

Diário Oficial

Estado de Pernambuco

Ano LXXXIX • Nº 105

Poder Legislativo

Recife, sexta-feira, 22 de junho de 2012

Faltam unidades da PRF nas estradas de Pernambuco

Déficit de infraestrutura aumenta número de acidentes e de assaltos

A situação dos postos da Polícia Rodoviária Federal (PRF) em Pernambuco não é satisfatória. A análise é do deputado Adalto Santos (PSB), que se pronunciou sobre o assunto durante a reunião plenária de ontem.

De acordo com o parlamentar, que tem viajado pelo Estado, faltam recursos e investimentos. “Quem passa por Salgueiro, por exemplo, é surpreendido com o posto fechado, com a estrada sem fiscalização e com o elevado número de acidentes e as-

salto”, lamentou.

Na tribuna, o socialista indagou: “Como o Governo Federal pode deixar o patrulhamento das estradas tão aquém das necessidades do povo?” Santos informou que o efetivo de policiais é de 420, quando são necessários cerca de mil homens atuando na segurança das rodovias.

Por fim, ele requereu que o Executivo Federal aja no intuito de solucionar o déficit. “Se sairmos do Recife para Araripina, vamos encontrar quatro ou cinco postos da PRF desativados”, criticou.

RINALDO MARQUES

EXEMPLOS - Adalto Santos citou problemas em Salgueiro e declarou ser necessário efetivo de mil homens

Acesso à Zona da Mata Norte e região também requer cuidados

A necessidade de recuperar rodovias estaduais voltou a ser tema na Casa Joaquim Nabuco. Na manhã de ontem, o deputado Mavíael Cavalcanti (DEM) foi à tribuna solicitar ao

secretário de Transportes do Estado, Isaltino Nascimento, providências urgentes para melhorar a qualidade das estradas da Mata Norte. “Só assim teremos um tráfego mais

tranquilo e menos acidentes, inclusive com vítimas fatais”, observou.

Segundo o representante do Democratas, há trechos em piores condições. “O deslocamento nos acessos entre os municípios de Timbaúba, São Vicente Férrer e Limoeiro, por exemplo, é quase impossível”, reforçou.

ECONOMIA - A Zona da Mata de Pernambuco é composta por 43 municípios e ocupa uma área de mais de oito mil quilômetros quadrados. Por muito tempo, a maior parte era considerada “região canavieira”.

A população ultrapassa um milhão de habitantes, ou seja, quase 16% da população do Estado.

RINALDO MARQUES

ABORDAGEM - Mavíael Cavalcanti solicitou providências

Aula de Cidadania

Conhecer o funcionamento da Casa Joaquim Nabuco, como são elaboradas as leis e o trabalho realizado pelo parlamentar. Estes foram os principais temas apresentados aos estudantes da Escola Estadual Murilo Braga, localizada em Jaboatão dos Guararapes, ontem, durante a Aula de

RINALDO MARQUES

Cidadania – iniciativa que faz parte do Projeto Conhecendo a Assembleia Legislativa de Perto. Participaram do encontro, proposto pelo deputado Aluísio Lessa (PSB), 35 alunos do Ensino Médio. “É uma iniciativa bem sucedida da Casa que promove o desenvolvimento dos jovens”, destacou Lessa. A professora Flávia Regina considerou que, “hoje, muitos jovens estão sem direção política e a oportunidade funciona como estímulo para que eles se interessem pelo assunto”. A estudante Alana Patrícia elogiou a possibilidade de visitar a sede do Parlamento, pois tinha vontade de “aprender sobre a rotina dos deputados”. Durante a reunião plenária, o presidente da Casa, deputado Guilherme Uchoa (PDT), e Aluísio Lessa entregaram aos representantes da unidade de ensino um exemplar da Constituição atualizada e do Livro Visões do Legislativo.

Expediente

SEXAGÉSIMA OITAVA REUNIÃO ORDINÁRIA DA SEGUNDA SESSÃO LEGISLATIVA ORDINÁRIA DA DÉCIMA SÉTIMA LEGISLATURA, REALIZADA EM 21 DE JUNHO DE 2012.

EXPEDIENTE

PARECER Nº 2617 - DA COMISSÃO DE CONSTITUIÇÃO, LEGISLAÇÃO E JUSTIÇA opinando pela aprovação do Projeto de Lei nº 973. A Imprimir.

PARECERES NºS 2618, 2619, 2620, 2621, 2622 E 2623 - DA COMISSÃO DE EDUCAÇÃO E CULTURA opinando pela aprovação dos Projetos de Lei nºs 827, 839, 883, 884, 918 e 935, respectivamente. A Imprimir.

OFÍCIO Nº 221 - DO DIRETOR GERAL DA UNIÃO NACIONAL DOS LEGISLADORES E LEGISLATIVOS ESTADUAIS - UNALE comunicando que o Deputado Joares Ponticelli, do Estado de Santa Catarina, foi eleito Presidente da UNALE para a gestão 2012/2013, na assembléia geral ordinária, realizada durante a XVI Conferência Nacional do UNALE. Inteirada.

OFÍCIO Nº 206 - DO SECRETÁRIO ESTADUAL DE TRANSPORTES esclarecendo a Indicação nº 2865 de autoria do Deputado Ricardo Costa. Dê-se conhecimento àquele Parlamentar.

Solicitação de Dispensa

REQUERIMENTO DE SOLICITAÇÃO DE DISPENSA DE PRESENÇA EM REUNIÃO PLENÁRIA

Exmo. Sr. Presidente da Assembleia Legislativa do Estado de Pernambuco.

O Deputado **CLODOALDO MAGALHÃES** com assento nesta Assembleia Legislativa, solicita, nos termos do inciso art. 30, do Regimento Interno, dispensa da presença na(s) reunião(es) do(s) dia(s) 21 de junho de 2012, pelo motivo abaixo justificado.

JUSTIFICATIVA:

Viagem a Brasília - DF.

Recife, 21 de junho de 2012.

CLODOALDO MAGALHÃES
Deputado

DESPACHO:
Deferido

As expediente, em 21/06/2012

Guilherme Uchôa
Presidente

Enviado à Publicação de acordo com o inciso IX, art. 64 do Regimento Interno.

Pareceres de Comissões

Parecer N° 2624/2012

Comissão de Educação e Cultura.

PODER LEGISLATIVO

MESA DIRETORA: Presidente, Deputado Guilherme Uchoa; **1º Vice-Presidente**, Deputado Marcantônio Dourado; **2º Vice-Presidente**, Deputado Edson Vieira; **1º Secretário**, Deputado João Fernando Coutinho; **2º Secretário**, Deputado Sérgio Leite; **3º Secretário**, Deputado Henrique Queiroz; **4º Secretário**, Deputado Eriberto Medeiros. **Procurador-Geral** - Ismar Teixeira Cabral; **Superintendente-Geral** - Marcelo Cabral e Silva; **Assistente Legislativa** - Ana Olímpia Celso de M. Severo; **Superintendente Administrativo** - José Lourenço de Sobral Neto; **Superintendente de Recursos Humanos** - Sérgio Maurício Coutinho Côrrea de Oliveira; **Superintendente de Planejamento e Execução Orçamentária e Financeira** - Edécio Rodrigues de Lima; **Superintendente de Modernização Institucional e Tecnológica** - Braulio José de Lira C. Torres; **Assistente de Cerimonial** - Francklin Bezerra Santos; **Assistente de Saúde e Medicina Ocupacional** - Aldo Mota; **Assistente de Segurança Legislativa** - Coronel Ricardo Ferreira de Lima; **Assistente de Preservação do Patrimônio Histórico do Legislativo** - Cynthia Barreto; **Assistente Educacional** - Jurandir Bezerra Lins; **Auditora-Chefe** - Maria Gorete Pessoa de Melo; **Assistente de Comunicação Social** - Paula Barbosa Imperiano; **Chefe de Departamento de Imprensa** - Marconi Glauco; **Editores** - Andréa Tavares; **Subeditora** - Margot Dourado; **Redatores** - Antônio Azevedo, Cláudia Lucena, Fernanda Rodrigues, Isabelle Costa Lima, Larissa Rodrigues, Renata Varjal, Sandra Salisvânia e Yanna Araújo; **Fotografia**: Roberto Soares (Gerente de Fotografia), Breno Laprovitera (Edição de Fotografia), Lucas Neves, João Bitá, Moisés Barbosa e Rinaldo Marques; **Diagramação e Editoração Eletrônica**: Anderson Galvão e Alécio Nicolak Júnior; **Chefe de Departamento de Rádio**: Ana Lúcia Lins; **Repórteres**: Carolina Flores, Felipe Marques, Rosângela Almeida e Verônica Barros; **Operadores de Som**: Aristides Pandelis Frangakis e Alcidezo Ramos; **Estagiários**: Ana Emília, Carol Pugliesi, Dianely Sales, Ellen Cocino, Manoel Barbosa, Thayuana Araújo; **Chefe do Departamento de TV**, Antônio Magalhães; **Gerente de Produção de TV**, Natália Câmara; **Reportagem**: Ana Cláudia Braga, Felipe Marques, Mônica Alcântara, Mara Amorim; **Produção**: Anne Nunes, Solange Mendonça e Kiki Marinho; **Apresentação**: Mônica Alcântara, Mara Amorim. **Endereço**: Palácio Joaquim Nabuco, Rua da Aurora, nº 631 – Recife-PE. Fone: 3183-2368. Fax 3217-2107. PABX 3183.2211. **Nosso E-mail**: dcomunic@alepe.pe.gov.br.

