

Diário Oficial

Estado de Pernambuco

Ano XC • Nº 51

Poder Legislativo

Recife, quarta-feira, 27 de março de 2013

Prefeito do Recife, Geraldo Julio, visita Assembleia Legislativa

Encontro foi realizado durante almoço de Páscoa. Iniciativa é tradição no Parlamento

FOTOS: RINALDO MARQUES

CONFRATERNIZAÇÃO - Evento foi marcado pela descontração. Ao lado, Luciano Siqueira, Guilherme Uchoa, Geraldo Julio, Sérgio Leite, João Fernando Coutinho e Tadeu Alencar

O prefeito do Recife, Geraldo Julio, e o secretário estadual da Casa Civil, Tadeu Alencar, participaram de almoço de Páscoa, na Assembleia Legislativa de Pernambuco,

ontem. A iniciativa, que é tradição na Casa Joaquim Nabuco, foi promovida pelo deputado Sérgio Leite (PT).

O presidente da Alepe, deputado Guilherme Uchoa (PDT), destacou a importân-

cia política do encontro. “É a primeira vez que um prefeito, que não tem ligação com a Casa, comparece a um almoço no Legislativo. É um prazer receber Geraldo Julio, que tem feito exce-

lente trabalho à frente da PCR”, frisou.

Sérgio Leite enfatizou que “o almoço é um momento de confraternização e de celebrar com os amigos do Parlamento a passagem da Pás-

coa”. O prefeito Geraldo Julio (PSB) apontou a importância do Poder Legislativo. “A Prefeitura do Recife só tem a ganhar mantendo uma boa relação com a Casa Joaquim Nabuco”, pontuou.

Também estiveram presentes no encontro o vice-prefeito da Capital, Luciano Siqueira, o conselheiro do Tribunal de Contas do Estado (TCE), Romário Dias, e vários deputados estaduais.

Visita técnica

Mesa Diretora avalia obras da nova sede da Alepe

FOTOS: RINALDO MARQUES

Membros da Mesa Diretora da Casa Joaquim Nabuco promoveram, ontem, uma reunião com a Superintendência Geral e representantes da construtora Pottencial e da Projotec para avaliar a construção da nova sede da Assembleia Legislativa. A comitiva também realizou uma visita técnica para verificar o andamento da obra.

O empreendimento está com 25% dos trabalhos concluídos e deverá ser entregue no dia 1º de abril de 2014, data do aniversário da Alepe.

“Estou surpreso com o encaminhamento do projeto. Tudo está dentro do

PRAZO - Empreendimento deverá ser concluído em abril de 2014. Construção prioriza acessibilidade e sustentabilidade, com materiais inovadores

cronograma e a parte mais difícil já foi concluída”, destacou o presidente da Casa, deputado Guilherme Uchoa (PDT).

A expectativa é de que, até dezembro de 2013, a primeira parte do projeto seja finalizada. O Edifício Anexo II comportará a

presidência, a primeira-secretaria e o gabinete dos deputados. “Será um prédio moderno e aliado às técnicas de sustentabili-

dade e acessibilidade”, frisou o primeiro-secretário, deputado João Fernando Coutinho (PSB). O projeto original prevê a implanta-

ção de quatro elevadores de acessibilidade e fachada com material capaz de absorver 99,9% de luz e calor.

assinado digitalmente por:

26/03/2013
23:20:48
89352189251479

COMPANHIA EDITORA DE PERNAMBUCO
CNPJ: 10921252000107

ACT - COMPROVA.COM

Documento eletrônico assinado digitalmente conforme MP nº 2.200-2/2001, que instituiu a Infra-estrutura de Chaves Públicas Brasileira - ICP-Brasil por:

Certificado ICP-Brasil - AC Certisign RFB G3: COMPANHIA EDITORA DE PERNAMBUCO Nº de Série do Certificado: 30491706850534949524199340308648175272

Hora Legal Brasileira: 26/03/2013 23:20 Autoridade de Carimbo do Tempo (ACT): Comprova.com

O PRESIDENTE DA REPÚBLICA, no uso da atribuição que lhe oferece o art. 62 da Constituição, adota a seguinte Medida Provisória, com força de lei:

Art 1º - Fica instituída a Infra-Estrutura de Chaves Públicas Brasileira - ICP Brasil, para garantir a autenticidade, a integridade e a validade jurídica de documentos em forma eletrônica, das aplicações de suporte e das aplicações habilitadas que utilizem certificados digitais, bem como a realização de transações eletrônicas seguras.

Fortalecimento de Ciências e Tecnologia é destaque em audiência pública

Secretário Marcelino Granja ressaltou ações desenvolvidas pelo Executivo

As estratégias de fortalecimento do sistema de ciência e tecnologia, para os próximos anos, foram apresentadas, ontem, em audiência pública, pelo secretário de Ciência e Tecnologia de Pernambuco, Marcelino Granja. A iniciativa foi promovida pela Comissão de Ciência, Tecnologia e Informática da Casa Joaquim Nabuco.

“O Governo tem investido no desenvolvimento do setor. Um bom exemplo é o fortalecimento da Fundação de Amparo à Pesquisa (Facepe), que, em 2007, tinha um orçamento anual de R\$ 5 milhões e, em 2012, ampliou o valor para R\$ 70 milhões”, citou o secretário, acrescentando, entre as ações da pasta, o Programa de inclusão digital Conexão Cidadã.

De acordo com o gestor, até 2014, cinquenta por cento do quadro de professores da Universidade de Pernambuco (UPE) terão dedicação exclusiva. Também será implantado, na

COLEGIADO - Para presidente do grupo, deputada Terezinha Nunes, meta é destinar 1% dos recursos estaduais para segmento

instituição, um Plano de Cargo, Carreira e Salário. “A proposta aumentará as condições de competitividade e atrairá pesquisadores”, apontou, destacando a interiorização do ensino superior e a criação de um novo modelo de gestão para os hospitais ligados à

UPE. O Programa Universidade para Todos em Pernambuco (Proupe) e a criação da Empresa Pernambucana de Comunicação (EPC) e do Centro de Empreendedorismo e Tecnologias da Economia Criativa (Portomídia) também foram citados.

Marcelino Granja ainda registrou o aumento dos parques tecnológicos no Estado, com a criação dos Parques Fármacos e Biociências, Tecnológico de Eletroeletrônicos (Parqtel); e o de Metal Mecânica. “Junto ao Porto Digital, irão alavancar setores estratégicos da eco-

nomia pernambucana”, garantiu.

Para a presidente do colegiado, deputada Terezinha Nunes (PSDB), a audiência foi produtiva. “O debate terá continuidade. Representantes do Facepe e de empresas que têm interesse em financiar projetos de inovação

serão convidados para participar dessa discussão. O objetivo final é destinar 1% dos recursos do Estado para ciência e tecnologia”, ressaltou. Os deputados Tony Gel (DEM), Rodrigo Novaes (PSD) e Zé Maurício (PP) também participaram do encontro.

Investimento

Sertão do Araripe recebe obras estruturais

O anúncio de investimentos para a construção da primeira etapa do Ramal Entremontes, feito pela presidente Dilma Rousseff (PT), na última segunda-feira (25), durante visita ao município de Serra Talhada, no Sertão do Pajeú, foi comemorado pelo deputado Raimundo Pimentel (PSB). “A iniciativa levará água do Eixo Norte do Projeto da Transposição do Rio São Francisco para as barragens de Chapéu e Entremontes, garantindo a sustentabilidade hídrica da região do Araripe”, explicou, acrescentando que Entremontes é a segunda maior barragem do Estado, com 385 milhões de metros cúbicos de água.

O parlamentar também criticou a construtora Ode-

TRIBUNA - Raimundo Pimentel comemorou iniciativa

brecht pela retirada de água da barragem do Chapéu para a construção da Ferrovia Transnordestina. Segundo o socialista, diariamente, são retirados de 30 a 40 carros-pipas de água do reservatório, que está com menos

de 25% de sua capacidade. “A empresa não construiu os poços artesianos que havia anunciado”, denunciou. Ele defendeu a realização de uma audiência pública com a Agência de Água e Clima para tratar do assunto.

Informática

Nova Unidade da Dataprev pode vir para Pernambuco

A defesa dos servidores da Empresa de Tecnologia e Informação da Previdência Social (Dataprev) para que Pernambuco seja contemplado com a nova unidade de desenvolvimento recebeu, ontem, o apoio da deputada Teresa Leitão (PT). O Estado disputa o empreendimento com a Bahia.

“Pernambuco passa por um momento favorável a novos investimentos no setor de tecnologia da informação. A existência do Porto Digital favorece a implantação da iniciativa”, frisou a petista.

Em apertes, a deputada Terezinha Nunes (PSDB), Zé Maurício (PP), Tony Gel (DEM) e o líder do Governo na Casa Joaquim

DISCURSO - Teresa Leitão

Nabuco, Waldemar Borges (PSB) se pronunciaram. “Pernambuco tem vocação para o setor. O Governo do Estado e a Prefeitura do Recife devem se engajar

nesse movimento”, defendeu Terezinha, que é presidente da Comissão de Ciência e Tecnologia da Alepe. “O Parlamento sempre está atento aos assuntos de relevância para a população”, apontou Zé Maurício.

Tony Gel observou que o Porto Digital, nos governos de Jarbas Vasconcelos e Mendonça Filho, colocou Pernambuco na vanguarda da ciência e da tecnologia. “Hoje, o governador Eduardo Campos (PSB) segue ampliando as conquistas”. “O Porto Digital congregou vários governos de diferentes ideologias políticas”, ressaltou Borges, registrando que a proposta dos funcionários será analisada pelo Executivo.

Compensação ambiental em APPs é discutida na Comissão de Justiça

CPRH tem encontrado dificuldades para monitorar e fiscalizar ações

A retirada de vegetação em Áreas de Preservação Permanente (APPs) depende de autorização prévia do Poder Executivo e só pode ser realizada em caso da necessidade da execução de obras de utilidade pública ou interesse social. Na manhã de ontem, a Comissão de Constituição, Legislação e Justiça da Assembleia Legislativa promoveu debate sobre o tema. O objetivo foi averiguar se a legislação estadual relativa ao assunto está sendo devidamente executada.

A discussão foi sugerida pela deputada Teresa Leitão (PT). Segundo a parlamentar, os projetos que tratam da supressão de vegetação em APPs determinam o reflorestamento de área do mesmo tamanho e bioma da que foi devastada. “Meu questionamento foi de como está o processo de compensação tendo em vista o grande impacto da causa. Muita industrialização e crescimento urbano tem causado a necessidade de supressão. A questão é saber

JARBAS ARAÚJO

ROBERTO SOARES

CCLJ - Iniciativa foi sugerida por Teresa Leitão para averiguar se legislação estadual está sendo executada. Daniel Coelho abordou assunto no Plenário

se a compensação está sendo feita até a conclusão da obra como prevê a legislação”, ressaltou.

As determinações previstas em lei, no entanto, não estão sendo efetivamente cumpridas. O diretor de Recursos Florestais e Biodiversidade da Agência Estadual de Meio Ambiente (CPRH), Carlos Alberto Cavalcanti, explicou que o órgão vem encontrando dificuldades para monitorar e

fiscalizar as ações de compensação. “Na medida em que encontramos alternativas para otimizar o trabalho, vamos ter ganhos ambientais efetivos, como o de encontrar territórios que possam abrigar compensação de área e fazer com que a fiscalização possa fluir de uma maneira mais eficiente”, argumentou.

Para agilizar a fiscalização, a diretoria da CPRH anunciou a elaboração de

um plano de ações. O órgão estadual também irá encaminhar para a Assembleia um monitoramento detalhado das áreas de vegetação que ainda não foram compensadas.

Durante a reunião da Comissão, que é presidida pela deputada Raquel Lyra (PSB), dezessete projetos foram distribuídos e outros três aprovados. Entre eles o de nº 1255/2013, de autoria do deputado Ricardo Costa

(PTC), que cria o Serviço Voluntário de Capelania Carcerária em todas as penitenciárias do Estado. A proposta tem o objetivo de prestar atendimento espiritual e religioso.

PLENÁRIO – À tarde, o líder da Oposição na Casa Joaquim Nabuco, deputado Daniel Coelho (PSDB), informou que protocolou um pedido de informação junto à Secretaria Estadual de Meio Ambiente e Sustenta-

bilidade para que seja enviada à Alepe uma lista com a legislação estadual sobre compensação ambiental. A comissão de Meio Ambiente da Casa também recebeu um pedido de audiência pública para tratar do tema. “Pernambuco precisa crescer, mas é fundamental respeitar o equilíbrio ambiental. Grande parte dos projetos que tratam de compensação ambiental no Estado não foi concluído”, alertou.

PIB Estadual

Oposição critica desempenho econômico de Pernambuco

O crescimento de 2,3% do Produto Interno Bruto (PIB) de Pernambuco motivou, ontem, o pronunciamento da deputada Terezinha Nunes (PSDB), durante o Grande Expediente. “Como o Brasil cresceu apenas 0,9%, muitos comemoram o percentual estadual. Entretanto, Pernambuco ficou em terceiro lugar no Nordeste. O Ceará cresceu 3,7% e a Bahia, 3,1%”, destacou. A parlamentar observou que a Secretaria estadual de Planejamento e Gestão apontou a seca e a crise econômica internacional como justificativas para os índices atuais.

“A explicação não se sustenta. A agropecuária representa, atualmente, apenas

DEBATE - Terezinha Nunes e Waldemar Borges

5% da economia pernambucana. A verdade é que a indústria cresceu menos do que se imaginava. No quarto trimestre de 2012, por exemplo, o setor esteve estagnado”, argumentou. Para a parla-

FOTOS: ROBERTO SOARES

mentar, o governador Eduardo Campos (PSB) precisa deixar o debate eleitoral e focar nas questões fundamentais para o Estado.

Em apartes, o líder da Oposição na Casa, Daniel

Coelho (PSDB) e o deputado Betinho Gomes (PSDB) se pronunciaram. “Nos últimos dois anos, a política tornou-se a pauta de Pernambuco. Primeiro, foram as eleições municipais e, agora, a sucessão presidencial”, observou Coelho. “É preciso analisar a gestão econômica do Ceará e da Bahia”, sugeriu Gomes.

Durante o Tempo de Liderança, o líder do Governo, Waldemar Borges (PSB), defendeu: “De 2007 a 2012, Pernambuco cresceu 31,4% e o percentual não é inexpressivo”, argumentou, ressaltando que o Estado continua desenvolvendo sua base econômica, diversificando sua cadeia produtiva e gerando empregos.

Missa de Páscoa

RINALDO MARQUES

Os servidores da Assembleia Legislativa de Pernambuco participaram, ontem pela manhã, de uma Missa de preparação para a Páscoa. O encontro, que aconteceu no auditório da Alepe, foi celebrado pelo padre Francisco de Assis Mota, da Paróquia Nossa Senhora do Rosário, localizada no bairro da Muribeca, Jaboatão dos Guararapes. O Coral Vozes de Pernambuco, composto por funcionários da Casa Joaquim Nabuco, participou, entoando músicas religiosas. O evento é promovido, anualmente, pela Superintendência de Recursos Humanos da Alepe.

Laudos do Conjunto Muribeca não foram concluídos

Deputado propõe audiência com Caixa Econômica

Ainda sem definição sobre as condições técnicas do Conjunto Residencial Muribeca, localizado em Jaboatão dos Guararapes, Região Metropolitana do Recife, o deputado Betinho Gomes (PSDB) solicitou, ontem, à Caixa Econômica e ao Instituto de Tecnologia de Pernambuco (Itep), agilidade na elaboração dos laudos técnicos sobre a situação das edificações. “Desde a entrega, os apartamentos apresentaram problemas estruturais e várias famílias precisaram deixar o local pela falta de segurança”, disse, lembrando que, em 2011, a Comissão de Defesa da Cidadania da Assembleia Legislativa promoveu audiência pública sobre o assunto.

No total, são 2,2 mil apartamentos distribuídos em cinco quadras. “Apenas a Quadra 3, que possui 13 blocos e 416 apartamentos, teve o laudo concluído”, informou. O parlamentar acrescentou que solicitará audiência com a direção da

LENTIDÃO - Gomes denunciou que dos 2,2 mil apartamentos, só 416 foram avaliados

Caixa Econômica, com o objetivo de saber as próximas ações. “As famílias precisam de uma solução”,

ressaltou, registrando que a presidente Dilma Rousseff (PT), quando esteve no Estado, no ano passado, auto-

rizou à instituição bancária a contratar os serviços do Itep. “É preciso agilizar os trabalhos”, completou.

Santa Cruz do Capibaribe

ROBERTO SOARES

MORAES - Ação busca minimizar violência inesperada

Polo de Confeccões recebe reforço policial

A Secretaria de Defesa Social reforçou o policiamento no Polo de Confeccões de Santa Cruz do Capibaribe, Agreste do Estado. Na última segunda-feira (25), o município recebeu efetivo de 21 policiais civis, sendo 15 agentes e seis escrivães. Ontem à tarde, o deputado Diogo Moraes (PSB) comemorou a iniciativa na tribuna da

Casa Joaquim Nabuco. “A ação tem a finalidade de minimizar a violência inesperada na região”, apontou. O parlamentar também destacou ações da Polícia Militar na localidade. Entre elas, a Operação Lei Seca. Ele agradeceu e parabenizou o secretário de Defesa Social, Wilson Damázio, e o delegado Osvaldo Moraes.

Câmara Federal

Conta de energia elétrica terá redução em Pernambuco

A conta de energia elétrica em Pernambuco terá

redução média de 3,45%. O anúncio foi feito, ontem à

tarde, durante o Grande Expediente, pelo deputado Zé

Maurício (PP). A medida foi divulgada em audiência pública, coordenada pelo presidente da Comissão de Minas e Energia da Câmara dos Deputados, Eduardo da Fonte (PP-PE). Ele foi eleito para o cargo, recentemente, por unanimidade.

“A questão é importante porque afeta diretamente o bolso do consumidor e do empresariado. O Partido Progressista tem como meta os interesses da população”, destacou Zé Maurício, registrando que a eleição de Eduardo da Fonte honra Pernambuco. O deputado estadual enfatizou que a nova proposta beneficiará o consumidor residencial com redução de 1,81% e a indústria, com 6,39%.

ZÉ MAURÍCIO - Indústria e residências serão beneficiadas com diminuição média de 3,45%

Rodovia PE-89

ROBERTO SOARES

Será assinada hoje, pela manhã, na Secretaria de Transportes do Estado, a ordem de serviço para a recuperação da PE-89. A informação foi divulgada, ontem, pelo deputado Antônio Moraes (PSDB), na tribuna da Assembleia Legislativa. Segundo o parlamentar, a medida foi divulgada pelo secretário estadual de Transportes, Isaltino Nascimento, e pelo secretário da Casa Civil, Tadeu Alencar. “A iniciativa beneficiará a população de muitas localidades como Macaparana, São Vicente Férrer, Limoeiro e Machados, que trafegam diariamente pela rodovia”, observou. A previsão de conclusão dos trabalhos é de dez meses.

Diário Oficial

Estado de Pernambuco

Ano XC • Nº 51

Poder Legislativo

Recife, quarta-feira, 27 de março de 2013

Prefeito do Recife, Geraldo Julio, visita Assembleia Legislativa

Encontro foi realizado durante almoço de Páscoa. Iniciativa é tradição no Parlamento

FOTOS: RINALDO MARQUES

CONFRATERNIZAÇÃO - Evento foi marcado pela descontração. Ao lado, Luciano Siqueira, Guilherme Uchoa, Geraldo Julio, Sérgio Leite, João Fernando Coutinho e Tadeu Alencar

O prefeito do Recife, Geraldo Julio, e o secretário estadual da Casa Civil, Tadeu Alencar, participaram de almoço de Páscoa, na Assembleia Legislativa de Pernambuco,

ontem. A iniciativa, que é tradição na Casa Joaquim Nabuco, foi promovida pelo deputado Sérgio Leite (PT).

O presidente da Alepe, deputado Guilherme Uchoa (PDT), destacou a importân-

cia política do encontro. “É a primeira vez que um prefeito, que não tem ligação com a Casa, comparece a um almoço no Legislativo. É um prazer receber Geraldo Julio, que tem feito exce-

lente trabalho à frente da PCR”, frisou.

Sérgio Leite enfatizou que “o almoço é um momento de confraternização e de celebrar com os amigos do Parlamento a passagem da Pás-

coa”. O prefeito Geraldo Julio (PSB) apontou a importância do Poder Legislativo. “A Prefeitura do Recife só tem a ganhar mantendo uma boa relação com a Casa Joaquim Nabuco”, pontuou.

Também estiveram presentes no encontro o vice-prefeito da Capital, Luciano Siqueira, o conselheiro do Tribunal de Contas do Estado (TCE), Romário Dias, e vários deputados estaduais.

Visita técnica

Mesa Diretora avalia obras da nova sede da Alepe

Membros da Mesa Diretora da Casa Joaquim Nabuco promoveram, ontem, uma reunião com a Superintendência Geral e representantes da construtora Potencial e da Projotec para avaliar a construção da nova sede da Assembleia Legislativa. A comitiva também realizou uma visita técnica para verificar o andamento da obra.

O empreendimento está com 25% dos trabalhos concluídos e deverá ser entregue no dia 1º de abril de 2014, data do aniversário da Alepe.

“Estou surpreso com o encaminhamento do projeto. Tudo está dentro do

PRAZO - Empreendimento deverá ser concluído em abril de 2014. Construção prioriza acessibilidade e sustentabilidade, com materiais inovadores

cronograma e a parte mais difícil já foi concluída”, destacou o presidente da Casa, deputado Guilherme Uchoa (PDT).

A expectativa é de que, até dezembro de 2013, a primeira parte do projeto seja finalizada. O Edifício Anexo II comportará a

presidência, a primeira-secretaria e o gabinete dos deputados. “Será um prédio moderno e aliado às técnicas de sustentabili-

dade e acessibilidade”, frisou o primeiro-secretário, deputado João Fernando Coutinho (PSB). O projeto original prevê a implanta-

ção de quatro elevadores de acessibilidade e fachada com material capaz de absorver 99,9% de luz e calor.

Atos

ATO Nº 130/13

O PRESIDENTE DA ASSEMBLÉIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, no uso das atribuições que lhe são conferidas pelo inciso XII, § 1º, do Art. 64 do Regimento Interno, **RESOLVE:** dispensar da Função Gratificada de Gerente de Cadastro de Pessoal, Símbolo PL- FGE-1, da Superintendência de Recursos Humanos, o servidor **EDSON BARROS DE OLIVEIRA**, matrícula nº 466, designando para exercer a referida função, a servidora **TACIANA MARIA BARBOSA GUERRA**, matrícula 371, do quadro de Pessoal Permanente deste Poder, a partir de 1º de abril do corrente ano, nos termos da Lei nº 12.776/05, com alteração que lhe foi dada pela Lei nº 13.245/07. Sala Torres Galvão, 26 de março de 2013.

Deputado **GUILHERME UCHOA**
Presidente

ATO Nº 131/13

O PRESIDENTE DA ASSEMBLÉIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, no uso das atribuições que lhe são conferidas pelo inciso XII, § 1º, do Art. 64 do Regimento Interno, **RESOLVE:** dispensar da Função Gratificada de Gerente de Avaliação e Acompanhamento de Pessoal, Símbolo PL- FGE-1, da Superintendência de Recursos Humanos, a servidora **TATIANA CASSIA DOS SANTOS SILVA**, matrícula nº 42191, designando para exercer a referida função, a servidora **CLÁUDIA MARIA DE SIQUEIRA MELO HAMMEL**, matrícula 453, do quadro de Pessoal Permanente deste Poder, a partir de 1º de abril do corrente ano, nos termos da Lei nº 12.776/05, com alteração que lhe foi dada pela Lei nº 13.245/07. Sala Torres Galvão, 26 de março de 2013.

Deputado **GUILHERME UCHOA**
Presidente

Ordem do Dia

Vigésima Sexta Reunião Ordinária da Terceira Sessão Legislativa Ordinária da Décima Sétima Legislatura, realizada em 27 de março de 2013, às 10:00 horas.

Ordem do Dia

Discussão Única do Parecer de Redação Final nº 3896/2013
Autora: Comissão de Redação Final

Oferece Redação Final ao Projeto de Lei Ordinária nº 1167/2012, de autoria do Deputado Guilherme Uchôa que declara de Utilidade Pública a Associação de Deficientes e Amigos de Timbaúba - ADAT.

DIÁRIO OFICIAL DE - 27/03/2013

Primeira Discussão do Substitutivo nº 01 ao Projeto de Lei Ordinária nº 1035/2012
Autora: Comissão de Constituição, Legislação e Justiça
Autor do Projeto: Dep. Antônio Moraes

Fica denominada "Estação Central Capiba" a antiga Estação Ferroviária do Recife, reformada pela Fundação do Patrimônio Histórico e Artístico de Pernambuco (FUNDARPE).

Pareceres Favoráveis das 1ª, 3ª e 5ª Comissões.

DIÁRIO OFICIAL DE - 19/12/2012

Primeira Discussão do Projeto de Lei Ordinária nº 1062/2012
Autor: Dep. Waldemar Borges

Denomina de Rodovia Governador Miguel Arraes de Alencar a PE 078.

Pareceres Favoráveis das 1ª, 3ª e 5ª Comissões.

DIÁRIO OFICIAL DE - 24/08/2012

Primeira Discussão do Projeto de Lei Ordinária nº 1328/2013
Autor: Poder Executivo

Autoriza o Estado de Pernambuco a conceder o direito de uso do imóvel localizado no município do Recife ao Núcleo de Gestão do Porto Digital, e dá outras providências.

Pareceres Favoráveis das 1ª, 2ª e 3ª Comissões.

Depende de Parecer das 4ª e 10ª Comissões.

DIÁRIO OFICIAL DE - 12/03/2013

Primeira Discussão do Projeto de Lei Ordinária nº 1330/2013
Autor: Poder Executivo

Autoriza o Estado de Pernambuco a conceder o direito de uso de imóvel público a particular, a título oneroso, pelo prazo de quatro anos, mediante prévia licitação, nos termos do § 1º do art. 4º da Constituição do Estado, e art. 2º da Lei Federal nº 8.666, de 21 de junho de 1993, e alterações.

Pareceres Favoráveis das 1ª, 2ª e 3ª Comissões.

Depende de Parecer da 10ª Comissão.

DIÁRIO OFICIAL DE - 12/03/2013

Primeira Discussão do Projeto de Lei Ordinária nº 1356/2013
Autora: Mesa Diretora

Altera a Lei nº 14.270, de 24 de fevereiro de 2011.

Pareceres Favoráveis das 1ª, 2ª e 3ª Comissões.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5961/2013
Autor: Dep. Zé Maurício

Apelo ao Governador do Estado no sentido de que seja criado um sistema integrado estadual de registro de **Violência Doméstica e Familiar Contra a Mulher** no Estado de Pernambuco para reunir e unificar dados e documentos referentes ao atendimento de todo e qualquer ato delituoso e de violência contra a mulher e seus familiares, todos os órgãos de registro e certificação ficariam obrigados a enviar, mensalmente, para o sistema criado, cópia de registros de ocorrências, notificações, certidões de exames de corpo de delito e documentos similares, quando tratassem de violência praticadas contra pessoa de sexo ou gênero feminino, de modo semelhante, a Secretária de Defesa Social também criaria, através de seu serviço de atendimento telefônico, uma central telefônica de atendimento à mulher.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5962/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem o município de Araçoiaba, no Plano Operativo da Atividade: **Ampliação da Cobertura Geográfica do Programa Vida Nova**, a cargo da referida Secretária.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5963/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem o município de Abreu e Lima, a no Plano Operativo da Atividade: **Ampliação da Cobertura Geográfica do Programa Vida Nova**, a cargo da referida Secretária.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5964/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de

COMISSÃO DE CIDADANIA E DIREITOS HUMANOS EDITAL DE CONVOCAÇÃO REUNIÃO DE AUDIÊNCIA PÚBLICA

Convoco de acordo com o art. 105 - inciso I c/c o art. 81 - inciso I do Regimento Interno desta Assembléia Legislativa, os Deputados: Clodoaldo Magalhães (PTB), José Humberto Cavalcanti (PTB), Pastor Cleiton Collins (PSC) e Sérgio Leite (PT), membros titulares e os Deputados: Gustavo Negromonte (PMDB), Manoel Santos (PT), Sebastião Oliveira Júnior (PR), Terezinha Nunes (PSDB) e Zé Maurício (PP), membros suplentes deste Colegiado, para se fazerem presentes na Audiência Pública nº 05, a ser realizada no dia 27 de março de 2013 às 09h00min, no Auditório 6º andar do Anexo I.

ASSUNTO: DIA INTERNACIONAL DA SÍNDROME DE DOWN

RECIFE, 25 DE março DE 2013.

Deputado **Betinho Gomes**
Presidente da Comissão de Cidadania e Direitos Humanos

COMISSÃO DE SAÚDE E ASSISTÊNCIA SOCIAL EDITAL DE CONVOCAÇÃO REUNIÃO DE AUDIÊNCIA PÚBLICA

EDITAL DE CONVOCAÇÃO DE VISITA EXTERNA

CONVOCO, nos termos do art. 93, inciso III, do Regimento Interno da Assembleia Legislativa, os Deputados CLODOALDO MAGALHÃES (PTB), FRANCISMAR PONTES (PSD), SEBASTIÃO OLIVEIRA JÚNIOR (PR) e TONY GEL (DEM), membros titulares, e os suplentes, Deputados AUGUSTO CÉSAR (PTB), BETINHO GOMES (PSDB), ISABEL CRISTINA (PT), RAIMUNDO PIMENTEL (PSB) e RILDO BRAZ (PRP) para participar da Visita deste colegiado técnico, à Fábrica do LAFEPE, situado no Largo de Dois Irmãos, 1117 – Dois Irmãos, Recife, PE, atendendo ao Requerimento feito em discurso proferido na Reunião Plenária pelo Deputado Daniel Coelho, a ser realizada no dia 02 de ABRIL de 2013 (TERÇA-FEIRA), às 10:00 horas, onde será solicitado transporte para os Deputados e Assessores, saindo e retornando para a ALEPE.

RECIFE, 25 DE março DE 2013.

Sérgio Leite
Presidente da Comissão de Saúde e Assistência Social

incluírem o município de Alagoinha, no Plano Operativo da Atividade: **Ampliação da Cobertura Geográfica do Programa Vida Nova**, a cargo da referida Secretária.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5965/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem o município de Altinho, no Plano Operativo da Atividade: **Ampliação da Cobertura Geográfica do Programa Vida Nova**, a cargo da referida Secretária.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5966/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de Vicência.

DIÁRIO OFICIAL DE - 26/03/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município da Ilha de Itamaracá.

DIÁRIO OFICIAL DE - 26/03/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de Timbaúba.

DIÁRIO OFICIAL DE - 26/03/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de Jataúba.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5970/2013
Autor: Dep. Ricardo Costa

Apelo ao Governador do Estado e à Secretária de Desenvolvimento Social e Direitos Humanos no sentido de incluírem nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de Glória do Goitá.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5971/2013
Autor: Dep. Ossésio Silva

Apelo ao Governador do Estado, ao Secretário de Recursos Hídricos e Energéticos e ao Presidente da Compesa no sentido de adotar providências e ajudar o Governo do Estado, a melhorar o abastecimento d'água no Município de Nazaré da Mata.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única da Indicação nº 5972/2013
Autor: Dep. Ossésio Silva

Apelo ao Governador do Estado, ao Secretário de Recursos Hídricos e Energéticos e ao Presidente da Compesa no sentido de adotar providências e ajudar o Governo do Estado, a melhorar o abastecimento d'água no Município de Arcoverde.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única do Requerimento nº 1972/2013
Autor: Dep. Ricardo Costa

Voto de Congratulações pelos 94 anos do Jornal do Commercio, que transcorrerá no próximo dia 03 de abril do corrente ano.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única do Requerimento nº 1973/2013
Autor: Dep. Ricardo Costa

Voto de Congratulações pelos 15 anos do jornal Folha de Pernambuco, que transcorrerá no próximo dia 03 de abril do corrente ano.

DIÁRIO OFICIAL DE - 26/03/2013

Discussão Única do Requerimento nº 1974/2013
Autor: Dep. Henrique Queiroz

Voto de Aplausos ao Presidente do Instituto Agrônomo de Pernambuco - IPA, Dr. Júlio Zoé de Brito, pela reeleição na Presidência da Associação Brasileira das Entidades Estaduais de Assistência Técnica e Extensão Rural - ASBRAER, biênio 2013 / 2014.

DIÁRIO OFICIAL DE - 26/03/2013

Ata

ATA DA VIGÉSIMA QUARTA REUNIÃO ORDINÁRIA DA TERCEIRA SESSÃO LEGISLATIVA ORDINÁRIA DA DÉCIMA SÉTIMA LEGISLATURA, REALIZADA EM 25 DE MARÇO DE 2013, ÀS 14:30 HORAS..

