fornecimento de Gasóleo Aditivado Base”, pelo prazo de 9 dias. O valor base do procedimento é de 132.000,00€. - Em que determinou, a revogação da decisão de contratar relativamente ao procedimento por Consulta Prévia para “Fornecimento contínuo de produtos fitofarmacêuticos” por nenhum concorrente haja apresentado proposta. - Em que determinou abrir procedimento tipo Ajuste Direto para “Remodelação de equipamento do furo JK 18”, pelo prazo de 6 dias. Mais determinou que seja consultada a seguinte empresa: Tecnilab-Portugal-Sociedade de Planeamento Técnico e Científico S.A.. O valor base do procedimento é de 16.000,00€. - Em que determinou abrir procedimento tipo Consulta Prévia para “Aquisição de Viatura Elétrica Ligeira de Passageiros”, pelo prazo de 6 dias. Mais determino que sejam consultadas as seguintes empresas: Lubripur - Lubrificantes e Combustíveis de Portalegre Lda.; Motorex, SA.; Renault Portugal, S.A.. O valor base do procedimento é 29.900,00€. - Em que determinou, abrir procedimento tipo Ajuste Direto para “Aquisição de Empilhador”, pelo prazo de 3 dias. Mais determinou que seja consultada a seguinte empresa: Manitou Portugal, S.A. O valor base do procedimento é de 18.827,90€. - Em que determinou aprovar a 3ª alteração orçamental que inclui a 3ª alteração permutativa ao orçamento da despesa 2021-2025 e a 2ª alteração permutativa ao Plano Plurianual de Investimentos 2021-2025. - Em que determinou adjudicar à firma Selpri - Estudos Projetos e Instalações Elétricas, Lda. a “Manutenção do equipamento elétrico do Fluvial de Mora”, pelo valor de 5.780,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos. - Em que determinou que seja concedida dispensa para a amamentação, à funcionária Cláudia Sofia Ferreira Figueiredo David, desta forma a funcionária fará o seguinte horário: Período da manhã: das 9 horas às 12 horas; Período da tarde: das 13 horas às 15 horas. - Em que determinou, autorizar o regime do Teletrabalho, a partir do dia 1 de março de 2021, ao funcionário Joaquim Manuel Lopes Neto. Mais determinou que sempre que haja necessidade no serviço o trabalhador terá que comparecer no local de trabalho. - Em que determinou, adjudicar a Firma Construções Pragas, SA. o “Fornecimento contínuo de Massa Betuminosa a Frio de Calciário”, pelo valor de 23.996,00€, mais IVA, por apresentar uma proposta vantajosa, com base nos critérios de adjudicação estabelecidos.

PROPOSTA PROTOCOLO CEDÊNCIA TEMPORÁRIA EQUIPAMENTOS FLORESTAIS COMBATE INCÊNDIOS: A Câmara Municipal deliberou por **unanimidade** celebrar um Protocolo de Cedência Temporária de Equipamentos Florestais de Combate a Incêndios com a Comunidade Intermunicipal do Alentejo Central no âmbito do Procedimento de Concurso Público com publicação no Jornal Oficial da União Europeia.

CENSOS 2021 - NOMEAÇÃO TÉCNICO MUNICIPAL: A Câmara Municipal deliberou por **unanimidade** nomear o Assistente Técnico desta Autarquia do Gabinete de Apoio à Vereação, Samuel Henrique Nunes Godinho como Técnico Municipal dos Censos 2021.

Abril
25
2021

Concelho de Mora

**Comemorações
Concelhias**

CÂMARA MUNICIPAL DE MORA

PROGRAMA

6 a 30 de Abril **Exposição de Fotografia “Haver o Sul”, de Luis Matty** - *Centro Cultural de Cabeção*

12 a 23 de Abril **“Liberdade é ser Criança”** - **Atividades relacionadas com o 25 de Abril para JI's e Escolas do 1º ciclo no Jardim Público de Mora** – *Oficina da Criança*

17 de Abril **Espetáculo de Teatro “Vidas Clandestinas”,** - *Companhia Lendas d'Encantar Online no Facebook da Câmara Municipal e no Blog*

23-04 a 27-05 **Exposição itinerante “Cartão Municipal do Idoso 2010/2020”**

23/04 a 29/04 – Praça Conselheiro F. Sousa - Mora

30/04 a 06/05 – Largo da Cooperativa - Brotas

07/05 a 13/05 – Largo do Ribeiro – Cabeção

14/05 a 20/05 – Largo dos Combatentes – Pavia

21/05 a 27/05 – Jardim Público - Malarranha

24 de Abril 23h50 - **“Abril à janela”** – solicita-se à população que à meia-noite cante a música “Grândola Vila Morena” à janela.
00h00 - Fogo de Artifício em todas as freguesias.

25 de Abril

09h00 - Alvorada com foguetes em todas as Freguesias

10h00 - Hastear da Bandeira na Junta de Freguesia de Brotas

10h30 - Hastear da Bandeira na Junta de Freguesia de Cabeção

11h00 - Hastear da Bandeira na delegação da junta de freguesia Pavia em Malarranha

11h30 – Hastear da Bandeira na Junta Freguesia Pavia

12h00 – Hastear da Bandeira na Câmara, seguindo-se a cerimónia na JF Mora

15h00 – **“Eu estive lá”** tertúlia sobre o 25 de Abril com:

António Vitorino, João Saraiva, Joaquim Matos, António Catarino

Online no Facebook da Câmara Municipal e no Blog

Nota: Programa sujeito a alterações