Projeto de Resolução nº. 937/2012
Autor: Mesa Diretora

EMENTA: Modifica a Resolução nº 1089, de 14 de dezembro de 2011. **NO MÉRITO PELA APROVAÇÃO.**

1. Relatório

1.1- Vem a esta Comissão de Educação e Cultura, o Projeto de Resolução nº. 937/2012, de autoria da Mesa Diretora, para análise e emissão de parecer;

1.2- A proposição em discussão já recebeu parecer favorável no âmbito da primeira comissão a quem compete analisar a constitucionalidade e legalidade da matéria.

2. Parecer do Relator

2.1- O presente projeto de Resolução proposto pela mesa diretiva da casa tem o escopo de regulamentar a concessão da medalha em referência ao centenário do nascimento de Luiz Gonzaga.

2.2 – Sendo assim, as propostas apresentadas melhoram e facilitam as avaliações dos beneficiados com a medalha, deixando mais claros os critérios para análise da referida concessão.

Teresa Leitão
Deputada

3. Conclusão da Comissão

Ante ao exposto, em conformidade com o artigo 99, II, do Regimento Interno opinamos no sentido de que seja aprovado o Projeto de Resolução nº. 937/2012, de autoria da Mesa Diretora da Casa.

Sala da Comissão de Educação e Cultura,
em 21 de junho de 2012.

Presidente: Teresa Leitão.
Relator : Teresa Leitão.
Favoráveis os (3) deputados: Adalto Santos, Julio Cavalcanti, Teresa Leitão.

Parecer N° 2625/2012

A COMISSÃO DE REDAÇÃO FINAL, tendo presente o Projeto de Lei Ordinária nº 961/2012, já aprovado em segunda e última discussão, é de Parecer que lhe seja dada a seguinte Redação Final:

Ementa: Institui sistemática de apuração e recolhimento do Imposto sobre Operações relativas à Circulação de Mercadorias e sobre Prestações de Serviços de Transportes Interestadual e Intermunicipal e de Comunicação - ICMS para estabelecimento atacadista de material de construção, ferragens e ferramentas.

Art. 1º A partir de 1º de julho de 2012, fica instituída sistemática de apuração e recolhimento do Imposto sobre Operações relativas à Circulação de Mercadorias e sobre Prestações de Serviços de Transportes Interestadual e Intermunicipal e de Comunicação - ICMS, conforme previsto nesta Lei, a ser adotada, opcionalmente, por estabelecimento comercial atacadista de material de construção, ferragens e ferramentas, inscrito no Cadastro de Contribuintes do Estado de Pernambuco – CACEPE, no regime normal de apuração e recolhimento do imposto.

Parágrafo único. Considera-se estabelecimento atacadista, para efeito do disposto nesta Lei, o contribuinte que realize venda de mercadoria a pessoa jurídica, contribuinte ou não do ICMS, em percentual não inferior a 75% (setenta e cinco por cento) do total das saídas efetuadas no período fiscal.

Art. 2º Para efeito do disposto no art. 1º, a sistemática ali prevista consiste:

I – na concessão de crédito presumido equivalente aos seguintes percentuais sobre o valor das saídas interestaduais tributadas de material de construção, ferragens e ferramentas:

- 3% (três por cento), para estabelecimentos localizados nas Mesorregiões do Sertão Pernambucano e do São Francisco Pernambucano;
- 2,7% (dois vírgula sete por cento), para estabelecimentos localizados na Mesorregião do Agreste Pernambucano;
- 2,55% (dois vírgula cinquenta e cinco por cento), para estabelecimentos localizados na Mesorregião da Mata Pernambucana; ou
- 2,25% (dois vírgula vinte e cinco por cento), para estabelecimentos localizados na Mesorregião Metropolitana do Recife;

II – na obrigatoriedade do recolhimento específico do valor relativo à parte do imposto correspondente à saída subsequente, calculado mediante a aplicação dos seguintes percentuais sobre o valor da respectiva operação de entrada:

- 5% (cinco por cento), quando se tratar de mercadoria adquirida em outra Unidade da Federação; ou
- 1% (um por cento), quando se tratar de mercadoria adquirida neste Estado ou no exterior, observado o disposto no § 2º;

III – na permissão para manutenção do crédito relativo ao imposto legalmente admitido e destacado no respectivo documento fiscal de aquisição, bem como do correspondente ao valor recolhido nos termos do inciso II do *caput*;

IV – na obrigatoriedade do recolhimento do valor do imposto apurado relativamente à saída subsequente de mercadoria adquirida nos termos deste artigo;

V – na exigência de credenciamento do estabelecimento beneficiário, nos termos estabelecidos em portaria da Secretaria da Fazenda; e

VI – na dispensa da antecipação do recolhimento do imposto, prevista no inciso V do art. 54 do Decreto nº 14.876, de 12 de março de 1991, na aquisição efetuada em outra Unidade da Federação, relativamente à entrada que ocorrer a partir do 1º (primeiro) dia do mês subsequente ao do credenciamento previsto no inciso V do *caput*.

§ 1º A sistemática de tributação prevista no *caput* não se aplica às mercadorias sujeitas:

I – à antecipação tributária, exceto aquela de que trata o inciso V do art. 54 do Decreto nº 14.876, de 1991; e

II – ao regime de substituição tributária, salvo quando for atribuída ao contribuinte a condição de detentor de regime especial de tributação para efeito de inaplicabilidade da substituição tributária relativamente às respectivas aquisições.

§ 2º O recolhimento de que trata a alínea “b” do inciso II do *caput*, relativamente à mercadoria importada, não dispensa o recolhimento do ICMS incidente sobre a operação de importação.

Art. 3º O recolhimento do imposto deve ocorrer nos seguintes prazos:

Nosso endereço na Internet: <http://www.alepe.pe.gov.br>

I – na hipótese do inciso II do art. 2º, relativamente às aquisições efetuadas:

a) em outra Unidade da Federação, até o último dia do mês subsequente ao da respectiva entrada da mercadoria neste Estado;

b) neste Estado, no prazo estabelecido para a categoria do contribuinte adquirente; e

c) no exterior, até o 9º (nono) dia do mês subsequente àquele em que tenha ocorrido a operação de importação;

II – na hipótese do inciso IV do art. 2º, no prazo normal da categoria do contribuinte; e

III – nos demais casos, nos prazos previstos na legislação tributária.

Art. 4º Relativamente às mercadorias existentes em estoque, o contribuinte deve proceder ao recolhimento específico no percentual de 1% (um por cento), nos termos de decreto do Poder Executivo.

Art. 5º A fruição da sistemática de que trata a presente Lei:

I – não pode ocorrer cumulativamente com a fruição dos incentivos previstos nas Leis nº 11.675, de 11 de outubro de 1999, nº 12.202, de 10 de maio de 2002, e nº 14.501, de 7 de dezembro de 2011; e

II – fica condicionada, em cada semestre civil, ao recolhimento mínimo do ICMS de responsabilidade direta do estabelecimento, no montante correspondente à aplicação do percentual de 3% (três por cento) sobre o total das respectivas saídas tributadas, nos termos de decreto do Poder Executivo.

Parágrafo único. O não atendimento ao disposto no inciso II do *caput* implica recolhimento das diferenças havidas, sem acréscimos legais, até o último dia do mês subsequente ao encerramento do semestre, nos termos de decreto do Poder Executivo.

Art. 6º O Poder Executivo, por meio de decreto, deve:

I – regulamentar esta Lei, em especial quanto às condições para aplicação e controle da sistemática nela prevista; e

II – promover a redução do benefício, suspensão ou cancelamento da mencionada sistemática, quando constatada a diminuição da arrecadação relativa ao respectivo segmento.

Art. 7º Esta Lei entra em vigor na data da sua publicação.

Art. 8º Fica revogada, a partir de 1º de julho de 2012, a Lei nº 13.790, de 9 de junho de 2009, que dispõe sobre a sistemática de apuração e recolhimento do ICMS para estabelecimento atacadista de material de construção.

Adalto Santos
Deputado

Sala da Comissão de Redação Final,
em 21 de junho de 2012.

Presidente: Everaldo Cabral.

Relator : Adalto Santos.

Favoráveis os (4) deputados: Adalto Santos, Aglailson Júnior, Everaldo Cabral, Ramos.

Parecer da Mesa Diretora

Parecer N° 2626/2012

MESA DIRETORA

A MESA DIRETORA DA ASSEMBLÉIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, no uso de suas atribuições, de acordo com o inciso I, do art. 32, do Regimento Interno, analisando solicitação, através do Ofício nº 118998-TL/2012, da Deputada **Teresa Leitão**, no qual solicita licença, no período de 07 a 20 de julho de 2012, quando estará viajando a Espanha e Portugal, em caráter cultural, sem ônus para esta Assembleia, submete à apreciação do Plenário o seguinte:

Projeto de Resolução N° 978/2012

Concessão de licença a deputado.