PRESIDÊNCIA DO DEPUTADO GUILHERME UCHÔA

AOS 25 (VINTE E CINCO) DIAS DO MÊS DE MARÇO DO ANO DE 2013 (DOIS MIL E TREZE), ÀS 14 (CATORZE) HORAS E 30 (TRINTA) MINUTOS, NO PLENÁRIO DO PALÁCIO JOAQUIM NABUÇO, PRESENTES OS DEPUTADOS ADALBERTO CAVALCANTI, ANDRÉ COMPOS, ANTÔNIO MORAES, BETINHO GOMES, CLAUDIANO MARTINS FILHO, DANIEL COELHO, DIOGO MORAES, EDUARDO PORTO, ERIBERTO MEDEIROS, EVERALDO CÂBRAL, GUILHERME UCHÔA, JOÃO FERNANDO COUTINHO, JOSÉ HUMBERTO CAVALCANTI, JULIO CAVALCANTI, MARCANTÔNIO DOURADO, MARY GOUVEIA, MAVIAEL CAVALCANTI, OSSÉSIO SILVA, PASTOR CLEITON COLLINS, RAMOS, RAQUEL LYRA, RICARDO COSTA, RILDO BRAZ, RODRIGO NOVAES, SEBASTIÃO OLIVEIRA JÚNIOR, SEBASTIÃO RUFINO, SÍLVIO COSTA FILHO, TEREZINHA NUNES, TONY GEL, VINÍCIUS LABANCA E ZÉ MAURÍCIO, TENDO JUSTIFICADO SUAS AUSÊNCIAS OS DEPUTADOS ADALTO SANTOS, AGLAILSON JÚNIOR, ÂNGELO FERREIRA, AUGUSTO CÉSAR, BOTAFOGO FILHO, CLODOALDO MAGALHÃES, FRANCISMAR PONTES, HENRIQUE QUEIROZ,

PODER LEGISLATIVO

MESA DIRETORA: Presidente, Deputado Guilherme Uchoa; 1º Vice-Presidente, Deputado Marcantônio Dourado; 2º Vice-Presidente, Deputado André Campos; 1º Secretário, Deputado João Fernando Coutinho; 2º Secretário, Deputado Claudiano Martins Filho; 3º Secretário, Deputado Sebastião Oliveira Júnior; 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 Córrea 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 Yanina Araújo; **Fotografia:** Roberto Soares (Gerente de Fotografia), Breno Laprovitera (Edição de Fotografia), Lucas Neves, João Bitá e Rinaldo Marques; **Diagramação e Edição Eletrônica:** Anderson Galvão e Alcécio 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 Alcídézio Ramos; **Estagiários:** Aline Duarte, Bianca Rocha, Carol Pugliesi, Gabriela Santos, Jéssica Maciel, Vital Marcio; **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

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

ISABEL CRISTINA, LEONARDO DIAS, MANOEL SANTOS, ODACY AMORIM, PEDRO SERAFIM NETO, RAIMUNDO PIMENTEL, SÉRGIO LEITE, TERESA LEITÃO E WALDEMAR BORGES, ENCONTRANDO-SE LICENCIADOS OS DEPUTADOS ALBERTO FEITOSA, ALÍSIOS LESSA, GUSTAVO NEGROMONTE (ATRAVÉS DA RESOLUÇÃO Nº 1160, DE 04 DE MARÇO DE 2013), ISALTINO NASCIMENTO E LAURA GOMES, CONSTATADO O QUORUM REGIMENTAL, O SENHOR PRESIDENTE, DEPUTADO GUILHERME UCHÔA, DECLARA ABERTA A REUNIÃO, CONVIDA A OCUPAREM AS CADEIRAS DE PRIMEIRO-SECRETÁRIO E SEGUNDO-SECRETÁRIO OS DEPUTADOS ZÉ MAURÍCIO E ADALTO SANTOS, RESPECTIVAMENTE, DETERMINA A ESTE QUE PROCEDA À LEITURA DA ATA DA REUNIÃO PLENÁRIA REALIZADA NO DIA VINTE E UM DO CORRENTE, APÓS A QUAL O SENHOR PRESIDENTE A SUBMETE À DISCUSSÃO E À VOTAÇÃO, QUE, APROVADA, É ENVIADA À PUBLICAÇÃO, E AO SENHOR PRIMEIRO-SECRETÁRIO QUE PROCEDA À LEITURA DO EXPEDIENTE, NO QUAL CONSTAM OS PROJETOS DE LEI ORDINÁRIA NºS 1354/2013 E 1355/2013, BEM COMO A MENSAGEM Nº 30, ENCAMINHANDO VETO TOTAL AO PROJETO DE LEI ORDINÁRIA Nº 320/2011, TODOS ORIUNDO DO PODER EXECUTIVO E O PROJETO DE LEI ORDINÁRIA Nº 1356/2013, DE AUTORIA DA MESA DIRETORA. APÓS A QUAL É ENVIADO À PUBLICAÇÃO, ANUNCIA O PEQUENO EXPEDIENTE E CONCEDE A PALAVRA AO DEPUTADO TONY GEL REGISTRA A PASSAGEM DOS 15 ANOS DE PROMULGAÇÃO DA LEI DO DESPORTO NACIONAL, MAIS CONHECIDA COMO LEI PELÉ, RESSALTANDO QUE FOI O RELATOR DA MATÉRIA NA CÂMARA DOS DEPUTADOS, QUANDO EXERCI MANDATO FEDERAL. COMENTA A SITUAÇÃO DOS PROFESSORES DA REDE MUNICIPAL DE CARUARU, QUE VEM FAZENDO PARALISAÇÕES SISTEMÁTICAS DESDE O INÍCIO DO ANO LETIVO, DEVIDO À RETIRADA DE ALGUNS BENEFÍCIOS DO CORPO DOCENTE, DESTACANDO QUE A DIFICULDADE DE DIÁLOGO DA PREFEITURA COM OS PROFESSORES TEM PREJUDICADO OS ESTUDANTES E COMPROMETIDO A QUALIDADE DO ENSINO. O DEPUTADO RODRIGO NOVAES DENUNCIA A PRECÁRIA SITUAÇÃO DO TRECHO DA BR-316, QUE PASSA PELO SERTÃO DE PERNAMBUCO, ONDE CINCO PONTES EXISTENTES NO LOCAL ESTREITAM A RODOVIA, O QUE TEM ATRAPALHADO O TRÁFEGO E CAUSADO ACIDENTES. INFORMA QUE SOLICITOU PROVIDÊNCIAS AO DNIT, MAS NADA FOI FEITO, O QUE O LEVOU A RECORRER À JUSTIÇA FEDERAL, QUE DETERMINOU O PRAZO DE 90 DIAS PARA QUE AS PONTES FOSSEM ALARGADAS. O DEPUTADO ANTONIO MORAES AVALIA ENTREVISTA DO DOUTOR JARBAS MARANHÃO, NO JORNAL DO COMMERCCIO, PUBLICADA NO ÚLTIMO DIA 16, SENDO O ÚNICO PARLAMENTAR VIVO DA CONSTITUINTE DE 1946, ONDE FALOU SOBRE AS REFORMAS TRABALHISTAS, TRIBUTÁRIAS E POLÍTICA DO PAÍS. O DEPUTADO ANDRÉ CAMPOS, ÚLTIMO ORADOR INSCRITO NO PEQUENO EXPEDIENTE DEFENDE PROJETO DE RESOLUÇÃO DE SUA AUTORIA QUE PREVÊ A IMPLANTAÇÃO DO SERVIÇO DE ORIENTAÇÃO E DEFESA DO CONSUMIDOR, PROCON NESTA CASA, DESTACANDO QUE O MODELO SEGUIRIA O QUE JÁ EXISTE EM MINAS GERAIS, CEARÁ E RORAIMA. O SENHOR PRESIDENTE ANUNCIA O GRANDE EXPEDIENTE E NÃO HAVENDO ORADORES INSCRITOS ANUNCIA A ORDEM DO DIA. É APROVADO EM DISCUSSÃO ÚNICA OS PARECERES DA COMISSÃO DE REDAÇÃO FINAL NºS 3877/2013 E 3878/2013, QUE OFERECE REDAÇÃO FINAL AOS PROJETOS DE LEI ORDINÁRIA NºS 1329/2013 E 1331/2013. SÃO APROVADOS EM DISCUSSÃO ÚNICA AS INDICAÇÕES NºS 5912/2013 A 5936/2013 E OS REQUERIMENTOS NºS 1956/2013 A 1965/2013. O SENHOR PRESIDENTE DESPACHA A PUBLICAÇÃO AS INDICAÇÕES NºS 5961/2013 A 5972/2013 E OS REQUERIMENTOS NºS 1972/2013 A 1974/2013, APRESENTADOS NESTA REUNIÃO, ENVIANDO A PUBLICAÇÃO NO DIÁRIO OFICIAL DO PODER LEGISLATIVO DO DIA DE AMANHÃ TODAS ESTAS PROPOSIÇÕES. O SENHOR PRESIDENTE ENCERRA A REUNIÃO E CONVOCA A SEQUINTE, EM CARÁTER ORDINÁRIO, PARA AMANHÃ, NO HORÁRIO REGIMENTAL.

Expediente

VIGÉSIMA QUINTA REUNIÃO ORDINÁRIA DA TERCEIRA SESSÃO LEGISLATIVA ORDINÁRIA DA DÉCIMA SÉTIMA LEGISLATURA, REALIZADA EM 26 DE MARÇO DE 2013.

EXPEDIENTE

PARECER Nº 3879 - DA COMISSÃO DE CONSTITUIÇÃO, LEGISLAÇÃO E JUSTIÇA opinando favorável ao Substitutivo nº 01/2013 ao Projeto de Lei nº 1255. A Imprimir.

PARECERES NºS 3880 A 3882 - DA COMISSÃO DE CONSTITUIÇÃO, LEGISLAÇÃO E JUSTIÇA opinando favorável aos Projetos de Lei nºs 1328, 1330 e 1356. A Imprimir.

PARECERES NºS 3883 E 3884 - DA COMISSÃO DE FINANÇAS, ORÇAMENTO E TRIBUTAÇÃO opinando favorável aos Projetos de Lei nºs 1328 e 1330. A Imprimir.

OFÍCIO Nº 20/2013- DO PROCURADOR CHEFE DA PROCURADORIA DE APOIO JURÍDICO-LEGISLATIVO AO GOVERNADOR, encaminhando em devolução os autógrafos das Leis Ordinárias n°s 14.925 e 14.926, datadas de 21.03.2013; e 14.927, 14.928, 14.929, 14.930, 14.931 e 14.932, datadas de 22.03.2013. Inteira.

OFÍCIO Nº 01/2013- DO PRESIDENTE DO TRIBUNAL REGIONAL ELEITORAL DE PERNAMBUCO encaminhando relatório de atividades desenvolvidas durante sua gestão. Inteira.

OFÍCIO Nº 38/2013- DO PRIMEIRO SECRETÁRIO encaminhando o Balancete Geral do exercício de 2012, com os

demonstrativos contábeis. Ao Tribunal de Contas.

OFÍCIO Nº 186/2013- DO SECRETÁRIO DE AGRICULTURA E REFORMA AGRÁRIA prestando esclarecimento acerca do requerimento do vereador João Alves da Silva Neto do município de Agrestina. À 8ª Comissão.

OFÍCIO Nº 22/2013- DO COORDENADOR GERAL DA FRENTE PARLAMENTAR DO COMÉRCIO VAREJISTA encaminhando relatório da participação na Missão CEBIT 2013.

Pareceres de Comissões

Parecer Nº 3879/2013

Projeto de Lei Ordinária nº 1255/2013
Autor: Deputado Ricardo Costa

EMENTA: PROPOSIÇÃO QUE VISA CRIAR O SERVIÇO VOLUNTÁRIO DE CAPELANIA CARCERÁRIA EM TODAS PENITENCIÁRIAS DO ESTADO DE PERNAMBUCO. MATÉRIA INSERTE NA COMPETÊNCIA LEGISLATIVA RESIDUAL DOS ESTADOS MEMBROS, NOS TERMOS DO ART. 25, § 1º, DA CONSTITUIÇÃO FEDERAL. REGRAMENTO QUE GUARDA CONSONÂNCIA COM O DIREITO DE ASSISTÊNCIA RELIGIOSA NAS ENTIDADES CÍVIS E MILITARES DE INTERNAÇÃO COLETIVA PREVISTO NO ART. 5º, VII, DA CF/88, BEM COMO NA LEI FEDERAL Nº 9.982, DE 14 DE JULHO DE 2000 E NA LEI ESTADUAL Nº 14.484, DE 21 DE NOVEMBRO DE 2011. INEXISTÊNCIA DE VÍCIOS DE INCONSTITUCIONALIDADE OU ILEGALIDADE. PELA APROVAÇÃO, NOS TERMOS DO SUBSTITUTIVO PROPOSTO PELO RELATOR.

1. Relatório

Submeto à apreciação desta Comissão de Constituição, Legislação e Justiça o Projeto de Lei Ordinária nº 1255/2013, de autoria do Deputado Ricardo Costa, que visa criar o serviço voluntário de capelania carcerária em todas penitenciárias do Estado de Pernambuco. A proposição tramita sob o regime ordinário.

2. Parecer do Relator

A Proposição vem arriada no art. 19, *caput*, da Constituição Estadual e no art. 194, II, do Regimento Interno desta Assembleia Legislativa. A matéria versada no Projeto de Lei ora em análise encontra-se inserida na **competência residual** dos Estados-Membros, nos termos do art. 25, § 1º, da Constituição Federal. Como leciona **Alexandre de Moraes**: *“A regra prevista em relação à competência administrativa dos Estados-membros tem plena aplicabilidade, uma vez que são reservadas aos Estados as competências legislativas que não lhes sejam vedadas pela Constituição. Assim, os Estados-membros poderão legislar sobre todas as matérias que não lhes estiverem vedadas implícita ou explicitamente. São vedações implícitas as competências legislativas reservadas pela Constituição Federal à União (CF, art. 22) e aos municípios (CF, art. 30). São vedações explícitas as normas de observância obrigatória pelos Estados-membros na sua auto-organização e normatização própria, consistentes, conforme já estudado, nos princípios sensíveis, estabelecidos e federais extensíveis.” (in Direito Constitucional, Ed. Atlas, 16ª ed., 2004, p. 302)* Não estando a matéria nele tratada compreendida nas competências da União e dos Municípios, deve-se considerá-la competência remanescente dos Estados-membros, com fulcro no art. 25, § 1º, da Carta Magna, cuja redação é a seguinte: *“Art. 25. § 1º São reservadas aos Estados as competências que não lhes sejam vedadas por esta Constituição.”* Por outro lado, o regramento proposto guarda consonância com o direito de assistência religiosa nas entidades civis e militares de internação coletiva previsto no art. 5º, VII, da Constituição Federal, *in verbis*: *“Art. 5º VII - é assegurada, nos termos da lei, a prestação de assistência religiosa nas entidades civis e militares de internação coletiva.”* Da mesma forma, a proposição ora em análise mostra-se em sintonia com a Lei Federal nº 9.982, de 14 de julho de 2000, e com a Lei Estadual nº 14.484, de 21 de novembro de 2011, que asseguram aos religiosos de todas as confissões o acesso aos hospitais da rede pública ou privada, bem como aos estabelecimentos prisionais civis ou militares, para dar atendimento religioso aos internados. Por fim, registre-se que inexistem nas disposições do projeto de lei ora em análise quaisquer vícios de inconstitucionalidade ou ilegalidade. Entretanto, a fim de evitar a utilização de termos restritos a determinadas religiões, proponho a aprovação do seguinte substitutivo:

SUBSTITUTIVO Nº 01/2013
AO PROJETO DE LEI ORDINÁRIA Nº 1255/2013

Ementa: Altera integralmente a redação do Projeto de Lei Ordinária nº 1255/2013

Art. 1º O Projeto de Lei Ordinária nº 1255/2013 passa a ter a seguinte redação: *“Ementa: Cria o Serviço Voluntário de Assistência Religiosa Carcerária em todas as unidades do sistema penitenciário do Estado de Pernambuco, e dá outras providências. Art. 1º Fica criado o Serviço Voluntário de Assistência Religiosa*

Carcerária em todas as unidades do sistema penitenciário do Estado de Pernambuco, objetivando o atendimento espiritual e religioso aos reeducandos, internados e seus familiares, assim como aos profissionais de segurança, respeitando a sua vontade e os princípios dispostos no art. 5º, VI e VII, da Constituição Federal.

Art. 2º O Serviço Voluntário de Assistência Religiosa Carcerária estará afeto e subordinado à direção da unidade prisional, cabendo a esta aceitar ou não as indicações de novos voluntários que vierem a ser feitas por líderes religiosos reconhecidos em todo o Estado de Pernambuco.

Art. 3º O Serviço Voluntário de Assistência Religiosa Carcerária será exercido a partir da assinatura de termo de adesão, celebrado entre a autoridade competente de sua ordem religiosa. Parágrafo único. O candidato a voluntário deverá apresentar documento comprobatório de sua condição de ministro religioso emitido pela autoridade competente de sua ordem religiosa.

Art. 4º Será de responsabilidade do Coordenador do Serviço Voluntário de Assistência Religiosa Carcerária:

I – coordenar o Serviço Voluntário de Assistência Religiosa Carcerária, respondendo por ele junto à direção da unidade;

II – fornecer relatórios à direção da unidade, mensalmente ou sempre que solicitados pelo diretor;

III – aprovar ou não a literatura religiosa impressa que for distribuída na unidade;

IV – distribuir e supervisionar as tarefas da equipe de visitantes;

V - aprovar o acesso de visitantes religiosos eventuais à unidade, obedecendo aos critérios estabelecidos no art. 6º desta Lei e transmitindo-lhes as regras estabelecidas para o exercício do Serviço Voluntário de Assistência Religiosa Carcerária eventual na unidade.

Art. 5º O Coordenador do Serviço Voluntário de Assistência Religiosa Carcerária ministrará curso básico de assistência religiosa carcerária, periodicamente, devendo abranger orientações sobre o serviço, ética carcerária, compromisso com a não-violência, respeito à vida, solidariedade, relacionamento com profissionais de segurança, teologia do sofrimento, consolo, noções de aconselhamento cristão e comportamento ético no ambiente prisional.

Art. 6º O Coordenador do Serviço Voluntário de Assistência Religiosa Carcerária formará a equipe de visitantes selecionados obedecendo os seguintes critérios:

I – entrevista pessoal para conhecer os motivos que levam o candidato a procurar o Serviço Voluntário de Assistência Religiosa Carcerária;

II – recebimento do documento de que trata o parágrafo único do 3º desta Lei; e

III - recebimento da documentação para registro na direção da unidade, sendo indispensáveis a Carteira de Identidade, CPF, duas fotos 3x4 recentes, comprovante de residência e carta de apresentação da entidade de origem.

Art. 7º As atividades do Serviço Voluntário de Assistência Religiosa Carcerária serão realizadas respeitando-se o horário designado pela direção da unidade.

Art. 8º É vedado ao voluntário interferir nos procedimentos disciplinares adotados para o tratamento dos internos, assim como oferecer qualquer tipo de alimento, medicação, objetos ou outros produtos, sem a prévia autorização da direção da unidade.

Art. 9º A equipe deverá trabalhar portando crachá fornecido pela direção da unidade, devendo identificar-se sempre que solicitado.

Art. 10. O voluntário não poderá transitar pela unidade fora dos horários designados para o serviço, sob nenhum pretexto.

Art. 11. O voluntário que desobedecer a quaisquer dispositivos desta Lei será suspenso de suas atividades, de imediato, por tempo a ser determinado, em consonância com a direção da unidade.

Art. 12. A direção da unidade deverá designar o espaço físico a ser utilizado pelo Coordenador do Serviço Voluntário de Assistência Religiosa Carcerária para entrevistar voluntários, receber pessoas, realizar reuniões com a equipe e guardar material a ser utilizado em serviço.

Art.13. O Serviço Voluntário de Assistência Religiosa Carcerária não gera vínculo empregatício nem obrigações de natureza trabalhista, previdenciária ou afim.

Art.14. Esta Lei entra em vigor na data de sua publicação.”

Diante do exposto, opino no sentido de que o parecer desta Comissão de Constituição, Legislação e Justiça seja pela aprovação do Projeto de Lei Ordinária nº 1255/2013, de autoria do Deputado Ricardo Costa, nos termos do Substitutivo acima proposto.

Teresa Leitão
Deputada

3. Conclusão da Comissão

Ante o exposto, tendo em vista as considerações expendidas pelo relator, opinamos pela aprovação do Projeto de Lei Ordinária nº 1255/2013, de autoria do Deputado Ricardo Costa, nos termos do Substitutivo acima proposto.

Sala da Comissão de Constituição, Legislação e Justiça,
em 26 de março de 2013.

Presidente: Raquel Lyra.

Relator : Teresa Leitão.

Favoráveis os (8) deputados: Ângelo Ferreira, Antônio Moraes, Augusto César, Daniel Coelho, Ricardo Costa, Rodrigo Novaes, Sílvio Costa Filho, Teresa Leitão.

Parecer Nº 3880/2013

Projeto de Lei Ordinária nº 1328/2013

Autor: Governador do Estado

EMENTA: PROPOSIÇÃO QUE VISA AUTORIZAR O ESTADO DE PERNAMBUCO A CONCEDER O DIREITO DE USO DE IMÓVEL, A TÍTULO GRATUITO, AO NÚCLEO DE GESTÃO DO PORTO DIGITAL, ASSOCIAÇÃO CIVIL SEM FINS ECONÔMICOS, PELO PRAZO DE 20 (VINTE) ANOS. NECESSIDADE DE AUTORIZAÇÃO LEGISLATIVA, NOS TERMOS DO § 1º DO ART. 4º DA CONSTITUIÇÃO ESTADUAL. EXIGÊNCIA DE PREVISÃO DE PRAZO DE DURAÇÃO E DE RENOVAÇÃO ME-

DIANTE PRÉVIA AUTORIZAÇÃO LEGISLATIVA, CONFORME § 2º DO ART. 4º DA CONSTITUIÇÃO ESTADUAL. REQUISITOS EXIGIDOS PELOS §§ 1º E 2º DO ART. 4º, DA CONSTITUIÇÃO ESTADUAL ATENDIDOS. INEXISTÊNCIA DE VÍCIOS DE INCONSTITUCIONALIDADE OU ILEGALIDADE. PELA APROVAÇÃO.

1. Relatório

Vem a esta Comissão de Constituição, Legislação e Justiça, para análise e emissão de parecer, o Projeto de Lei Ordinária nº 1328/2013, de autoria do Governador do Estado, que visa autorizar a cessão do direito de uso de imóvel, pertencente ao Estado de Pernambuco, ao **Núcleo de Gestão do Porto Digital, associação civil sem fins econômicos**, a título gratuito, pelo prazo de até 20 (vinte) anos, encaminhado através da Mensagem nº 018/2013, de 11 de março de 2013.

O presente projeto tem por objetivo possibilitar que o Núcleo de Gestão do Porto Digital instale equipamentos orientados para a promoção, difusão e suporte tecnológico, nas áreas de atuação do ecossistema do Porto Digital, da cultura do empreendedorismo e da inovação.

O intento legislativo prevê, outrossim, a possibilidade de rescisão do contrato de concessão de uso de bem público, para o caso de descumprimento de sua finalidade específica.

Por fim, resta consignada na redação legal a possibilidade de renovação da concessão em comento para novo período, quando submetida à autorização por nova lei específica, conforme prevista no artigo 4º da Constituição Estadual. O projeto de lei em referência tramita sob regime ordinário.

2. Parecer do Relator

A Proposição vem arriada no art. 19, *caput*, da Constituição Estadual e no art. 194, II, do Regimento Interno desta Assembleia Legislativa.

A concessão de uso é contrato administrativo por meio do qual a Administração Pública transfere a terceiro o uso, em condições específicas, de determinado bem público.

No caso de bens imóveis pertencentes ao patrimônio do Estado de Pernambuco, desafetados do uso público, é necessária prévia autorização legislativa, conforme estabelecido no § 1º do art. 4º da Constituição Estadual.

Ademais, o § 2º do art. 4º da Carta Estadual exige a previsão de prazo de duração para a concessão e que sua renovação também ocorra mediante prévia autorização legislativa.

Os requisitos acima referidos encontram-se atendidos, razão pela qual inexistem quaisquer óbices de natureza constitucional ou legal que impeçam a aprovação do projeto de lei em referência.

Diante do exposto, opino no sentido de que o parecer desta Comissão de Constituição, Legislação e Justiça seja pela aprovação do Projeto de Lei Ordinária nº 1328/2013, de autoria do Governador do Estado.

Rodrigo Novaes
Deputado

3. Conclusão da Comissão

Ante o exposto, tendo em vista as considerações expendidas pelo relator, opinamos pela aprovação do Projeto de Lei Ordinária nº 1328/2013, de autoria do Governador do Estado.

Sala da Comissão de Constituição, Legislação e Justiça,
em 26 de março de 2013.

Presidente: Raquel Lyra.

Relator : Rodrigo Novaes.

Favoráveis os (8) deputados: Ângelo Ferreira, Antônio Moraes, Augusto César, Daniel Coelho, Ricardo Costa, Rodrigo Novaes, Sílvio Costa Filho, Teresa Leitão.

Parecer Nº 3881/2013

Projeto de Lei Ordinária nº 1330/2013

Autor: Governador do Estado

EMENTA: PROPOSIÇÃO QUE VISA AUTORIZAR O ESTADO DE PERNAMBUCO A CONCEDER DIREITO DE USO DE IMÓVEL PÚBLICO, MEDIANTE PRÉVIA LICITAÇÃO, NOS TERMOS DO ART. 4º DA CONSTITUIÇÃO DO ESTADO, E DO ART. 2º DA LEI 8.666, DE 21 DE JUNHO DE 1993, E ALTERAÇÕES. NECESSIDADE DE AUTORIZAÇÃO DA ASSEMBLEIA LEGISLATIVA, NOS TERMOS DO ART. 15, IV, DA CONSTITUIÇÃO ESTADUAL. INEXISTÊNCIA DE VÍCIOS DE INCONSTITUCIONALIDADE OU ILEGALIDADE. PELA APROVAÇÃO.

1. Relatório

Vem a esta Comissão de Constituição, Legislação e Justiça, para análise e emissão de parecer, o Projeto de Lei Ordinária nº 1330/2013, de autoria do Governador do Estado, que objetiva colher autorização legislativa para concessão de direito de uso de imóvel público a particular, mediante prévia licitação, a título oneroso, pelo prazo de 04 (quatro) anos.

O Estado pretende conceder o uso de partes do imóvel correspondentes às áreas do pavimento térreo (635 m²); 1º pavimento térreo (875 m²); 2º pavimento térreo (540 m²) e salas laterais (230 m²), situado na Av. José Pinheiro dos Santos, nº 351, Bairro de São Francisco, Município de Caruaru. As áreas do imóvel descritas acima devem ser administradas pela Unidade Técnica Departamento de Telecomunicações de Pernambuco – UT-DELPE, da Secretaria de Ciência e Tecnologia, e destinam-se exclusivamente à exploração comercial, em forma de radiodifusão.

A Mensagem nº 020/2013, anexa ao Projeto de Lei Ordinária nº 1330/2013, justifica a necessidade da concessão de uso de partes do mencionado imóvel, em razão de que:

“A concessão de uso em apreço refere-se a partes do imóvel correspondentes às áreas do pavimento térreo (635 m2), 1º pavimento térreo (875 m2), 2º pavimento térreo (540m2) e salas laterais (230m2), situado na Av. José Pinheiro dos Santos, nº 351, Bairro de São Francisco, Município de Caruaru, neste

Estado, que devem ser administradas pela Unidade Técnica Departamento de Telecomunicações de Pernambuco - UT-DETELPE, da Secretaria de Ciência e Tecnologia, e se destinar exclusivamente à exploração comercial, em forma de radiodifusão.

Ressalto que o contrato de concessão de uso será precedido de licitação, conforme previsto no art. 2º da Lei Federal nº 8.666, de 21 de junho de 1993, e alterações.

Finalmente, a autorização legal em análise decorre de exigência expressa no §1º do art. 4º da Constituição do Estado, que também será necessária em caso de renovação do prazo.

Ressalta a proposição ora em análise, por fim, que a cessão de uso de bens imóvel tem limite de prazo e a sua renovação dar-se-á mediante lei específica.

O projeto de lei em referência tramita sob o regime ordinário.

2. Parecer do Relator

A proposição vem arrimada no art. 19, *caput*, da Constituição do Estado e no art. 194, II, do Regimento Interno desta Assembleia Legislativa.

Nos termos do art. 15, IV, da Carta Estadual, cabe a esta Assembleia Legislativa autorizar o Estado a alienar, ceder e arrendar bens imóveis de sua propriedade.

No caso, o Estado pretende ceder o direito de uso a particular de partes de bem imóvel público, mediante prévia licitação, a fim de que possa ser utilizado, exclusivamente, para a exploração comercial, em forma de radiodifusão.

A Constituição do Estado, em seu art. 4º, §§ 1º 2º, estatui que: “Art. 4º
.....

§ 1º Os bens móveis do Estado, desafetados do uso público, não poderão ser objeto de alienação, ou aforamento ou cessão de uso, senão em virtude de lei específica.

§ 2º Na cessão de uso de bens imóveis pertencentes ao Estado, observar-se-á o limite de prazo, nele fixado, e sua renovação dar-se-á, mediante Lei específica.”

A concessão de uso será a título oneroso e pelo prazo limitado de 04 (quatro) anos, permitida a renovação mediante Lei específica, e será instrumentalizada por meio de contrato de concessão de uso, necessariamente precedido de licitação, nos termos do art. 2º da Lei Federal nº 8.666, de 1993, a ser celebrado entre o Estado e o vencedor do certame, exclusivamente para o fim pretendido, sob pena de rescisão. Vê-se, portanto, que a condição imposta é juridicamente possível e lícita.

Ademais, não se vislumbra quaisquer óbices de natureza constitucional ou legal que impeçam a aprovação da proposição em análise.

Dessa forma, opino no sentido de que o parecer desta Comissão de Constituição, Legislação e Justiça seja pela aprovação do Projeto de Lei Ordinária nº 1330/2013, de autoria do Governador do Estado.

**Ângelo Ferreira
Deputado**

3. Conclusão da Comissão

Ante o exposto, tendo em vista as considerações expendidas pelo relator, opinamos pela aprovação do Projeto de Lei Ordinária nº 1330/2013, de autoria do Governador do Estado.

**Sala da Comissão de Constituição, Legislação e Justiça,
em 26 de março de 2013.**

Presidente: Raquel Lyra.

Relator : Ângelo Ferreira.

Favoráveis os (7) deputados: Ângelo Ferreira, Antônio Moraes, Daniel Coelho, Ricardo Costa, Rodrigo Novaes, Sílvio Costa Filho, Teresa Leitão.

Parecer N° 3882/2013

Projeto de Lei Ordinária 1356/2013

Autor: Mesa Diretora

EMENTA: PROPOSIÇÃO VISA ALTERAR A LEI Nº 14.270, DE 24 DE FEVEREIRO DE 2011. MATÉRIA INSERTA NA *COMPETÊNCIA EXCLUSIVA* DA ASSEMBLÉIA LEGISLATIVA, CONFORME ESTABELECE O ART. 14, III E IV, DA CONSTITUIÇÃO ESTADUAL. INEXISTÊNCIA, QUANTO AOS ASPECTOS DE COMPETÊNCIA DESTA COMISSÃO DE CONSTITUIÇÃO LEGISLAÇÃO E JUSTIÇA, DE VÍCIOS DE INCONSTITUCIONALIDADE OU ILEGALIDADE. ASPECTOS FINANCEIROS E ORÇAMENTÁRIOS, ESPECIALMENTE NO QUE TOCA À OBSERVÂNCIA DO ART. 169, § 1º, DA CONSTITUIÇÃO FEDERAL E DOS ARTS. 16, 17, 20, II, “A” E 22, PARÁGRAFO ÚNICO, DA LEI DE RESPONSABILIDADE FISCAL, DEVERÃO SER OBJETO DE ANÁLISE PELA COMISSÃO DE FINANÇAS, ORÇAMENTO E TRIBUTAÇÃO, EM FACE DE SUA COMPETÊNCIA REGIMENTAL (ART. 96 DO REGIMENTO INTERNO), PELA APROVAÇÃO.

1. Relatório

Vem a esta Comissão de Constituição, Legislação e Justiça, para análise e emissão de parecer, o Projeto de Lei Ordinária nº 1356/2013, de autoria da Mesa Diretora, que visa alterar a Lei nº 14.270, de 24 de fevereiro de 2011.

A proposição tramita sob regime ordinário.

2. Parecer do Relator

A proposição vem arrimada no art. 19, *caput*, da Constituição Estadual e art. 194, I, do Regimento Interno desta Assembleia Legislativa.

A matéria encontra-se dentro da **competência exclusiva** desta Assembleia Legislativa, conforme estabelece o art. 14, III e IV, da Carta Estadual, que dispõe, *in verbis*:

“Art. 14. *Compete exclusivamente à Assembléia Legislativa:*

.....
III - *dispor sobre sua organização, funcionamento, polícia,*

criação, transformação ou extinção dos cargos, empregos e funções de seus serviços e a iniciativa de lei para a fixação da respectiva remuneração, observados os parâmetros estabelecidos na lei de diretrizes orçamentárias;

IV – propor projetos de lei que criem ou extingam cargos, empregos ou funções nos seus serviços e fixem os respectivos vencimentos;”

Destaque-se, por oportuno, que os aspectos financeiros e orçamentários, especialmente no que toca à observância do art. 169, § 1º, da Constituição Federal e dos arts. 16, 17, 20, II, “a” e 22, parágrafo único, da Lei de Responsabilidade Fiscal, deverão ser objeto de análise pela Comissão de Finanças, Orçamento e Tributação, em face de sua competência regimental (art. 96 do Regimento Interno).

Dessa forma, ressaltando os aspectos que devem ser examinados pela Comissão de Finanças, Orçamento e Tributação, inexistem em suas disposições quaisquer vícios de inconstitucionalidade ou ilegalidade.

Diante do exposto, opino no sentido de que o parecer desta Comissão de Constituição, Legislação e Justiça seja pela aprovação do Projeto de Lei Ordinária nº 1356/2013, de autoria da Mesa Diretora.

**Antônio Moraes
Deputado**

3. Conclusão da Comissão

Ante o exposto, tendo em vista as considerações expendidas pelo relator, opinamos pela aprovação do Projeto de Lei Ordinária nº 1356/2013, de autoria da Mesa Diretora.

**Sala da Comissão de Constituição, Legislação e Justiça,
em 26 de março de 2013.**

Presidente: Raquel Lyra.

Relator : Antônio Moraes.

Favoráveis os (8) deputados: Ângelo Ferreira, Antônio Moraes, Augusto César, Daniel Coelho, Ricardo Costa, Rodrigo Novaes, Sílvio Costa Filho, Teresa Leitão.

Parecer N° 3883/2013

PARECER AO PROJETO DE LEI ORDINÁRIA N.º 1.328/2013
Origem: Poder Executivo do Estado de Pernambuco
Autoria: Governador do Estado de Pernambuco

Ementa: Autoriza o Estado de Pernambuco a conceder o direito de uso do imóvel que indica, e dá outras providências. ***Pela aprovação.***

1. RELATÓRIO

Vem a esta Comissão de Finanças, Orçamento e Tributação, para análise e emissão de parecer, o **Projeto de Lei Ordinária n.º 1.328/2013**, originado do Poder Executivo, encaminhado através da Mensagem Governamental nº 018, de 11 de março de 2013, assinado Exmo. Sr. Governador do Estado de Pernambuco, Eduardo Henrique Accioly Campos.

A matéria pretende colher a necessária autorização legislativa para que o Estado de Pernambuco possa conceder o direito de uso, a título gratuito, pelo prazo de 20 (vinte) anos, de imóvel de sua propriedade, localizado na Rua da Moeda, nº 50, Bairro do Recife, Município do Recife, neste Estado, ao Núcleo de Gestão do Porto Digital, associação civil sem fins econômicos.

Findo o período de vigência da cessão de uso, a renovação para novo período dar-se-á através de lei.

O Núcleo de Gestão do Porto Digital se compromete a dar destinação devida ao bem cedido, bem como a mantê-lo em bom estado de conservação e uso, sob pena de rescisão contratual, respondendo o concessionário por perdas e danos.

Parecer do Relator

O projeto analisado propõe a concessão do direito de uso, de forma gratuita, do imóvel, de propriedade do Estado de Pernambuco, localizado na Rua da Moeda, nº 50, no Bairro do Recife, ao Núcleo de Gestão do Porto Digital, associação civil sem fins econômicos.

A presente proposição tem por objetivo possibilitar que o Núcleo de Gestão do Porto Digital instale equipamentos orientados para a promoção, difusão e suporte tecnológico, nas áreas de atuação do ecossistema do Porto Digital, da cultura do empreendedorismo e da inovação.