Ementa: Concede licença em caráter Cultural à Deputada Teresa Leitão.

ASSEMBLÉIA LEGISLATIVA DO ESTADO DE PERNAMBUCO

RESOLVE:

Art. 1º Fica concedida licença em caráter oficial nos termos do inciso I, do art. 32, do Regimento Interno, à Deputada Teresa Leitão, no período de 07 a 20 de julho de 2012, quando estará viajando a Espanha e Portugal, em caráter cultural, sem ônus para esta Assembleia.

Art. 2º A presente Resolução entra em vigor na data de sua publicação.

Sala da Mesa Diretora, em 21 de junho de 2012.

MESA DIRETORA:

Deputado Guilherme Uchoa - Presidente
Deputado Marcantônio Dourado - 1º Vice - Presidente
Deputado João Fernando Coutinho - 1º Secretário
Deputado Sérgio Leite - 2º Secretário
Deputado Henrique Queiroz - 3º Secretário
Deputado Eriberto Medeiros - 4º Secretário

Indicações

Indicação N° 4864/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja formulado um **VEEMENTE APELO** ao

Excelentíssimo Senhor Governador do Estado de Pernambuco, Dr. Eduardo Henrique Accioly Campos, ao Excelentíssimo Senhor Secretário de Agricultura e Reforma do Estado, Dr. Ranielson Ramos, ao Ilustríssimo Senhor Presidente do IPA – Instituto Agrônômico de Pernambuco, Dr. Júlio Zoé de Brito, ao Ilustríssimo Senhor Diretor de Infra-Estrutura Hídrica do IPA, Dr. José de Assis Ferreira e a Ilustríssima Senhora Gerente Regional do IPA – Araripina, Dra. Marlene Resende de Oliveira Nunes, no sentido de enviar esforços necessários para que seja executado com a máxima brevidade a **PERFURAÇÃO DE UM POÇO ARTESIANO NO SÍTIO VIRAÇÃO, ZONA RUAL, MUNICÍPIO DE EXU/PE.**

Da decisão desta casa como do inteiro teor da presente proposição, dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, Dr. Eduardo Henrique Accioly Campos, no Palácio Campo das Princesas, Praça da República, Santo Antônio, Recife/PE, CEP 50.010-928, ao Excelentíssimo Senhor Secretário de Agricultura e Reforma do Estado, Dr. Ranielson Ramos, na Av. Caxangá, nº 2.200, bairro do Cordeiro, Recife/PE, CEP. 50.711-000, ao Ilustríssimo Senhor Presidente do IPA – Instituto Agrônômico de Pernambuco, Dr. Júlio Zoé de Brito, ao Ilustríssimo Senhor Diretor de Infra-Estrutura Hídrica do IPA, Dr. José de Assis Ferreira, na Av. General San Martin, nº 1371, bairro do Bongi, Recife/PE, CEP 50.761-000, a Ilustríssima Senhora Gerente Regional do IPA – Araripina, Dra. Marlene Resende de Oliveira Nunes, na Rua Manoel F Sampaio, nº 300, Centro, Araripina/PE, CEP 56.280-000, ao Excelentíssimo Senhor Prefeito do Município de Exu, Dr. Welison Jean Moreira Saraiva, na Rua Eufrásio Alencar, nº 13, Centro, Exu/PE, CEP 56.230-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Exu, na Rua Eufrásio Alencar, s/n, Centro, Exu/PE, CEP 56.230-000, ao Excelentíssimo Senhor Juiz de Direito da Comarca de Exu, Dr. Hauler dos Santos Fonseca, na Avenida Edmundo Dantas, s/n, Centro, Exu/PE, CEP 56.230-000, a Ilustríssima Senhora Maira do Socorro Saraiva Moreira, Rua Joaquim Pereira, nº 150, Centro, Exu/PE, CEP 56.230-000, ao Ilustríssimo Senhor Gilberto Lúcio, na Rua José Geraldo, nº 300, Centro, Exu/PE, CEP 56.230-000, ao Ilustríssimo Senhor Jamilton Alves Bacurau, na Rua Wilson da Cruz Luna, nº 77, Valdir Parente, Exu/PE, CEP 56.230-000, ao Ilustríssimo Senhor Ademar de Souza Carvalho, no Sítio Viração 840, Zona Rural, Exu/PE, CEP 56.230-000, bem como às Rádios: Quiombo FM, na BR 101, Km 121, Japaranduba, s/n Palmares/PE, e Cultura dos Palmares AM, na Av. Engenho São Manuel, s/n, Palmares/PE, ao Ilustríssimo Senhor Diretor da Rádio Cidade FM Palmares, Sr. José Edson da Silvam, na Rua João Kourí, 466 – A – Bairro São Pedro - Palmares –PE, CEP 55.540-000.

Justificativa

O Sertão e Agreste está convivendo com mais um período de seca com grande impacto negativo, além de ser um problema climático, é uma situação que gera dificuldades sociais para as pessoas que habitam a região estão desesperadas pela falta desse precioso líquido, impedindo a execução de suas atividades básicas. Com a falta de água torna-se difícil o desenvolvimento da agricultura e a criação de animais. Desta forma, a seca provoca a falta de recursos econômicos, gerando fome e miséria no sertão nordestino. Muitas vezes, as pessoas precisam andar durante horas, sob e calor forte, para pegar água, muitas vezes suja e contaminada. Com uma alimentação precária e consumo de água de péssima qualidade, os habitantes do sertão nordestino acabam vítimas de muitas doenças. Diante desta situação faz-se necessário a perfuração, com a máxima brevidade, de um poço artesiano no Sítio Viração, Zona Rural, município de Exu/PE. Formado por famílias de pequenos agricultores, que cultivam lavouras de subsistência e criam animais de pequeno e grande porte. A falta d'água há muito tempo se constitui num grave problema naquele sítio, onde residem aproximadamente de 200 (duzentos) famílias, totalizando 800 (oitocentos) habitantes, sofrem com a falta desse precioso líquido. Com a instalação desse poço artesiano permitirá que as famílias que lá residem tenham água de boa qualidade para suprir as necessidades do consumo humano e animal, bem como favorecer a produção de alimentos através de pequenas práticas de irrigação, como também terá um alcance social amplo, beneficiando a saúde e ao bem estar das famílias que ali residem. Enfim, sabendo da preocupação do Governador Eduardo Campos e seu Secretariado, com o bem estar do povo pernambucano, fazem-se necessário a imediata implantação do referido poço no Sítio Campinas.

Ante o exposto, julgamos justificada a presente indicação, pelo que solicitamos aos nossos pares a aprovação da mesma.

Sala das Reuniões, em 20 de junho de 2012.

Rildo Braz
Deputado

Indicação N° 4865/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Calumbi.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Calumbi, **Erivaldo José da Silva**, com endereço no Pátio Vereador Silvino Cordeiro de Siqueira, s/n – Centro – Calumbi/PE – CEP: 56.930-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Calumbi, **João Cordeiro Neto**, com endereço no Pátio Vereador Silvino Cordeiro de Siqueira, s/n – Centro – Calumbi/PE – CEP: 56.930-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Calumbi, **Vereador Valdemar de Souza Lima**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Calumbi, **Adenilson Moura dos Santos**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Calumbi, **Antônio Pereira de Souza**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000, a Excelentíssima Senhora Vereadora da Câmara Municipal de Calumbi, **Cecília Maria de Lima Ferreira**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Calumbi, **José Luiz da Silva**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Calumbi, **Mauro José Bezerra de Lima Filho**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Calumbi, **Rinaldo Marques dos Santos**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000, a Excelentíssima Senhora Vereadora da Câmara Municipal de Calumbi, **Severina Alves dos Santos Lima**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000; a Excelentíssima Senhora Vereadora da Câmara Municipal de Calumbi, **Sirlene Cordeiro Siqueira Almeida**, com endereço à Rua Elizeu de Melo Neto, s/n – Centro – Calumbi/PE – CEP: 56.930-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Calumbi**, com endereço à Rua Domingo José Lima, 111- Centro – Calumbi/PE – CEP: 56930-000.

Justificativa

Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.

Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.

Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, para que incluam e/ou reforcem o **município de Calumbi**, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa
Deputado

Indicação N° 4866/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**,

e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Camaragibe**.

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Camaragibe, **João Ribeiro De Lemos**, com endereço à Avenida Belmiro Correia, 2340, Timbí – Camaragibe/PE, CEP: 54.768-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Camaragibe, Vereador **Délio Moura Xavier de Moraes Junior**, com endereço à Rua Doutor Domingos Sávio Dias, 258, Centro, Camaragibe/PE, ao Excelentíssimo Senhor Vereador **Adriano Pinto da Silva**, com endereço à Rua Doutor Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Alamar Maurien DIAS Novo Júnior**, com endereço à Rua Doutor Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Alberes Esmeraldo de Souza**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Edvaldo Barbosa de Lima**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Eugenio Vitorino de Arruda**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Jose Roberto Santos de Moura Accioly**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **João Bosco Gonçalves da Silva**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Luiz Francisco da Silva**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Manoel Rodrigues da Silva**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Vereador **Maria Jose da Luz**, com endereço à Rua Dr. Domingos Sávio Dias, 258, Centro – Camaragibe/PE – CEP: 54750-000, ao Excelentíssimo Senhor Secretário de Governo da Prefeitura do Município de Camaragibe, **Francisco Leocádio**, com endereço à Avenida Belmiro Correia, 2340, Centro - Timbí – Camaragibe/PE - CEP: 54768-000, à **Associação dos Moradores do Município de Camaragibe - AMMC**, na pessoa do Senhor **Luiz Gonzaga**, com endereço à Avenida Ercina Lapenda, nº 03 - Timbí – Centro - Camaragibe/PE – CEP: 54768-120, ao Ilustríssimo Senhor **Jorge Alexandre Soares da Silva**, com endereço à Rua Miguel Couto, 89, Km 9,5 Araçá/Aldeia – Camaragibe/PE – CEP: 54759-550, ao Ilustríssimo Senhor **André Guerra**, com endereço à Rua José do Nascimento, 252 – Alto da Boa Vista – Centro - Camaragibe/PE – CEP: 54759-105, ao Ilustríssimo Senhor **Silvio Azevedo Filho**, com endereço à Rua Odon Franco de Souza, 09 – Bairro Novo – Camaragibe/PE – CEP: 54759-170, ao Ilustríssimo Senhor **Igor Luis Lins Teixeira**, com endereço à Rua Nelson Rodrigues, 122-Alberto Maia - Camaragibe/PE - CEP: 54777-190; a **Presidência da Federação dos Cooperativas Mistas de Pernambuco**, com endereço à Avenida Samuel Macdowell, 52 - Jardim Primavera - Camaragibe/PE - CEP: 54763-350; à **Direção do Sindicato dos Trabalhadores Rurais de Camaragibe**, com endereço à Rua 15 de Novembro, 140- Centro – Camaragibe/PE – CEP: 54762-180; e a **Direção da Rádio Guarany**, com endereço à Rdv BR-408, 114000 – KM- 114 – Camaragibe/PE – CEP: 54.750-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.</p> <p>Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto Tavares, para que incluam e/ou reforcem o município de Camaragibe, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.</p> <p>Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.</p>

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N° 4867/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Camocim de São Félix**.

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Camocim de São Félix, **José Geovane Bezerra**, com endereço à Praça São Félix, 20, Centro – Camocim de São Félix/PE - CEP: 55665-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Camocim de São Félix, **José Almancio Ferreira Neto**, com endereço à Praça São Félix, 20, Centro – Camocim de São Félix/PE - CEP: 55665-000, á Excelentíssima Senhora Presidente da Câmara Municipal de Camocim de São Félix, **Mônica Cavalcanti da Cunha**, com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, ao Excelentíssimo Senhor Vereador **Edmilson Gomes De Souza**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, ao Excelentíssimo Senhor Vereador **Francisco Pereira de Assis**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, ao Excelentíssimo Senhor Vereador **Jose Severino de Carvalho**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, ao Excelentissimo Senhor Vereador **José Virginio Dos Santos**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, ao Excelentíssimo Senhor Vereador **João Gilson Rodrigues Da Silva**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, à Excelentíssima Senhora Vereadora **Mailde Moura De França**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, ao Excelentissimo Senhor Vereador **Manoel Fernandito Do Nascimento**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000, a Excelentíssima Senhora Vereadora **Maria de Lourdes Bezerra da Silva**, com endereço à Rua com endereço à Praça São Félix, 20, 1º andar - Centro - Camocim de São Félix/PE - CEP: 55.665-000; a **Presidência do Sindicato dos Trabalhadores Rurais de Camocim de São Félix**, com endereço à Rua Clementino Semente, 40 - Centro – Camocim de São Félix/PE – CEP: 55665-000 e à **Presidência da Associação dos Produtores Rurais na Agricultura Familiar Nossa Senhora do Carmo**, com endereço à Rua Pedro Jordão Cabral, 898 – Bairro Novo – Camocim de São Félix/PE – CEP: 55665-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.</p> <p>Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto Tavares, para que incluam e/ou reforcem o município de Camocim de São Félix, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.</p> <p>Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.</p>

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N° 4868/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Camutanga**.

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Camutanga, **José Trigueiro da Silva**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Camutanga, **Adilson Pontes da Silva**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Camutanga, **Vereador Fabiano Epitácio da Silva**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Camutanga, **Silvio Luiz Pimentel**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentissimo Senhor Vereador da Câmara Municipal de Camutanga, **José Ricardo de Almeida**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Camutanga, **Antonio Trigueiro da Silva**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Camutanga, **Antonio Trigueiro da Silva**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Camutanga, **Lúcia Aparecida Correia Vieira**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, a Excelentíssima Senhora Vereadora da Câmara Municipal de Camutanga, **Lúcia Aparecida Correia Vieira**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Camutanga, **Luiz Carlos Pereira de Melo**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga/PE – CEP: 55.930-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Camutanga, **Paulo Miguel Marinho**, com endereço na Av. Presidente Getúlio Vargas, 240 – Centro – Camutanga /PE – CEP: 55.930-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Camutanga**, com endereço à Rua Pedro Albuquerque Uchoa, 324 - Centro – Camutanga/PE – CEP: 55930-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.</p> <p>Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto Tavares, para que incluam e/ou reforcem o município de Camutanga, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.</p> <p>Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.</p>

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N° 4869/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Canhotinho**.

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Canhotinho, **Álvaro Porto de Barros**, com endereço à Rua Dr. Afonso Pena, 228 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentissimo Senhor Vice-Prefeito do Município de Canhotinho, **Waldemar José de Torres**, com endereço à Rua Dr. Afonso Pena, 228 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Canhotinho, **Vereador Erialdo dos Santos**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Sergio Antonio Vilela**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Romero Medeiros de Amorim**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentissimo Senhor Vereador da Câmara Municipal de Canhotinho, **Bruno Siqueira França**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Ernando Clarindo da Silva**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentissimo Senhor Vereador da Câmara Municipal de Canhotinho, **Maria José Almeida de Oliveira**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, a Excelentíssima Senhora Vereadora da Câmara Municipal de Canhotinho, **Plácido Roberto Leite dos Santos**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, a Excelentíssima Senhora Vereadora da Câmara Municipal de Canhotinho, **Mônica Brasileiro Lins Amorim**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Plácido Roberto Leite dos Santos**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Canhotinho**, com endereço à Rua José Ferreira Leite, 28 - Centro – Canhotinho/PE – CEP: 55420-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.</p> <p>Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto Tavares, para que incluam e/ou reforcem o município de Canhotinho, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.</p> <p>Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.</p>

Sala das Reuniões, em 20 de junho de 2012.
Ricardo Costa Deputado

Indicação N° 4870/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto:

Ação de Saneamento Básico para o exercício de 2012, o município de Capoeiras.

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Capoeiras, **Luiz Claudino de Souza**, com endereço à Av. 31 de Março, 74 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Capoeiras, **José Edgar Rodrigues de Lima**, com endereço à Av. 31 de Março, 74 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Capoeiras, **Vereador Francisco Silvestre da Silva**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Capoeiras, **José Nielson dos Santos**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Capoeiras, **Afreu Antonio da Silva**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Capoeiras, **Antonio Alberto da Silva**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Capoeiras, **Carlos Júnior Rodrigues**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Capoeiras, **Geraldo Soares de Barro**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras /PE – CEP: 55.365-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Capoeiras, **Ivanildo Melo de Assis**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras/PE – CEP: 55.365-000; a Excelentíssima Senhora Vereadora da Câmara Municipal de Capoeiras, **Maria Claudiceia Rodrigues de Lima**, com endereço à Av. 31 de Março, 68 – Centro – Capoeiras/PE – CEP: 55.365-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Capoeiras**, com endereço à Praça João Borrego, 309 - Centro – Capoeiras/PE – CEP: 55365-000.

Justificativa

Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.

Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.

Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, para que incluam e/ou reforcem o **município de Capoeiras**, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.