A cessão de direito de uso do imóvel de que trata a matéria encontra-se devidamente justificada e legalmente respaldada, cumprindo as exigências da Constituição Estadual, particularmente do seu artigo 4º, §§ 1º e 2º.

A matéria não implica em aumento ou diminuição de receita ou da despesa públicas e nem aborda questões de natureza tributária, não cabendo, portanto, pronunciamento quanto à adequação financeira, orçamentária ou tributária.

Dessa maneira, declaro-me favorável à **aprovação do Projeto de Lei Ordinária nº. 1.328/2013**, originado do Poder Executivo.

**Clodoaldo Magalhães
Deputado**

Conclusão da Comissão

Acolhendo o parecer fundamentado do relator, decide este Colegiado pela **aprovação do Projeto de Lei Ordinária nº. 1.328/2013**, de autoria do Governador do Estado de Pernambuco.

Sala das reuniões, em 26 de março de 2013.

**Sala da Comissão de Finanças, Orçamento e Tributação,
em 26 de março de 2013.**

Presidente: Clodoaldo Magalhães.

Relator : Clodoaldo Magalhães.

Favoráveis os (5) deputados: Betinho Gomes, Diogo Moraes, Leonardo Dias, Rodrigo Novaes, Tony Gel.

Parecer N° 3884/2013

PARECER AO PROJETO DE LEI ORDINÁRIA N.º 1.330/2013
Origem: Poder Executivo do Estado de Pernambuco
Autoria: Governador do Estado de Pernambuco

Ementa: Autoriza o Estado de Pernambuco a conceder o direito de uso de imóvel público, mediante prévia licitação, nos termos do § 1º do art. 4º da Constituição do Estado, e art. 2º da Lei Federal nº 8.666, de 21 de junho de 1993, e alterações. ***Pela aprovação.***

1. RELATÓRIO

Vem a esta Comissão de Finanças, Orçamento e Tributação, para análise e emissão de parecer, o **Projeto de Lei Ordinária n.º 1.330/2013**, originado do Poder Executivo, encaminhado através da Mensagem Governamental nº 020, de 11 de março de 2013, assinado Exmo. Sr. Governador do Estado de Pernambuco, Eduardo Henrique Accioly Campos.

A matéria pretende colher a necessária autorização legislativa para que o Estado de Pernambuco possa conceder a particular, a título oneroso, pelo prazo de 04 (quatro) anos, o uso de partes do imóvel correspondentes às áreas do pavimento térreo (635 m²), 1º pavimento térreo (875 m²), 2º pavimento térreo (540m²) e salas laterais (230m²), situado na Av. José Pinheiro dos Santos, nº 351, Bairro de São Francisco, Município de Caruaru, neste Estado.

Findo o prazo de concessão, a renovação para novo período somente deve ser autorizada por lei específica, conforme previsto no § 2º do art. 4º da Constituição do Estado.

Parecer do Relator

As áreas do imóvel de que trata a matéria em análise devem ser administradas pela Unidade Técnica Departamento de Telecomunicações de Pernambuco - UT-DETELPE, da Secretaria de Ciência e Tecnologia, e destinam-se exclusivamente à exploração comercial, em forma de radiodifusão.

Registre-se que o contrato de concessão de uso será precedido de licitação, em obediência ao disposto no art. 2º da Lei Federal nº 8.666, de 21 de junho de 1993, e alterações.

A cessão de direito de uso do imóvel por aforamento de que trata a matéria encontra-se devidamente justificada e legalmente respaldada, cumprindo as exigências da Constituição Estadual, particularmente do seu artigo 4º, §§ 1º e 2º. A necessidade da autorização legislativa para esse aforamento é ditada também pela Carta Magna de Pernambuco especificamente no artigo 15, inciso IV.

A matéria cumpre as exigências da legislação pertinente, no que respeita as questões relativas à competência regimental desta Comissão de Finanças, Orçamento e Tributação.

Dessa maneira, declaro-me favorável à **aprovação do Projeto de Lei Ordinária nº. 1.330/2013**, originado do Poder Executivo.

**Clodoaldo Magalhães
Deputado**

Conclusão da Comissão

Acolhendo o parecer fundamentado do relator, decide este Colegiado pela **aprovação do Projeto de Lei Ordinária nº. 1.330/2013**, de autoria do Governador do Estado de Pernambuco.

**Sala da Comissão de Finanças, Orçamento e Tributação,
em 26 de março de 2013.**

Presidente: Clodoaldo Magalhães.

Relator : Clodoaldo Magalhães.

Favoráveis os (5) deputados: Betinho Gomes, Diogo Moraes, Leonardo Dias, Rodrigo Novaes, Tony Gel.

Parecer N° 3885/2013

Origem: Assembleia Legislativa do Estado de Pernambuco
Autoria: Mesa Diretora da Assembleia Legislativa do Estado de Pernambuco

EMENTA: ALTERA A LEI Nº 14.270, DE 24 DE FEVEREIRO DE 2011. ***PELA APROVAÇÃO***

1. RELATÓRIO

Vem a esta Comissão de Finanças, Orçamento e Tributação o Projeto de Lei Nº 1356/2003, para análise e parecer, encaminhado pela Assembleia Legislativa do Estado de Pernambuco através da Proposta Nº 03 /2013.

Trata-se de matéria que altera o §1º do art. 1º da Lei n 14.270, de 24 de fevereiro de 2011, incluindo o auxílio-saúde aos servidores comissionados da Estrutura Administrativa da Assembleia Legislativa do Estado de Pernambuco, assim como dos gabinetes parlamentares.

1.1- Os gastos que advirão com a implementação do projeto de lei em tela enquadrar-se-iam na condição de **despesa obrigatória de caráter continuado**. Nesse sentido, a proposição fica sujeita à observância do disposto no artigo 17, § 1º, da LRF.

1.2- Pelo que dispõe o §1º do art. 17 da LRF, o ato que criar ou aumentar despesa de caráter continuado deverá ser **instruído com estimativa do impacto orçamentário financeiro no exercício em que entrar em vigor e nos dois subsequentes e demonstrar a origem dos recursos para o seu custeio**. Conforme a declaração apresentada pela Assembleia

Legislativa, o impacto financeiro para o exercício em curso e os dois subsequentes são os seguintes:

Ano	Valor –R\$
2013	R\$ 3.657.555,00
2014	R\$ 4.876.740,00
2015	R\$ 4.876.740,00

Parecer do Relator

Conforme justificativa expressa pela Mesa Diretora da Assembleia Legislativa do Estado de Pernambuco, na proposta Nº 03 /2013, que encaminha a matéria, “A presente proposição tem por finalidade dar tratamento igualitário quanto à percepção do auxílio-saúde pelos servidores comissionados no âmbito da Assembleia Legislativa do Estado de Pernambuco”.

Levando em consideração os argumentos apresentados e considerando atendidas as normas financeiras e orçamentárias, opino pela aprovação do Projeto de Lei Ordinária n.º 1.356/2013, oriundo da Assembleia Legislativa do Estado de Pernambuco

**Clodoaldo Magalhães
Deputado**

Conclusão da Comissão

Concordando com o parecer emitido pelo relator, esta Comissão de Finanças, Orçamento e Tributação declara que o Projeto de Lei Ordinária Nº 1.356/2013 está em condições de ser aprovado.

**Sala da Comissão de Finanças, Orçamento e Tributação,
em 26 de março de 2013.**

Presidente: Clodoaldo Magalhães.

Relator : Clodoaldo Magalhães.

Favoráveis os (5) deputados: Betinho Gomes, Diogo Moraes, Eriberto Medeiros, Sebastião Rufino, Sérgio Leite.

Parecer N° 3886/2013

Comissão de Administração Pública

Projeto de Lei Ordinária Nº 1043/2012

Autoria: Deputado Augusto César

EMENTA: PROPOSIÇÃO LEGISLATIVA QUE VISA DENOMINAR DE RESIDENCIAL ECONOMISTA JOSUÉ MUSSALÉM, O CONJUNTO RESIDENCIAL CONSTRUÍDO SOB RESPONSABILIDADE DA CEHAB - LOCALIZADA NO BAIRRO DE PEIXINHOS, MUNICÍPIO DE OLINDA. ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1043/2012, de autoria do Deputado Augusto César juntamente com a Emenda Modificativa Nº 01/2012, apresentada pela Comissão de Constituição, Legislação e Justiça, para análise e emissão de parecer;

1.2- A proposição em discussão, recebeu parecer favorável quando de sua apreciação no âmbito da Comissão de Constituição, Legislação e Justiça, a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1- A presente propositura objetiva denominar **RESIDENCIAL ECONOMISTA JOSUÉ MUSSALEM** “ o conjunto residencial construído sob responsabilidade da CEHAB - localizada no Bairro de Peixinhos, no município de Olinda, neste Estado;

2.2- De acordo com a justificativa do autor, o Projeto de Lei em epígrafe tem por finalidade prestar importante homenagem póstuma ao economista Josué Mussalém, pela sua trajetória de vida pública como empresário e economista responsável pela popularização de termos econômicos para a grande massa, através de sua linguagem simples e objetiva;

2.3-Josué Mussalém, como homem público era invejável a sua de dedicação em tudo que realizava, entrou para a história econômica de Pernambuco e do País, tendo em vista que suas colocações marcaram a história econômica de Pernambuco, pela capacidade de entender a economia e de traduzir esse entendimento para uma linguagem popular. Grande nome e forte Articulista em economia e política tecnológica em jornais como Folha de São Paulo, Gazeta Mercantil, O Estado de São Paulo;

2.4- Josué Mussalém desempenhou diversas funções públicas, dentre elas auditor do Tribunal de Contas de Pernambuco – TCE/PE, Presidente da Empresa de Urbanização do Recife (URB) e superintendente de planejamento e do Instituto de Informática da Fundação Joaquim Nabuco. Além disso, também trabalhou no setor privado e ainda em colegiados de classe. Josué Mussalém também tinha forte ligação com a imprensa, participando de vários programas no rádio e na televisão. Durante 18 anos, foi comentarista do Bom Dia Pernambuco, da Rede Globo Nordeste;

2.5- **A Emenda Modificativa Nº 01/2012**, de autoria da Primeira Comissão, objetiva alterar a redação do art. 2º do Projeto de Lei Ordinária nº 1043/2012,

Art. 1º O art. 2º do Projeto de Lei Ordinária nº 1043/2012, passa a vigorar com a seguinte redação:

“Art. 2º Fica facultado à família do homenageado, a doação de busto, monumento ou placa alusiva a ser instalado no Conjunto Habitação citado no art. 1º desta Lei.

Parágrafo único. Os bustos, monumentos ou placas referidos no caput deste artigo deverão ser confeccionados de acordo com as especificações e requisitos estabelecidos em Decreto do Poder Executivo, sendo todos os custos arcados com exclusividade pela família do homenageado”.

2.6- Diante do exposto, esta relatoria entende que o presente

Projeto de Lei está em condições de ser aprovado por este Colegiado Técnico, **juntamente com a Emenda Modificativa nº 01/2012, uma vez que evidencia o interesse público com a instituição de normas legais que irão permitir que seja prestada importante homenagem póstuma ao "ECONOMISTA JOSUÉ MUSSALÉM", o Conjunto Residencial construído sob responsabilidade da CEHAB - localizada no Bairro de Peixinhos, Município de Olinda, neste Estado.**

Mavíael Cavalcanti
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1043/2012, de autoria do Deputado Augusto César, juntamente com a Emenda Modificativa Nº 01/2012, apresentada pela Comissão de Constituição, Legislação e Justiça.

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.
Relator : Mavíael Cavalcanti.
Favoráveis os (3) deputados: Ângelo Ferreira, Mavíael Cavalcanti, Rodrigo Novaes.

Parecer N° 3887/2013

Comissão de Administração Pública
Projeto de Lei Ordinária Nº 1063/2012
Autoria: Deputado Mavíael Cavalcanti

EMENTA: PROPOSIÇÃO LEGISLATIVA QUE VISA DENOMINAR DE RESIDENCIAL PREFEITO PEDRO PEREIRA GUEDES, O CONJUNTO RESIDENCIAL CONSTRUÍDO SOB A RESPONSABILIDADE DA CEHAB - LOCALIZADO NO LOTEAMENTO BELA VISTA, NO MUNICÍPIO DE SÃO VICENTE FÉRRER, NESTE ESTADO. ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1063/2012, de autoria do Deputado Mavíael Cavalcanti, juntamente com a Emenda Modificativa Nº 01/2013, apresentada pela Comissão de Constituição, Legislação e Justiça,, para análise e emissão de parecer;

1.2- A proposição em discussão recebeu parecer favorável quando de sua apreciação no âmbito da Comissão de Constituição, Legislação e Justiça, a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1- A presente propositura objetiva denominar de **“RESIDENCIAL PREFEITO PEDRO PEREIRA GUEDES**, o conjunto residencial construído sob a responsabilidade da CEHAB - localizado no Loteamento Bela Vista, no município de São Vicente Férrer, neste Estado de Pernambuco;

2.2- Conforme justificativa do autor, o Projeto de Lei ora em análise tem por finalidade prestar importante homenagem póstuma ao ex-prefeito Pedro Pereira Guedes um dos grandes responsáveis pela criação daquela querida cidade de São Vicente Férrer;

2.3-E imperioso destacar, que Pedro Guerra, foi um homem de visão ampla e voltada para o desenvolvimento, Pedro Guerra ainda como cidadão realizou diversos feitos, de início doou o terreno onde foi instalada a pedra fundamental da cidade de São Vicente Férrer, onde depois foi eleito Prefeito daquela cidade originada com suas ideias. Além do mais a energia elétrica que ilumina a cidade de São Vicente Férrer foi conseguida em sua gestão como Prefeito, bem como, o terreno para construção do açude que abastece aquela cidade;

2.4-Contudo, se fez necessário apresentação da Emenda Modificativa Nº 01/2013, pela Primeira Comissão com o fito de efetivar algumas alterações necessária a redação do Projeto de Lei Original;

Ementa: **Altera a redação do art. 2º do Projeto de Lei Ordinária Nº 1063/2012,**

Art, 1º O art. 2º do Projeto de Lei Ordinária Nº 1063/2012, passa a vigorar com a seguinte redação:

“Art. 2º Fica facultado à família do homenageado, a doação de busto, monumento ou placa alusiva a ser instalado no Conjunto Habitacional citado no art. 1º desta Lei.

Parágrafo único. Os bustos, monumentos ou placas referidos no caput deste artigo deverão ser confeccionados de acordo com as especificações e requisitos estabelecidos em Decreto de Poder Executivo, sendo todos os custos arcados com exclusividade pela família do homenageado.”

2.5-Diante do exposto, esta relatoria entende que o presente Projeto de Lei está em condições de ser aprovado por este Colegiado Técnico, **juntamente com as alteração contidas na Emenda Modificativa em comento, uma vez que evidencia o interesse público com a instituição de normas legais que irão permitir que seja prestada importante homenagem póstuma ao ex-prefeito Pedro Pereira Guedes com a denominação de RESIDENCIAL PREFEITO PEDRO PEREIRA GUEDES, o conjunto residencial construído sob a responsabilidade da CEHAB - localizado no Loteamento Bela Vista, no município de São Vicente Férrer, neste Estado de Pernambuco;**

Ângelo Ferreira
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1063/2012, de autoria do Deputado Mavíael Cavalcanti, juntamente com a Emenda Modificativa Nº 01/2012, apresentada pela Comissão de Constituição, Legislação e Justiça

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.
Relator : Ângelo Ferreira.
Favoráveis os (2) deputados: Betinho Gomes, Mavíael Cavalcanti.

Parecer N° 3888/2013

Comissão de Administração Pública
Projeto de Lei Ordinária Nº 1112/2012
Autoria: Deputado Tony Gel

EMENTA: PROPOSIÇÃO LEGISLATIVA QUE VISA DECLARAR DE UTILIDADE PÚBLICA O INSTITUTO HISTÓRICO DE CARUARU - IHC. ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1112/2012, de autoria do Deputado Tony Gel, para análise e emissão de parecer;

1.2- A proposição em discussão recebeu parecer favorável quando de sua apreciação no âmbito da Comissão de Constituição, Legislação e Justiça, a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1- A presente propositura objetiva declarar de utilidade pública o **“INSTITUTO HISTÓRICO DE CARUARU - IHC”**, inscrito no Cadastro Nacional de Pessoa Jurídica (CNPJ) sob o nº 10.687.600/0001-23, com sede na Praça Dr. Silva Filho, 120, Nossa Senhora das Dores, Caruaru-PE, CEP 55.004-120;

2.2- Conforme justificativa do autor, o Instituto Histórico de Caruaru - IHC, tem desempenhado um importante papel no fortalecimento e na democratização da história de Caruaru. No local, os visitantes podem conhecer melhor o trabalho de resgate e divulgação dos nossos valores, a exemplo das principais transformações culturais, sociais e econômicas da Capital do Agreste;

2.3- O IHC foi criado em 1º de março de 2008, com a proposta de preservar a memória do município. Formada por oito núcleos, como os de biblioteconomia, iconografia e documentação histórica, o instituto possui um verdadeiro tesouro – um acervo com mais de 1500 livros de história, além de dezenas de fotos e objetos antigos. Presidido pelo seu idealizador, o ex-prefeito de Caruaru, Anastácio Rodrigues, que possui uma grande experiência como administrador público;

2.4- O Instituto Histórico de Caruaru atende ao público em geral, na sede própria localizada no antigo prédio da estação ferroviária. Atualmente, vive de doações e do belíssimo trabalho que vem sendo desenvolvido pela diretoria e por voluntários, e sua presença em Pernambuco é de grande valor para o desenvolvimento cultural e científico. É importante registrar a extensa folha de serviços que presta, sobretudo, aos caruaruenses, visando divulgar e preservar os acontecimentos históricos e os personagens que marcaram aquela cidade;

2.5- Diante do exposto, esta relatoria entende que o presente Projeto de Lei está em condições de ser aprovado por este Colegiado Técnico, **uma vez que evidencia o interesse público com a instituição de normas legais que irão permitir que seja Declarado de Utilidade Pública o “INSTITUTO HISTÓRICO DE CARUARU - IHC”, localizado no município de Caruaru, Estado de Pernambuco.**

Rodrigo Novaes
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1112/2012, de autoria do Deputado Tony Gel.

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.
Relator : Rodrigo Novaes.
Favoráveis os (4) deputados: Ângelo Ferreira, Mavíael Cavalcanti, Pedro Serafim Neto, Rodrigo Novaes.

Parecer N° 3889/2013

Comissão de Administração Pública
Projeto de Lei Ordinária Nº 1179/2012
Autoria: Deputado Rodrigo Novaes

EMENTA: PROPOSIÇÃO LEGISLATIVA QUE VISA INSTITUIR O DIA ESTADUAL DO VAQUEIRO. ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1179/2012, de autoria do Deputado Rodrigo Novaes, para análise e emissão de parecer;

1.2- A proposição em discussão recebeu parecer favorável quando de sua apreciação no âmbito da Comissão de Constituição, Legislação e Justiça, a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1- A presente propositura visa Instituir o “Dia Estadual do Vaqueiro”, a ser comemorado anualmente no dia 02 de Agosto, no âmbito do Estado de Pernambuco;

2.2- Conforme justificativa do autor, a proposição em epígrafe objetiva instituir o “Dia Estadual do Vaqueiro”, tendo em vista, o vaqueiro ser considerado um ente guerreiro que leva a vida cuidando de seu rebanho, de sua agricultura e de sua família;

2.3- Cumpre destacar, que ser vaqueiro não representa um simples hábito em determinadas ocasiões, ser vaqueiro é dar continuidade ao costumes do homem sertanejo é um estilo de vida que estes homens denominados Vaqueiros carregam por toda sua trajetória, que dão continuidade a herança enraizada por seus pais e avós;

2.4- Através das vaquejadas e das missas do vaqueiro, esse povo se manifesta e festeja sua cultura, tão famosa no Brasil e, principalmente, na região nordestina. Para comemorar um evento tão especial, nada melhor que adotar a data de falecimento do Rei do Baião, Luiz Gonzaga, representante máximo da cultura sertaneja, que neste ano completaria 100 anos de vida. É pertinente que essa figura do nordeste brasileiro seja homenageada todos os anos pelo Governo de Pernambuco, para que também se valorize essa cultura e essa tradição tão rica de nossa terra;

2.5- Diante do exposto, esta relatoria entende que o presente Projeto de Lei está em condições de ser aprovado por este Colegiado Técnico, uma vez que evidencia o interesse público com a instituição de normas legais que irão permitir que seja instituído, o **“DIA ESTADUAL DO VAQUEIRO”**, no âmbito do Estado de Pernambuco.

Ângelo Ferreira
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1179/2012, de autoria do Deputado Rodrigo Novaes.

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.
Relator : Ângelo Ferreira.
Favoráveis os (3) deputados: Ângelo Ferreira, Mavíael Cavalcanti, Rodrigo Novaes.

Parecer N° 3890/2013

Comissão de Administração Pública
Projeto de Lei Ordinária Nº 1203/2012
Autoria: Deputado Sebastião Oliveira Júnior

EMENTA: PROPOSIÇÃO LEGISLATIVA QUE VISA DENOMINAR DE UPA-E DR. JOSÉ ALVES DE CARVALHO, A UNIDADE DE PRONTO ATENDIMENTO ESPECIALIDADES, CONSTRUÍDA PELO GOVERNO DO ESTADO – SECRETARIA ESTADUAL DE SAÚDE – NO MUNICÍPIO DE SERRA TALHADA. ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1203/2012, de autoria do Deputado Sebastião Oliveira Júnior, para análise e emissão de parecer;

1.2- A proposição em discussão, recebeu parecer favorável quando de sua apreciação no âmbito da Comissão de Constituição, Legislação e Justiça, a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1- A presente propositura objetiva denominar **“UPA-E DR. JOSÉ ALVES DE CARVALHO”, a Unidade de Pronto Atendimento Especialidades, construída pelo Governo do Estado – Secretaria Estadual de Saúde – no Município de Serra Talhada, neste Estado**

2.2- De acordo com a justificativa do autor, o Projeto de Lei ora em análise tem por finalidade prestar importante homenagem póstuma ao **DOUTOR JOSÉ ALVES DE CARVALHO**, pela sua trajetória como como Médico, política e de vida pública, bem como diversas outras atividade por ele realizada tais como: foi Jogador de Futebol, Escritor e Prefeito de Serra Talhada, neste Estado;

2.3- O Doutor José Alves, além de médico, foi militar, e como Sargento do Exército Brasileiro foi convocado para servir a II Guerra Mundial, Escritor e Prefeito. Como médico foi um brilhante profissional, serviu com dedicação e amor ao município de Serra Talhada, onde fundou o Pronto Socorro São José em 1958, dando uma grande contribuição para a saúde daquela Região;

2.4- Fica facultado à família do homenageado, a doação de busto, monumento ou placa alusiva a ser instalado no acesso ao empreendimento citada no art. 1º da presente Lei, os bustos, monumentos ou placas referidos na presente proposição deverão ser confeccionados de acordo com as especificações e requisitos estabelecidos em Decreto do Poder Executivo, sendo todos os custos arcados com exclusividade pela família do homenageado;

2.5- Diante do exposto, esta relatoria entende que o presente Projeto de Lei está em condições de ser aprovado por este

Colegiado Técnico, **uma vez que evidencia o interesse público com a instituição de normas legais que irão permitir que seja prestada importante homenagem póstuma ao Doutor José Alves de Carvalho, com a denominação da “UPA-E DR. JOSÉ ALVES DE CARVALHO”, a Unidade de Pronto Atendimento Especialidades, construída pelo Governo do Estado – Secretaria Estadual de Saúde – no Município de Serra Talhada, neste Estado.**

Ângelo Ferreira
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1203/2012, de autoria do Deputado Sebastião Oliveira Júnior.

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.
Relator : Ângelo Ferreira.
Favoráveis os (4) deputados: Ângelo Ferreira, Mavíael Cavalcanti, Pedro Serafim Neto, Rodrigo Novaes.

Parecer N° 3891/2013

Comissão de Administração Pública
Projeto de Lei Ordinária Nº 1328/2013
Autoria: Poder Executivo

EMENTA: PROPOSIÇÃO LEGISLATIVA QUE VISA AUTORIZAR O ESTADO DE PERNAMBUCO A CONCEDER O DIREITO DE USO DO IMÓVEL QUE INDICA, E DÁ OUTRAS providências ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1338/2013, de autoria do Poder Executivo, através da mensagem nº 018, de 11 de março de 2013, para análise e emissão de parecer;

1.2- A proposição em discussão recebeu parecer favorável quando de sua apreciação no âmbito da Comissão de Constituição, Legislação e Justiça, a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1-A presente propositura objetiva colher autorização deste Poder Legislativo, a fim de permitir que o Governo do Estado possa conceder o direito de uso, de imóvel de sua propriedade, localizado na Rua da Moeda, nº 50, Bairro do Recife, Município do Recife, neste Estado, ao Núcleo de Gestão do Porto Digital, associação civil sem fins econômicos, nos termos do § 1º do art. 4º da Constituição do Estado;

2.2- A proposição ora em análise, visa possibilitar que o Núcleo de Gestão do Porto Digital instale equipamentos orientados para a promoção, difusão e suporte tecnológico, nas áreas de atuação do ecossistema do Porto Digital, da cultura do empreendedorismo e da inovação;

2.3- É importante destacar, que a concessão de uso do imóvel descrito no art. 1º da presente Lei, será a título gratuito, com a vigência de 20 (vinte) anos, contados a partir da data da assinatura do termo próprio, para a finalidade disposta no art. 2º, obrigando o Núcleo de Gestão do Porto Digital a dar destinação devida ao bem cedido, bem como a mantê-lo em bom estado de conservação e uso, sob pena de rescisão contratual, respondendo o concessionário por perdas e danos;

2.4- Findo o período de vigência da autorização da concessão de uso do imóvel de que trata a presente Lei, sua renovação dependerá de lei específica, a teor do que dispõe o § 2º do art. 4º da Constituição Estadual;

2.5- Diante do exposto, esta relatoria entende que o presente Projeto de Lei está em condições de ser aprovado por este Colegiado Técnico, **uma vez que evidencia o interesse público com a instituição de normas legais que irão permitir que o Governo do Estado possa efetivar a concessão do direito de uso, de imóvel de sua propriedade, a título gratuito, pelo prazo de 20 (vinte) anos, localizado na Rua da Moeda, nº 50, Bairro do Recife, Município do Recife, neste Estado, ao Núcleo de Gestão do Porto Digital, associação civil sem fins econômicos, inscrita no CNPJ/MJ sob nº 04.203.075/0001-20, com sede no Município do Recife, neste Estado.**

Rodrigo Novaes
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1328/2013, de autoria do Poder Executivo.

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.
Relator : Rodrigo Novaes.
Favoráveis os (4) deputados: Ângelo Ferreira, Mavíael Cavalcanti, Pedro Serafim Neto, Rodrigo Novaes.

Parecer N° 3892/2013

Comissão de Administração Pública
Projeto de Lei Ordinária Nº 1330/2013
Autoria: Poder Executivo

EMENTA: PROPOSIÇÃO LEGISLATIVA QUE VISA AUTORIZAR O ESTADO DE PERNAMBUCO A CONCEDER O DIREITO DE USO DE IMÓVEL PÚBLICO, MEDIANTE PRÉVIA LICITAÇÃO, NOS TERMOS DO § 1º DO ART. 4º DA CONSTITUIÇÃO DO ESTADO, E ART. 2º DA LEI FEDERAL Nº 8.666, DE 21 DE JUNHO DE 1993, E ALTERAÇÕES. ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1330/2013, de autoria do Poder Executivo, através da mensagem nº 020, de 11 de março de 2013, para análise e emissão de parecer;

1.2- A proposição ora em análise recebeu parecer favorável quando de sua apreciação no âmbito da Comissão de Constituição, Legislação e Justiça a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1-A presente propositura objetiva colher autorização deste Poder Legislativo, a fim de que o Governo do Estado possa efetivar a concessão do direito de uso de imóvel público a particular, a título oneroso, pelo prazo de 04 (quatro) anos, sendo partes do imóvel correspondentes às áreas do pavimento térreo (635 m2), 1º pavimento térreo (875 m2), 2º pavimento térreo (540m2) e salas laterais (230m2), situado na Av. José Pinheiro dos Santos, nº 351, Bairro de São Francisco, Município de Caruaru, neste Estado,

2.2- Ressalta-se que, as áreas do imóvel de que trata o art. 1º da presente Lei devem ser administradas pela Unidade Técnica Departamento de Telecomunicações de Pernambuco - UT-DETELPE, da Secretaria de Ciência e Tecnologia, e destinam-se exclusivamente à exploração comercial, em forma de radiodifusão;

2.3- Para tanto, a referida a concessão de uso de imóvel objeto da presente proposição deve ser instrumentalizada por meio de contrato de concessão de uso, a ser necessariamente precedido de licitação, conforme previsto no art. 2º da Lei Federal nº 8.666, de 21 de junho de 1993, e alterações, e será celebrado entre o Estado de Pernambuco e o vencedor do certame licitatório, exclusivamente para o fim especificado no artigo anterior, sob pena de sua rescisão;

2.4-É imperioso esclarecer, que findo o prazo de concessão, a renovação para novo período somente deve ser autorizada por Lei específica, conforme previsto no § 2º do art. 4º da Constituição do Estado;

2.5-Diante do exposto, esta relatoria entende que o presente Projeto de Lei está em condições de ser aprovado por este Colegiado Técnico, ***uma vez que estabelece normas legais que irão permitir que o Governo do Estado possa conceder o direito de uso de imóvel a particular, a título oneroso, pelo prazo de 04 (quatro), situado na Av. José Pinheiro dos Santos, nº 351, Bairro de São Francisco, Município de Caruaru, neste Estado.***

Pedro Serafim Neto
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1330/2013, de autoria do Poder Executivo.

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.

Relator : Pedro Serafim Neto.

Favoráveis os (4) deputados: Ângelo Ferreira, Mavial Cavalcanti, Pedro Serafim Neto, Rodrigo Novaes.

Parecer N° 3893/2013

Comissão de Administração Pública
Projeto de Lei Ordinária Nº 1356/2013
Autoria: Mesa Diretora

EMENTA: PROPOSIÇÃO NORMATIVA QUE VISA ALTERAR A LEI Nº 14.270, DE 24 DE FEVEREIRO DE 2011. ATENDIDOS OS PRECEITOS LEGAIS E REGIMENTAIS. NO MÉRITO, PELA APROVAÇÃO.

1. RELATÓRIO

1.1- Vem a esta Comissão de Administração Pública o Projeto de Lei Ordinária Nº 1356/2013, de autoria da Mesa Diretora, para análise e emissão de parecer;

1.2- A proposição ora em análise recebeu parecer favorável quando de sua apreciação na Comissão de Constituição, Legislação e Justiça, a quem compete analisar a constitucionalidade e a legalidade da matéria.

2. PARECER DO RELATOR

2.1- A presente propositura objetiva alterar o § 1º do art. 1º da Lei nº 14.270, de 24 de fevereiro de 2011, que instituiu o auxílio –saúde no âmbito da Assembleia Legislativa do Estado de Pernambuco;

2.2- Para tanto, o § 1º do art. 1º da Lei nº 14.270, de 24 de fevereiro de 2011, passa a vigorar com a seguinte redação:

“§ 1º O auxílio-saúde também será concedido aos servidores comissionados da Estrutura Administrativa da Assembleia Legislativa do Estado de Pernambuco, assim como dos gabinetes parlamentares”;

2.3- Para efeito da presente Lei, a medida tem por finalidade dar tratamento igualitário quanto à percepção do auxílio-saúde pelos servidores comissionados no âmbito da Assembleia Legislativa do Estado de Pernambuco;

2.4- Diante do exposto, esta relatoria entende que o presente Projeto de Lei está em condições de ser aprovado por este Colegiado Técnico, ***uma vez que estabelece com normas legais que irão permitir que seja efetivada a alteração na Lei nº 14.270, de 24 de fevereiro de 2011, que instituiu o Auxílio - Saúde no âmbito da Assembleia Legislativa do Estado de Pernambuco.***

Rodrigo Novaes
Deputado

3. CONCLUSÃO DA COMISSÃO

Ante o exposto, opinamos no sentido de que seja aprovado o Projeto de Lei Ordinária Nº 1356/2013, de autoria da Mesa Diretora.

Sala da Comissão de Administração Pública,
em 26 de março de 2013.

Presidente: Raimundo Pimentel.

Relator : Rodrigo Novaes.

Favoráveis os (4) deputados: Ângelo Ferreira, Mavial Cavalcanti, Pedro Serafim Neto, Rodrigo Novaes.

Parecer N° 3894/2013

Projeto de Resolução nº. 1296/2013
Autoria: Deputado Gustavo Negromonte

EMENTA: Concede o Título Honorífico de Cidadão Pernambucano ao Senhor Paulo de Tarso de Freitas Veloso. **Aprovado.**

1 RELATÓRIO

Vem a esta Comissão de Cidadania e Direitos Humanos, para a análise e emissão de parecer, o Projeto de Resolução nº. 1296/2013, de autoria do Deputado Gustavo Negromonte.

O Projeto de Resolução, em análise, dispõe sobre a Concessão de Título Honorífico de Cidadão Pernambucano ao Senhor Paulo de Tarso de Freitas Veloso.

2 PARECER DO RELATOR

Essa proposição está em consonância com o inciso VII, do Parágrafo Primeiro, do art. 278, do Regimento Interno da Assembleia Legislativa de Pernambuco;

De acordo com a justificativa o projeto de lei em tela, visa conceder medalha honorífica ao Senhor Paulo de Tarso de Freitas Veloso, em razão do reconhecimento de sua atuação em prol da cultura do Estado de Pernambuco.

Após apreciação de seu histórico curricular, justa se faz a entrega da presente comenda, tendo em vista que o agraciado ao longo dos anos mostrou-se apaixonado pela cultura pernambucana, atuando para sua divulgação, preservação e promoção.

Consagrou-se maior colecionador de xilogravuras do artista Gilvan Samico e um dos mais destacados colecionadores do artesanato nordestino; é Cô-Fundador do projeto “Arte de Quinta”, espaço de discussão e promoção da cultura e dos artistas pernambucanos.

Ante o exposto, opino no sentido de que o parecer desta Comissão seja pela **Aprovação.**

Sérgio Leite
Deputado

3 Conclusão da Comissão

Diante das considerações do relator, a Comissão de Cidadania e Direitos Humanos opina pela **aprovação** do Projeto de Resolução nº. 1296/2013, de autoria do Deputado Gustavo Negromonte.

Sala da Comissão de Cidadania e Direitos Humanos,
em 26 de março de 2013.

Presidente: Betinho Gomes.

Relator : Sérgio Leite.

Favoráveis os (5) deputados: Betinho Gomes, Pastor Cleiton Collins, Sebastião Oliveira Júnior, Sérgio Leite, Terezinha Nunes.

Parecer N° 3895/2013

Projeto de Resolução nº. 1300/2013
Autoria: Deputado Sebastião Oliveira Júnior

EMENTA: Concede o Título Honorífico de Cidadão Pernambucano ao Dr. Luiz Andrey Viana de Oliveira. **Aprovado.**

1 RELATÓRIO

Vem a esta Comissão de Cidadania e Direitos Humanos, para a análise e emissão de parecer, o Projeto de Resolução nº. 1300/2013, de autoria do Deputado Sebastião Oliveira Júnior.

O Projeto de Resolução, em análise, dispõe sobre a Concessão de Título Honorífico de Cidadão Pernambucano ao Dr. Luiz Andrey Viana de Oliveira.

2 PARECER DO RELATOR

Essa proposição está em consonância com o inciso VII, do Parágrafo Primeiro, do art. 278, do Regimento Interno da Assembleia Legislativa de Pernambuco;

De acordo com a justificativa o projeto de lei em tela, visa conceder medalha honorífica ao Dr. Luiz Andrey Viana de Oliveira, em razão do reconhecimento de sua atuação em prol da segurança pública no Estado de Pernambuco.

Após apreciação do histórico curricular de sua vida profissional em Pernambuco, entendemos pela Aprovação do presente Projeto de Resolução.

Ante o exposto, opino no sentido de que o parecer desta Comissão seja pela **Aprovação.**

Terezinha Nunes
Deputado

3 Conclusão da Comissão

Diante das considerações do relator, a Comissão de Cidadania e Direitos Humanos opina pela **aprovação** do Projeto de Resolução nº. 1300/2013, de autoria do Deputado Sebastião Oliveira Júnior.

Sala da Comissão de Cidadania e Direitos Humanos,
em 26 de março de 2013.

Presidente: Betinho Gomes.

Relator : Terezinha Nunes.

Favoráveis os (5) deputados: Betinho Gomes, Pastor Cleiton Collins, Sebastião Oliveira Júnior, Sérgio Leite, Terezinha Nunes.

Parecer N° 3896/2013

A COMISSÃO DE REDAÇÃO FINAL, tendo presente o Projeto de Lei Ordinária nº 1167/2012, já aprovado em segunda e última discussão, é de Parecer que lhe seja dada a seguinte Redação Final:

Ementa: Declara de Utilidade Pública a Associação de Deficientes e Amigos de Timbaúba - ADAT.

Art. 1º Fica declarada Instituição de Utilidade Pública a Associação de Deficientes e Amigos de Timbaúba - ADAT, registrado no Cadastro Nacional de Pessoa Jurídica – CNPJ, sob o nº. 06.001.126/0001-67, localizada no município de Timbaúba/PE.

Art. 2º Esta Lei entra em vigor na data de sua publicação.

Adalto Santos
Deputado

Sala da Comissão de Redação Final,
em 26 de março de 2013.

Presidente: Everaldo Cabral.

Relator : Adalto Santos.

Favoráveis os (4) deputados: Adalto Santos, Augusto César, Everaldo Cabral, Ossésio Silva.

Parecer da Mesa Diretora

PARECER N° 3897/2013

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 177583-VL/2013, do Deputado **Vinicius Labanca**, no qual solicita licença em caráter cultural, no período de 05 a 21 de abril de 2013, quando estará em viagem a Portugal, sem ônus para este Poder, submete à apreciação do Plenário o seguinte:

Projeto de Resolução N° 1357/2013**Concessão de licença a deputado.****Ementa:** Concede licença em caráter Cultural ao Deputado Vinicius Labanca.**ASSEMBLÉIA LEGISLATIVA DO ESTADO DE PERNAMBUCO****RESOLVE:**

Art. 1° Fica concedida licença em caráter cultural nos termos do inciso I, do art. 32, do Regimento Interno, ao Deputado Vinicius Labanca, no período de 05 a 21 de abril de 2013, quando estará quando estará em viagem a Portugal, sem ônus para este Poder.

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

Sala da Mesa Diretora, em 26 de março de 2013.**MESA DIRETORA:**

Deputado Guilherme Uchoa - Presidente
Deputado Marcantônio Dourado - 1° Vice - Presidente
Deputado André Campos - 2° Vice - Presidente
Deputado João Fernando Coutinho - 1° Secretário
Deputado Claudiano Martins Filho - 2° Secretário
Deputado Sebastião Oliveira Júnior - 3° Secretário
Deputado Eriberto Medeiros - 4° Secretário

Ofício/TJPE**Ofício nº 237/2013 – GP**

Recife, 25 de março de 2013.

Senhor Presidente,

Nos termos do art. 96, inciso II, alínea "b", da Constituição da República, c/c o art. 48, inciso V, alínea "c", da Constituição do Estado de Pernambuco, submeto à elevada deliberação deste augusto Poder Legislativo o presente Projeto de Lei Complementar, aprovado por este Tribunal, e sua justificativa, que **dispõe sobre a criação de (02) dois cargos de provimento em comissão no âmbito do Tribunal de Justiça de Pernambuco.**

Aproveito a oportunidade para renovar a Vossa Excelência os meus protestos de estima e elevada consideração.

Atenciosamente,

Desembargador Jovaldo Nunes Gomes
Presidente do TJPE

À Sua Excelência, o Senhor
Deputado GUILHERME UCHÓA
DD Presidente da Assembléia Legislativa do Estado de Pernambuco
NESTA

Projeto de Lei Ordinária N° 1358/2013**Ementa:** Dispõe sobre a criação de cargos de provimento em comissão no âmbito da estrutura organizacional do Poder Judiciário do Estado de Pernambuco.**ASSEMBLÉIA LEGISLATIVA DO ESTADO DE PERNAMBUCO****DECRETA:**

Art. 1° Ficam criados, no âmbito do quadro de pessoal permanente do Poder Judiciário do Estado de Pernambuco, 1 (um) Cargo de provimento em comissão de Assessor Adjunto, Símbolo PJC-III, destinado à Assessoria de Comunicação Social do Tribunal de Justiça de Pernambuco e 01 (um) Cargo provimento em comissão de Oficial de Gabinete – Símbolo PJC-VI, destinado à Ouvidoria Judiciária.

Art. 2° O cargo de provimento em comissão de Assessor Adjunto, Símbolo PJC-III criado pela presente Lei, passa a integrar o Anexo I de que trata o art. 1° da Lei nº 14.454 de 26 de outubro de 2011.

Art. 3° Para o provimento dos cargos criados por esta Lei, são exigidos os requisitos e atribuições constantes do ANEXO ÚNICO.

Art. 4° As despesas decorrentes desta lei correrão à conta de dotação orçamentária própria.

Art. 5° Esta lei entra em vigor na data da sua publicação.

ANEXO ÚNICO

CARGO E QUANTIDADE	SÍMBOLO DO CARGO	GRUA MÍNIMO DE ESCOLARIDADE DO OCUPANTE DO CARGO	ATRIBUIÇÕES DO CARGO
Assessor Adjunto	PJC-III	Graduação em curso superior de Jornalismo, autorizado e reconhecido pelo Ministério da Educação e Cultura, com habilitação para o exercício da profissão e experiência mínima de 2(dois) anos na atividade.	Substituir nas ausências e impedimentos a Chefia imediata, realizar tarefas técnicas e administrativas e praticar atos inerentes à condição de jornalista.
Oficial de Gabinete	PJC-VI	Certificado de Conclusão do Ensino Médio.	Desenvolver atividades administrativas e de expediente da Secretaria e coordenar o atendimento e encaminhamento das manifestações dos usuários da Ouvidoria.

JUSTIFICATIVA

A presente proposta de Projeto de Lei, objetiva conceder maior eficiência ao sistema orgânico do Poder Judiciário, principalmente, à Assessoria de Comunicação Social deste Tribunal de Justiça, visando responder a demanda de agilização das comunicações e informações.

Acrescente-se, por relevante, que, como requisito de investidura para o novo cargo de Assessor Adjunto de Comunicação Social do Tribunal de Justiça de Pernambuco, Símbolo PJC-III, prevê-se a exigência de nível superior completo, em Jornalismo, além de experiência mínima de 2(dois)anos na atividade.

Lado outro, considerando os expressivos números apresentados pela Ouvidoria Judiciária, com evolução anual da participação dos usuários, desde o efetivo início de suas atividades, no ano de 1999, apresento-lhes, ainda, proposta de criação de 01 (um) cargo de Oficial de Gabinete, Símbolo PJC-VI, em virtude da extrema necessidade de um maior suporte de pessoal qualificado no auxílio ao gerenciamento das atividades da Ouvidoria Judiciária, com o objetivo de proporcionar a Ouvidoria Judiciária um melhor atendimento aos cidadãos/usuários/jurisdicionados.

Na enseada dessas considerações, esta Presidência confia no acolhimento e apoio desse Augusto Poder Legislativo à presente proposição.

Limitado ao exposto, à disposição para quaisquer esclarecimentos adicionais, firmo-me.

Atenciosamente,

Recife, em 26 de março de 2013.

Desembargador JOVALDO NUNES GOMES
Presidente

Às 1ª, 2ª, 3ª Comissões.**Ofícios****OFÍCIO Nº 022/13 – GTG**

Recife, 25 de março de 2013.

Senhor Presidente,

Cumprimentando-o cordialmente, venho agradecer pela autorização que possibilitou a minha participação na Missão CeBIT 2013, na condição de Coordenador Geral da Frente Parlamentar do Comércio Varejista de Pernambuco, junto à comitiva da Confederação Nacional dos Dirigentes Lojistas (CNDL) e da Federação das Câmaras de Dirigentes Lojistas de Pernambuco. A referida Missão ocorreu na cidade de Hannover/Alemanha.

Outrossim, tomando conhecimento de que o Brasil, mais especificamente o nosso Estado, estava participando da Feira Internacional de Turismo – ITB na cidade de Berlim, tive a satisfação de visitar o stand de Pernambuco, o qual estava muito bem representado. Segue anexo contendo relatório sucinto dos referidos eventos, onde pude constatar a importância do emprego da tecnologia para todas as áreas do desenvolvimento de uma Nação, bem como o grande diferencial que o Brasil também possui em termos de turismo. Diante do exposto, mais uma vez agradeço a oportunidade, ao tempo em que reitero protestos de estima e consideração. Atenciosamente,

Deputado TONY GEL
Coordenador Geral da Frente Parlamentar do Comércio Varejista

Excelentíssimo Senhor
Deputado GUILHERME UCHOA
Presidente da Assembleia Legislativa de Pernambuco
 Nesta

RELATÓRIO DA MISSÃO PARLAMENTAR DO DEPUTADO TONY GEL NA ALEMANHA MARÇO/2013

A Feira de Tecnologia CeBIT 2013, que ocorreu em Hannover, na Alemanha, é um dos maiores eventos mundiais do setor das Tecnologias da Informação e um marco para as grandes empresas do setor.

Após a CES, em Las Vegas, e a MWC, em Barcelona, todas as atenções se voltaram para este evento de Hannover, que teve por destaque a economia digital e suas ligações com a indústria tradicional, e, especialmente, os benefícios que as novas tecnologias levam aos consumidores.

O tema central da CeBIT neste ano foi a chamada "Shareconomy", ou seja, a utilização compartilhada de conhecimentos, contatos e recursos. Este é um conceito já bastante conhecido, e que parece ter agora um novo sentido, tendo em vista a crise atual. Pelas estimativas oficiais, foram cerca de 300 mil visitantes ao longo desta edição, onde estiveram presentes mais de 4000 empresas de 70 países, dentre eles, o Brasil.

Participei desta Missão, na condição de Coordenador Geral da Frente Parlamentar do Comércio Varejista de Pernambuco, autorizado por esta Casa Legislativa, e me juntei à Delegação da Confederação Nacional das Câmaras de Dirigentes Lojistas – CNCDL e da Federação das Câmaras de Dirigentes Lojistas de Pernambuco – FCDL/PE.

Outrossim, tomando conhecimento de que o Brasil, mais especificamente, o nosso Estado, estaria participando da Feira internacional de Turismo – ITB na cidade de Berlim, no mesmo período, tive a satisfação de visitar o stand de Pernambuco, muito bem representado e organizado pela EMPETUR, bem como pelos funcionários e artistas que lá estavam.

Nas páginas seguintes, anexamos a carta de agradecimento da FCDL/PE pela minha participação na CeBIT 2013; cópia dos tickets de embarque Brasil/Alemanha/Brasil; cópia dos tickets de credenciamento para entrada em ambos os eventos – CeBIT e ITB - bem como algumas fotos ilustrativas.

OFÍCIO Nº 38/2013

Recife, 20 de março de 2013.

Excelentíssimo Senhor,

Venho através do presente ofício encaminhar o Balanço Geral do Exercício de 2012, com os demonstrativos contábeis, a fim de serem remetidos por este Poder ao Tribunal de Contas do Estado de Pernambuco.

Atenciosamente,

João Fernando Coutinho
 Primeiro Secretário

Excelentíssimo Senhor
Deputado Guilherme Uchôa
Presidente da Assembleia Legislativa do Estado de Pernambuco
 NESTA

Indicações**Indicação N° 5973/2013**

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo, ao Excelentíssimo Senhor Governador de Pernambuco, **Eduardo Campos**, ao Excelentíssimo Senhor Secretário de Defesa Social, **Wilson Damázio** e ao Chefe da Polícia Civil, **Oswaldo de Almeida Moraes**, no sentido de que seja instalada, em caráter de urgência, uma **Delegacia de Polícia do Meio Ambiente – Depoma**, na cidade de Caruaru, agreste do estado de Pernambuco.

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor Governador de Pernambuco, **Eduardo Campos**, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor Vice Governador de Pernambuco, **João Lyra Neto**, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50040-000-Recife/PE; Excelentíssimo Senhor Secretário da Casa Civil, **Tadeu Alencar**, com endereço à Avenida Governador Agamenon Magalhães - Salgadinho, CEP 53110-710, Olinda/PE; Excelentíssimo Senhor Secretário de Defesa Social, **Wilson Damázio**, com endereço à Rua São Geraldo, 111 – Santo Amaro, CEP 50040-020, Recife/PE; Excelentíssimo Senhor Chefe da Polícia Civil de Pernambuco, **Oswaldo de Almeida de Moraes**, com endereço à Rua da Aurora, 405 – Boa Vista, CEP 50040-090, Recife/PE; Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Deputada Laura Gomes**, com endereço à Avenida Cruz Cabugá, 665 - Santo Amaro, CEP 50.040-000, Recife/PE; Excelentíssimo Senhor Prefeito de Caruaru, **José Queiroz de Lima**, com endereço à Praça Senador Teotônio Vilela, s/n – Centro, CEP 55.004-901, Caruaru/PE; Excelentíssimo Senhor Presidente da Câmara Municipal de Caruaru, **Vereador Leonardo Chaves**, bem como os demais vereadores, **Averaldo Ramos da Silva Neto**, **Cecílio Pedro**, **Demóstenes Veras Filho**, **Edjailson Porfírio dos Santos**, **Edmilson José de Carvalho**, **Eduardo Cantarelli**, **Erivaldo Soares Florêncio**, **Evandro Silva**, **Gilberto José da Silva**, **Heleno Severino da Silva**, **Jadeli José do Nascimento**, **Jailson Soares de Oliveira Batista**, **José Ailton do Nascimento**, **Joseval Lima**, **Lourinaldo Florêncio de Moraes**, **Luiz Ferreira Torres Filho**, **Marcelo Mota Gomes**, **Ranilson dos Santos**, **Ricardo de Oliveira Liberato**, **Romildo Oscar**, **Rozael Florêncio**, **Sivaldo Oliveira**, com endereço à Rua Quinze de Novembro, 201 – Nossa Senhora das Dores, CEP 55004-903, Caruaru/PE; Ilustríssimo Senhor Presidente do Conselho Municipal de Defesa do Meio Ambiente de Caruaru – Condema, **Luiz Ferreira Torres Neto**, com endereço à Rua João Tupinambá, 112 Ed. Esmeralda Torres – Nossa Senhora das Dores, CEP 55.004-025, Caruaru/PE; Reverendíssimo Senhor Bispo Diocesano de Caruaru, **Dom Bernardino Marchio**, com endereço à Rua Osvaldo Cruz, 207 – Maurício de Nassau, CEP 55012-040, Caruaru/PE; Ilustríssimo Senhor Presidente da OAB/PE, **Pedro Henrique Braga Reynaldo Alves**, com endereço à Rua do Imperador Pedro II, 235 – Santo Antônio, CEP 50010-240, Recife/PE; Ilustríssimo Senhor Presidente da OAB/Caruaru, **Almério Abílio da Silva**, bem como a **Comissão de Meio Ambiente da OAB/Subseccional Caruaru**, com endereço à Rua Cônego Júlio Cabral267 – Universitário, CEP

55016-000, Caruaru/PE; Excelentíssima Senhora Promotora Pública de Cidadania e Meio Ambiente, **Gilka Miranda**, com endereço à Av. José Florêncio Filho, s/n - Maurício de Nassau, CEP 55014-837, Caruaru/PE; Ilustríssima Senhora Coordenadora Geral da Associação dos Protetores do Meio Ambiente – Asproma, **Jozélia Borges Mesquita**, com endereço à Rua Maria Antonieta, 54 – Salgado, CEP 55036-525, Caruaru/PE; Ilustríssimo Senhor, **Marcelo Rodrigues**, com endereço à Avenida Portugal, 257/703 – Universitário, CEP 55016-400, Caruaru/PE; Ilustríssimo Senhor Diretor do Departamento de Direitos dos animais da Prefeitura de Caruaru, **Fagner Fernandes**, com endereço à Praça Senador Teotônio Vilela, s/n – Centro, CEP 55.004-901, Caruaru/PE; Ilustríssima Senhora Presidente da União em Defesa e Respeito à Vida Animal – UDERVA, **Ednilda Fernandes**, com endereço à Rua Carneiro de Campos, 207 - Petropolis CEP 55032-370, Caruaru/PE; Ilustríssimo Senhor Presidente do Lions Clube Caruaru, **Paulo Nicolau Ely**, com endereço à Rua Suíça, 100 – Universitário, CEP 55016-630, Caruaru/PE; Ilustríssimo Presidente da Associação União Beneficente dos Artistas e Profissionais de Caruaru, **José Marcolino da Silva**, com endereço à Rua Treze de Maio, 82 – Nossa Senhora das Dores, CEP 55.006-000, Caruaru-PE; Ilustríssimo Senhor Presidente da Federação das Câmaras de Dirigentes Lojistas de Pernambuco – FCDL/PE, **Adjar Soares**, com endereço à Rua do Riachuelo, 105 4º andar Sala 401 – Boa Vista, CEP 50050-400, Recife/PE; Ilustríssimo Senhor Presidente da FECOMÉRCIO-PE – Federação do Comércio de Bens, Serviços e Turismo do Estado de Pernambuco, **Josias Albuquerque**, com endereço à Rua do Sossego, 264 – Boa Vista, CEP 50050-080 Recife/PE; Ilustríssimo Senhor Presidente da Câmara de Dirigentes Lojistas de Caruaru – CDL, **Djalma Farias Cintra**, com endereço à Rua Marechal Floriano Peixoto, 85, Nossa Senhora das Dores, CEP 55.004-260, Caruaru-PE; Ilustríssimo Senhor Presidente da Associação Comercial e Empresarial de Caruaru – ACIC, **Osiris Caidas**, com endereço à Rua Armando da Fonte, 15 2º Andar - Maurício de Nassau, Caruaru-PE; Ilustríssimo Senhor Presidente do Sindicato dos Lojistas do Comércio Varejista de Bens, Serviços e Turismo de Caruaru, **Michel Jean Vanderley**, com endereço à Avenida Leão Dourado, 51 A – São Francisco, CEP 55008-010, Caruaru/PE; Ilustríssimo Senhor Diretor Geral da Fafica – Faculdade de Filosofia, Ciências e Letras de Caruaru, **Padre Luiz Carlos**, com endereço à Rua Azevedo Coutinho, s/n – Petrópolis, CEP 55030-902, Caruaru/PE; Ilustríssimo Senhor Presidente da Asces - Associação Caruaruense de Ensino Superior, **Paulo Muniz Lopes**, com endereço à Avenida Portugal, 584 – Universitário, CEP 55016-400, Caruaru/PE; à **Rede Nordeste de Comunicação**, com endereço à Avenida José Pinheiro dos Santos, 650 Pinheirópolis, CEP 55.032-640, Caruaru/PE; à **TV Pernambuco**, com endereço à Avenida José Pinheiro dos Santos, 351 - Caiuçá, CEP 55.034-180, Caruaru/PE; Ilustríssimo Senhor Presidente da Associação União Beneficente dos Artistas e Profissionais de Caruaru, **José Marcolino da Silva**, com endereço à Rua Treze de Maio, 82 – Nossa Senhora das Dores, CEP 55.006-000, Caruaru-PE; **Núcleo de TV e Rádios Universitários**, com endereço à Avenida Norte, 68 – Santo Amaro, CEP 50040-200, Recife/PE; Ilustríssimo Senhor Presidente da TV Nova Nordeste, **Pedro Paulo**, com endereço à Rua Morro do Peludo, 903 Ouro Preto, CEP 53.370-000, Olinda/PE; Ilustríssima Senhora Gerente da Unidade Executiva do SESC Caruaru, **Maria Luzinete de Lemos Bezerra**, com endereço à Rua Rui Limeira Rosal, s/n – Petrópolis, CEP 55030-000, Caruaru/PE; Ilustríssima Senhora Gerente do Centro de Formação Profissional do SENAC Caruaru, **Maria Goretti Gomes**, com endereço à Avenida Cleto Campelo, 79 – Centro, CEP 55002-410, Caruaru/PE; Ilustríssimo Senhor Diretor do SENAI/Caruaru, **Edson Simões**, com endereço à Rua João Gomes Pontes, 166, Kennedy, CEP: 55036-240, Caruaru/PE; Ilustríssimo Senhor Gerente de Negócios do SESI/Caruaru, **Henrique Santana** com endereço à Rua São Vicente Férrer, s/n – Boa Vista II, CEP 55038-570, Caruaru/PE; Ilustríssimo Senhor Diretor da Unidade Executiva do Serviço Social do Transporte e Serviço Nacional de Aprendizagem do transporte - SEST SENAT, **Rui Cardoso**, com endereço à Avenida Frei Damião de Bozzano, s/n – Indianópolis, Caixa Postal 116, CEP 55008-972, Caruaru/PE; Ilustríssima Senhora **Mércia Teixeira Lyra**, com endereço à Rua Francisco Joaquim, 181 Bloco B – Maurício de Nassau, CEP 55012-230, Caruaru/PE; Ilustríssimo Senhor Diretor da Rádio Liberdade de Caruaru, **Ivan Feitosa**, com endereço à Rua da Conceição, 16/22 2º andar – Centro, CEP 55004-140, Caruaru/PE; Ilustríssimo Senhor Diretor da Rádio Cultura do Nordeste, **José Almeida**, com endereço à Av. Rádio Cultura do Nordeste, 1130 – Indianópolis, CEP 55000-000, Caruaru/PE; à Ilustríssima Senhora Presidente do Rotary Club Caruaru, **Eliane Melo Mendes**, com endereço à Avenida Ceará, 200 - Universitário, CEP 55.016-420, Caruaru-PE; Ilustríssimo Senhor Presidente do Rotary Club Caruaru Norte, **Tiago Santos**, com endereço à Avenida Ceará, 200 - Universitário, CEP 55.016-420, Caruaru-PE; Ilustríssimo Senhor Presidente do Rotary Club Caruaru Sul, **Jorcelei Lacerda**, com endereço à Avenida Venezuela, 47 - Universitário, CEP 55016-470, Caruaru/PE; Ilustríssimo Senhor Presidente do Rotary Club Caruaru Maurício de Nassau, **Lindomar Luiz**, com endereço à Avenida Venezuela, 47 - Universitário, CEP 55016-470, Caruaru/PE; ao Ilustríssimo Senhor Presidente do Instituto Histórico de Caruaru, **Prefeito Anastácio Rodrigues**, com endereço à Rua Saldanha marinho, 1531 – Maurício de Nassau, CEP 55014-330, Caruaru/PE; Ilustríssimo Senhor Presidente da Academia Caruaruense de Cultura, Ciências e Letras - Acacil, **Compositor Onildo Almeida**, com endereço à Rua 15 de Novembro, 215 – Nossa Senhora das Dores, CEP 55.004-160, Caruaru-PE; Ilustríssimo Senhor Presidente da ACI – Associação Caruaruense de Imprensa, **Mário Flávio Lima**, com endereço à Rua Victor Meireles, 114/ 201 – São Francisco, CEP 55006-420, Caruaru/PE; Ilustríssimo Senhor Presidente do ICIA – Instituto do Câncer Infantil do Agreste, **Luiz Carlos Soares**, com endereço à Rua Geórgia, 25 – Universitário, CEP 55016-155, Caruaru/PE; Ilustríssimo Senhor Presidente da Fundação de Cultura e Turismo de Caruaru, **André Alexei Lyra**, com endereço à Praça Coronel José de Vasconcelos, 100 – Nossa Senhora das Dores, CEP 55002-415, Caruaru/PE; Ilustríssimo Senhor Diretor das Rádios Liberdade AM/FM, **Ivan Feitosa**, com endereço à Rua da Conceição, 16/22 2º andar – Nossa Senhora das Dores, CEP 55004-140, Caruaru/PE; Ilustríssimo Senhor Diretor da Rádio Cultura do Nordeste, **José Almeida**, com endereço à Avenida Rádio Cultura do Nordeste, 1130 – Indianópolis, CEP 55000-000, Caruaru/PE; Ilustríssimo Senhor Diretor de jornalismo do Jornal Extra de Pernambuco, **Carlos Tanouss**, com endereço à Rua Padre Félix Barreto, 79 3º andar – Maurício de Nassau, CEP 55012-370, Caruaru/PE; Ilustríssimo Senhor Presidente da Associação dos Artistas de Caruaru - Assartic, **Josenildo Albuquerque**, com endereço à Rua Visconde de Inhaúma, 999 - Maurício de Nassau, CEP 55.012-010 Caruaru-PE; Ilustríssimo Senhor Presidente da Livraria Estudantil, **Ivan Galvão**, com endereço à Rua Duque de Caxias, 7 – Centro, CEP 55004-904, Caruaru/PE; Ilustríssimo Senhor **Walmir Dimeron Porto da Silva**, com endereço à Rua Adelino Fontoura, 258 – Divinópolis, CEP 55.010-320, Caruaru-PE; Ilustríssimo Senhor **Franklin Jonathas Meneses Vieira**, com

endereço à Rua São Gabriel, 993 Apto. 501- Edifício Nossa Senhora Maria Auxiliadora – Maurício de Nassau, CEP 55.012-420, Caruaru-PE; Ilustríssimo Senhor Sociólogo **Fernando Maciel**, com endereço à Rua Duque de Caxias, 52 – Centro, CEP 55004-300, Caruaru/PE; Ilustríssimo Senhor **Marcilio Cumaru**, com endereço à Rua Antônio Apolônio de Oliveira, 130 - Universitário, CEP 55016-555, Caruaru/PE; e ao Ilustríssimo Senhor **Claudio Soares**, com endereço à Avenida Brasil, 580 Casa 506 – Universitário, CEP 55016-360, Caruaru/PE;

Justificativa

Somos sabedores das dificuldades de se conciliar progresso e meio ambiente. Mas sabemos também que necessidades humanas precisam estar integradas a ações de preservação que são fundamentais para a consolidação do homem como parte mantenedora das maravilhas da natureza.

Caruaru, no agregate, é uma dos mais promissores municípios do estado e que carrega desde sempre a importante missão de ser o espelho de desenvolvimento para as demais cidades do interior. Com sua cultura e economia, é responsável por grande parte do PIB estadual e precisa se estabilizar como exemplo da defesa não só do seu meio ambiente, mas também do de outras cidades que interagem com seu estilo de município cada vez mais empreendedor. Isto se torna urgente quando sabemos que a cidade e parte da região é cortada pelo Rio Ipojuca, infelizmente citado como um dos mais poluídos do país.

Os mecanismos que a cidade dispõe, como um departamento municipal de direito dos animais e entidades associativas, não fazem jus à grandeza dos problemas que se avolumam. Mesmo tendo sido pioneiro em aterros sanitários no interior, o município precisa atravessar grandes gargalos que impedem uma eficácia maior no que concerne à defesa da natureza e constantemente tem violado a Lei dos Crimes Ambientais, com o excesso de abatedouros clandestinos, a contaminação do solo, o prejuízo ao lençol freático, depósito dos resíduos sólidos e muitos outros, que só com uma vigilância permanente e um órgão específico para garantir um mínimo de satisfação no atendimento das demandas. É importante ressaltar que a cidade já foi sede de escritório regional do IBAMA, que infelizmente foi desativado, causando uma penalização para Caruaru e para todos os municípios da região, um verdadeiro atraso para as gerações que estão crescendo sem medidas punitivas na forma da Lei.

Como parlamentar e como cidadão adotivo de Caruaru, peço ao governador **Eduardo Campos** e ao Secretário **Wilson Damázio** que estudem, em caráter de urgência, a implantação definitiva de uma **Delegacia de Polícia do Meio Ambiente - Depoma** que possa atender não só à Caruaru, mas também aos demais municípios do agreste. Conhecedores do *modus operandi* de ambos, haja vista o grande e reconhecido trabalho de vem realizando pela segurança do nosso estado, estamos certos de que nosso pleito é razoável e necessário e que merecerá a devida atenção.

Com a sua implantação, a Delegacia fará fluir as ações que toda sociedade precisa e quer estar engajada, como licenciamento ambiental, modificação genética de alimentos e de animais, preservação de áreas especialmente protegidas, como unidades de conservação e áreas de proteção ambiental, proteção da biodiversidade com combate à biopirataria e ao tráfico de animais silvestres, ocupação e uso de rios, poluição das águas por derramamento de óleo e outras substâncias, poluição por esgoto, lixo doméstico e industrial e destinação de resíduos. Estes temas são os pilares para uma sociedade comprometida com um meio ambiente equilibrado e saudável e que é, objetivamente, o Direito de todo cidadão.

Ante ao exposto, vimos pleitear aos nossos ilustres pares nesta Casa Legislativa, que dispensem à proposição em pauta a necessária acolhida, no intuito de atender a este pleito.

Sala das Reuniões, em 26 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5974/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos, o município de Salgado/PE.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; ao Excelentíssimo Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **Adenilson Pereira de Arruda**, Prefeito do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, 51 – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor **Severino Gilson Belarmino de Arruda**, Vice-Prefeito do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, 51 – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **Jeosadaque Barbosa Salgado**, Presidente da Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **Antônio Dionísio da Silva Filho**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **Luiz Francisco de Lira**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **Luiz José Francisco**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **Gervandro Pires de Andrade Lima e Silva**, Câmara Municipal de Vereadores

do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **Alberto Barbosa de Souza**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **Pablo da Rocha Cabral**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssimo Senhor Vereador **João Paulo Soares Silva**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; ao Excelentíssima Senhora Vereadora **Luzia Flora da Conceição**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000; e ao Excelentíssimo Senhor Vereador **João Paulo Soares Silva**, Câmara Municipal de Vereadores do Município de Salgado/PE, com endereço à Rua Antônio Gomes de Moura, s/n – Centro – Salgado/PE – CEP: 55675-000.

Justificativa

A proposição em pauta visa incluir o município de Salgado/PE e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município da Salgado/PE. O atendimento a esta propositura incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna.

Na certeza de que o governador do Estado de Pernambuco, **Eduardo Campos**, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5975/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos, o município de Sairé/PE.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **José Fernando Pergentino de Barros**, Prefeito do Município de Sairé, com endereço a Rua Cel. João Pessoa, s/n – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor **Natanael Ferreira da Silva**, Vice-Prefeito do Município de Sairé, com endereço a Rua Cel. João Pessoa, s/n – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor Vereador **Zacarias Gesse Pereira dos Santos**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor Vereador **Gildo Pontes de Arruda**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor Vereador **Josivan Xavier de Azevedo**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor Vereador **Severino Fernandes da Silva**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor Vereador **Roberto Carlos Ferreira da Silva**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor Vereador **Ozeias Caetano da Silva**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; a Excelentíssima Senhora Vereadora **Valdete Bezerra da Silva Neves**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; ao Excelentíssimo Senhor Vereador **Alexandra Rejane da Silva**, Câmara Municipal de Vereadores do Município de Sairé, com endereço a Rua Cel. João Pessoa, 183 – Centro – Sairé/PE – CEP: 55695-000; à **Presidência do Sindicato dos Trabalhadores de Sairé**, com endereço à Rua São Sebastião, 69 – Centro - Sairé/PE - CEP: 55.695-000 e a **Presidência da Associação dos Amigos do Portal do Alvorada Sairé**, com endereço à Rua Professor José Idalino, 29 – Centro – Sairé – CEP: 55695-000.

Justificativa

A proposição em pauta visa incluir o município de Sairé e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta.

Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município da Sairé/PE. O atendimento a esta propositura incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter

qualquer perspectiva de uma vida mais digna.

Na certeza de que o governador do Estado de Pernambuco, **Eduardo Campos**, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5976/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos, o município de Rio Formoso/PE.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgado/PE, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **Hely Jose de Farias Junior**, Prefeito do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 153 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor **Gutemberg Alexandre Rodrigues da Silva**, Vice-Prefeito do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 153 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Agnaldo José Rodrigues da Silva**, Presidente da Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Givaldo Soares Ramos**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Sebastião Bartolomeu de Barros**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Ivanilson Francisco da Silva**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Edson Justo Lucas**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **José Vandelson Barbosa da Silva**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Francisco Assis de Santana**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Ivaldo Pedro da Silva**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; a Excelentíssima Senhora Vereadora **Joselia Maria de Carvalho**, Câmara Municipal de Vereadores do Município de Rio Formoso, com endereço a Rua Barão do Rio Branco, 133 – Centro – Rio Formoso/PE – CEP: 55570-000; ao Ilustríssimo Senhor Presidente da Câmara de Dirigentes Lojistas – CDL, **Geasy Vieira Brandão**, com endereço à Avenida Mário Domingues, 1121 – COHAB – Rio Formoso/PE - CEP: 55520-000; à **Presidência do Sindicato dos Trabalhadores de Rio Formoso**, com endereço à Rua Prof. João Saez-zinho, 75 – Centro - Rio Formoso/PE - CEP: 55.570-000 e a **Direção da Rádio do Grande Rio FM - COAHAB**, com endereço à Rua Três, 05 – Centro – Rio Formoso – CEP: 55570-000.

Justificativa

A proposição em pauta visa incluir o município de Rio Formoso e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta.

Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município de Rio Formoso/PE. O atendimento a esta propositura incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna.

Na certeza de que o governador do Estado de Pernambuco, **Eduardo Campos**, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5977/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Se-

cretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de **Ribeirão/PE**.