Sala das Reuniões, em 20 de junho de 2012.
Ricardo Costa Deputado

Indicação N° 4871/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Carnaíba.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Carnaíba, **José de Anchieta Patriota**, com endereço à Rua Presidente Kennedy, s/n, Carnaíba/PE - CEP: 55820-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Carnaíba, **Jesus Wilson dos Santos**, com endereço à Rua Presidente Kennedy, s/n, Carnaíba/PE - CEP: 55820-000, ao Excelentíssimo Senhor Prefeito do Município de Carnaíba, **José de Anchieta Patriota**, com endereço à Rua Presidente Kennedy, s/n, Carnaíba, PE, CEP: 55820-000 ao Excelentíssimo Senhor Presidente da Câmara Municipal de Carnaíba, **Vereador Jeovani Adriano da Silva**, com endereço à Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador João Vianey Veras**, com endereço à Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador Antonio Joaquim de Andrade**, com endereço à Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador Cicero Batista Lima**, com endereço à Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador Edval Morato da Silva**, com endereço à Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador Jose de Anchieta Marques Siqueira**, com endereço à Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador José Everaldo Rodrigues Patriota**, com endereço à Rua Saturino Bezerra, 32 - Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador José Jesus de Souza Bezerra**, com endereço à Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000, ao Excelentíssimo Senhor **Vereador José Júnior Gomes Tenório**, com endereço à Rua Rua Saturino Bezerra, 32 -Centro-Carnaíba/PE-CEP: 56820-000; a Excelentíssima Senhora **Josefa Rita de Cássia Lima**, com endereço à Rua Presidente Kennedy, s/n – Carnaíba/PE -CEP: 55.820-000 e a **Diretoria do Sindicato dos Trabalhadores Rurais de Carnaíba**, com endereço à Rua José Martins, s/n - Centro – Carnaíba/PE – CEP: 56820-000.

Justificativa

Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.

Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.

Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, para que incluam e/ou reforcem o **município de Carnaíba**, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.

Sala das Reuniões, em 20 de junho de 2012.
Ricardo Costa Deputado

Indicação N° 4872/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Carnaubeira da Penha.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Carnaubeira da Penha, **Manuel José da Silva**, com endereço à Vila Padre Evaldo Bette, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Carnaubeira da Penha, **Afonso Bastos Gonçalves**, com endereço à Vila Padre Evaldo Bette, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Carnaubeira da Penha, **Vereador Erasmo Alaésse da Silva**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **Samuel Siqueira Novaes**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **Robério Bastos de Souza**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **Alberto Gonçalves de Aquino**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **Cicero Gonçalves dos Santos**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha/PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **Edson Gabriel da Silva**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **Henry Luiz Lopes Cândido**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha/PE – CEP: 56.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **José Pedro da Silva**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha/PE – CEP: 56.420-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carnaubeira da Penha, **Manoel Freire Neto**, com endereço à Rua José Marcolino Pereira, s/n – Centro – Carnaubeira da Penha /PE – CEP: 56.420-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Carnaubeira da Penha**, com endereço à Rua Manoel Frei Silva, 148 - Centro – Carnaubeira da Penha/PE – CEP: 54620-000.

Justificativa

Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.

Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.

Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, para que incluam e/ou reforcem o **município de Carnaubeira da Penha**, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.

Sala das Reuniões, em 20 de junho de 2012.
Ricardo Costa Deputado

Indicação N° 4873/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Carpina.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Carpina, **Manuel Severino da Silva**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Carpina, **Antonio Coelho Muniz Neto**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Carpina, **Vereador Edilson Gomes da Silva**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **Charles Meira do Rego Lima**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **Cicero Pereira de Souza**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **Eraldo José do Nascimento**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **Evaldo Francisco de Souza**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **Fernando Augusto C. de A. F. da Silva**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **José Claudio da Silva**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **Manoel Luiz Ferreira**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Carpina, **Severino Ferreira de Souza**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000, à Excelentíssima Senhora Vereadora da Câmara Municipal de Carpina, **Marta de Oliveira Gonçalves Guerra**, com endereço à Praça São José, 95 – Centro – Carpina/PE – CEP: 55810-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Carpina**, com endereço à Rua Santos Dumont, 45 - Senzala – Carpina/PE – CEP: 55818-510.

Justificativa

Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.

Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.

Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, para que incluam e/ou reforcem o **município de Carpina**, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N^o 4874/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto:

Ação de Saneamento Básico para o exercício de 2012, o município de Caruaru.

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Caruaru, **José Queiroz de Lima**, com endereço à Praça Senador Teotônio Vilela, s/n, Centro - Caruaru/PE - CEP: 55004-901, ao Excelentíssimo Senhor Vice-Prefeito do Município de Caruaru, **Jorge José Gomes**, com endereço à Praça Senador Teotônio Vilela, s/n, Centro - Caruaru/PE - CEP: 55004-901, ao Excelentíssimo Senhor Vereador Presidente da Câmara Municipal de Caruaru **Licius Silva Cavalcanti**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Adolfo Jose Da Silva**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Bruno Henrique Silva de Oliveira**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Demostenes Batista Veras Filho**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Diogo Cesar de Mirandabarros Cantarel**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Edmilson José de Carvalho**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **José Ailton do Nascimento**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Joseval Lima Bezerra**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Leonardo Chaves da Silva**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Lourinaldo Florêncio**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Ranilson dos Santos**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Manoel Antonio de Oliveira Alecrim**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Vereador **Rogério Meneses Sobrinho**, com endereço à Rua Quinze de Novembro, 201, Centro – Caruaru/PE - CEP: 55000-000, ao Excelentíssimo Senhor Presidente da Câmara de Dirigentes Lojistas de Caruaru, **Djalma Cintra**, com endereço à Rua Floriano Peixoto, 85, Nossa Senhora das Dores – Centro – Caruaru/PE - CEP: 55004-092; ao Senhor **Claudio Soares da Silva**, com residência à Avenida Brasil, 580 Casa 506 - Universitário, Caruaru/PE - CEP 55016-360; à **Direção da Rádio Liberdade de Caruaru**, com endereço à Rua Conceição, 16 – Nossa Senhora das Dores – Caruaru/PE – CEP: 55004-140; à **Direção da Rádio Caruaru FM 104 – Maurício de Nassau**, com endereço à Rua Frei Caneca, 116 – Maurício de Nassau – Caruaru/PE – CEP: 55012-330; à **Direção da Rádio Ipojuca FM**, com endereço à Rua Carlos Paiva, 153 – Conj. Residencial Morada N – Rendeiras - Caruaru/PE – CEP: 55000-000; à **Direção da Rádio Caruaru FM**, com endereço à Rua Carlos Paiva, 153 – Conj. Residencial Morada N – Rendeiras - Caruaru/PE – CEP: 55000-000 e a **Direção da Rádio Cultura do Nordeste - Divinópolis**, com endereço à Av. Rui Barbosa, 65 – Divinópolis – Caruaru/PE – CEP: 55000-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário. Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausênci</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto Tavares, para que incluam e/ou reforcem o município de Caruaru, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.</p> <p>Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.</p>
Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N^o 4875/2012

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N^o 4877/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Casinhas.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Casinhas, **João Barbosa Camelo**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Casinhas, **Lamartine Barbosa Leal**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, à Excelentíssima Senhora Vereadora Presidente da Câmara Municipal de Casinhas **Maria Pires da Silva**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, ao Excelentíssimo Senhor Vereador **Florisvaldo Antônio Barbosa**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, ao Excelentíssimo Senhor Vereador **José Edilson Fernandes Soares**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, ao Excelentíssimo Senhor Vereador **José Everaldo Barbosa Leal**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, ao Excelentíssimo Senhor Vereador **Sandoval Leal Barbosa**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, ao Excelentíssimo Senhor Vereador **Vital Pedro de Andrade**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, ao Excelentíssimo Senhor Vereador **Walter Borges de Lima**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, à Excelentíssima Senhora Vereadora **Euda Gomes de Lima**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000, à Excelentíssima Senhora Vereadora **Maria de Fátima Lima de Santana**, com endereço à Rua Coronel Periandro, 40, Centro - Casinhas/PE - CEP: 55755-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Casinhas**, com endereço à Rua Coronel Periandro, s/n, Centro - Casinhas/PE - CEP: 55755-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário. Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto</p>

Tavares, para que incluam e/ou reforcem o **município de Casinhas**, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N^o 4876/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Catende.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Catende, **Otacilio Alves Cordeiro**, com endereço à Praça Costa Azevedo, s/n, Centro - Catende/PE - CEP: 55400-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Catende, **Josibias Dacy de Castro Cavalcanti**, com endereço à Praça Costa Azevedo, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereadora Presidente da Câmara Municipal de Catende **José Wellington da Silva**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **Adelson Gonçalves de Queiroz**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **Cícero Antonio da Silva**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **Eduardo Jorge Velozo de Carvalho**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **José Joaquim da Costa**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **José Rinaldo Fernandes de Barros**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **Leonardo Braz da Silva**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **Severino Velozo de Carvalho**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Catende, **Silas Campos de Oliveira Júnior**, com endereço à Av. Presidente João Pessoa, s/n, Centro - Catende/PE - CEP: 55400-000; a **Presidência do Sindicato dos Trabalhadores Rurais de Catende**, com endereço à Rua Senador Salgado Filho, 29 - Centro - Catende/PE - CEP: 55400-000 e a **Direção da Rádio Estação Sat Mata Sul**, com endereço à Praça Santana, 38 – 1º andar – Centro – Catende/PE – CEP: 55400-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário. Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto Tavares, para que incluam e/ou reforcem o município de Catende, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.</p> <p>Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.</p>
Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N^o 4877/2012

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa Deputado

Indicação N^o 4875/2012

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretario de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto: **Ação de Saneamento Básico para o exercício de 2012, o município de Cedro.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000; ao Excelentíssimo Senhor Prefeito do Município de Cedro, **Josenildo Leite Soares**, com endereço à Rua Sete de Setembro, 154 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Cedro, **Manuel Tavares da Cruz**, com endereço à Rua Sete de Setembro, 154 - Centro - Cedro – CEP: 56130-000, a Excelentíssima Senhora Presidente da Câmara Municipal de Cedro, **Josicleide Leite Paulo**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Cedro **Antonio Alves da Cruz Filho**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Cedro **Constantino Inácio Filho**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Cedro **Francisco Mariano Barros**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Cedro **Francisco Pereira dos Anjos**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Cedro **Mariano Alves Neto**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssima Senhora Vereadora da Câmara Municipal de Cedro **Marly Quental da Cruz**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Cedro **Paulo Alves da Cruz**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Cedro **Valgeânio Alves Leite**, com endereço à Rua Tiradentes, 56 - Centro - Cedro – CEP: 56130-000 e a **Direção do Sindicato dos Trabalhadores Rurais de Cedro**, com endereço à Rua Francisco F. Sampaio, 29, Centro - Cedro/PE - CEP: 56130-000.