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **Romeu Jacobina de Figueiredo**, Prefeito do Município de Ribeirão, com endereço a Praça Estácio Coimbra, 359 – Centro – Ribeirão/PE – CEP: 55520-000; ao Excelentíssima Senhora **Josefa Lindalva Nascimento da Silva**, Vice-Prefeita do Município de Ribeirão, com endereço a Praça Estácio Coimbra, 359 – Centro – Ribeirão/PE – CEP: 55520-000; ao Excelentíssimo Senhor Vereador **Mário Teixeira de Paula**, Presidente da Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Flávio Augusto Sales Cesar de Andrade**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Aluizio Marques da Silva**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Fernando Jose Leite de Melo**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Antônio Carlos de Azevedo**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Israel Francisco do Nascimento**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Jalbson Fernando de Jesus Freitas**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Edinel Santana de Oliveira**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Excelentíssimo Senhor Vereador **Itamar Melo da Silva**, Câmara Municipal de Vereadores do Município de Ribeirão, com endereço a Rua João Pessoa, 549 – Centro – Ribeirão/PE – CEP: 55570-000; ao Ilustríssimo Senhor Presidente da Câmara de Dirigentes Lojistas – CDL, **Geasy Vieira Brandão**, com endereço à Avenida Mário Domingues, 1121 – COHAB – Ribeirão/PE - CEP: 55520-000; à **Presidência do Sindicato dos Trabalhadores de Ribeirão**, com endereço à Av. João Cardoso A. Filho, 493 – Centro - Ribeirão/PE - CEP: 55.520-000 e a **Direção da Rádio Comunitária FM de Ribeirão**, com endereço à Rua Felipe Camarão, 20 – Centro – Ribeirão – CEP: 55520-000.

Justificativa

A proposição em pauta visa incluir o município de Ribeirão e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, Laura Gomes, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município de Ribeirão/PE. O atendimento a esta proposição incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna. Na certeza de que o governador do Estado de Pernambuco, Eduardo Campos, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5978/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de **Primavera/PE**. Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgadinho, Olinda -

PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **Romulo Cesar Moura Peixoto**, Prefeito do Município de Primavera, com endereço a Rua Cel. Braz Cavalcanti, 42 Centro – Primavera/PE – CEP: 55510-000; a Excelentíssima Senhora **Tania Maria Doria de Souza Santos Barros**, Vice-Prefeita do Município de Primavera, com endereço a Rua Cel. Braz Cavalcanti, 42 Centro – Primavera/PE – CEP: 55510-000; ao Excelentíssimo Senhor Vereador **Edmilton Zacarias da Silva**, Presidente da Câmara Municipal de Vereadores do Município de Primavera, com endereço a Praça Marechal Castelo Branco, s/n – Centro – Primavera/PE – CEP: 55510-000; ao Excelentíssimo Senhor Vereador **Eraldo Alves dos Santos**, Câmara Municipal de Vereadores do Município de Primavera, com endereço a Praça Marechal Castelo Branco, s/n – Centro – Primavera/PE – CEP: 55510-000; ao Excelentíssimo Senhor Vereador **Antônio Olegário Filho**, Câmara Municipal de Vereadores do Município de Primavera, com endereço a Praça Marechal Castelo Branco, s/n – Centro – Primavera/PE – CEP: 55510-000; ao Excelentíssimo Senhor Vereador **Jorge Luiz Alves de Melo**, Câmara Municipal de Vereadores do Município de Primavera, com endereço a Praça Marechal Castelo Branco, s/n – Centro – Primavera/PE – CEP: 55510-000; ao Excelentíssimo Senhor Vereador **Felipe de Souza Raposo**, Câmara Municipal de Vereadores do Município de Primavera, com endereço a Praça Marechal Castelo Branco, s/n – Centro – Primavera/PE – CEP: 55510-000; ao Excelentíssimo Senhor Vereador **Severino Nunes da Silva**, Câmara Municipal de Vereadores do Município de Primavera, com endereço a Praça Marechal Castelo Branco, s/n – Centro – Primavera/PE – CEP: 55510-000; ao Excelentíssimo Senhor Vereador **Edson Severino dos Santos**, Câmara Municipal de Vereadores do Município de Primavera, com endereço a Praça Marechal Castelo Branco, s/n – Centro – Primavera/PE – CEP: 55510-000; e a **Presidência da Associação Cultural e Comunitária Heróides**, com endereço à Rua Boa Vista,45 – Centro – Primavera/PE – CEP: 55.510-00.

Justificativa

A proposição em pauta visa incluir o município de Primavera e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, Laura Gomes, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município de Primavera/PE. O atendimento a esta proposição incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna. Na certeza de que o governador do Estado de Pernambuco, Eduardo Campos, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5979/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de **Poçoão/PE**. Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **Padre José Waldeilson Galindo Bezerra**, Prefeito do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, 122 – Centro – Poçoão/PE – CEP: 55240-000; ao Excelentíssimo Senhor **Agenor Conrado de Lima**, Vice-Prefeito do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, 122 – Centro – Poçoão/PE – CEP: 55240-000; ao Excelentíssimo Senhor Vereador **Emerson Cordeiro Vasconcelos**, Presidente da Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar – Centro – Poçoão/PE – CEP: 55240-000; ao Excelentíssimo Senhor Vereador **José Adrião Barbosa Mendes**, Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar – Centro – Poçoão/PE – CEP: 55240-000; ao Excelentíssimo Senhor Vereador **Wrides Mendes Paz**, Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar – Centro – Poçoão/PE – CEP: 55240-000; ao Excelentíssimo Senhor Vereador **Evandro Antônio de Freitas Aguiar**, Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar – Centro – Poçoão/PE – CEP: 55240-000; ao Excelentíssimo Senhor Vereador **Maurício Monteiro Farias**, Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar – Centro – Poçoão/PE – CEP: 55240-000; ao Excelentíssimo Senhor Vereador **José Edson Duarte Bezerra**, Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar

– Centro – Poçoão/PE – CEP: 55240-000; a Excelentíssima Senhora Vereadora **Iracema Luiza da Silva**, Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar – Centro – Poçoão/PE – CEP: 55240-000; a Excelentíssima Senhora Vereadora **Risoneth Rejane da Silva**, Câmara Municipal de Vereadores do Município de Poçoão, com endereço a Rua Monsenhor Estanislau, s/n – 1º Andar – Centro – Poçoão/PE – CEP: 55240-000; à **Direção da Rádio Vale do Acai 104.9**, com endereço à Av. Rua Monsenhor Estanislau, 122 – Centro – Poçoão/PE – CEP: 55.240-000 e a **Presidência do Sindicato dos Trabalhadores e Rurais de Poçoão**, com endereço à Rua José Correia Neto, 146 - Poçoão/PE – CEP: 55.240-000.

Justificativa

A proposição em pauta visa incluir o município de Poçoão e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, Laura Gomes, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município da Poçoão/PE. O atendimento a esta proposição incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna. Na certeza de que o governador do Estado de Pernambuco, Eduardo Campos, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5980/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de **Petrolina/PE**. Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **Júlio Emilio Lossio de Macedo**, Prefeito do Município de Petrolina, com endereço a Av. Guararapes, 2114 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor **Guilherme Cruz de Souza Coelho**, Vice-Prefeito do Município de Petrolina, com endereço a Av. Guararapes, 2114 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Osório Ferreira Siqueira**, Presidente da Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Zenildo Nunes da Silva**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Pêrsio Antunes da Silva**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Manoel Antônio Coelho Neto**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Edilson Leite Lima**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Raimundo Nonato de Sousa Lopes**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Elias Passos Jardim**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **José Batista da Gama**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Manoel Antônio Coelho Neto**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Geraldo Ferreira da Silva**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; a Excelentíssima Senhora Vereadora **Maria Elena de Alencar**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Edson Severino dos Santos**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Luiz Ailton Guimaraes Lima**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Adalberto Bruno da Silva Filho**, Câmara Municipal de

Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Edinaldo Alves de Lima**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Ronald Luiz de Souza**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; ao Excelentíssimo Senhor Vereador **Elismar Gonçalves Alves**, Câmara Municipal de Vereadores do Município de Petrolina, com endereço a Av. Mal. Deodoro da Fonseca, 115 – Centro – Petrolina/PE – CEP: 56300-000; à **Direção da Rádio Petrolina FM 98.3**, com endereço à Av. Gov. Nilo Coelho, 151 – Gercino Coelho - Petrolina /PE - CEP: 56306-000; à **Direção da Rádio Grande Rio FM**, com endereço à Av. Dr. Cardoso Sá, s/n – Centro - Petrolina/PE – CEP: 56306-000; à **Direção da Rádio Emissora Rural**, com endereço à Rua Maria Auxiliadora, 205 – Centro - Petrolina/PE – CEP: 56306-000 e ao **Presidente do Sindicato dos Trabalhadores e Rurais de Petrolina**, com endereço à Av. das Nações, 280 – Gercino Coelho - Petrolina/PE – CEP: 56306-260.

Justificativa

A proposição em pauta visa incluir o município de Petrolina e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, Laura Gomes, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município de Petrolina/PE. O atendimento a esta proposição incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna. Na certeza de que o governador do Estado de Pernambuco, Eduardo Campos, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

**Ricardo Costa
Deputado**

Indicação N° 5981/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos**, o município de **Lajedo/PE**. Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor **Rossine Blesmany dos Santos Cordeiro**, Prefeito do Município de Lajedo, com endereço a Praça Joaquim Nabuco, s/n – Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor **José Ramos Vilela da Silva**, Vice-Prefeito do Município de Lajedo, com endereço a Praça Joaquim Nabuco, s/n – Centro - Lajedo/PE - CEP: 55385-000; a Excelentíssima Senhora Vereadora **Edvania Cosme de Carvalho Nunes**, Presidente da Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **Armando da Silva Simões**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **José Erivaldo Ferreira de Vasconcelos**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **Francisco de Assis Amaral Vilela**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **Luciano João dos Santos**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **Dennysson Thiago Santos Vilela**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **Mário José da Silva**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **Flaviano Assis de Andrade**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP: 55385-000; ao Excelentíssimo Senhor Vereador **Antônio José Alves Dornelas**, Câmara Municipal de Vereadores do Município de Lajedo, com endereço a Rua Barão de Cazuza, s/ n Centro - Lajedo/PE - CEP:

55385-000; à **Presidência do Sindicato dos Trabalhadores Rurais de Lajedo**, com endereço à Rua João Pessoa, 76 - Centro – Lajedo/PE - CEP: 55385-000 e a **Direção da Rádio Asa FM**, com endereço à Rua São João, 01 – Centro – Lajedo/PE – CEP: 55.385-000.

Justificativa

A proposição em pauta visa incluir o município de Lajedo e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município de Lajedo/PE. O atendimento a esta propositura incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna. Na certeza de que o governador do Estado de Pernambuco, **Eduardo Campos**, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

Ricardo Costa
Deputado

Indicação N° 5982/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos, o município de Jupi/PE.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadoinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadoinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgadoinho, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; a Excelentíssima Senhora **Celina Tenório de Brito Maciel**, Prefeita do Município de Jupi, com endereço a Rua Napoleão Teixeira Lima, s/n – Centro – Jupi/PE – CEP: 55395-000; ao Excelentíssimo Senhor **Dr. Antonio Itamar Oliveira Aragão**, Vice-Prefeito do Município de Jupi, com endereço a Rua Napoleão Teixeira Lima, s/n – Centro – Jupi/PE – CEP: 55395-000; ao Excelentíssimo Senhor Vereador **Reginaldo Liberato de Oliveira**, Presidente da Câmara Municipal de Vereadores do Município de Jupi, com endereço a Rua Napoleão Teixeira, 249 - s/n – Centro – Jupi/PE – CEP: 55395-000; ao Excelentíssimo Senhor Vereador **Antonio Liberato Sobrinho**, Câmara Municipal de Vereadores do Município de Jupi, com endereço a Rua Napoleão Teixeira, 249 - s/n – Centro – Jupi/PE – CEP: 55395-000; ao Excelentíssimo Senhor Vereador **Dirceu Miguel Vieira**, Câmara Municipal de Vereadores do Município de Jupi, com endereço a Rua Napoleão Teixeira, 249 - s/n – Centro – Jupi/PE – CEP: 55395-000; ao Excelentíssimo Senhor Vereador **Josedilson dos Santos**, Câmara Municipal de Vereadores do Município de Jupi, com endereço a Rua Napoleão Teixeira, 249 - s/n – Centro – Jupi/PE – CEP: 55395-000; ao Excelentíssimo Senhor Vereador **Magno Fernando da Silva**, Câmara Municipal de Vereadores do Município de Jupi, com endereço a Rua Napoleão Teixeira, 249 - s/n – Centro – Jupi/PE – CEP: 55395-000; a Excelentíssima Senhora Vereadora **Maria Joselma Alves Borges**, Câmara Municipal de Vereadores do Município de Jupi, com endereço a Rua Napoleão Teixeira, 249 - s/n – Centro – Jupi/PE – CEP: 55395-000; a Excelentíssima Senhora Vereadora **Joselma Inácio da Silva**, Câmara Municipal de Vereadores do Município de Jupi, com endereço a Rua Napoleão Teixeira, 249 - s/n – Centro – Jupi/PE – CEP: 55395-000; à **Presidência do Sindicato dos Trabalhadores Rurais de Jupi**, com endereço à Rua Antonio Vieira de Melo, 29 - Centro – Jupi/PE - CEP: 55395-000 e a **Direção da Rádio Comunitária Jupi FM**, com endereço à Praça do Rosário, s/n – Centro – Jupi/PE – CEP: 55.395-000.

Justificativa

A proposição em pauta visa incluir o município de Jupi e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município da Jupi/PE. O atendimento a esta propositura incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna. Na certeza de que o governador do Estado de Pernambuco, **Eduardo Campos**, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

Ricardo Costa
Deputado

Indicação N° 5983/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado, **Eduardo Campos** e à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, no sentido de incluir nas metas do Projeto: **Implantação do Programa Pernambuco Igual Para Todos, o município de Jucati/PE.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadoinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP: 50.040-000-Recife/PE; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadoinho, Olinda - PE, 53110-710; ao Excelentíssimo Senhor **Milton Coelho**, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães - Salgadoinho, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor Gerson Henrique de Melo, Prefeito do Município de Jucati, com endereço a Rua Rui Barbosa, s/n - Centro – Jucati/PE - CEP: 55396-000; ao Excelentíssimo Senhor Clivio Oliveira de Alencar, Vice-Prefeito do Município de Jucati, com endereço a Rua Rui Barbosa, s/n - Centro – Jucati/PE - CEP: 55396-000; ao Excelentíssimo Senhor Vereador Alexandre Henrique Barros Silva, Presidente da Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador Luciano Barros Campos, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador Pedro Vilela de Moraes, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador Romildo Paixão Lins Santos, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador **Ismael Cordeiro Sobral Filho**, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador **Eliazar Cordeiro Leonardo Filho**, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador **Adelson Cordeiro dos Santos**, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador **Elias Virgulino Leite**, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; ao Excelentíssimo Senhor Vereador **Pedro Damião de Moura Rocha**, Câmara Municipal de Vereadores do Município de Jucati, com endereço a Rua José Felipe, s/n – Centro – Jucati/PE – CEP: 55396-000; e a **Presidência do Sindicato dos Trabalhadores Rurais de Jucati**, com endereço à Rua da Clotilde, 70 - Centro – Jucati/PE - CEP: 55396-000.

Justificativa

A proposição em pauta visa incluir o município de Jucati e nas metas do projeto acima citado, com o intuito de garantir uma vida mais digna para a população que se encontra em situação de pobreza absoluta. Por assim ser, e profundamente sensibilizado com tudo o que vem acontecendo com as citadas pessoas, é que tomamos a iniciativa de solicitar às autoridades governamentais, especificamente à Excelentíssima Secretária de Desenvolvimento Social e Direitos Humanos, **Laura Gomes**, que, quando da elaboração do Plano Operativo acima discriminado, faça incluir o município de Jucati/PE. O atendimento a esta propositura incluirá centenas de seres humanos que hoje apenas sobrevivem, sem que possam vir a ter qualquer perspectiva de uma vida mais digna. Na certeza de que o governador do Estado de Pernambuco, **Eduardo Campos**, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 25 de março de 2013.

Ricardo Costa
Deputado

Indicação N° 5984/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja formulado apelo ao Excelentíssimo Senhor Prefeito do Município de Olinda, **Renildo Calheiros**, ao Excelentíssimo Senhor Secretário de Serviços Públicos, **Manoel Sátiro**, para dar continuidade ao **asfaltamento da Rua do Coqueiro, no Corrego do Abacaxi – Olinda/PE, cuja obra encontra-se paralisada há cerca de 03 (três) meses, impossibilitando o tráfego do transportes coletivo urbano e demais veículos.** Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor Prefeito de Olinda, **Renildo Calheiros**, com endereço no Palácio dos Governadores, Rua de São Bento, 123, Varadouro, Olinda/PE, CEP: 53130-081; ao Excelentíssimo Senhor Vice-Prefeito de Olinda, **Enildo Arantes**, com endereço no Palácio dos Governadores, Rua de São Bento, 123, Varadouro, Olinda/PE, CEP: 53130-081; ao Excelentíssimo Senhor Secretário de Serviços Públicos, **Manoel Sátiro**, com endereço à Rua Romeu Jacobina Figueiredo, s/nº, Ouro Preto, Olinda/PE, CEP: 53.370-800; ao Excelentíssimo Senhor Presidente da Câmara Municipal de Olinda, **Marcelo de Santana Soares**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; à Excelentíssima Senhora Vereadora, **Mônica Maria da Silva Mendes Ribeiro**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Lupercio Carlos do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador **Jesuino Gomes de Araújo Neto**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; à Excelentíssima Senhora Vereadora, **Maria das Graças Barbosa Moraes Fonseca**, com endereço à Rua Quinze de Novembro, 93,

Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Ivanildo Francisco Guabiraba**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Joab Teodoro do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Izael Djalma do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Jonas de Moura Ribeiro Junior**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **José Fernando da Silva Vieira**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador **Jorge Salustiano de Sousa Moura**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Ricardo Sergio Contente Pimentel**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador **Arindo Nemesio de Siqueira Cavalcanti Neto**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Algerio Antonio da Silva**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Marcelo Santa Cruz de Oliveira**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Márcio Cordeiro da Silva**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Severino Barbosa de Souza**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; e ao Excelentíssimo Senhor Presidente da Câmara de Dirigentes Lojistas de Olinda, **Vicente Lopes da Silva**, com endereço à Praça 12 de Março, 36, sala 110/113, Bairro Novo, Olinda/PE, CEP: 53030-110.

Justificativa

É realmente inacreditável o estado em que se encontra a rua do bairro acima mencionado. Isto vem causando enormes transtornos aos seus moradores, haja vista que os ônibus estão praticamente impedidos de trafegarem no local, a obra teve início e infelizmente paralisou há 03 (três) meses. O recomeço da Obra do asfaltamento da Rua dos Coqueiros é de maior importância, em razão da dificuldade do tráfego de veículos e do deslocamento dos moradores e demais transeuntes que diariamente transitam pela localidade. Por assim ser, tomamos a iniciativa de nos dirigirmos às autoridades competentes para que atendam a presente solicitação, o que beneficia as pessoas que residem na comunidade e as que por ali circulam, em demanda de suas obrigações diárias.

Por assim ser, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, que acolham a presente proposição, no intuito de sua viabilização.

Sala das Reuniões, em 26 de março de 2013.

Ricardo Costa
Deputado

Indicação N° 5985/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Governador do Estado de Pernambuco, **Eduardo Campos**, ao Excelentíssimo Senhor Prefeito da Cidade do Recife, **Geraldo Júlio**, ao Excelentíssimo Senhor Secretário das Cidades do Estado de Pernambuco, **Danilo Cabral**, e ao Excelentíssimo Senhor Secretário de Infraestrutura e Serviços Urbanos do Recife, **Nilton Mota**, no sentido de **providenciar a construção e instalação de banheiros permanentes, com adaptação para deficientes físicos, no interior do Parque Robert Kennedy no bairro do Ipsep – Recife/PE.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor **Eduardo Campos**, Governador do Estado de Pernambuco, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães, 200, Salgadoinho, Olinda/PE, CEP: 53110-710; ao Excelentíssimo Senhor **João Lyra Neto**, Vice-Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211, Santo Amaro, Recife/PE, CEP: 50040-000; ao Excelentíssimo Senhor **Tadeu Alencar**, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães, 200, Salgadoinho, Olinda/PE, CEP: 53110-710; ao Excelentíssimo Senhor Vice-Prefeito da Cidade do Recife, **Luciano Siqueira**, com endereço à Avenida Martin Luther King, 925, 7º andar, Cais do Apolo, Recife/PE, CEP: 50030-230; ao Excelentíssimo Senhor **Nilton Mota**, Secretário de Infraestrutura e Serviços Urbanos do Recife, com endereço à Avenida Martin Luther King, 925, 8º andar, Cais do Apolo, Recife/PE, CEP: 50030-230; ao Excelentíssimo Senhor Presidente da Câmara Municipal do Recife, **Vicente André Gomes**, com endereço à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **André Ferreira Rodrigues**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Antonio Luiz da Silva Neto**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; à Excelentíssima Senhora Vereadora, **Priscila Krause Branco**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Estefano Barbosa dos Santos**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Aerto Luna**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Aimee Carvalho**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Alfredo Santana**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; à Excelentíssima Senhora Vereadora, **Aline Mariano**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Almir Fernando**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Amaro Cipriano**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450, ao Excelentíssimo Senhor

Vereador da Câmara Municipal de Recife, **André Regis**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Augusto Carreras**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Davi Muniz**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Eduardo Chera**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Eriberto Rafael**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Erivaldo da Silva**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Eurico Freire**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Felipe Francismar**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Henrique Leite**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; à Excelentíssima Senhora Vereadora, **Isabella de Rodão**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Jurandir Liberal**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Marcos Aurelio Medeiros**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Marcos Gomes de Bria**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; à Excelentíssima Senhora Vereadora, **Missionária Michele Collins**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Wilton Brito**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Raul Belens Jungmann Pinto**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Jairo Xavier de Brito**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Carlos Alberto Gueiros**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Rogério de Luca**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Edmar de Oliveira e Silva**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Eduardo de Amorim Marques da Cunha**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Gilberto Dário de Melo Alves**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Jadeval Manoel de Lima**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Luiz Eustaquio Ramos Neto**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Osmar Ricardo Cabral Barreto**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, **Aderaldo Pinto**, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Presidente da Câmara de Dirigentes Lojistas - CDL, **Eduardo Melo Catão**, com endereço à Rua do Riachuelo, 105, Sobrelhoja, Boa Vista, Recife/PE, CEP: 50050-913; ao Ilustríssimo Senhor **Eduardo Vasconcelos Rodrigues**, com endereço na Rua Arquiteuto Luiz Nunes, 822, Imbiribeira, Recife/PE, CEP: 51170-430.

Justificativa

Desde 1991, foi inaugurado no bairro do Ipsep, o Parque Robert Kennedy, representando um considerável espaço de lazer, de uso intenso por parte da população local, onde existem vários conjuntos habitacionais, com muitas crianças, jovens, adultos, idosos e deficientes físicos. Também conhecido como Praça da Sudene ou Praça da Juventude, referência ainda guardada para muitos frequentadores daquela comunidade.

Em 30 de novembro de 2011, o parque foi reinaugurado pelo ex-prefeito do Recife, João da Costa, após ter passado por obras de recuperação do campo de futebol, pista de skate e de cooper, quiosque da Academia da Cidade, áreas verdes, entre outras, beneficiando as principais ações de melhoria de infraestrutura sob o aspecto de lazer e esportes. Na área reservada para as crianças foi realizada a manutenção dos brinquedos existentes e a instalação de quatro novos balanços. Toda a iluminação foi restaurada, havendo também a reposição de bancos para melhor acomodar os frequentadores.

Além da requalificação estrutural, o parque foi adequado ao acesso de portadores de deficiência com a construção de quatro rampas e elevação do piso da parada de ônibus, para melhor atender-los. Por ser um espaço de esporte e lazer bastante prestigiado pela comunidade local e seus arredores, dentre estes muitas crianças, idosos e portadores de deficiência, e o referido espaço não possuir banheiros em suas dependências internas para atender às necessidades fisiológicas das pessoas, torna-se imprescindível a construção e instalação de banheiros permanentes, com adaptação para portadores de deficiência, visando atender ao público em geral daquela localidade.

Na certeza de que o Excelentíssimo Governador de Pernambuco, **Eduardo Campos**, e o Excelentíssimo Prefeito do Recife, **Geraldo Júlio**, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.

Sala das Reuniões, em 26 de março de 2013.

Ricardo Costa
Deputado

Indicação N° 5986/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais seja que seja enviado um veemente apelo ao Exmo Sr Governador do Estado de Pernambuco, Dr Eduardo Henrique Accioly Campos, ao Exmo Sr Prefeito da cidade do Recife, Geraldo Júlio, ao Exmo Sr Secretário de Infra estrutura e Serviços Urbanos, Nilton Mota, ao Exmo Sr presidente da EMLURB, Antônio Barbosa, no sentido de agilizar a construção

da praça da PE 05 localizada na divisa entre o bairro da Várzea, em Recife, e o Município de Camaragibe, cujo projeto já está pronto na EMLURB.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento a: Sr. Governador do Estado de Pernambuco, Eduardo Campos, no Palácio do Campo das Princesas, s/n - Praça da República - Recife/PE - CEP: 50.010-928; ao Exmo Sr Secretário de Infraestrutura e Serviços Urbanos, Nilton Mota, na Av. Cais do Apolo, 925, Bairro do Recife, Recife / PE CEP: 50030-903, ao Exmo Sr presidente da EMLURB, Antônio Barbosa, na Av. Gov. Carlos de Lima Cavalcanti, 09 – Derby CEP: 50.070-110, ao Excelentíssimo Senhor Senador da República Armando Monteiro, com endereço na Praça dos Três Poderes - Ala Afonso Arinos - Gabinete 01 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Senador da República Humberto Costa, com endereço Praça dos Três Poderes, Ala Filinto Muller-Gabinete 01 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Senador da República Jarbas Vasconcelos, com endereço na Praça dos Três Poderes, Ala Senador Dinarte Mariz- Gabinete 04 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Anderson Ferreira, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo III Gabinete 272 - CEP: 70.160-900 Brasília/DF; ao Excelentíssimo Senhor Deputado Federal Augusto Coutinho, com endereço na Praça dos Três Poderes – Câmara dos Deputados- Anexo IV Gabinete 835 - CEP 70.160-900 Brasília/DF, ao Diretor da Rádio Duarte Coelho FM, com endereço na Rua Castro Alves nº 100 Jardim Brasil II / Olinda – PE. Cep: 53300-300. Ao Excelentíssimo Senhor Deputado Federal Bruno Araújo, com endereço na Praça dos Três Poderes – Câmara dos Deputados - Anexo IV Gabinete 718 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Carlos Eduardo Cadoca, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 415 - CEP:70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Eduardo da Fonte, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 628 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Dep. Federal Fernando Coelho Filho, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 662 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Fernando Ferro, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV - Gabinete 427- CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Gonzaga Patriota, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 430- CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Inocêncio Oliveira, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo II - Gabinete 26 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal João Paulo Lima, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 360 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Jorge Corte Real, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 621 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal José Chaves, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 436 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal José Augusto Maia, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 758 - CEP:70.160-900 Brasília/DF, a Excelentíssima Senhora Deputada Federal Luciana Santos, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 531 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Mendonça Filho, Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 314 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Paulo Rubem Santiago, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 423 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Pastor Eurico, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo III Gabinete 369 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal PEDRO EUGÊNIO, Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 902 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Raul Henery, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 707 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Roberto Teixeira, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 450 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal SÉRGIO GUERRA, Praça dos Três Poderes – Câmara dos Deputados – Anexo III Gabinete 380 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Vilalba de Jesus, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 915 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Sílvio Costa, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 417, CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Severino NINHO, Praça dos Três Poderes – Câmara dos Deputados – Anexo III Gabinete 380 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Sílvio Costa, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 417, CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Vilalba de Jesus, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 915 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal WOLNEY QUEIROZ, Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 936 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Srº Prefeito da cidade do Recife Geraldo Júlio, com endereço na Av. Cais do Apolo, 925 - 9º andar, Bairro do Recife, Recife/PE CEP: 50030-903, ao Excelentíssimo Senhor Secretário das Cidades, Danilo Cabral, na Rua Gervásio Pires, 399, Boa Vista, Recife/PE, CEP: 50.050-070; ao Excelentíssimo Senhor Presidente da Companhia Estadual de Habitação e Obras – CEHAB, Nilton da Mota Silveira Filho, na Rua Odorico Mendes, 700. Campo Grande, Recife – PE, CEP: 52031; ao Excelentíssimo Senhor Vice-Prefeito da Cidade do Recife, Luciano Siqueira, com endereço na Avenida Martin Luther King, 925, Cais do Apolo, Recife/PE- CEP: 50030-230; ao Sistema Jornal do Comércio, na pessoa do seu Diretor, Dr. Eduardo Lemos, com endereço à Rua da Fundação, 257 - Santo Amaro - Recife/PE- CEP: 50040-100; à Rede Globo, através do seu Diretor, Sr. Yuri Maia Leite, com endereço à Rua Antônio Lumack do Monte, 96 - 7º andar – Boa Viagem - Recife/PE– CEP: 51020-350; à Folha de Pernambuco, com endereço NA Rua Marquês de Olinda, 105 - 2º Andar, Bairro do Recife/PE - CEP: 50030-000; à TV NOVA, na pessoa do Jornalista José Dias Raposo, nº 1.000 – Ouro Preto -Olinda/PE – CEP: 53370-420; à TV TRIBUNA, na pessoa do Dr. José Carlos Pedrosa da Fonseca, com endereço à Rua Sítio Bela Vista, s/n - 2ª Perimetral Norte -Olinda/PE – CEP:53370-000; à TV

UNIVERSITÁRIA, Sr. Luiz Lourenço dos Santos, com endereço NA Avenida Norte, 68 - Santo Amaro - Recife/PE – CEP: 50040-200; a Excelência Vereador Alfredo José de Santana Filho, com endereço da Rua Altino Nº70 Aptº 1201, Edf. Liana, Madalena, Recife/Pe, CEP: 50610/140, aos radialistas da Rádio Jornal do Commercio, Carlos Moraes, Geraldo Freire e Ednaldo Santos, com endereço à Rua Capitão Lima, 250 – Santo Amaro –Recife – PE - CEP:50040-080; aos radialistas da Rádio CBN, Mário Neto, Aldo Vilela e Ciro Bezerra, com endereço na Rua da Fundação, 257 – Santo Amaro – Recife – PE –CEP:50040-100; aos jornalistas do Diário de Pernambuco, Lídia Barros, Tuetoni Souto Maior, Marisa Gibson, João Alberto, com endereço à Rua do Veiga, 600 – Santo Amaro – Recife – PE – CEP: 50040-110; aos jornalistas da Folha de Pernambuco, Eduardo Monteiro, Henrique Barbosa, Ricardo Dantas Barreto, Robson Sampaio, Simone Lima e Valder Carlos, com endereço NA Rua Marquês de Olinda, 87 – Recife – PE – CEP: 50030-000; aos jornalistas do Jornal do Comercio, Ivanildo Sampaio, Ciro Rocha, Márcio Didier, Roberta Jungman, Ana Lúcia Andrade, com endereço na Rua da Fundação, 257 – Santo Amaro – Recife – PE – CEP:50040-100; ao BlogueiroMagno Martins, avenida Agamenon Magalhães, 2764 –1003 – Espinheiro –Recife – CEP: 52021-170; ao BlogueiroJ amildo Melo, com endereço na Rua da Fundação, 257 – Santo Amaro – Recife – PE – CEP:50040-100; ao Blogueiro Inaldo Sampaio, com endereço na Rua da Aurora, 885 –Boa Vista – Recife– PE – CEP:50050-000; ao Presidente do Diário de Pernambuco, Jozzil Barros, com endereço à Rua do Veiga, 600 – Santo Amaro – Recife – PE – CEP: 50040-110; ao Souto Amaro e apresentador Samir Abou Hana, com endereço à Rua do Morro do Peludo, 903 –Olinda – PE – CEP:53370-420, ao Excelentíssimo Senhor Vereador Vicente André Gomes, Presidente da Câmara Municipal de Vereadores do Recife, com endereço na Rua Princesa Isabel, 140, Boa Vista, Recife/PE - CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Andre Ferreira Rodrigues, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Antonio Luiz da Silva Neto, à Rua Princesa Isabel, 410, Boa Vista, Recife/PE, CEP: 50050-450, à Excelentíssima Senhora Vereadora, Priscila Krause Branco, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP:50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Estefano Barbosa dos Santos, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Aerto Luna, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP:50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Aime e Carvalho, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Alfredo Santana, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP:50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Aline Mariano, na Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Almir Fernando, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Amaro Cipriano, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, André Regis, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Augusto Carreras, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Davi Muniz, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Eduardo Chera, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Erivaldo da Silva, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Eriberto Rafael, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Felipe Francimar, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Jairo Xavier de Brito, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Marcos Aurelio Medeiros, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Marcos Gomes de Bria, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, à Excelentíssima Senhora Vereadora, Missionária Michele Collins, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Wilton Brito, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Raul Belens Jungmann Pinto, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450; ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Jairo Xavier de Brito, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Carlos Alberto Gueiros, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Rogério de Luca, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Edmar de Oliveira e Silva, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Eduardo de Amorim Marques da Cunha, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Gilberto Dário de Melo Alves, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Jaderval Manoel de Lima, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Luiz Eustaquio Ramos Neto, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Recife, Aderaldo

Pinto, à Rua Princesa Isabel, 410, Boa Vista, Recife-PE, CEP: 50050-450, ao Excelentíssimo Senhor Presidente da Câmara de Dirigentes Lojistas - CDL, Eduardo Melo Caetano, com endereço à Rua do Riachuelo, 105, Sobreloja, Boa Vista, Recife-PE, CEP: 50050-913, ao Excelentíssimo Senhor Dr. Carlos Geraldo de Oliveira, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, ao Excelentíssimo Senhor João Waldi de Andrade, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, ao Excelentíssimo Senhor André Santos e Silva, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, ao Sr Valdeci Ferraz, na rua Caminho da Areinha, 246, Várzea, Recife/PE, CEP 50580-010.

Justificativa

Os moradores das Barreiras, Várzea, há muito se ressentem pela falta de uma praça equipada com bancos, brinquedos, área de Cooper, enfim, uma área de lazer, tipo Academia da Cidade ou da Saúde, que irá beneficiar aproximadamente 15 mil moradores dos bairros adjacentes da Várzea. Segundo lideranças daquele local, o projeto já está pronto, precisando apenas ser executado e nele consta toda a estrutura que a comunidade precisa para o seu lazer. Sei da atenção que Excelentíssimo Senhor prefeito Geraldo Júlio tem dispensado às comunidades, principalmente com a saúde e não se furtará de atender o pedido dos moradores daquelas comunidades.

Sala das Reuniões, em 25 de março de 2013.