Justificativa
<p>Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário. Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.</p> <p>Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, José Almir Cirilo, e ao Excelentíssimo Senhor Presidente da Compesa, Roberto Tavares, para que incluam e/ou reforcem o município de Cedro, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.</p> <p>Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.</p>

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa
Deputado**Indicação N° 4878/2012**

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja encaminhado apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos**; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, no sentido de incluir e/ou reforçar no Plano Operativo do Projeto:

Ação de Saneamento Básico para o exercício de 2012, o município de Chã de Alegria.

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, com endereço à Avenida Cruz Cabugá, 1111, Santo Amaro, Recife/PE, BR - CEP 50040-000; ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, com endereço à Av. Cruz Cabugá, 1378 – Santo Amaro – Recife/PE – CEP: 52040-000 ao Excelentíssimo Senhor Prefeito do Município de Chã de Alegria, **Claudio Estácio Honório da Costa**, com endereço à Rua Siqueira Campo, s/n - CEP: 55.835-000; ao Excelentíssimo Senhor Vice - Prefeito do Município de Chã de Alegria, **Marcos Gomes do Amaral**, com endereço à Rua Siqueira Campo, s/n - CEP: 55.835-000; ao Excelentíssimo Senhor Presidente da Câmara Municipal de Chã de Alegria, **José Roberto da Silva**, com endereço à Rua Siqueira Campos, 115 - Centro - CEP: 55.835-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Chã de Alegria, **José Gustavo de Lima**, com endereço à Rua Siqueira Campos, 115 - Centro - CEP: 55.835-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Chã de Alegria, **José Leite de Santana**, com endereço à Rua Siqueira Campos, 115 – Centro - CEP: 55.835-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Chã de Alegria, **José Pedro de Morais**, com endereço à Rua Siqueira Campos, 115 – Centro - CEP: 55.835-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Chã de Alegria, **Manoel Gomes do Amaral**, com endereço à Rua Siqueira Campos, 115 – Centro - CEP: 55.835-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Chã de Alegria, **Manoel Jose dos Santos**, com endereço à Rua Siqueira Campos, 115 - Centro - CEP: 55.835-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Chã de Alegria, **Napoleão Santiago Dia**, com endereço à Rua Siqueira Campos, 115 - Centro - CEP: 55.835-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Chã de Alegria, **Telmo Beltrão Pessoa**, com endereço à Rua Siqueira Campos, 115 - Centro - CEP: 55.835-000; à Excelentíssima Senhora Vereadora da Câmara Municipal de Chã de Alegria, **Maria José de Massena**, com endereço à Rua Siqueira Campos, 115 - Centro CEP: 55.835-000; ao Senhor **Severino Bione de Araújo Neto**, com endereço na Chácara Bom Jesus, s/n – Zona Rural – Chã de Alegria/PE – CEP: 55.835-000; a **Presidência do Sindicato dos Trabalhadores Rurais de Chã de Alegria**, com endereço à Rua Manoel Borba,42 - Centro – Chã de Alegria/PE - CEP: 55835-000 e a **Direção da Rádio Comunitária Chã FM**, com endereço à Rua Djalma Dutra, s/n – Centro – Chã de Alegria/PE – CEP: 55.835-000.

Justificativa

Grande parte das comunidades rurais do interior do Estado ainda convive com um sistema de esgotamento dos mais precários, às vezes a céu aberto. Dessa forma, os índices de endemias provocados por agentes bacterianos se fazem cada vez mais presentes, levando sua população a sofrer pela falta do sistema convencional de esgotamento sanitário.

Para reverter este quadro, o Governo do Estado resolveu ampliar suas ações nesta área e partiu para universalizar o sistema de esgotamento sanitário nos municípios. Desse modo, as populações que vivem nas áreas rurais passarão a contar com os benefícios desse sistema e poderão se livrar dos problemas de saúde veiculados pela sua ausência.

Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades governamentais, mais especificamente ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, **José Almir Cirilo**, e ao Excelentíssimo Senhor Presidente da Compesa, **Roberto Tavares**, para que incluam e/ou reforcem o **município de Chã de Alegria**, quando da elaboração do Plano Operativo do Projeto: Ações de Saneamento Básico, para o exercício de 2012.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida no intuito de viabilizar o seu atendimento.

Sala das Reuniões, em 20 de junho de 2012.

Ricardo Costa
Deputado**Indicação N° 4879/2012**

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja formulado apelo ao Excelentíssimo Governador do Estado de Pernambuco, **Eduardo Campos**, e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir e/ou reforçar no Plano Operativo da Atividade: **Expansão da Rede de Atenção e Apoio a Pessoas Idosas, o Município de Canhotinho – PE.**

Da decisão desta Casa, e do inteiro teor desta proposição dê-se conhecimento ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Doutor Eduardo Henrique Accioly Campos**, no Palácio do Campo das Princesas, com endereço a Praça da República, s/n – Santo Antônio – Recife/PE – CEP: 50010-928; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Avenida Cruz Cabugá, 665 - Santo Amaro – Recife/PE - CEP: 50.040-000; ao Excelentíssimo Senhor Prefeito do Município de Canhotinho, **Álvaro Porto de Barros**, com endereço à Rua Dr. Afonso Pena, 228 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vice-Prefeito do Município de Canhotinho, **Waldemar José de Torres**, com endereço à Rua Dr. Afonso Pena, 228 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Presidente da Câmara Municipal de Canhotinho, **Vereador Erinaldo dos Santos**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Sergio Antonio Vilela**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Romero Medeiros de Amorim**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Bruno Siqueira França**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Ernando Clarindo da Silva**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Josias Ferreira Velozo**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, a Excelentíssima Senhora Vereadora da Câmara Municipal de Canhotinho, **Maria José Almeida de Oliveira**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000, a Excelentíssima Senhora Vereadora da Câmara Municipal de Canhotinho, **Mônica Brasileiro Lins Amorim**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Canhotinho, **Plácido Roberto Leite dos Santos**, com endereço na Rua Eugênio Tavares Miranda, 312 – Centro – Canhotinho /PE – CEP: 55.420-000 e a **Presidência do Sindicato dos Trabalhadores Rurais de Canhotinho**, com endereço à Rua José Ferreira Leite, 28 - Centro – Canhotinho/PE – CEP: 55420-000.

Justificativa

A atividade acima discriminada objetiva expandir a rede de atenção e proteção a pessoas idosas, de forma a cumprir o que está consignado na Lei n° 12.109 de 26 de Novembro de 2001 (Política Estadual do Idoso) e do Estatuto dos Idosos, Lei n° 10.741 de 12 de Outubro de 2003. Nestas Leis estão estabelecidas normas que asseguram benefícios a pessoas idosas, e que precisam ser postas em prática.

Não se concebe que uma pessoa que, ao longo de sua vida, cumpriu a sua função social e exerceu plenamente sua cidadania possa estar submetida a problemas por falta de atenção e programas específicos que as beneficiem. E pensando em tudo isto, o Governo do Estado, através de sua Secretaria Estadual de Desenvolvimento Social e Direitos Humanos, vem operacionalizando com sucesso a Atividade: **Expansão da Rede de Atenção e Apoio a Pessoas Idosas.**

Por assim ser é que tomamos a iniciativa de solicitar às autoridades governamentais, em especial à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, para que reforce e/ou inclua o **Município de Canhotinho**, no Plano Operativo da referida Atividade.

Acreditando no atendimento desta proposição, só nos resta pleitear dos nossos ilustres pares nesta Casa Legislativa, que se dignem a dispensar-lhe a melhor das acolhidas no intuito de sua viabilização.

Sala das Reuniões, em 11 de junho de 2012.