Ossésio Silva
Deputado

Indicação N° 5987/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado um apelo ao Exmo Sr Governador do Estado de Pernambuco, Dr Eduardo Henrique Accioly Campos, e ao Exmo Sr Secretário de Recursos Hídricos e Energéticos, Dr José Almir Cirilo e ao Ilmo Sr Presidente da Compensa, Dr Roberto Tavares, no sentido de adotar providências e ajudar o governo do estado, a melhorar o abastecimento D'água no Município do Parnamirim/PE. Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento a ao Exmo. Sr. Governador do Estado de Pernambuco, Eduardo Campos, no Palácio do Campo das Princesas, s/n - Praça da República - Recife/PE - CEP: 50.010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, Dr. José Almir Cirilo, na Avenida Cruz Cabugá, nº 1111, Santo Amaro, Recife/PE, CEP 50.040-000, ao Excelentíssimo Senhor Diretor Presidente da COMPENSA, Dr. Roberto Tavares e ao Ilustríssimo Senhor Diretor de Serviços Operacionais da COMPENSA, Engº Fernando de Castro Lobo Junior, na Avenida Cruz Cabugá, nº 1387, Santo Amaro, Recife/PE, CEP 50.040-905, ao Excelentíssimo Senhor João Lyra Neto, Vice- Governador de Pernambuco, no Palácio Frei Caneca, com endereço na Avenida Cruz Cabugá, 1211 – Santo Amaro -CEP: 50.040-000- Recife/PE; ao Excelentíssimo Senhor Tadeu Alencar, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE,53110-710; ao Excelentíssimo Senhor Milton Coelho, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães -Salgadinho, Olinda - PE, 53110-710; ao Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, Laura Gomes, com endereço na Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor Senador da República Armando Monteiro, com endereço na Praça dos Três Poderes -Ala Afonso Arinos - Gabinete 01 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Senador da República Humberto Costa, com endereço Praça dos Três Poderes, Ala Filinto Muller-Gabinete 01 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Senador da República Jarbas Vasconcelos, com endereço na Praça dos Três Poderes, Ala Senador Dinarte Mariz- Gabinete 04 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Anderson Ferreira, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo III Gabinete 272 - CEP: 70.160-900 Brasília/DF; ao Excelentíssimo Senhor Deputado Federal Augusto Coutinho, com endereço na Praça dos Três Poderes – Câmara dos Deputados- Anexo IV Gabinete 835 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Bruno Araújo, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 718 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Carlos Eduardo Cadoca, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 415 - CEP:70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Eduardo da Fonte, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 628 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Dep.Federal Fernando Coelho Filho, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 662 -CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Fernando Ferro, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV - Gabinete 427- CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Gonzaga Patriota, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 430- CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Inocêncio Oliveira, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo II - Gabinete 26 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal João Paulo Lima, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 360 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Jorge Corte Real, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 621 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Fernando Ferro, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV - Gabinete 427- CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Augusto Maia, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 436 - CEP:70.160-900 Brasília/DF, a Excelentíssima Senhora Deputada Federal Luciana Santos, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 531 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Mendonça Filho, Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 314 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor

Deputado Federal Paulo Rubem Santiago, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 423 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Pastor Eurico, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo III Gabinete 369 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal PEDRO EUGÊNIO, Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 902 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Raul Henery, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 707 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Roberto Teixeira, com endereço na Praça dos Três Poderes – Câmara dos Deputados– Anexo IV Gabinete 450 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal SÉRGIO GUERRA, Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 754 - CEP: 70.160-900 Brasília/DF; ao Excelentíssimo Senhor Deputado Federal SEVERINO NINHO, Praça dos Três Poderes – Câmara dos Deputados – Anexo III Gabinete 380 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Sílvio Costa, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 417, CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Vilalba de Jesus, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 915 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal WOLNEY QUEIROZ, Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 936 - CEP: 70.160-900 Brasília/DF, ao Sistema Jornal do Comercio, na pessoa do seu Diretor, Dr. Eduardo Lemos, com endereço à Rua da Fundação, 257 - Santo Amaro - Recife/PE – CEP:50040-100; à Rede Globo, através do seu Diretor, Sr. Yuri Maia Leite, com endereço à Rua Antônio Lumack do Monte, 96 - 7º andar – Boa Viagem - Recife/PE– CEP: 51020-350; à Folha de Pernambuco, na pessoa do seu Presidente, Dr.Eduardo Monteiro, com endereço NA Rua Marquês de Olinda, 105 - 2º Andar, Bairro do Recife/PE - CEP: 50030-000; à TV NOVA, na pessoa do Jornalista, Sr. Pedro Paulo, com endereço NA Rua Jornalista José Dias Raposo, nº 1.000 – Ouro Preto -Olinda/PE – CEP: 53370-420; à TV TRIBUNA, na pessoa do Dr. José Carlos Pedrosa da Fonseca, com endereço à Rua Sítio Bela Vista, s/n - 2ª Perimetral Norte -Olinda/PE – CEP: 53370-000; à TV UNIVERSITÁRIA, Sr. Luiz Lourenço dos Santos, com endereço NA Avenida Norte, 68 - Santo Amaro - Recife/PE – CEP: 50040-200; a Excelência Vereador Alfredo José de Santana Filho, com endereço da rua Altino Nº70 Aptº 1201, Edf. Liana, Madalena, Recife/Pe, CEP: 50610/140, aos radialistas da Rádio Jornal do Comercio, Carlos Moraes, Geraldo Freire e Ednaldo Santos, com endereço à Rua Capitão Lima, 250 – Santo Amaro –Recife – PE - CEP: 50040-080; aos radialistas da Rádio CBN, Mário Neto, Aldo Vilela e Ciro Bezerra, com endereço à Rua da Fundação, 257 – Santo Amaro – Recife –PE –CEP:50040-100; aos jornalistas do Diário de Pernambuco, Lídia Barros, Tuetoni Souto Maior, Marisa Gibson, João Alberto, com endereço à Rua do Veiga, 600 – Santo Amaro – Recife – PE – CEP: 50040-110; aos jornalistas da Folha de Pernambuco, Eduardo Monteiro, Henrique Barbosa, Ricardo Dantas Barreto, Robson Sampaio, Simone Lima e Valder Carlos, com endereço NA Rua Marquês de Olinda, 87– Recife – PE – CEP: 50030-000; aos jornalistas do Jornal do Comercio, Ivanildo Sampaio, Ciro Rocha, Márcio Didier, Roberta Jungman, Ana Lúcia Andrade, com endereço à Rua da Fundação, 257 – Santo Amaro – Recife – PE – CEP: 50040-100; ao Blogueiro Magno Martins, avenida Agamenon Magalhães, 2764 –1003 – Espinheiro –Recife – CEP: 52021-170; ao Blogueiro Jamildo Melo, com endereço à Rua da Fundação, 257 – Santo Amaro – Recife – PE – CEP: 50040-100; ao Blogueiro Inaldo Sampaio, com endereço à Rua da Aurora, 885 –Boa Vista – Recife– PE – CEP:50050-000; ao Presidente do Diário de Pernambuco, Jozzil Barros, com endereço na Rua do Veiga, 600 – Santo Amaro – Recife – PE – CEP: 50040-110; ao jornalista e apresentador Samir Abou Hana, com endereço à Rua do Morro do Peludo, 903 –Olinda – PE – CEP: 53370-420, ao Excelentíssimo Senhor Ferdinando Lima de Carvalho, Prefeito do Município de Parnamirim /PE, com endereço a Rua Dr. Miguel, 23 - Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Tacio Carvalho Sampaio Pontes, Vice-Prefeito do Município de Parnamirim, com endereço a Rua Dr. Miguel, 23 - Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador Nivaldo Mendes de Sá, Presidente da Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 - Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador José Bispo do Nascimento, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 - Centro - Parnamirim/PE - CEP:56163-000; ao Excelentíssimo Senhor Vereador José Nildemar de Carvalho, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 -Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador Francisco Willis Nunes Cavalcante, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 - Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador Wanderlan Queiroz Leite, Câmara Municipal de Vereadores de Parnamirim, com endereço a RuaDr. Miguel, 08 - Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador Reginaldo Sampaio Cabral, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 - Centro - Parnamirim/PE - CEP:56163-000; ao Excelentíssimo Senhor Vereador José Antônio Pereira, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 -Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador Francisco Willis Nunes Cavalcante, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 - Centro - Parnamirim/PE - CEP:56163-000; ao Excelentíssimo Senhor Vereador José Antônio Pereira, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 -Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador Geraldo Lustosa Sampaio, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 - Centro - Parnamirim/PE - CEP: 56163-000; ao Excelentíssimo Senhor Vereador JoséNildo Oliveira Sales, Câmara Municipal de Vereadores de Parnamirim, com endereço a Rua Dr. Miguel, 08 - Centro - Parnamirim/PE - CEP: 56163-000; e ao Presidente do Sindicato dos Trabalhadores e Rurais de Parnamirim, com endereço na Rua Moises Gonçalves Lima, s/n - Centro – Parnamirim/PE – CEP: 56163-000; ao Excelentíssimo Senhor Dr. Carlos Geraldo de Oliveira, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, ao Excelentíssimo Senhor João Waldi de Andrade, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, ao Excelentíssimo Senhor André Santos e Silva, na rua do

Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, a Srª. Waléria Almeida com endereço na Rua 97, n°219, Bairro de Maranguape I, Paulista/PE, CEP: 53441-470; ao Sr. Thiago Gouveia de Oliveira, com endereço na Rua EsperançaNº 800, bairro do Barro CEP 50900-100; o Diretor da Rádio Duarte Coelho FM, com endereço na Rua Castro Alves nº 100 - Jardim Brasil II Olinda/PE, CEP:53300-310.

Justificativa

No sentido de adotar providências e ajudar o governo do estado, a melhorar o abastecimento D’água no município do Parnamirim/PE. Levando em consideração que os moradores do município acima citado, instalaram hidrômetros em suas residências, entretanto até o presente momento a água não vem chegando às torneiras das residências regularmente. Este pleito sendo atendido irá melhorar a qualidade de vida da referida comunidade, bem como os indicadores de saúde pública do município. Assim, sendo o assunto de grande importância e relevada necessidade e diante do exposto, e na condição de Deputado com atuação naquela região, encaminho a presente indicação na certeza de sua viabilidade junto às autoridades governamentais. Pedindo a aprovação aos meus ilustres pares.

Sala das Reuniões, em 26 de março de 2013.

Ossésio Silva Deputado

Indicação N° 5988/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr Governador do Estado de Pernambuco, Dr. Eduardo Campos; ao Exmo Sr Secretário de Educação do Estado de Pernambuco, Dr. José Ricardo Wanderley Dantas, com o intuito de construir uma Escola de ensino médio no Distrito de Tejucupapo no município de Goiana -PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Goiana - PE, Frederico Gadelha Malta de Moura Junior, na Av. Mal. Deodoro da Fonseca, Centro CEP. 55900-000 Goiana - PE; aos Exmos. Srs. Vereadores Olga Luiza Fonseca de Sena; André Ferreira de Souza; Arnaldo Albuquerque de Oliveira; Ana Cristina de Melo Freire Gouveia Silveira, na Câmara de Vereadores Municipal de Goiana - PE, na Av. Mal. Deodoro da Fonseca, 115 Centro CEP. 55900-000 Goiana - PE; Ilmo. Sr. Fernando Nery, na Rodovia Osvaldo Rabelo - PE 49 Fazenda Carrapicho - Distrito de Tejucupapo CEP. 55900-000 Goiana - PE; Ilmo. Sr. Luiz Jenuário na Divulgadora Capricho de Tejucupapo, na Rua do Rosário, S/N Tejucupapo CEP. 55900-000 Goiana - PE; A Rádio Goiana FM 89,7 CEP. 55900-000 Goiana - PE.

Justificativa

A educação é a base para construção de uma sociedade mais justa e igualitária, um direito constitucionalmente garantido no artigo 6º de nossa Carta Magna, portanto, um dever do poder público. No município de Goiana é crescente a demanda por uma unidade de ensino médio no Distrito de Tejucupapo, a carência de uma escola na região prejudica os nossos jovens fechando as portas para o conhecimento e novas oportunidades. Assim, faz-se necessária a celebração de uma parceria do Governo do Estado com a Prefeitura de Goiana, visando construir naquele Distrito uma escola com o intuito de atender a carência ali existente no ensino médio para milhares de famílias que moram na região e redondezas e por ser de suma importância venho a presença de meus ilustres pares para apresentar a indicação, ensejando sua aprovação.

Sala das Reuniões, em 14 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5989/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr. Governador do Estado de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos ; ao Ilmo Sr Diretor Presidente do Instituto Agronômico de Pernambuco, Dr. Julio Zoé de Brito, no sentido de que seja implantado no município de Passira o Programa Terra Pronta. Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmos. Srs. Vereadores Everaldo José da Silva; Antônio Luis da Silva; Sebastião José da Silva Júnior; José Severino do Nascimento; Ernande Francisco da Silva Filho; Vanessa Chalegre Pereira; Rênya Carla Medeiros da Silva; Jamilson Pereira de Albuquerque; Paulo Pereira de Albuquerque; Paulo Pereira da luz; Antônio Ronaldo Laurentino da Silva Júnior; Everaldo José da Silva, na Câmara de Vereadores Municipal de Passira, na Rua Maria Pereira da Silva, 90 Centro CEP. 55650-000 Passira - PE.

Justificativa

A implantação do Programa Terra Pronta no município de Passira é de suma importância para promoção de assistência aos pequenos agricultores da região que não têm como arar suas terras, auxiliando no processo de preparação do solo. O programa servirá para estimular a economia local, uma vez que com a mecanização tornará mais eficiente o plantio. O serviço de aração mecanizada é essencial para o desenvolvimento da agricultura familiar na região, com grande benefício a população, sendo fundamental o apoio dos meus ilustres pares para a presente indicação, ensejando sua aprovação.

Sala das Reuniões, em 12 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5990/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr. Governador do

Estado de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos ; ao Ilmo Sr Diretor Presidente do Instituto Agronômico de Pernambuco, Dr. Julio Zoé de Brito, no sentido de que seja implantado no município de Feira Nova o Programa Terra Pronta.. Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Feira Nova - PE, Nicodemus Ferreira de Barros, na Rua Eufrásio Alencar, 13 Centro CEP. 55710-000 Feira Nova - PE; Exmo. Sr. Vice Prefeito do Município de Feira Nova - PE, José Araújo de Lima Filho,na Rua Eufrásio Alencar, 13 Centro CEP. 55710-000 Feira Nova - PE; aos Exmos. Srs. Vereadores

José Eraldo Ferreira; Antônio Salustiano de Melo; Josué Manoel da Silva; Maria Barbosa da Silva; Ivo Alves Dutra; Edinílce Cândido Gonzaga Pereira; José Araújo Lima Irmão; Amaro Lúcio Ramalho de Sá; Josenildo Taurino de Paula; Antônio André de Freitas ; José Valter Manoel da Cruz, na Rua Silva Jardim, 51 Centro CEP. 55710-000 Feira Nova - PE.

Justificativa

A implantação do Programa Terra Pronta no município de Feira Nova é de suma importância para promoção de assistência aos pequenos agricultores da região que não têm como arar suas terras, auxiliando no processo de preparação do solo. O programa servirá para estimular a economia local, uma vez que com a mecanização tornará mais eficiente o plantio.

O serviço de aração mecanizada é essencial para o desenvolvimento da agricultura familiar na região, com grande benefício a população, sendo fundamental o apoio dos meus ilustres pares para a presente indicação, ensejando sua aprovação.

Sala das Reuniões, em 12 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5991/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr. Governador do Estado de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos ; ao Ilmo Sr Diretor Presidente do Instituto Agronômico de Pernambuco, Dr. Julio Zoé de Brito, no sentido de que seja implantado no município de Vitória de Santo Antão o Programa Terra Pronta..

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Vitória de Santo Antão - PE, Elias Alves de Lira, na Rua Demócrito Cavalcanti, 144 Livramento CEP. 55600-000 Vitória de Santo Antão - PE; ao Exmo. Sr. Vice Prefeito Henrique José Queiroz Costa Filho, na Rua Demócrito Cavalcanti, 144 Livramento CEP. 55600-000 Vitória de Santo Antão - PE; Exmo. Sr. Presidente da Câmara de Vereadores Municipal de Vitória de Santo Antão, Edmo da Costa Neves Filho, na Praça Três de Agosto, S/N Livramento CEP. 55600-000 Vitória de Santo Antão - PE; aos Exmos. Srs. Amaro Nogueira Alves; Saulo Barros de Albuquerque; Edmilson Zacarias da Silva; Edvaldo Bione de melo Júnior; José Bertoldo de Lima Santos; Edimar José Gomes;Alecsandro Amancio Pereira; José Geraldo Gomes de Araújo Júnior; Antônio Gabriel do Nascimento; João Dias de Brito, na Praça Três de Agosto, S/N Livramento CEP. 55600-000 Vitória de Santo Antão - PE.

Justificativa

A implantação do Programa Terra Pronta no município de Vitória de Santo Antão é de suma importância para promoção de assistência aos pequenos agricultores da região que não têm como arar suas terras, auxiliando no processo de preparação do solo. O programa servirá para estimular a economia local, uma vez que com a mecanização tornará mais eficiente o plantio. O serviço de aração mecanizada é essencial para o desenvolvimento da agricultura familiar na região, com grande benefício a população, sendo fundamental o apoio dos meus ilustres pares para a presente indicação, ensejando sua aprovação.

Sala das Reuniões, em 12 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5992/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr. Governador do Estado de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos ; ao Ilmo Sr Diretor Presidente do Instituto Agronômico de Pernambuco, Dr. Julio Zoé de Brito, no sentido de que seja implantado no município de Vicência o Programa Terra Pronta. Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Vicência - PE, Paulo Tadeu Guedes Estelita, na Rua Dr. manuel Borba, 48 Centro Cep. 55850-000 Vicência - PE; Exmo Sr. Presidente da Câmara de Vereadores do Município de Vicência, Abdon José de Lima Filho, na Rua 13 de Maio, 77 Centro CEP. 55850-000 Vicência - PE; Ilmo. Sr. Presidente do Partido da República do Município de Vicência, Ricardo Pinto Moraes, na Rua Maria de Albertins Belém, 130 Centro CEP. 55850-000 Vicência - PE; Ilmo. Sr. Diretor da Rádio FM Vicência 98.5 Aurílio Santos, na Rua Dr. Manoel Borba, 68 Galeria Moraes Centro CEP. 55850-000 Vicência - PE.

Justificativa

A implantação do Programa Terra Pronta no município de Vicência é de suma importância para promoção de assistência aos pequenos agricultores da região que não têm como arar suas terras, auxiliando no processo de preparação do solo. O programa servirá para estimular a economia local, uma vez que com a mecanização tornará mais eficiente o plantio. O serviço de aração mecanizada é essencial para o desenvolvimento da agricultura familiar na região, com grande benefício a população, sendo fundamental o apoio dos meus ilustres pares para a presente indicação, ensejando sua aprovação.

Sala das Reuniões, em 12 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5993/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr. Governador do Estado de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos ; ao Ilmo Sr Diretor Presidente do Instituto Agronômico de Pernambuco, Dr. Julio Zoé de Brito, no sentido de que seja implantado no município de Lagoa de Itenga o Programa Terra Pronta.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo Sr. Prefeito de Lagoa de Itaenga, Lamartine Mendes dos Santos; na Rua 21 de Abril, 01 CEP. 55840-000 Lagoa de Itaenga - PE; Exmo. Sr. Vice - Prefeito do Município de Lagoa de Itaenga, Emíliona Barbosa Barata, na Rua 21 de Abril, 01 CEP. 55840-000 Lagoa de Itaenga - PE; Exmos. Srs. Maria Betânia Carneiro de Sousa Santos; José Alexandre Mendes; Inácio Manoel de Oliveira; Marly Barbosa da Silva; Paulo Feliciano de Santana; Marco Pereira Deodato; Clécio Eriberto da Silva; Genival José da Silva; Orlando Tubircio de Lima; Lucas João da Silva; Eronildo José de Santana.

Justificativa

A implantação do Programa Terra Pronta no município de Lagoa de Itaenga é de suma importância para promoção de assistência aos pequenos agricultores da região que não têm como arar suas terras, auxiliando no processo de preparação do solo. O programa servirá para estimular a economia local, uma vez que com a mecanização tornará mais eficiente o plantio. O serviço de aração mecanizada é essencial para o desenvolvimento da agricultura familiar na região, com grande benefício a população, sendo fundamental o apoio dos meus ilustres pares para a presente indicação, ensejando sua aprovação.

Sala das Reuniões, em 12 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5994/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr. Governador do Estado de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos ; ao Ilmo Sr Diretor Presidente do Instituto Agronômico de Pernambuco, Dr. Julio Zoé de Brito, no sentido de que seja implantado no município de Pombos o Programa Terra Pronta.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. prefeito do município de Pombos - PE, Josuel Vicente Lins, na Av. Joaquim Falcao, 109 Centro CEP. 55630-000 Pombos - PE; Exma. Sra. Vice Prefeita do município de Pombos - PE, Rebeca Evangelista Lins, na Av. Joaquim Falcao, 109 Centro CEP. 55630-000 Pombos - PE; Aos Exmos. Srs. Vereadores Daniel Rogério da Silva; José Roberto dos Santos; Sandra Valéria de Oliveira Silva; Severino João do nascimento; Edson Luiz da Silva; Ronaldo Batista de Lima; Salomão Gomes de Lima; Luiz Felipe Ferreira; Maria das Graças Bezerra; Antônio Severino da Costa; Margarida de Barros Melo Santos, na Av. Joaquim Falcao, 44 Centro CEP. 55630-000 Pombos - PE.

Justificativa

A implantação do Programa Terra Pronta no município de Pombos é de suma importância para promoção de assistência aos pequenos agricultores da região que não têm como arar suas terras, auxiliando no processo de preparação do solo. O programa servirá para estimular a economia local, uma vez que com a mecanização tornará mais eficiente o plantio. O serviço de aração mecanizada é essencial para o desenvolvimento da agricultura familiar na região, com grande benefício a população, sendo fundamental o apoio dos meus ilustres pares para a presente indicação, ensejando sua aprovação.

Sala das Reuniões, em 12 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5995/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr. Governador do Estado de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos ; ao Ilmo Sr Diretor Presidente do Instituto Agronômico de Pernambuco, Dr. Julio Zoé de Brito, no sentido de que seja implantado no município de Glória Goita o Programa Terra Pronta .

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito Município de Glória do Goitá - PE, Zenilto Miranda Vieira, na Rua Senador Vigário de Carvalho, S/N CEP. 55620-000 Glória do Goitá - PE; ao exmo. Sr. Vice Prefeito de Município de Glória do Goitá, Manoel Teixeira da Cunha Silva,na Rua Senador Vigário de Carvalho, S/N CEP. 55620-000 Glória do Goitá - PE; Aos Exmos. Srs. vereadores Jadilson caetano de Lima; Livio Oliveira de Amorim; Luiza maria da Silva Nery; José João de Queiroz; Evandro Gomes de Brito; Valdeir Felix de Andrade; José Jorge Tavares Filho; Marcos José de Oliveira; Luis Alves Dias; Everaldo Costa Santana; Cicero Emiliano de Melo, na rua 15 de Novembro, 120 CEP. 55620-000 Glória do Goitá - PE.

Justificativa

A implantação do Programa Terra Pronta no município de Glória Goitá é de suma importância para promoção de assistência aos pequenos agricultores da região que não têm como arar suas terras, auxiliando no processo de preparação do solo. O programa servirá para estimular a economia local, uma vez que com a mecanização tornará mais eficiente o plantio. O serviço de aração mecanizada é essencial para o desenvolvimento da agricultura familiar na região, com grande

benefício a população, sendo fundamental o apoio dos meus ilustres pares para a presente indicação, ensejando sua aprovação.

Sala das Reuniões, em 12 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5996/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr Governador do Estado, Dr. Eduardo Campos, ao Exmo Sr. Secretário de Saúde, Dr. Antônio Figueira, solicitando-lhes a adoção de medidas para implantação de um Banco de Leite no Hospital Belarmino Correia na cidade de Goiana-PE. Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Goiana - PE, Frederico Gadelha Malta de Moura Junior, na Av. Mal. Deodoro da Fonseca, Centro CEP. 55900-000 Goiana - PE; aos Exmos. Srs. Vereadores Olga Luiza Fonseca de Sena; André Ferreira de Souza; Arnaldo Albuquerque de Oliveira; Ana Cristina de Melo Freire Gouveia Silveira, na Câmara de Vereadores Municipal de Goiana - PE, na Av. Mal. Deodoro da Fonseca, 115 Centro CEP. 55900-000 Goiana - PE; Ilmo. Sr. Fernando Nery, na Rodovia Osvaldo Rabelo - PE 49 Fazenda Carrapicho - Distrito de Tejucupapo CEP. 55900-000 Goiana - PE; Ilmo. Sr. Luiz Jenuário na Divulgadora Capricho de Tejucupapo, na Rua do Rosário, S/N Tejucupapo CEP. 55900-000 Goiana - PE; A Rádio Goiana FM 89,7 CEP. 55900-000 Goiana - PE.

Justificativa

No ano de 1998 por iniciativa do Ministério da Saúde e da Fundação Oswaldo Cruz criou-se a Rede Brasileira de Bancos de Leite Humano cuja missão seria promover, proteger e apoiar o aleitamento materno, coletar e distribuir leite humano com qualidade certificada para diminuição da mortalidade infantil. O município de Goiana é desprovido deste atendimento de tamanha importância para assegurar a saúde dos recém nascidos. O leite humano tem 250 fatores de proteção já comprovados, enquanto o leite artificial ou formulado possui zero. Por isso o leite humano é fundamental no tratamento dos bebês.

A doação pode ser feita por qualquer mãe que estiver amamentando e tiver leite excedente, porém só deve doar o leite ao Banco depois de nutir seu próprio filho.

Assim, com o objetivo de atender as demandas no município de Goiana no que diz respeito ao aleitamento materno visando a diminuição dos índices de mortalidade infantil é que certo do reconhecimento, solicitamos a implantação do Banco de Leite no Hospital Belarmino Correia.

Da importância do pedido venho a presença de meus Ilustres Pares para apresentar a indicação, ensejando sua aprovação.

Sala das Reuniões, em 18 de março de 2013.

Henrique Queiroz Deputado

Indicação N° 5997/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, que seja enviado um apelo ao Secretário de Transportes do Estado de Pernambuco, Senhor Isaltino Nascimento, ao Secretário de Turismo do Estado de Pernambuco, Senhor Alberto Feitosa, ao Prefeito do Município de Jaboatão dos Guararapes, Senhor Elias Gomes da Silva, e ao Secretário de Serviços Urbanos do Município de Jaboatão dos Guararapes, Senhor Evandro José Moreira de Avelar, **no sentido de viabilizar a implantação de uma Ciclofaixa Móvel aos domingos e feriados, no município de Jaboatão dos Guararapes, interligando com a Ciclofaixa Móvel da Zona Sul da Cidade do Recife à Ciclofaixa da Praia do Paiva, município de Cabo de Santo Agostinho.** Da decisão do Plenário, bem como do inteiro teor da presente proposição, dê-se conhecimento:

Ao Secretário Executivo de Trânsito e Transporte - SETT, Senhor William Carvalho sito Av. Bernardo Vieira de Melo, 1496 - Piedade - Jaboatão dos Guararapes/PE - CEP: 54410-010;

Ao Presidente da Câmara Municipal de Jaboatão dos Guararapes, Ricardo Valois e demais Vereadores, sito Avenida Arão Lins de Andrade, 728 - Prazeres - Jaboatão dos Guararapes/PE - CEP: 54450-200;

A Rádio A Voz da Liberdade 98.5 FM , sito Avenida Barreto de Menezes, 567 - Bairro Marcos Freire - Jaboatão dos Guararapes/PE- CEP: 54360-160; **http://www.siteadministravel.com.br/portal/index.php?id=186&pa ge=a_radio**
A Rádio 103 FM, sito Rua Arão de Andrade, 528 - Prazeres - Jaboatão dos Guararapes/PE- CEP: 54000-000;

A Rádio Cidadania 105,3 FM, sito Rua Rosa Amélia da Paz., 336- Piedade - Jaboatão dos Guararapes/PE - CEP: 54410-315.

Justificativa

A implantação de uma Ciclofaixa Móvel de Turismo e Lazer no município de Jaboatão dos Guararapes se faz necessária para integrar a Zona Sul da cidade do Recife à ciclovia da Praia do Paiva, município do Cabo de Santo Agostinho. O percurso proposto para a ciclofaixa seria do término da ciclovia situada na orla do bairro de Boa Viagem, seguindo pelas Avenidas Beira Mar de Piedade e Bernardo Vieira de Melo, chegando até a ciclovia da Praia do Paiva, das 7h às 16h, aos domingos e feriados, por um corredor exclusivo bidirecional com sinalização adequada e equipes técnicas de fiscalização. A Ciclofaixa móvel é uma opção de lazer, que visa incentivar o uso da bicicleta. A ideia é mostrar claramente que existe outra forma para as pessoas irem e virem, sem ser de carro. É também um elemento de lazer para as famílias da Cidade, e importante ferramenta de turismo e educação para uma convivência melhor entre ciclista e motoristas. Vale ressaltar que o projeto de Ciclofaixas já é desenvolvido em outras cidades brasileiras, como Rio de Janeiro, São Paulo e Recife.

O Governo do Estado vai implantar cerca de 100 quilômetros de ciclovias definitivas até 2014 em vias importantes como as avenidas Agamenon Magalhães e Caxangá, além da PE-15.

Diante do exposto, solicito aos nossos ilustres pares, a aprovação da presente proposição.

Sala das Reuniões, em 25 de março de 2013.

João Fernando Coutinho
Deputado

Indicação N° 5998/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo.Sr. Governador de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr. Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido realizar a construção de Barragem no município de Ibirajuba-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Ibirajuba - PE., Sandro Rogério Martins, na Rua Tenente Xavier Araújo, 100 CEP. 55390-000 Ibirajuba - PE; Exmo. Sr. Vice-Prefeito do Município de Ibirajuba - PE, Adnildo Alves dos Santos, na Rua Tenente Xavier Araújo, 100 CEP. 55390-000 Ibirajuba - PE; Exmos. Srs. Vereadores Santiago Justino Duarte; Adalto Alves da Silva; Jonas Batista Freitas Costa; Alberes Haniery Patrício Lopes; Evandro Couto Leite; João Batista Galdino; Orlando Cordeiro de Oliveira; Maria José Sobral; Givaldo Pedro Silva, na Câmara de Vereadores Municipal, Rua Flores, S/N Centro CEP. 55390-000 Ibirajuba - PE.

Justificativa

O município de Ibirajuba sofre os efeitos das frequentes estiagens. Essa realidade se torna ainda mais grave pela comprovada carência de recursos hídricos na região, inclusive no subsolo. A população do município convive com uma dura realidade quanto ao abastecimento de água, sendo necessário ações que possibilitem uma maior segurança hídrica a curto e médio prazo, tornando-se como uma das principais alternativa a construção de uma barragem de grande e pequeno porte, que é uma reivindicação do município.

A regularização do abastecimento de água deverá constituir condição fundamental para o curso do seu crescimento, além de garantir o abastecimento de água para consumo humano.
Enfim, por ser de suma importância a construção de barragem no município de Ibirajuba para o desenvolvimento do comércio e da agricultura irrigada, como para consumo humano, é que venho a presença de meus ilustres pares para apresentar a indicação, ensejando sua aprovação.

Sala das Reuniões, em 13 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 5999/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo.Sr. Governador de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr. Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido realizar a construção de Barragem no município de São Caetano-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito de São Caetano - PE, José da Silva Neves Filho, na Praça Josué Gomes, S/N CEP. 55130-000 São Caetano - PE; Exmo. Sr. Vice Prefeito José Reinaldo Pacheco Pontes, na Praça Josué Gomes, S/N CEP. 55130-000 São Caetano - PE; aos Exmos. Srs. João Belarmino Cerqueira Chaves; joão Almeida Lima Neto;Geraldino Joaquim da Silva; Abraão Caetano da Silva; Olimpio José dos Santos; Everaldo Miguel da Silva; Gilda Maria França das Neves; Marcos Almeida de Macedo; Maurício Batista de Lima; Geraldo Mota Ramos; Clecio Leal dos Santos; José Rogério dos santos; Lindinaldo José Costa Silva, na Câmara de Vereadores Municipal de São caetano - PE, na Rua Salestiano Ferreira Lima, CEP. 55130-000 São Caetano - PE.

Justificativa

O município de São Caetano sofre os efeitos das frequentes estiagens. Essa realidade se torna ainda mais grave pela comprovada carência de recursos hídricos na região, inclusive no subsolo. A população do município convive com uma dura realidade quanto ao abastecimento de água, sendo necessário ações que possibilitem uma maior segurança hídrica a curto e médio prazo, tornando-se como uma das principais alternativa a construção de uma barragem de grande e pequeno porte, que é uma reivindicação do município.

Sala das Reuniões, em 13 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6000/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo.Sr. Governador de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr. Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido realizar a construção de Barragem no município de Agrestina-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Agrestina - PE, Thiago Lucena Nunes, na Rua Marciano Lopes Silva, 139 Centro CEP. 55495-000 Agrestina - PE; Exmo. Sr. Vice - Prefeito

do Município de Agrestina - PE, Josué Mendes da Silva, na Rua Marciano Lopes Silva, 139 Centro CEP. 55495-000 Agrestina - PE; Exmos. Srs. Vereadores do Município de Agrestina - PE, Ivan Bulhês Araújo de Andrade; José Edison da Silva; Marcos Antônio de Oliveira Silva; José Pedro da Silva; Paulo Fernando de Lima; Adilson Tavares das Neves; João Alves da Silva Neto; Edson Pedro da Silva; Sheila Maria Dionizio; Severino José Romão; Valéria Inês do Nascimento, na Câmara de Vereadores Municipal de Agrestina - PE, Rua Mal. Deodoro da Fonseca, 161 CEP. 55495-000 Agrestina - PE.

Justificativa

O município de Agrestina sofre os efeitos das frequentes estiagens. Essa realidade se torna ainda mais grave pela comprovada carência de recursos hídricos na região, inclusive no subsolo. A população do município convive com uma dura realidade quanto ao abastecimento de água, sendo necessário ações que possibilitem uma maior segurança hídrica a curto e médio prazo, tornando-se como uma das principais alternativa a construção de uma barragem de grande e pequeno porte, que é uma reivindicação do município.

A regularização do abastecimento de água deverá constituir condição fundamental para o curso do seu crescimento, além de garantir o abastecimento de água para consumo humano.
Enfim, por ser de suma importância a construção de barragem no município de Agrestina para o desenvolvimento do comércio e da agricultura irrigada, como para consumo humano, é que venho a presença de meus ilustres pares para apresentar a indicação, ensejando sua aprovação.

Sala das Reuniões, em 13 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6001/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo.Sr. Governador de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr. Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido de que seja perfurado e instalado novos Poços Artesianos, como também, a recuperação dos já existentes no município de Agrestina-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Agrestina - PE, Thiago Lucena Nunes, na Rua Marciano Lopes Silva, 139 Centro CEP. 55495-000 Agrestina - PE; Exmo. Sr. Vice - Prefeito do Município de Agrestina - PE, Josué Mendes da Silva, na Rua Marciano Lopes Silva, 139 Centro CEP. 55495-000 Agrestina - PE; Exmos. Srs. Vereadores do Município de Agrestina - PE, Ivan Bulhês Araújo de Andrade; José Edison da Silva; Marcos Antônio de Oliveira Silva; José Pedro da Silva; Paulo Fernando de Lima; Adilson Tavares das Neves; João Alves da Silva Neto; Edson Pedro da Silva; Sheila Maria Dionizio; Severino José Romão; Valéria Inês do Nascimento, na Câmara de Vereadores Municipal de Agrestina - PE, Rua Mal. Deodoro da Fonseca, 161 CEP. 55495-000 Agrestina - PE.

Justificativa

A perfuração e instalação de novos Poços Artesianos na cidade de Agrestina é de suma importância para os moradores do citado município que sofrem com a seca prolongada que assola a região. É sabido que a instalação desses poços artesianos atenderá as necessidades básicas da população de Agrestina, além de auxiliar e complementar a alimentação do abastecimento de água .

Os poços já instalados não atendem a demanda, além disso necessitam ser recuperados já que não estão em pleno funcionamento.

No que diz respeito a economia local afirmo que a perfuração e recuperação desses poços ajudará no melhoramento e desenvolvimento da agricultura familiar tão importante para a população local.

Enfim, a perfuração e instalação, como também, a recuperação dos Poços Artesianos no município de Agrestina trará dignidade e melhores condições de vida para diversas famílias que sofrem com a seca na região.

Sala das Reuniões, em 13 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6002/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo.Sr. Governador de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr. Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido de que seja perfurado e instalado novos Poços Artesianos, como também, a recuperação dos já existentes no município de São Caetano-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito de São Caetano - PE, José da Silva Neves Filho, na Praça Josué Gomes, S/N CEP. 55130-000 São Caetano - PE; Exmo. Sr. Vice Prefeito José Reinaldo Pacheco Pontes, na Praça Josué Gomes, S/N CEP. 55130-000 São Caetano - PE; aos Exmos. Srs. João Belarmino Cerqueira Chaves; joão Almeida Lima Neto;Geraldino Joaquim da Silva; Abraão Caetano da Silva; Olimpio José dos Santos; Everaldo Miguel da Silva; Gilda Maria França das Neves; Marcos Almeida de Macedo; Maurício Batista de Lima; Geraldo Mota Ramos; Clecio Leal dos Santos; José Rogério dos santos; Lindinaldo José Costa Silva, na Câmara de Vereadores Municipal de São caetano - PE, na Rua Salestiano Ferreira Lima, CEP. 55130-000 São Caetano - PE.

Justificativa

A perfuração e instalação de novos Poços Artesianos na cidade de São Caetano é de suma importância para os moradores do citado município que sofrem com a seca prolongada que assola a região. É sabido que a instalação desses poços artesianos atenderá as necessidades básicas da população de São Caetano, além de auxiliar e complementar a alimentação do abastecimento de água .

Os poços já instalados não atendem a demanda, além disso necessitam ser recuperados já que não estão em pleno funcionamento.

No que diz respeito a economia local afirmo que a perfuração e recuperação desses poços ajudará no melhoramento e desenvolvimento da agricultura familiar tão importante para a população local.

Enfim, a perfuração e instalação, como também, a recuperação dos Poços Artesianos no município de São Caetano trará dignidade e melhores condições de vida para diversas famílias que sofrem com a seca na região.

Sala das Reuniões, em 13 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6003/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo.Sr. Governador de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr. Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido de que seja perfurado e instalado novos Poços Artesianos, como também, a recuperação dos já existentes no município de Altinho-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito de Altino - PE, José Ailson de Oliveira, na Rua Manoel Cincinato Andrade, 223 CEP 55490-000 Altino - PE; Exmo. Sr. Vice Prefeito de Altino Marcos Fernandes Sampaio, na Rua Manoel Cincinato Andrade, 223 CEP 55490-000 Altino - PE; aos Exmos. Srs. Allyson José de Oliveira; José Alves da Silva; José Petrônio da Silva; Diogo José Duarte; Amaro José dos Santos; Antônio Marcos da Silva; mauro João da Silva; José Vanilson de Melo; Isabella Cássia de Omena Terêncio; Luis Antônio de Souza Florêncio; Antônio Severino da Silva, na Câmara de Vereadores Municipal de Altino - PE, na Rua Dr. Nestor Varejão, 51 CEP. 55490-000 Altino - PE.

Justificativa

A perfuração e instalação de novos Poços Artesianos na cidade de Altinho é de suma importância para os moradores do citado município que sofrem com a seca prolongada que assola a região. É sabido que a instalação desses poços artesianos atenderá as necessidades básicas da população de Altinho, além de auxiliar e complementar a alimentação do abastecimento de água .

Os poços já instalados não atendem a demanda, além disso necessitam ser recuperados já que não estão em pleno funcionamento.

No que diz respeito a economia local afirmo que a perfuração e recuperação desses poços ajudará no melhoramento e desenvolvimento da agricultura familiar tão importante para a população local.

Enfim, a perfuração e instalação, como também, a recuperação dos Poços Artesianos no município de Altinho trará dignidade e melhores condições de vida para diversas famílias que sofrem com a seca na região.

Sala das Reuniões, em 13 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6004/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo.Sr. Governador de Pernambuco, Dr. Eduardo Campos ; ao Exmo Sr. Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido de que seja perfurado e instalado novos Poços Artesianos, como também, a recuperação dos já existentes no município de Ibirajuba-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Ibirajuba - PE., Sandro Rogério Martins, na Rua Tenente Xavier Araújo, 100 CEP. 55390-000 Ibirajuba - PE; Exmo. Sr. Vice-Prefeito do Município de Ibirajuba - PE, Adnildo Alves dos Santos, na Rua Tenente Xavier Araújo, 100 CEP. 55390-000 Ibirajuba - PE; Exmos. Srs. Vereadores Santiago Justino Duarte; Adalto Alves da Silva; Jonas Batista Freitas Costa; Alberes Haniery Patrício Lopes; Evandro Couto Leite; João Batista Galdino; Orlando Cordeiro de Oliveira; Maria José Sobral; Givaldo Pedro Silva, na Câmara de Vereadores Municipal, Rua Flores, S/N Centro CEP. 55390-000 Ibirajuba - PE.

Justificativa

A perfuração e instalação de novos Poços Artesianos na cidade de Ibirajuba é de suma importância para os moradores do citado município que sofrem com a seca prolongada que assola a região. É sabido que a instalação desses poços artesianos atenderá as necessidades básicas da população de Ibirajuba, além de auxiliar e complementar a alimentação do abastecimento de água .

Os poços já instalados não atendem a demanda, além disso necessitam ser recuperados já que não estão em pleno funcionamento.

No que diz respeito a economia local afirmo que a perfuração e recuperação desses poços ajudará no melhoramento e desenvolvimento da agricultura familiar tão importante para a população local.

Enfim, a perfuração e instalação, como também, a recuperação dos Poços Artesianos no município de Ibirajuba trará dignidade e melhores condições de vida para diversas famílias que sofrem com a seca na região.

Sala das Reuniões, em 13 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6005/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr

Governador do Estado de Pernambuco, Dr. Eduardo Campos; ao Exmo Sr Secretário de Agricultura e Reforma Agrária, Dr. Ranilson Ramos, no sentido de que seja instalado e perfurado um Poço Artesiano no Sítio Carrapicho em Tejucupapo no município de Goiana-PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Goiana - PE, Frederico Gadelha Malta de Moura Junior, na Av. Mal. Deodoro da Fonseca, Centro CEP. 55900-000 Goiana - PE; aos Exmos. Srs. Vereadores Olga Luiza Fonseca de Sena; André Ferreira de Souza; Arnaldo Albuquerque de Oliveira; Ana Cristina de Melo Freire Gouveia Silveira, na Câmara de Vereadores Municipal de Goiana - PE, na Av. Mal. Deodoro da Fonseca, 115 Centro CEP. 55900-000 Goiana - PE; Ilmo. Sr. Fernando Nery, na Rodovia Osvaldo Rabelo - PE 49 Fazenda Carrapicho - Distrito de Tejucupapo CEP. 55900-000 Goiana - PE; Ilmo. Sr. Luiz Jenuário na Divulgadora Carrapicho Tejucupapo, na Rua do Rosário, S/N Tejucupapo CEP. 55900-000 Goiana - PE; A Rádio Goiana FM 89,7 CEP. 55900-000 Goiana - PE.

Justificativa

A perfuração e instalação de um poço artesiano no Sítio Carrapicho em Tejucupapo com o fim de auxiliar e complementar a alimentação do abastecimento de água, uma vez que o atual sistema não vem atendendo a população daquela região.

A instalação desse poço atenderá as necessidades básicas das pessoas que moram na localidade, o que trará mais dignidade e amenizará o sofrimento das famílias do Sítio Carrapicho que sofrem com as consequências da seca prolongada que assola em nosso estado.

Assim, por ser um pleito de suma importância venho a presença de meus ilustres pares para apresentar a indicação, ensejando sua aprovação.

Sala das Reuniões, em 19 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6006/2013

Indicamos à Mesa, ouvido Plenário, e cumpridas às formalidades regimentais, seja enviado um veemente apelo ao Excelentíssimo Senhor Governador do Estado de Pernambuco, Dr. Eduardo Campos Acioly Campos, extensivo ao Excelentíssimo Senhor Secretário de Defesa Social, Dr. Wilson Damázio, ao Excelentíssimo Senhor Secretário da Criança e da Juventude Dr. Pedro Eurico de Barros e Silva, ao Ilustríssimo Senhor Gerente Geral de Articulações, Integração Institucional e Comunitária da Defesa Social, Dr. Manoel Caetano Cisneiros e ao Ilustríssimo Senhor Gerente de Articulação Comunitária da Defesa Social, Dr. João Evangelista dos Santos, no sentido de incluir nas metas do Programa de Ações Preventivas Projeto Cidadania e Juventude Alerta e Resgatando Cidadania, a Comunidade do Alto Nossa Senhora de Fátima, a ser realizado no Salão Paroquial da Igreja de Nossa Senhora de Fátima, no Bairro do Vasco da Gama- Recife – PE.

Da decisão desta casa bem como do inteiro teor desta proposição seja dado ciência ao Sr. José Soares de Oliveira Neto (FÉU), com endereço a Rua da Mangabeira, nº 137, Mangabeira – Recife – PE.CEP: 52.110-145 e a Comunidade do Alto Nossa Senhora de Fátima, no Salão Paroquial da Igreja de Nossa Senhora de Fátima, com endereço a Rua Alto Nossa Senhora de Fátima, s/nº – Vasco da Gama–Recife – PE. CEP: 52.280-440.

Justificativa

O Governo de Pernambuco através da Secretaria de Defesa Social – SDS criou o Programa de Ações Preventivas Projeto Cidadania e Juventude Alerta e Resgatando Cidadania, em parceria com o Instituto Tavares BuriI, Defensoria Pública de Pernambuco, Veículos de Comunicação e Empresas Privadas, vem oferecendo as comunidades de pouco poder aquisitivo serviços de: emissão de carteiras de identidade e de trabalho, corte de cabelo, limpeza de pele, aferição de pressão, esclarecimentos e orientações sobre Investigação de Paternidade (DNA), Divórcio, Defesa do Consumidor, Casamento Coletivo, Pensão Alimentícia e Retificação de Registros. A Secretaria de Defesa Social-SDS vem dando total apoio, para levar a cidadania para quem precisa de cidadania, para as comunidades mais vulneráveis, beneficiando-as com a emissão de documentos, como a segunda via da carteira de identidade, carteira de trabalho, certidão de nascimento entre outras. O objetivo do projeto Resgatando Cidadania é proporcionar ao cidadão, alguns serviços que rotineiramente seriam difíceis para os moradores das comunidades, cuja maioria das pessoas não tem condições financeiras, inclusive levando atendimento jurídico às pessoas que não conhecem seus direitos.

A Comunidade do Alto Nossa Senhora de Fátima, no Bairro do Vasco da Gama- Recife – PE, necessita com urgências dos serviços que são oferecidos pelo Programa de Ações Preventivas Projeto Cidadania e Juventude Alerta e Resgatando Cidadania. Diante do exposto, solicitamos das autoridades governamentais acima nominadas, todo o empenho no sentido de viabilizar com a maior brevidade possível a inclusão da Comunidade do Alto Nossa Senhora de Fátima, no Bairro do Vasco da Gama- Recife – PE, no referido programa, assim como solicitar dos meus ilustres pares com assento nesta Casa Legislativa, aprovação desta proposição, por ser elevado alcance social.

Sala das Reuniões, em 21 de março de 2013.

Aglailson Júnior
Deputado

Indicação N° 6007/2013

Indicamos à Mesa, ouvido Plenário, e cumpridas às formalidades regimentais, seja enviado um veemente apelo ao Excelentíssimo Senhor Governador do Estado de Pernambuco, Dr. Eduardo Campos Acioly Campos, extensivo ao Excelentíssimo Senhor Secretário de Defesa Social, Dr. Wilson Damázio, ao Excelentíssimo Senhor Secretário da Criança e da Juventude Dr. Pedro Eurico de Barros e Silva, ao Ilustríssimo Senhor Gerente Geral de Articulações, Integração Institucional e Comunitária da Defesa Social, Dr. Manoel Caetano Cisneiros e ao Ilustríssimo Senhor Gerente de Articulação Comunitária da Defesa Social, Dr. João Evangelista dos Santos, no sentido de incluir nas metas do Programa de Ações Preventivas Projeto Cidadania e Juventude

Alerta e Resgatando Cidadania, a Associação dos Moradores da Rua Gurupé, no bairro de Afogados, Recife – PE. Da decisão desta casa bem como do inteiro teor desta proposição seja dado ciência ao Sr. Fábio Gomes de Souza Júnior, com endereço a Rua Alfredo Maia, nº 245 – Afogados, CEP: 50.820-570 – Recife - PE, e Associação dos Moradores da Rua Gurupé, com endereço a Rua Gurupé, nº 253, no bairro de Afogados, Recife – PE. CEP: 50.830-170.

Justificativa

O Governo de Pernambuco através da Secretaria de Defesa Social – SDS criou o Programa de Ações Preventivas Projeto Cidadania e Juventude Alerta e Resgatando Cidadania, em parceria com o Instituto Tavares Buril, Defensoria Pública de Pernambuco, Veículos de Comunicação e Empresas Privadas, vem oferecendo as comunidades de pouco poder aquisitivo serviços de: emissão de carteiras de identidade e de trabalho, corte de cabelo, limpeza de pele, aferição de pressão, esclarecimentos e orientações sobre Investigação de Paternidade (DNA), Divórcio, Defesa do Consumidor, Casamento Coletivo, Pensão Alimentícia e Retificação de Registros.

O apoio da Secretaria de Defesa Social-SDS, do Governo do Estado, através do Programa Governo Presente e dos demais parceiros integrados, é imprescindível para o bom desempenho das ações integradas de cidadania.

A Secretaria de Defesa Social-SDS vem dando total apoio, para levar a cidadania para quem precisa de cidadania, para as comunidades mais vulneráveis, beneficiando-as com a emissão de documentos, como a segunda via da carteira de identidade, carteira de trabalho, certidão de nascimento entre outras.

O objetivo do projeto Resgatando Cidadania é proporcionar ao cidadão, alguns serviços que rotineiramente seriam difíceis para os moradores das comunidades, cuja maioria das pessoas não tem condições financeiras, inclusive levando atendimento jurídico às pessoas que não conhecem seus direitos.

Diante do exposto, solicitamos das autoridades governamentais acima nominadas, todo o empenho no sentido de viabilizar com a maior brevidade possível a inclusão da Associação dos Moradores da Rua Gurupé, localizada no bairro de Afogados, Recife – PE, no referido programa, assim como solicitar dos meus ilustres pares com assento nesta Casa Legislativa, aprovação desta proposição, por ser elevado alcance social.

Sala das Reuniões, em 21 de março de 2013.

Aglailson Júnior
Deputado

Indicação N° 6008/2013

Indicamos à Mesa, ouvido Plenário, e cumpridas às formalidades regimentais, seja enviado um veemente apelo ao Excelentíssimo Senhor Governador do Estado de Pernambuco, Dr. Eduardo Campos Accioly Campos, extensivo ao Excelentíssimo Senhor Secretário de Defesa Social, Dr. Wilson Damázio, ao Excelentíssimo Senhor Secretário da Criança e da Juventude Dr. Pedro Eurico de Barros e Silva, ao Ilustríssimo Senhor Gerente Geral de Articulações, Integração Institucional e Comunitária da Defesa Social, Dr. Manoel Caetano Cisneiros e ao Ilustríssimo Senhor Gerente de Articulação Comunitária da Defesa Social, Dr. João Evangelista dos Santos, no sentido de incluir nas metas do Programa de Ações Preventivas Projeto Cidadania e Juventude Alerta e Resgatando Cidadania, a Associação de Eventos Culturais e Assistencial Nivaldo José Barbosa, localizado no Bairro de Águas Compridas - Olinda – PE. Da decisão desta casa bem como do inteiro teor desta proposição seja dado ciência ao Sr. Jadsom José Barbosa, com endereço Estrada de Águas Compridas, 238 – Águas Compridas, CEP: 53.160-800 - Olinda – PE e a Associação de Eventos Culturais e Assistencial Nivaldo José Barbosa, com endereço à rua da Sucupira, nº 20-A, Águas Compridas -Olinda – PE, CEP: 53.180-122.

Justificativa

O Governo de Pernambuco através da Secretaria de Defesa Social – SDS criou o Programa de Ações Preventivas Projeto Cidadania e Juventude Alerta e Resgatando Cidadania, em parceria com o Instituto Tavares Buril, Defensoria Pública de Pernambuco, Veículos de Comunicação e Empresas Privadas, vem oferecendo as comunidades de pouco poder aquisitivo serviços de: emissão de carteiras de identidade e de trabalho, corte de cabelo, limpeza de pele, aferição de pressão, esclarecimentos e orientações sobre Investigação de Paternidade (DNA), Divórcio, Defesa do Consumidor, Casamento Coletivo, Pensão Alimentícia e Retificação de Registros.

O apoio da Secretaria de Defesa Social-SDS, do Governo do Estado, através do Programa Governo Presente e dos demais parceiros integrados, é imprescindível para o bom desempenho das ações integradas de cidadania.

A Secretaria de Defesa Social-SDS vem dando total apoio, para levar a cidadania para quem precisa de cidadania, para as comunidades mais vulneráveis, beneficiando-as com a emissão de documentos, como a segunda via da carteira de identidade, carteira de trabalho, certidão de nascimento entre outras.

O objetivo do projeto Resgatando Cidadania é proporcionar ao cidadão, alguns serviços que rotineiramente seriam difíceis para os moradores das comunidades, cuja maioria das pessoas não tem condições financeiras, inclusive levando atendimento jurídico às pessoas que não conhecem seus direitos.

Diante do exposto, solicitamos das autoridades governamentais acima nominadas, todo o empenho no sentido de viabilizar com a maior brevidade possível a inclusão da Associação de Eventos Culturais e Assistencial Nivaldo José Barbosa, localizado no bairro de Águas Compridas, na cidade de Olinda-PE, no referido programa, assim como solicitar dos meus ilustres pares com assento nesta Casa Legislativa, aprovação desta proposição, por ser elevado alcance social.

Sala das Reuniões, em 26 de março de 2013.

Aglailson Júnior
Deputado

Indicação N° 6009/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado apelo ao Exmo Sr

Governador do Estado de Pernambuco, Dr Eduardo Campos. ao Exmo Sr Secretário de Saúde do Estado de Pernambuco, Dr. Antônio Figueira, no sentido que seja instalado uma Unidade de Pronto Atendimento Especial -UPAE no município de Goiana - PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Prefeito do Município de Goiana - PE, Frederico Gadelha Malta de Moura Junior, na Av. Mal. Deodoro da Fonseca, Centro CEP. 55900-000 Goiana - PE; aos Exmos. Srs. Vereadores Olga Luiza Fonseca de Sena; André Ferreira de Souza; Arnaldo Albuquerque de Oliveira; Ana Cristina de Melo Freire Gouveia Silveira, na Câmara de Vereadores Municipal de Goiana - PE, na Av. Mal. Deodoro da Fonseca, 115 Centro CEP. 55900-000 Goiana - PE; Ilmo. Sr. Fernando Nery, na Rodovia Osvaldo Rabelo - PE 49 Fazenda Carrapicho - Distrito de Tejuccupapo CEP. 55900-000 Goiana - PE; Ilmo. Sr. Luiz Jenuário na Divulgadora Capricho de Tejuccupapo, na Rua do Rosário, S/N Tejuccupapo CEP. 55900-000 Goiana - PE; A Rádio Goiana FM 89,7 CEP. 55900-000 Goiana - PE.

Justificativa

A Unidade de Pronto Atendimento Especial -UPAE é uma realidade de pronto atendimento em nosso Estado. A presente solicitação se faz necessária em virtude que o município de Goiana conta hoje com mais de setenta mil habitantes e a implantação da unidade trará aos moradores um atendimento emergencial mais adequado, propiciando melhoria na saúde e na qualidade de vida .

Por trata-se de matéria de relevante serviço à saúde dos habitantes de Goiana, solicito aos meus ilustres pares, sua aprovação.

Sala das Reuniões, em 19 de março de 2013.

Henrique Queiroz
Deputado

Indicação N° 6010/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, solicitamos que seja enviado um apelo ao Governador do Estado, Sr. Eduardo Campos, ao Secretário Estadual da Criança e da Juventude, Sr. Pedro Eurico e ao Diretor Presidente da Fundação de Atendimento Socioeducativo -FUNASE, Sr. Eutácio Borges da Silva Filho, no sentido de instalar bibliotecas no interior dos Centros de Atendimento Socioeducativo do Estado de Pernambuco - FUNASE, que não possuam esse espaço destinado ao fortalecimento do saber.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Governador do Estado, Sr. Eduardo Henrique Accioly Campos, com endereço provisório à Av. Agamenon Magalhães, 200, Salgadinho, CEP 53110-710, Olinda/PE; ao Secretário Estadual da Criança e da Juventude, Sr. Pedro Eurico de Barros e Silva, com endereço ao Palácio Frei Caneca - Avenida Cruz Cabugá, 1211, Santo Amaro, PE, BR - CEP 50040-000; e ao Diretor Presidente da Fundação de Atendimento Socioeducativo -FUNASE, Sr. Eutácio Borges da Silva Filho, com endereço à Av. Eng. abdias de Carvalho, Bongí, Recife/PE, CEP 50761-650.

Justificativa

É por intermédio do saber, do conhecimento, que os homens se transformam para melhor. Assim, a educação é a principal ferramenta que deve ser utilizada para a ressocialização dos jovens alojados nos Casos, visando a reintegração à sociedade. Melhorar a estrutura dos Centros de Atendimento Socioeducativo do Estado de Pernambuco é uma meta a ser realizada e a construção e instalação de bibliotecas no interior dos Casos contribuirá para o fim social desejado por todos. Por essa razão, peço a aprovação aos Ilustres Pares.

Sala das Reuniões, em 25 de março de 2013.

Ângelo Ferreira
Deputado

Indicação N° 6011/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja formulado apelo ao Excelentíssimo Senhor Prefeito do Município de Olinda, **Renildo Calheiros**, ao Excelentíssimo Senhor Secretário de Serviços Públicos, **Manoel Sátiro**, para dar continuidade ao **asfaltamento da Av. Cônego Xavier Pedrosa, na Vila Popular – Olinda/PE, impossibilitando o tráfego do transportes coletivo urbano e demais veículos.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor Prefeito de Olinda, **Renildo Calheiros**, com endereço no Palácio dos Governadores, Rua de São Bento, 123, Varadouro, Olinda/PE, CEP: 53130-081; ao Excelentíssimo Senhor Vice-Prefeito de Olinda, **Enildo Arantes**, com endereço no Palácio dos Governadores, Rua de São Bento, 123, Varadouro, Olinda/PE, CEP: 53130-081; ao Excelentíssimo Senhor Secretário de Serviços Públicos, **Manoel Sátiro**, com endereço à Rua Romeu Jacobina Figueiredo, s/nº, Ouro Preto, Olinda/PE, CEP: 53.370-800; ao Excelentíssimo Senhor Presidente da Câmara Municipal de Olinda, **Marcelo de Santana Soares**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; à Excelentíssima Senhora Vereadora, **Mônica Maria da Silva Mendes Ribeiro**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Lupercio Carlos do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Jesuino Gomes de Araújo Neto**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; à Excelentíssima Senhora Vereadora, **Maria das Graças Barbosa Morais Fonseca**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Ivanildo Francisco Guabiraba**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Joab Teodoro do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-

070; ao Excelentíssimo Senhor Vereador, **Izael Djalma do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Jonas de Moura Ribeiro Junior**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **José Fernando da Silva Vieira**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador **Jorge Salustiano de Sousa Moura**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Ricardo Sergio Contento Pimentel**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador **Arlindo Nemesio de Siqueira Cavalcanti Neto**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Algerio Antonio da Silva**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Marcelo Santa Cruz de Oliveira**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Márcio Cordeiro da Silva**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Severino Barbosa de Souza**, com endereço à Rua Quinze de Novembro, 93, Varadouro, Olinda/PE, CEP: 53020-070; ao Excelentíssimo Senhor Presidente da Câmara de Dirigentes Lojistas de Olinda, **Vicente Lopes da Silva**, com endereço à Praça 12 de Março, 36, sala 110/113, Bairro Novo, Olinda/PE, CEP: 53030-110 e ao Ilustríssimo Senhor Rinaldo Dorneles, com endereço à Rua Professor Agamenon Magalhães, 409 A – Vila Popular – Olinda/PE – CEP: 53000-010.

Justificativa

A proposição em pauta teve como origem correspondência que nos foi enviada pelo Senhor Rinaldo Dorneles morador da Vila Popular em Olinda/PE, na qual solicita nossa intermediação junto à Prefeitura de Olinda, visando o atendimento do pleito acima indicado.

Conforme explicita o referido senhor, o asfaltamento da Avenida Cônego Xavier Pedrosa – Vila Popular – Olinda/PE é da maior importância, haja vista, a dificuldade do tráfego de veículos e do deslocamento de moradores e demais transeuntes, que diariamente transitam pela rua. Por assim ser, tomamos a iniciativa de nos dirigirmos à edilidade olindense, pra que atendam a presente solicitação, o que viria beneficiar milhares de pessoas que residem na localidade e as que por ali passam, em demanda dos seus afazeres.

Acreditamos que nossa solicitação deva ser devidamente acolhida pelos que fazem a Prefeitura de Olinda, face à sensibilidade que caracteriza aqueles que hoje a fazem, restando-nos, dessa forma, pleitear junto aos nossos pares nesta Casa Legislativa, a aprovação da proposição em tela, no intuito de sua viabilização.

Sala das Reuniões, em 27 de março de 2013.

Ricardo Costa
Deputado

Indicação N° 6012/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja enviado um apelo ao Exmo Sr Governador do Estado de Pernambuco, Dr Eduardo Henrique Accioly Campos, e ao Exmo Sr Secretário de Recursos Hídricos e Energéticos, Dr José Almir Cirilo e ao Ilmo Sr Presidente da Compensa, Dr Roberto Tavares, no sentido de adotar providências e ajudar o governo do estado, a melhorar o abastecimento D'água no município do Abreu e Lima/PE.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo Sr. Governador do Estado de Pernambuco, Eduardo Campos, no Palácio do Campo das Princesas, s/n - Praça da República - Recife/PE - CEP: 50.010-928; ao Excelentíssimo Senhor Secretário de Recursos Hídricos e Energéticos, Dr. José Almir Cirilo, na Avenida Cruz Cabugá, nº 1111, Santo Amaro, Recife/PE, CEP 50.040-000, ao Excelentíssimo Senhor Diretor Presidente da COMPESA, Dr. Roberto Tavares e ao Ilustríssimo Senhor Diretor de Serviços Operacionais da COMPESA, Engº Fernando de Castro Lobo Junior, na Avenida Cruz Cabugá, nº 1387, Santo Amaro, Recife/PE, CEP 50.040-905, ao Excelentíssimo Senhor João Lyra Neto,Vice- Governador de Pernambuco, no Palácio Frei Caneca, com endereço à Avenida Cruz Cabugá, 1211 – Santo Amaro-CEP:50.040-000-Recife/PE; ao Excelentíssimo Senhor Tadeu Alencar, Secretário da Casa Civil, no Centro de Convenções, com endereço Avenida Governador Agamenon Magalhães - Salgadinho, Olinda - PE,53110-710; ao Excelentíssimo Senhor Milton Coelho, Secretário de Governo, com endereço no Centro de Convenções, Avenida Governador Agamenon Magalhães -Salgadinho, Olinda - PE, 53110-710; à Excelentíssima Senhora Secretária de Desenvolvimento Social e Direitos Humanos, Laura Gomes, com endereço à Av. Cruz Cabugá, 665 - Santo Amaro - Recife/PE - CEP: 50040-000; ao Excelentíssimo Senhor Senador da República Armando Monteiro, com endereço na Praça dos Três Poderes -Ala Afonso Arinos - Gabinete 01 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Senador da República Humberto Costa, com endereço Praça dos Três Poderes, Ala Filinto Muller- Gabinete 01 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Senador da República Jarbas Vasconcelos,com endereço na Praça dos Três Poderes, Ala Senador Dinarte Mariz- Gabinete 04 - CEP 70165-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Anderson Ferreira, com endereço na Praça dos Três Poderes – Câmara dos Deputados –Anexo III Gabinete 272 - CEP: 70.160-900 Brasília/DF; ao Excelentíssimo Senhor Deputado Federal Augusto Coutinho,com endereço na Praça dos Três Poderes – Câmara dos Deputados- Anexo IV Gabinete 835 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Bruno Araújo, com endereço na Praça dos Três Poderes –Câmara dos Deputados - Anexo IV Gabinete 718 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Carlos Eduardo Cadoca ,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 415 -CEP:70.160-900 Brasília/DF, ao Excelentíssimo Senhor

Deputado Federal Eduardo da Fonte, com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 628 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Dep.Federal Fernando Coelho Filho,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 662 -CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Fernando Ferro,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV - Gabinete 427- CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Gonzaga Patriota,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 430- CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Inocêncio Oliveira,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo II - Gabinete 26 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal João Paulo Lima,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 360 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Jorge Côrte Real,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 621 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal José Augusto Maia,com endereço na Praça dos Três Poderes – Câmara dos Deputados –Anexo IV Gabinete 758 - CEP:70.160-900 Brasília/DF, a Excelentíssima Senhora Deputada Federal Luciana Santos,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 531 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Mendonça Filho, Praça dos Três Poderes –Câmara dos Deputados –Anexo IV Gabinete 314 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Paulo Rubem Santiago,com endereço na Praça dos Três Poderes – Câmara dos Deputados – Anexo IV Gabinete 423 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Pastor Eurico,com endereço na Praça dos Três Poderes –Câmara dos Deputados – Anexo III Gabinete 369 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal PEDRO EUGÊNIO, Praça dos Três Poderes –Câmara dos Deputados – Anexo IV Gabinete 902 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Raul Henery, com endereço na Praça dos Três Poderes –Câmara dos Deputados – Anexo IV Gabinete 707 - CEP: 70.160-900 Brasília/ DF, ao Excelentíssimo Senhor Deputado Federal Roberto Teixeira,com endereço na Praça dos Três Poderes– Câmara dos Deputados –Anexo IV Gabinete 450 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal SÉRGIO GUERRA,Praça dos Três Poderes –Câmara dos Deputados –Anexo IV Gabinete 754 - CEP: 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal SEVERINO NINHO, Praça dos Três Poderes –Câmara dos Deputados - Anexo III Gabinete 380 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal Sílvio Costa,com endereço na Praça dos Três Poderes –Câmara dos Deputados – Anexo IV Gabinete 417, CEP 70.160-900 Brasília/DF, aoExcelentíssimo Senhor Deputado Federal Vilalba de Jesus,com endereço na Praça dos Três Poderes– Câmara dos Deputados – Anexo IV Gabinete 915 - CEP 70.160-900 Brasília/DF, ao Excelentíssimo Senhor Deputado Federal WOLNEY QUEIROZ, Praça dosTrês Poderes –Câmara dos Deputados – Anexo IV Gabinete 936 - CEP:70.160-900 Brasília/DF, ao Sistema Jornal do Comercio, na pessoa do seu Diretor, Dr. Eduardo Lemos, com endereço à Rua da Fundação, 257 - Santo Amaro - Recife/PE – CEP:50040-100; à Rede Globo, através do seu Diretor, Sr. Yuri Maia Leite, com endereço à Rua Antônio Lumack do Monte, 96 - 7º andar – Boa Viagem - Recife/PE – CEP: 51020-350; à Folha de Pernambuco, na pessoa do seu Presidente, Dr.Eduardo Monteiro, com endereço NA Rua Marquês de Olinda, 105 - 2º Andar, Bairrodo Recife/PE - CEP: 50030-000; à TV NOVA, na pessoa do Jornalista, Sr. Pedro Paulo, com endereço NA Rua Jornalista José Dias Raposo, nº 1.000 – Ouro Preto - Olinda/PE – CEP: 53370-420; à TV TRIBUNA, na pessoa do Dr. José Carlos Pedrosa da Fonseca, com endereço à Rua Sítio Bela Vista, s/n - 2ª Perimetral Norte -Olinda/PE – CEP: 53370-000; à TV UNIVERSITÁRIA, Sr. Luiz Lourenço dos Santos, com endereço NA Avenida Norte, 68 - Santo Amaro - Recife/PE – CEP: 50040-200;a Excelência Vereador Alfredo José de Santana Filho, com endereço da rua Altino Nº70 Aptº 1201, Edif. Liana, Madalena, Recife/PE, CEP: 50610/140, aos radialistas da Rádio Jornal do Comercio, Carlos Moraes, Geraldo Freire e Ednaldo Santos, com endereço à Rua Capitão Lima, 250 – Santo Amaro –Recife – PE- CEP: 50040-080; aos radialistas da Rádio CBN, Mário Neto, Aldo Vilela e Ciro Bezerra, com endereço à Rua da Fundação, 257 – Santo Amaro – Recife – PE – CEP: 50040-100; aos jornalistas do Diário de Pernambuco, Lídia Barros, Tuetoni Souto Maior, Marisa Gibson, João Alberto, com endereço à Rua do Veiga, 600 –Santo Amaro – Recife – PE – CEP: 50040-110; aos jornalistas da Folha de Pernambuco, Eduardo Monteiro, Henrique Barbosa, Ricardo Dantas Barreto, Robson Sampaio, Simone Lima e Valder Carlos, com endereço NA Rua Marquês de Olinda, 87 Recife – PE – CEP: 50030-000; aos jornalistas do Jornal do Comercio, Ivanildo Sampaio, Ciro Rocha, Márcio Didier, Roberta Jungman, Ana Lúcia Andrade, com endereço à Rua da Fundação, 257 – Santo Amaro – Recife – PE– CEP: 50040-100; ao Blogueiro Magno Martins, avenida Agamenon Magalhães, 2764 –1003 – Espinheiro –Recife – CEP: 52021-170; ao Blogueiro Jamildo Melo, com endereço à Rua da Fundação, 257 – Santo Amaro – Recife – PE – CEP: 50040-100; ao Blogueiro Inaldo Sampaio, com endereço à Rua da Aurora, 885 –Boa Vista – Recife– PE – CEP:50050-000; ao Presidente do Diário de Pernambuco, Jozzil Barros, com endereço na Rua do Veiga, 600 – Santo Amaro – Recife – PE – CEP: 50040-110; ao jornalista e apresentador Samir Abou Hana, com endereço à Rua do Morro do Peludo, 903 –Olinda – PE – CEP: 53370-420, ao Excelentíssimo Senhor Prefeito do Município de Abreu e Lima, Marcos José da Silva, com endereço à Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP:53.510-000, ao Excelentíssimo Senhor Vice- Prefeito do Município de Abreu e Lima, Josias Azevedo, com endereço à Avenida Duque de Caxias, 924 – Centro -Abreu e Lima/PE - CEP: 53510-000; ao Excelentíssimo Senhor Presidente da Câmara Municipal de Abreu e Lima/PE, Herbert Varela Fonseca, com endereço à Av. Duque de Caxias, 334/L – Centro - Abreu e Lima/PE - CEP: 53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de