Ricardo Costa
Deputado**Requerimento****Requerimento N° 1433/2012**

Requeremos à Mesa, ouvido o Plenário e cumpridas às formalidades regimentais, no sentido de que seja consignado na Ata dos Trabalhos de hoje, um VOTO DE APLAUSO para com o Professor **ILO JORGE DE SOUZA PEREIRA**, juntamente com a sua Equipe de Trabalho, pelo trabalho brilhante que vem sendo realizado à frente da Secretaria de Segurança Cidadã, Trânsito e Transporte Urbano – SESTRAN, do Município de Goiana, agora com a Municipalização Plena do Trânsito naquela importante e promissora Cidade da Mata Norte Pernambucana.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Professor Ilo Jorge de Souza Pereira, Secretário de Segurança Cidadã, Trânsito e Transporte Urbano – SESTRAN, do Município de Goiana, com endereço na Rua Sítio do Sapoti, Nº 18, Goiana/PE, CEP 55900-000; ao Exmo. Senhor Prefeito da Cidade de Goiana, Henrique Fenelon de Barros Filho; com endereço na Av. Marechal Deodoro da Fonseca, S/N, Centro, Goiana/PE, CEP 55.900-000; ao Excelentíssimo Senhor Presidente da Câmara Municipal de Goiana, Vereador José Carlos Correia da Silva e aos Vereadores Ana Cristina de Melo Freire Gouveia Silveira; Arnaldo Lopes Ferreira Braga; Carlos Alberto dos Santos Viegas Júnior; Jamilson Albertino da Silva; João Bosco Saraiva da Silva; Maria Madalena Lourenço de Oliveira; Nilson Vieira de Sândi; Rubens Belarmino de Oliveira e Valdete Maria da Cruz, todos com endereço na Av. Marechal Deodoro da Fonseca, 115, Centro, Goiana/PE, CEP 55.900-000.

Justificativa

A atuação do Professor Ilo Jorge de Souza Pereira, juntamente com a sua Equipe de Trabalho, no Cargo de Secretário de Segurança Cidadã, Trânsito e Transporte Urbano – SESTRAN, do Município de Goiana é um fato marcante, que merece ser elogiado não só no âmbito dos Distritos e da Cidade de Goiana e sim perante toda a Sociedade Pernambucana, nesta Casa Legislativa, onde se encontram os representantes legítimos de todos os Pernambucanos.

A capacidade de trabalho, a formação profissional, a dedicação exclusiva e a credibilidade do Professor Ilo Jorge, nos diversos cargos que já exerceu em Goiana, nos últimos quatro anos, o credenciam para resolver em caráter definitivo, caso tenha o apoio necessário, os problemas do trânsito de Goiana e ainda colaborar de forma estreita e competente com as Autoridades Estaduais para que os Goianenses possam ter uma melhor segurança.

O Professor Ilo Jorge, em pouco tempo à frente da SESTRAN de Goiana, com o apoio direto de sua Equipe de Trabalho, já conseguiu várias melhorias estruturais e de Recursos Humanos para a sua Pasta, onde destacamos a Municipalização do Trânsito, providência há muito reclamada por toda a sociedade Goianense, que veio trazer um incremento na arrecadação da Cidade, demonstrando desta forma, mais uma vez, a sua vontade de acertar e bem servir ao Povo, além de sua capacidade de gerenciar, pelo exemplo, exercendo uma influência altamente positiva nos seus colaboradores diretos, ratificando com sua dedicação a atuação brilhante que teve nos Cargos que exerceu anteriormente.

Diante da atuação proativa do Professor Ilo Jorge, tornou-se patente aos olhos de todos os Goianenses que o mesmo continua sendo, cada vez mais, uma verdadeira Ilha de Competência e Eficiência na atual Administração da Prefeitura da Cidade de Goiana.

Diante do exposto, como forma de louvar e incentivar o Professor **ILO JORGE DE SOUZA PEREIRA**, juntamente com toda a sua Equipe de Trabalho, pelo excelente trabalho que vem sendo desenvolvido na Secretaria de Segurança Cidadã, Trânsito e Transporte Urbano – SESTRAN, do Município de Goiana, para que continue a desenvolver o seu trabalho sério, competente e acima de tudo honesto, pelo bem da Comunidade Goianense, na qualidade de Representante do Povo na Casa de Joaquim Nabuco e por uma questão de justiça, estamos apresentando o presente Requerimento, na esperança de sua aprovação pelos meus Ilustres Pares.

Sala das Reuniões, em 20 de junho de 2012.

Everaldo Cabral
Deputado**Portarias****PORTARIA N.º 665/12**

O PRIMEIRO SECRETÁRIO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, no uso de suas atribuições, e tendo em vista o contido no Ofício nº651121/2012, da Deputada Isabel Cristina,

RESOLVE: cancelar a gratificação de Representação dos servidores, conforme relação abaixo, retroagindo a 13 de junho do corrente ano, nos termos da Lei nº 11.614/98, com as alterações que lhes foram dadas pelas Leis nºs 12.347/03 e 13.185/07.

NOME	Cargo/ Símbolo
CARLOS ROBERTO DE OLIVEIRA	Assessor Especial/ PL-ASC
GILVAN RUFINO DA SILVA	Assessor Especial/ PL-ASC
RAFAEL MEDEIROS CAVALCANTI	Secretário Parlamentar/PL-SPC

Secretaria da Assembleia Legislativa do Estado de Pernambuco
Em, 21 de junho de 2012.

Deputado **JOÃO FERNANDO COUTINHO**
Primeiro Secretário**PORTARIA N.º 666/12**

O PRIMEIRO SECRETÁRIO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, no uso de suas atribuições, e tendo em vista o contido no Ofício n.º651121/2012, da Deputada Isabel Cristina,

RESOLVE: alterar a gratificação de representação dos servidores, conforme relação abaixo, retroagindo ao dia 13 de junho do corrente ano, nos termos da Lei n.º11.614/98, com as alterações que lhes foram dadas pelas Leis n.ºs 12.347/03 e 13.185/07.

NOME	Cargo/ Símbolo	Percentual Atual (DE)	Novo Percentual (PARA)
THIAGO TEIXEIRA CAVALCANTI MINERVINO	Assessor Especial/PL-ASC	50%	25%
LUCIANGELO DE ARAUJO DA SILVA	Assessor Especial/PL-ASC	10%	31%
VIVIANE KELY DE ALMEIDA	Assessor Especial/PL-ASC	20%	25%
JOSÉ REGINALDO MORAES DE ARRUDA	Secretário Parlamentar/PL-SPC	105%	60%

Secretaria da Assembleia Legislativa do Estado de Pernambuco
Em, 21 de junho de 2012.

Deputado **JOÃO FERNANDO COUTINHO**
Primeiro Secretário

ESTRUTURA PARLAMENTAR DA ASSEMBLEIA LEGISLATIVA DO ESTADO DE PERNAMBUCO

MESA DIRETORA, LIDERANÇAS PARTIDÁRIAS E COMISSÕES TÉCNICAS PERMANENTES

MESA DIRETORA:		DEPUTADO HENRIQUE QUEIROZ		PR		MEMBROS SUPLENTE:		PARTIDO:	
Deputado Guilherme Uchôa	-	Presidente	DEPUTADO SÉRGIO LEITE	PT	DEPUTADO BOTAFOGO FILHO	DEPUTADO BOTAFOGO FILHO	DEPUTADO BOTAFOGO FILHO	DEPUTADO BOTAFOGO FILHO	PARTIDO: PDT
Deputado Marcantônio Dourado	-	1º Vice - Presidente	DEPUTADO TONY GEL	DEM	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B
Deputado Edson Vieira	-	2º Vice - Presidente	DEPUTADO WALDEMAR BORGES	PSB	DEPUTADO RAIMUNDO PIMENTEL	DEPUTADO RAIMUNDO PIMENTEL	DEPUTADO RAIMUNDO PIMENTEL	DEPUTADO RAIMUNDO PIMENTEL	PSB
Deputado João Fernando Coutinho	-	1º Secretário			DEPUTADO RILDO BRAZ	DEPUTADO RILDO BRAZ	DEPUTADO RILDO BRAZ	DEPUTADO RILDO BRAZ	PRP
Deputado Sérgio Leite	-	2º Secretário			DEPUTADO TONY GEL	DEPUTADO TONY GEL	DEPUTADO TONY GEL	DEPUTADO TONY GEL	DEM
Deputado Henrique Queiroz	-	3º Secretário							
Deputado Eriberto Medeiros	-	4º Secretário							
COMPOSIÇÃO DAS LIDERANÇAS PARTIDÁRIAS SEM A SAÍDA DOS SECRETÁRIOS		MEMBROS SUPLENTE:		PARTIDO:		10ª COMISSÃO: CIÊNCIAS, TECNOLOGIA E INFORMÁTICA		PARTIDO:	
GOVERNO (38 membros)		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PSB	DEPUTADO DIOGO MORAES	DEPUTADO DIOGO MORAES	DEPUTADO DIOGO MORAES	DEPUTADO DIOGO MORAES	PSB - PRESIDENTE
Deputado Waldemar Borges	-	Líder	DEPUTADO JÚLIO CAVALCANTI	PMDB	DEPUTADO PEDRO SERAFIM NETO	DEPUTADO PEDRO SERAFIM NETO	DEPUTADO PEDRO SERAFIM NETO	DEPUTADO PEDRO SERAFIM NETO	PDT - VICE-PRESIDENTE
Deputado Silvío Costa Filho	-	Vice-Líder	DEPUTADO IZAÍAS RÉGIS	PTB	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B
Deputado Aglailson Júnior	-	Vice-Líder	DEPUTADO LUCIANO SIQUEIRA	PC DO B	DEPUTADO MAVIAEL CAVALCANTI	DEPUTADO MAVIAEL CAVALCANTI	DEPUTADO MAVIAEL CAVALCANTI	DEPUTADO MAVIAEL CAVALCANTI	DEM
OPOSIÇÃO (10 membros)		DEPUTADO MAVIAEL CAVALCANTI	DEPUTADO MAVIAEL CAVALCANTI	PSDB	DEPUTADO RODRIGO NOVAES	DEPUTADO RODRIGO NOVAES	DEPUTADO RODRIGO NOVAES	DEPUTADO RODRIGO NOVAES	PSD
Deputado Antônio Moraes	-	Líder	DEPUTADA MARY GOUVEIA	PSD					
Deputado Gustavo Negromonte	-	Vice-Líder	DEPUTADO RODRIGO NOVAES	PSD					
Deputado Ramos	-	Vice-Líder	DEPUTADO JOSÉ HUMBERTO CAVALCANTI	PTB					
			DEPUTADO ZÉ MAURÍCIO	PP					
PSB (10 membros)		DEPUTADO ZÉ MAURÍCIO							
Deputado Ângelo Ferreira	-	Líder							
Deputado Adalto Santos	-	1º Vice-Líder							
Deputado Diogo Moraes	-	2º Vice-Líder							
PTB (07 membros)									
Deputado Izaías Régis	-	Líder							
Deputado Júlio Cavalcanti	-	1º Vice-Líder							
Deputado Augusto César	-	2º Vice-Líder							
PSDB (06 membros)									
Deputado Carlos Santana	-	Líder							
Deputado Claudiano Martins Filho	-	1º Vice-Líder							
Deputado Daniel Coelho	-	2º Vice-Líder							
PT (05 membros)									
Deputado Manoel Santos	-	Líder							
Deputado Isabel Cristina	-	1º Vice-Líder							
Deputada Teresa Leitão	-	2º Vice-Líder							
PSD (04 membros)									
Deputado Rodrigo Novaes	-	Líder							
Deputado Francismar Pontes	-	Vice-Líder							
PDT (03 membros)									
Deputado Pedro Serafim Neto	-	Líder							
Deputado Botafogo Filho	-	Vice-Líder							
PTC (02 membros)									
Deputado Ricardo Costa	-	Líder							
Bloco Parlamentar DEM / PMDB (03 membros)									
Deputado Tony Gel	-	Líder							
Deputado Mavíael Cavalcanti	-	Vice-Líder							
Bloco Parlamentar PR / PP (03 membros)									
Deputado Sebastião Oliveira Júnior	-	Líder							
Deputado Zé Maurício	-	Vice-Líder							
PHS (01 membro)									
Deputado Adalberto Cavalcanti	-	Líder							
PC do B (01 membro)									
Deputado Luciano Siqueira	-	Líder							
PMN (01 membro)									
Deputado Ramos	-	Líder							
PSC (01 membro)									
Deputado Pastor Cleiton Collins	-	Líder							
PRP (01 membro)									
Deputado Rildo Braz	-	Líder							
COMISSÕES TÉCNICAS PERMANENTES:		MEMBROS SUPLENTE:		PARTIDO:		MEMBROS SUPLENTE:		PARTIDO:	
1ª COMISSÃO: CONSTITUIÇÃO, LEGISLAÇÃO E JUSTIÇA		DEPUTADO HENRIQUE QUEIROZ	DEPUTADO HENRIQUE QUEIROZ	PSB	DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PSB - PRESIDENTE
		DEPUTADO SÉRGIO LEITE	DEPUTADO SÉRGIO LEITE	PSB - VICE-PRESIDENTE	DEPUTADO JÚLIO CAVALCANTI	DEPUTADO JÚLIO CAVALCANTI	DEPUTADO JÚLIO CAVALCANTI	DEPUTADO JÚLIO CAVALCANTI	PSB - VICE-PRESIDENTE
		DEPUTADO TONY GEL	DEPUTADO TONY GEL	PSDB	DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PSDB
		DEPUTADO WALDEMAR BORGES	DEPUTADO WALDEMAR BORGES	PSDB	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PSDB
		DEPUTADO ANTONIO MORAES	DEPUTADO ANTONIO MORAES	PTC	DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTC
		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PR	DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PR
		DEPUTADO RICARDO COSTA	DEPUTADO RICARDO COSTA	PTB					
		DEPUTADO SEBASTIÃO OLIVEIRA JÚNIOR	DEPUTADO SEBASTIÃO OLIVEIRA JÚNIOR	PT					
		DEPUTADO SILVIO COSTA FILHO	DEPUTADO SILVIO COSTA FILHO	PSB					
		DEPUTADA TERESA LEITÃO	DEPUTADA TERESA LEITÃO	PSB					
		DEPUTADO WALDEMAR BORGES	DEPUTADO WALDEMAR BORGES	PSB					
MEMBROS SUPLENTE:		DEPUTADO ALUIÍSIO LESSA	DEPUTADO ALUIÍSIO LESSA	PSB					
		DEPUTADO BETINHO GOMES	DEPUTADO BETINHO GOMES	PSDB					
		DEPUTADO DIOGO MORAES	DEPUTADO DIOGO MORAES	PSB					
		DEPUTADO ERIBERTO MEDEIROS	DEPUTADO ERIBERTO MEDEIROS	PTC					
		DEPUTADO LEONARDO DIAS	DEPUTADO LEONARDO DIAS	PSB					
		DEPUTADO SÉRGIO LEITE	DEPUTADO SÉRGIO LEITE	PT					
		DEPUTADO TONY GEL	DEPUTADO TONY GEL	DEM					
		DEPUTADO VINÍCIUS LABANCA	DEPUTADO VINÍCIUS LABANCA	PSB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
2ª COMISSÃO: FINANÇAS, ORÇAMENTO E TRIBUTAÇÃO		DEPUTADO ALUIÍSIO LESSA	DEPUTADO ALUIÍSIO LESSA	PSB					
		DEPUTADO BETINHO GOMES	DEPUTADO BETINHO GOMES	PSDB					
		DEPUTADO DIOGO MORAES	DEPUTADO DIOGO MORAES	PSB					
		DEPUTADO ERIBERTO MEDEIROS	DEPUTADO ERIBERTO MEDEIROS	PTC					
		DEPUTADO LEONARDO DIAS	DEPUTADO LEONARDO DIAS	PSB					
		DEPUTADO SÉRGIO LEITE	DEPUTADO SÉRGIO LEITE	PT					
		DEPUTADO TONY GEL	DEPUTADO TONY GEL	DEM					
		DEPUTADO VINÍCIUS LABANCA	DEPUTADO VINÍCIUS LABANCA	PSB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
3ª COMISSÃO: ADMINISTRAÇÃO PÚBLICA		DEPUTADO ALUIÍSIO LESSA	DEPUTADO ALUIÍSIO LESSA	PSB - PRESIDENTE					
		DEPUTADO MAVIAEL CAVALCANTI	DEPUTADO MAVIAEL CAVALCANTI	DEM - VICE-PRESIDENTE					
		DEPUTADO ÂNGELO FERREIRA	DEPUTADO ÂNGELO FERREIRA	PSB					
		DEPUTADO EDSON VIEIRA	DEPUTADO EDSON VIEIRA	PSDB					
		DEPUTADO PEDRO SERAFIM NETO	DEPUTADO PEDRO SERAFIM NETO	PDT					
		DEPUTADO RAIMUNDO PIMENTEL	DEPUTADO RAIMUNDO PIMENTEL	PSB					
		DEPUTADO RODRIGO NOVAES	DEPUTADO RODRIGO NOVAES	PSD					
MEMBROS TITULARES:		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
4ª COMISSÃO: NEGÓCIOS MUNICIPAIS		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
MEMBROS SUPLENTE:		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
5ª COMISSÃO: EDUCAÇÃO E CULTURA		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
MEMBROS TITULARES:		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
MEMBROS SUPLENTE:		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
6ª COMISSÃO: ESPORTE E LAZER		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
MEMBROS TITULARES:		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA	PC DO B					
		DEPUTADO MARCANTÔNIO DOURADO	DEPUTADO MARCANTÔNIO DOURADO	PTB					
		DEPUTADO ZÉ MAURÍCIO	DEPUTADO ZÉ MAURÍCIO	PP					
MEMBROS SUPLENTE:		DEPUTADO DANIEL COELHO	DEPUTADO DANIEL COELHO	PSB					
		DEPUTADO GUSTAVO NEGROMONTE	DEPUTADO GUSTAVO NEGROMONTE	PMDB					
		DEPUTADO IZAÍAS RÉGIS	DEPUTADO IZAÍAS RÉGIS	PTB					
		DEPUTADO LUCIANO SIQUEIRA	DEPUTADO LUCIANO SIQUEIRA						