Abreu e Lima, **Éden Pedro de Lima**, com endereço à Av. Duque de Caxias, 334/L – Centro- Abreu e Lima/PE -CEP: 53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Abreu e Lima, Benjamim Ivo Batista, com endereço à Av. Duque de Caxias, 334/L –Centro- Abreu e Lima/PE - CEP: 53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Abreu e Lima, Eilton Lennin Souza de Vasconcelos, com endereço à Av. Duque de Caxias, 334/L – Centro- Abreu e Lima/PE – CEP:53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Abreu e Lima, Marcos Aurélio da Silva, com endereço à Av.Duque de Caxias, 334/L – Centro- Abreu e Lima/PE - CEP: 53.450-000, aExcelentíssima Senhora Vereadora da Câmara Municipal de Abreu e Lima, Juliana Paranhos Macedo Gomes Ferreira, com endereço à Av. Duque de Caxias, 334/L – Centro- Abreu e Lima/PE - CEP: 53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Abreu e Lima, José Elias Pereira da Cruz, com endereço à Av. Duque de Caxias, 334/L – Centro- Abreu e Lima/PE - CEP: 53.450-000, aExcelentíssima Senhora Vereadora da Câmara Municipal de Abreu e Lima, José Elias Pereira da Cruz, com endereço à Av. Duque de Caxias, 334/L – Centro- Abreu e Lima/PE - CEP: 53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Abreu e Lima, Marcos Aurélio da Silva, com endereço à Av.Duque de Caxias, 334/L – Centro- Abreu e Lima/PE - CEP: 53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Abreu e Lima, Murilo Vieira dos Santos, com endereço à Av. Duque de Caxias, 334/L – Centro- Abreu e Lima/PE - CEP: 53.450-000, ao Excelentíssimo Senhor Vereador da Câmara Municipal de Abreu e Lima, Rostand Cavalcanti Belem, com endereço à Av. Duque de Caxias, 334/L – Centro- Abreu e Lima/PE -CEP:53.450-000, ao Ilustríssimo Senhor Presidente da Câmara de Dirigentes Lojistas de Abreu e Lima/PE, Evandro Alves de Lima, com endereço à Rua Nossa Senhora de Santa Rita, 10 – Galeria – Santa Rita – Centro – CEP: 53510-080 - Abreu eLima/PE; a Excelentíssima Senhora, Anne Banja, Secretária de Governo, com endereço à Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP:53510-000; ao Excelentíssimo Senhor, Sérgio Arocha, Secretário de Administração, com endereço à Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP: 53510-000; ao Excelentíssimo Senhor, Carlos Cardoso dos Anjos,Secretário de Planejamento, com endereço à Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP: 53510-000; ao Excelentíssimo Senhor, Cristiano Moneta, Secretária de Finanças, com endereço à Avenida Duque de Caxias, 924 –Centro - Abreu e Lima/PE - CEP: 53510-000; a Excelentíssima Senhora, Ana Carla Mendonça, Secretária de Saúde, com endereço à Avenida Duque de Caxias, 924 –Centro - Abreu e Lima/PE - CEP: 53510-000; a Excelentíssima Senhora, Edna Rodrigues, Secretária de Educação, com endereço à Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP: 53510-000; ao Excelentíssimo Senhor, Antonio José Gadelha Jr, Secretário de Desenvolvimento Econômico, com endereço na Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP: 53510-000; ao Excelentíssimo Senhor, Dirceu Menelau, Secretário de Habitação, com endereço na Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP: 53510-000; ao Excelentíssimo Senhor, Wellington Tiago, Secretário de Turismo e Cultura, com endereço à Avenida Duque de Caxias, 924 – Centro - Abreu e Lima/PE - CEP:53510-000 e ao Ilustríssimo Senhor Presidente da Câmara de Dirigentes Lojistasde Abreu e Lima/PE, Evandro Alves de Lima, com endereço à Rua Nossa Senhora de Santa Rita, 10 – Galeria – Santa Rita – Centro – CEP: 53510-080 - Abreu e Lima/PE; ao Excelentíssimo Senhor Dr. Carlos Geraldo de Oliveira, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, ao Excelentíssimo Senhor João Waldi de Andrade, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, ao Excelentíssimo Senhor André Santos e Silva, na rua do Príncipe, 502, Boa Vista, Recife/PE, CEP 50050-410, a Srª. Waléria Almeida com endereço na Rua 97, n°219, Bairro de Maranguape I, Paulista/PE, CEP: 53441-470; ao Sr. Thiago Gouveia de Oliveira, com endereço na Rua Esperança Nº 800, bairro do Barro CEP 50900-100; ao Diretor da Radio Duarte Coelho FM, com endereço na Rua Castro Alves nº 100 - Jardim Brasil II Olinda/PE, CEP;53300-310.

Justificativa
<p>No sentido de adotar providências e ajudar o governo do estado, a melhorar o abastecimento D’água no município do Abreu e Lima/PE. Levando em consideração que os moradores do município acima citado, instalaram hidrômetros em suas residências, entretanto até o presente momento a água não vem chegando às torneiras das residências regularmente.Este pleito sendo atendido irá melhorar a qualidade de vida da referida comunidade, bem como os indicadores de saúde pública do município. Assim, sendo o assunto de grande importância e relevada necessidade e diante do exposto, e na condição de Deputado com atuação naquela região, encaminho a presente indicação na certeza de sua viabilidade junto às autoridades governamentais. Pedindo a aprovação aos meus ilustres pares.</p>
Sala das Reuniões, em 26 de março de 2013.

Ossésio Silva
Deputado

Indicação N° 6013/2013

Indicamos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, seja feito apelo ao Excelentíssimo Senhor Prefeito de Olinda, **Renildo Calheiros**, ao Excelentíssimo Senhor Secretário de Serviços Públicos de Olinda, **Manoel Sátiro**, e à Excelentíssima Senhora Secretária de Educação de Olinda, **Márcia Souto**, no sentido de **contemplar o Centro de Educação Infantil Dona Lindu, localizada na Rua Ubaldo de Miranda, 34, Bonsucesso, Olinda/PE, com serviço de capinação e limpeza na área interna e externa da instituição.**

Da decisão desta Casa, bem como do inteiro teor desta proposição, dê-se conhecimento ao Excelentíssimo Senhor Prefeito de Olinda, **Renildo Calheiros**, com endereço no Palácio dos Governadores – Rua de São Bento, 123, Varadouro – Olinda – PE – CEP: 53130-081; ao Excelentíssimo Senhor Secretário de Serviços Públicos de Olinda, **Manoel Sátiro**, com endereço

na Rua Romeu Jacobina Figueiredo, s/nº, Ouro Preto – Olinda/PE – CEP: 53370-800; à Excelentíssima Senhora Secretária de Educação de Olinda, **Márcia Souto**, com endereço na Rua 15 de novembro, 184, Varadouro – Olinda/PE – CEP: 53020-070; ao Excelentíssimo Senhor Presidente da Câmara Municipal de Olinda, **Marcelo de Santana Soares**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; à Excelentíssima Senhora Vereadora, **Mônica Maria da Silva Mendes Ribeiro**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Lupercio Carlos do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Jesuino Gomes de Araújo Neto**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; à Excelentíssima Senhora Vereadora, **Maria das Graças Barbosa Morais Fonseca**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Ivanildo Francisco Guabiraba** com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE - CEP: 53020-070, ao Excelentíssimo Senhor Vereador, **Jobab Teodoro do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Jonas de Moura Ribeiro Junior**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **José Fernando da Silva Vieira**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador **Jorge Salustiano de Sousa Moura**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Izael Djalma do Nascimento**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Jonas de Moura Ribeiro Junior**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Arlindo Nemesio de Siqueira Cavalcanti Neto**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Algerio Antonio da Silva**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Marcelo Santa Cruz de Oliveira**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Vereador, **Márcio Cordeiro da Silva**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070, ao Excelentíssimo Senhor Vereador, **Severino Barbosa de Souza**, com endereço à Rua Quinze de Novembro, 93, Varadouro – Olinda – PE – CEP: 53020-070; ao Excelentíssimo Senhor Presidente da Câmara de Dirigentes Lojistas de Olinda, **Vicente Lopes da Silva**, com endereço à Praça 12 de Março, 36, sala 110/113 – Bairro Novo, Olinda – PE, CEP: 53030-110; ao Ilustríssimo Senhor **Otley Farias**, com endereço na Avenida Othon Paraiso, 473, Torreão - Recife - PE – CEP: 52.030-250.

Justificativa
<p>A proposição em pauta visa melhoria na qualidade de vida, saúde e bem estar dos pequenos estudantes, profissionais que ali laboram, assim como moradores da localidade, sendo necessária a prestação do serviço de capinação e limpeza urgente na área interna e externa da escola municipal – Centro de Educação Infantil Dona Lindu – localizada na Rua Ubaldo de Miranda, 34, Bonsucesso, Olinda/PE, evitando dessa forma a proliferação de insetos e acúmulo de lixo, o que prejudica consideravelmente a saúde da população.</p> <p>Na certeza de que o Prefeito da Cidade de Olinda, Renildo Calheiros, acolherá nosso pleito, resta-nos solicitar dos nossos ilustres pares nesta Casa Legislativa, sua aprovação para o mesmo, no intuito de sua viabilização.</p>
Sala das Reuniões, em 26 de março de 2013.
Ricardo Costa
Deputado

Requerimentos

Requerimento N° 1975/2013

Requeremos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, que seja enviado um **VOTO DE APLAUSO**, pela reinauguração do Centro Interdisciplinar de Equoterapia da Polícia Militar de Pernambuco (CEPOM), em 19 de março de 2014.

Da decisão desta Casa e do inteiro teor desta proposição, dê-se conhecimento Excelentíssimo Comandante Geral da Polícia Militar do Estado de Pernambuco, Cel. PM Luiz Aureliano de Barros Correia, com endereço à QCG Praça do Derby, S/N, Recife – PE e a Sub Chefe Major Valdenise Salvador, com endereço em RPMon, Avenida General San Martin, s/n, San Martin, Recife - PE, CEP 50000-001.

Justificativa
<p>O CEPOM foi implantado no dia 22 de abril de 1997, funcionando no RPMon, conforme publicação no Boletim Geral nº 073, de 22 de abril de 1997. A equoterapia é um método que utiliza cavalos para auxiliar na reabilitação de pessoas com deficiências físicas, mentais ou necessidades especiais em geral. O tratamento com o animal é utilizado como agente promotor para ganhos psicológicos, físicos e educacionais para esta população. Para os especialistas, a atividade exige uma participação do corpo inteiro, o que acaba contribuindo para o desenvolvimento da força, além de proporcionar relaxamento, conscientização do próprio corpo e ajuda na coordenação motora e no equilíbrio, ajudando na autoconfiança e na autoestima.</p> <p>O serviço é gratuito e atende ao público em geral, conta com multidisciplinar e composta por instrutores de equitação, coordenador multidisciplinar, fisioterapeuta, psicólogo, terapeuta ocupacional, fonoaudiólogo, assistente social, auxiliares guias e auxiliares administrativos. Atualmente atende 84 praticantes, dentre policiais militares, dependentes legais e público civil.</p> <p>Diante da relevância social e humana que essa reinauguração</p>

representa, solicito aos Ilustres Pares a aprovação deste Requerimento.

Sala das Reuniões, em 25 de março de 2013.

Clodoaldo Magalhães
Deputado
Requerimento N° 1976/2013
<p>Requeremos à Mesa, ouvido o Plenário e cumpridas às formalidades regimentais, que seja transcrito nos anais da Assembleia Legislativa de Pernambuco, Caderno Opinião, edição de 17 de março de 2013, sob o Título “O novo pacto Federativo”, de autoria do Professor Sebastião Barreto Campello, Presidente do Centro de Estudos do Nordeste – CENOR.</p> <p>Da decisão desta casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Sr. Presidente do Centro de Estudos do Nordeste – CENOR, o emérito Professor Sebastião Barreto Campello, com endereço na Rua Bom Pastor, nº 47, Iputinga, Recife-PE, CEP: 50670-260.</p>
Justificativa

O Presidente do CENOR e Professor Sebastião Barreto Campello, no seu artigo recentemente publicado, expressou com a mais eficiente realidade, os desvios provocados pelo Governo Federal, principalmente em relação o que estabelece a Constituição do Brasil, no que se refere aos investimentos realizados em cada região do nosso país.

As distorções são gritantes e quem mais tem sofrido com a inaceitável prática, é a região Nordeste, sempre penalizada em detrimento das demais.

O professor Sebastião Barreto, com a sabedoria que lhe é peculiar, aponta tanto o descumprimento de determinados dispositivos constitucionais, quanto à falta de regulamentação de vários outros por parte do Congresso Nacional, prejudicando assim o país como um todo.

O articulista conclui seu artigo com muita sabedoria, inclusive a iniciativa do atual Governador de Pernambuco, por está propondo um novo pacto federativo, o qual na ótica do preclaro professor, já deveria ter sido feito há muito tempo.

Ante o exposto solicito dos meus ilustres pares aprovação para este requerimento.

Sala das Reuniões, em 26 de março de 2013.

Antônio Moraes
Deputado

Requerimento N° 1977/2013

Requeremos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, que seja concedido VOTO DE APLAUSO pelo lançamento do Projeto “Praia sem Barreira” parceria firmada entre a Prefeitura da cidade do Recife, Governo do Estado de Pernambuco e ao Centro Universitário Maurício de Nassau - UNINASSAU .

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Exmo. Governador do Estado de Pernambuco, Sr. Eduardo Campos, com endereço na Praça da República, Santo Antônio -Recife-PE ; ao Exmo Prefeito da cidade do Recife, Sr. Geraldo Julio, com endereço na Av. Cais do Apolo, nº 925, Bairro do Recife, Recife-PE ; e ao Ilmo Diretor Presidente do UNINASSAU, Sr. Janguiê Diniz, com endereço na rua Guilherme Pinto, nº 114, Graças, Recife -PE.

Justificativa
<p>O Projeto “Praia sem Barreira” é de suma importância para que os deficientes físicos tenham acesso a um lazer seguro na praia de Boa Viagem, com uma excelente estrutura física, composta por equipamentos, acessibilidade com rampas, semáforos sonoros, piso portátil, corrimão na rampa de descida e escadaria de acesso à praia, equipes treinadas entre outros, faz do Projeto “Praia sem Barreira” um transformador do sonho de muitos deficientes em realidade, proporcionando segurança, acessibilidade, enfim condições para que este cidadão tenha o direito ao lazer garantido.</p> <p>Esse projeto é transformador, uma vez que oferece a oportunidade de uma pessoa com deficiência sentir-se livre, podendo praticar esporte,tomar banho de mar, frequentar um quiosque adequado para recebê-lo e isto não é uma mudança e sim o resgate do respeito e valorização de um cidadão pela nossa sociedade.</p> <p>Pela importância deste Projeto na vida do cidadão portador de deficiência física, solicito apoio dos nobres parlamentares da Casa de Joaquim Nabuco, neste Voto de Aplauso.</p>
Sala das Reuniões, em 20 de março de 2013.
Henrique Queiroz
Deputado

Requerimento N° 1978/2013

Requeremos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais, que seja transcrito nos Anais desta Casa Legislativa o artigo “*Habemus bispo*”, de autoria da médica Valéria Barbalho, publicado no Diário de Pernambuco, seção Opinião, em 25 de março de 2013.

Da decisão desta Casa Legislativa, dê-se conhecimento à médica **Valéria Barbalho**, com endereço na rua Conselheiro Portela, 260, apt. 902, Espinheiro, Recife-PE, CEP: 5202-030.

Justificativa
<p>O artigo em tela conta a história da chegada do primeiro bispo da Cidade de Caruaru: monsenhor Paulo Hipólito de Souza Libório. A ilustre autora ressalta os preparativos e as homenagens prestadas a ele, as quais mobilizaram a Capital do Agreste no final da década de 40.</p> <p>Portanto, segue na íntegra o referido texto: <i>“Habemus bispo</i> <i>A multidão concentrada na Praça de São Pedro, a cobertura dada pela imprensa e a expectativa de todos ali reunidos para</i></p>

ver o novo papa na sacada da Igreja, me fez lembrar a maior festa que já aconteceu no País de Caruaru: a chegada do seu primeiro bispo. Um marco histórico.

Há muito, os caruaruenses sonhavam com um Bispado para a cidade, quando, no dia 17 de março de 1949, todos despertaram com o bimbalar dos sinos da Igreja da Matriz. Era o anúncio da nomeação, ocorrida no Piauí, do tão aguardado bispo, monsenhor Paulo Hipólito de Souza Libório, um piauiense de Picos, de apenas 36 anos de idade.

Desde maio, na Capital do Agreste, começaram os preparativos para a grande recepção. O prefeito, Pedro de Souza, decidiu entregar a bela sede da prefeitura para o Bispado (sem ter outro lugar que comportasse a mudança). Em junho, uma comitiva formada pelo prefeito, seu vice, João Elísio Florêncio, padre Zacarias Tavares, cônego Adalberto Damasceno, entre tantas outras pessoas da sociedade, viajou, via terrestre, até Teresina, para assistir à sagração do bispo. Verdadeira aventura!

No dia 14 de agosto foi instalada a nova Diocese de Caruaru e, finalmente, no dia 15, o povo da Terra de Vitalino, foi às ruas acolher o tão desejado primeiro bispo. Além dos nativos, tinha gente de todo canto: das redondezas, do Recife e até de locais mais distantes. Católicos e não-católicos se acovelaram nas ruas querendo saudar a importante personalidade. Os pontos profanos do centro da cidade, o Bilhar do Bechara e o Bar de Treme-Treme, lotaram de “viciados”, jogando e bebendo, enquanto esperavam a autoridade, mesmo sendo chamados de hereges. As “meninas” da Rua Dez, não trabalharam e foram para a Rua da Matriz ver de perto o jovem bispo.

Nesse dia, circularam edições especiais dos três jornais da cidade: A Defesa, Vanguarda e o Jornal de Caruaru e foi lançada a Revista do Agreste. Um sucesso! A festa foi transmitida pela Rádio Clube de Pernambuco. A frente do cortejo, na camionete da PRA-8, o radialista Tavares Maciel, vibrando, narraa para todo o Nordeste o grande acontecimento. Tudo foi filmado. Impressionante!

O comércio fechou e as escolas suspenderam as aulas. As ruas foram decoradas com bandeirinhas. Coretos e barraquinhas de prendas e quitutes completavam o ar festivo. A Igreja da Matriz, que, por ordem do papa Pio XII, havia se tornado Catedral, estava toda iluminada (embora a festa tenha começado pela manhã). As bandas Nova Euterpe e a Comercial tocaram sem parar até à noite. O governador de Pernambuco, Barbosa Lima Sobrinho, com a sua comitiva, chegou à cidade algumas horas antes de dom Paulo. Políticos e autoridades eclesiásticas de outras regiões do Estado também compareceram.

Passava das três da tarde, quando foguetões anunciaram a chegada do cortejo ao perímetro urbano da cidade, que, da Praça do Rosário, seguiu até a Igreja da Conceição e, de lá, o bispo, já suado e empoeirado, parou na casa do ricoço da terrinha, o vereador José Victor de Albuquerque, que o saudou em e nome do governo municipal. Após breve descanso, dom Paulo foi para a Catedral N. S. Das Dores. Lá aconteceram as solenidades programadas. À noite, no Clube Intermunicipal, em sua homenagem, foi servido um banquete para duzentos convidados. Só então, o recém-chegado, exausto, depois da longa viagem (Piauí/Recife/Caruaru) e da festança, foi repousar no Palácio do Bispado. E os caruaruenses também foram dormir. Realizados, agora podiam se orgulhar: “Habemus bispo!”

Ante o exposto, solicito dos meus ilustres pares a aprovação deste requerimento.

Sala das Reuniões, em 26 de março de 2013.

Tony Gel
Deputado

Requerimento N° 1979/2013

Requeremos à Mesa, ouvido o Plenário e cumpridas as formalidades regimentais que seja realizada uma AUDIÊNCIA PÚBLICA, através da Comissão de Meio Ambiente deste Poder Legislativo, convidando o Dr. Sérgio Xavier, Secretário de Meio Ambiente e Sustentabilidade do Estado, em data e local a serem definidos, para tratar da situação das compensações ambientais em Pernambuco.

Da decisão desta Casa, e do inteiro teor desta proposição, dê-se conhecimento ao Dr. Tadeu Alencar, Secretário Chefe da Casa Civil do Estado.

Justificativa
<p>Tal solicitação se deve ao fato de estarmos cumprindo o nosso papel fiscalizador, procurando sempre acompanhar as ações do Governo do Estado, referentes à qualidade de vida do povo de Pernambuco.</p>
Sala das Reuniões, em 26 de março de 2013.
Daniel Coelho
Deputado

Requerimento N° 1980/2013

Requeremos à Mesa, ouvido o Plenário e cumpridas às formalidades regimentais, que seja discutido e votado em Regime de Urgência o Projeto de Lei Complementar nº 1353/2013 de autoria do Poder Judiciário que altera a Lei Complementar Estadual nº 100, de 21 de novembro de 2007 – Código de Organização Judiciária do Estado de Pernambuco, para criar a Escola Judicial vinculada ao Tribunal de Justiça de Pernambuco.

Justificativa
<p>Oral.</p>
Sala das Reuniões, em 26 de março de 2013.
Guilherme Uchôa
Deputado
André Campos, Antônio Moraes, Augusto César, Betinho Gomes, Botafogo Filho, Claudiano Martins Filho, Daniel Coelho, Diogo Moraes, Eduardo Porto, Eriberto Medeiros, Everaldo Cabral, Julio Cavalcanti, Leonardo Dias, Mavieael Cavalcanti, Ossésio Silva, Pastor Cleiton Collins, Pedro Serafim Neto, Raimundo Pimentel, Rildo Braz, Rodrigo Novaes, Sebastião Oliveira Júnior, Teresa Leitão, Terezinha Nunes, Tony Gel, Vinicius Labanca, Zé Maurício.

Atas de Comissões

ATA DA REUNIÃO ORDINÁRIA DA COMISSÃO DE SAÚDE E ASSISTÊNCIA SOCIAL, REALIZADA EM 6 DE MARÇO DE 2013.

Aos seis dias do mês de março do ano de dois mil e treze, às nove horas e trinta minutos, no Plenarinho III, localizado no segundo andar do Anexo I ao Palácio Joaquim Nabuco – Edifício Senador Nilo Coelho, nos termos regimentais e em obediência à convocação por edital da Presidente deste Colegiado Técnico, reuniram-se os Deputados, membro titular SEBASTIÃO OLIVEIRA JÚNIOR (PR) e os suplentes AUGUSTO CÉSAR (PTB), BETINHO GOMES (PSDB) e RAIMUNDO PIMENTEL (PSB), sob a Presidência do Deputado SÉRGIO LEITE (PT). Observado o quórum regimental, o Deputado Sérgio Leite iniciou a Reunião Ordinária da Comissão de Saúde e Assistência Social, presidindo os trabalhos, e em seguida colocou em distribuição os seguintes Projetos: Projeto de Lei Ordinária nº 1246/2013, de autoria do Deputado Ricardo Costa, ao Deputado Francimar Pontes como Relator; Projeto de Lei Ordinária nº 1248/2013, de autoria do Deputado Ricardo Costa, ao Deputado Tony Gel como Relator; Projeto de Lei Ordinária nº 1252/2013, de autoria do Deputado Zé Maurício, ao Deputado Sebastião Oliveira Júnior como Relator; Projeto de Lei Ordinária nº 1262/2013, de autoria do Poder Executivo, ao Deputado Raimundo Pimentel como Relator; Projeto de Lei Ordinária nº 1281/2013, de autoria da Deputada Tereza Leitão, ao Deputado Raimundo Pimentel como Relator; Projeto de Lei Ordinária nº 1292/2013, de autoria do Poder Executivo, ao Deputado Augusto César como Relator; Projeto de Lei Ordinária nº 1304/2013, de autoria do Deputado Pedro Serafim Neto, ao Deputado Clodoaldo Magalhães como Relator. Prosseguindo o Sr. Presidente colocou em redistribuição o Projeto de Lei Ordinária nº 1103/2012, de autoria do Deputado Ricardo Costa, juntamente com o Substitutivo nº 01/2012, de autoria da Comissão de Constituição, Legislação e Justiça, ao Deputado Betinho Gomes como Relator. Prosseguindo o Sr. Presidente colocou em distribuição extra pauta o Projeto de Lei Ordinária nº 1319/2013, de autoria do Deputado André Campos, ao Deputado Rildo Braz como Relator. Prosseguindo o Sr. Presidente colocou em discussão o Projeto de Lei Ordinária nº 1103/2012, de autoria do Deputado Ricardo Costa, conjuntamente com o seu Substitutivo nº 01/2012, de autoria da Comissão de Constituição, Legislação e Justiça, e passou a palavra ao Relator, Deputado Betinho Gomes, que passou a emitir seu parecer, pela aprovação do Projeto de Lei Ordinária nº 1103/2012, nos termos do Substitutivo. Em seguida o Sr. Presidente colocou em discussão e em votação, sendo o parecer aprovado por unanimidade. Prosseguindo o Sr. Presidente colocou em discussão o Projeto de Lei Ordinária nº 1156/2012, de autoria da Deputada Mary Gouveia, conjuntamente com o seu Substitutivo nº 01/2013, de autoria da Comissão de Constituição, Legislação e Justiça e, na ausência da Relatora, Deputada Isabel Cristina, designou como Relator o Deputado Sebastião Oliveira Júnior, ao qual passou a palavra e o mesmo passou a emitir seu parecer, pela aprovação do Projeto de Lei Ordinária nº 1156/2012, nos termos do Substitutivo. Em seguida o Sr. Presidente colocou em discussão e em votação, sendo o parecer aprovado por unanimidade. Prosseguindo o Sr. Presidente colocou em discussão o Projeto de Lei Ordinária nº 1262/2013, de autoria do Poder Executivo, e passou a palavra ao Relator, Deputado Raimundo Pimentel, que passou a emitir seu parecer, pela aprovação do Projeto de Lei Ordinária nº 1262/2013. Em seguida o Sr. Presidente colocou em discussão e em votação, sendo o parecer aprovado por unanimidade. Continuando o Sr. Presidente facultou a palavra aos Deputados presentes que agradeceram mas não fizeram uso da mesma e nada mais havendo a tratar, deu por encerrada a Reunião. E, para que tudo conste, eu, George Monteiro Falcão, que secretariei os trabalhos, lavrei a presente ata, que vai assinada pelos Deputados presentes, sem emendas, rasuras ou ressalvas.

Sérgio Leite
Presidente

Membros Titulares:
Sebastião Oliveira Júnior

Membros Suplentes:
Augusto César
Betinho Gomes
Raimundo Pimentel

ATA DA REUNIÃO ORDINÁRIA DA COMISSÃO DE CONSTITUIÇÃO, LEGISLAÇÃO E JUSTIÇA, REALIZADA EM 6 DE FEVEREIRO DE 2013.

Aos seis dias do mês de fevereiro do ano de dois mil e treze, às 9h (nove horas), na sala do Plenarinho III, localizada no segundo andar do Anexo I desta Assembléia Legislativa – Edifício Senador Nilo Coelho, sob a presidência do Deputado Sebastião Oliveira Júnior, com a presença dos Deputados Ângelo Ferreira, Antônio Moraes, Raquel Lyra, Teresa Leitão e Waldemar Borges, membros titulares, e dos Deputados Diogo Moraes, Eriberto Medeiros e Terezinha Nunes, membros suplentes, designados e nomeados, conforme art. 110 do Regimento Interno da Casa, pelo Presidente desta Assembléia Legislativa, Deputado Guilherme Uchôa. Assim, reuniu-se este Colegiado Técnico, de acordo com o artigo 117, § 2º do Regimento Interno, para a eleição e posse do Presidente e Vice-Presidente desta Comissão Permanente, para o período do segundo biênio da décima sétima legislatura. Observado o quórum regimental, o Presidente, Deputado Sebastião Oliveira Júnior, iniciou os trabalhos, procedendo às eleições programadas. Isto feito, foram eleitos, à unanimidade, a Deputada Raquel Lyra e o Deputado Ângelo Ferreira, respectivamente, Presidente e Vice-Presidente desta Comissão. Empossada no cargo, a Deputada Raquel Lyra assumiu a Presidência, oportunidade em que passou a palavra aos Deputados Antônio Moraes, Diogo Moraes, Ângelo Ferreira, Teresa Leitão e Waldemar Borges, que desejaram um excelente mandato na condução dos trabalhos à Presidente eleita. O Deputado Waldemar Borges, ainda, ressaltou a atuação do ex-Presidente Raimundo Pimentel, durante o primeiro biênio da décima sétima legislatura. Por fim, após consultar seus pares

sobre o dia e o horário para a realização das reuniões ordinárias desta Comissão, deliberou-se pela manutenção do dia de terça-feira, às 10:00h (dez horas), devendo haver regularmente uma reunião semanal. Nada mais havendo a tratar, a Presidente encerrou a reunião e convocou a próxima reunião ordinária para o dia 19 do mês de fevereiro do ano em curso, aproveitando a oportunidade para agradecer todos os presentes, inclusive aos não membros, Deputados Maviel Cavalcanti e Eduardo Porto. Do que, para constar, Eu, Ana Cecília de Araújo Lima, lavrei a presente ata, que vai por todos assinada, sem emendas, rasuras, entrelinhas ou ressalvas.

DEPUTADO SEBASTIÃO OLIVEIRA
PRESIDENTE EM EXERCÍCIO

DEPUTADA RAQUEL LYRA
PRESIDENTE ELEITA

DEPUTADO ÂNGELO FERREIRA
VICE-PRESIDENTE ELEITO

TITULARES:
DEPUTADO ANTÔNIO MORAES
DEPUTADO DANIEL COELHO
DEPUTADO RICARDO COSTA
DEPUTADO SEBASTIÃO OLIVEIRA
DEPUTADO SILVIO COSTA FILHO
DEPUTADA TERESA LEITÃO
DEPUTADO WALDEMAR BORGES

SUPLENTES:
DEPUTADO RODRIGO NOVAES
DEPUTADO ZÉ MAURÍCIO

ATA DA REUNIÃO ORDINÁRIA DA COMISSÃO DE CONSTITUIÇÃO, LEGISLAÇÃO E JUSTIÇA, REALIZADA EM 19 DE FEVEREIRO DE 2013.

Às dez horas do dia dezenove de fevereiro do ano de dois mil e treze, no plenarinho III, localizado no segundo andar do Anexo I desta Assembléia Legislativa – Edifício Senador Nilo Coelho, sob a Presidência da Deputada Raquel Lyra, reuniram-se os Deputados Antônio Moraes, Daniel Coelho, Ricardo Costa, Silvio Costa Filho, Teresa Leitão e Waldemar Borges, membros titulares, e o Deputado Rodrigo Novaes, membro suplente. A Presidente, então, iniciou a distribuição das proposições: Projeto de Lei Complementar nº 1242/2013, de autoria do Procurador-Geral de Justiça (Ementa: Cria cargos de Promotor de Primeira, de Segunda e de Terceira Entrâncias, no âmbito do Ministério Público de Pernambuco), distribuído ao Deputado Waldemar Borges, Projeto de Lei Complementar nº 1261/2013, de autoria do Poder Executivo (Ementa: Altera a Lei Complementar nº 183, de 17 de outubro de 2011, que dispõe sobre a dispensa de crédito tributário referente ao ICMS inscrito sobre a prestação de serviços de comunicação), em regime de urgência, distribuído à Deputada Teresa Leitão, Projeto de Lei Ordinária nº 1241/2013, de autoria do Governador do Estado (Ementa: Dispõe sobre as regras de distribuição dos royalties decorrentes da exploração do petróleo, gás natural e outros hidrocarbonetos fluidos sob o regime de concessão, no âmbito do Estado de Pernambuco), em regime de urgência, distribuído ao Deputado Silvio Costa Filho, Projeto de Lei Ordinária nº 1243/2013, de autoria do Procurador-Geral de Justiça (Ementa: Dispõe sobre o subsídio dos membros do Ministério Público do Estado de Pernambuco, e dá outras providências), distribuído ao Deputado Waldemar Borges, Projeto de Lei Ordinária nº 1245/2013, de autoria do Deputado Ricardo Costa (Ementa: Institui o Dia Estadual do Capelão Evangélico Civil e Militar, e dá outras providências.), distribuído ao Deputado Rodrigo Novaes, Projeto de Lei Ordinária nº 1246/2013, de autoria do Deputado Ricardo Costa (Ementa: Estabelece que seja informado aos usuários e trabalhadores de radiodiagnóstico e radioterapias, através de placa afixada em local visível, que houve a fiscalização, aferição e calibração de aparelhos destinados ao serviço nos hospitais, clínicas e estabelecimentos congêneres do Estado de Pernambuco), distribuído ao Deputado Antônio Moraes, Projeto de Lei Ordinária nº 1247/2013, de autoria do Deputado Ricardo Costa (Ementa: Dispõe sobre a obrigatoriedade da permanência de guarda vidas em piscinas coletivas e congêneres), distribuído ao Deputado Daniel Coelho, Projeto de Lei Ordinária nº 1248/2013, de autoria do Deputado Ricardo Costa (Ementa: Estabelece o registro prévio e obrigatório das pessoas autorizadas a ingressarem nos estabelecimentos públicos e privados de ensino do Estado de Pernambuco, na forma que menciona), distribuído ao Deputado Daniel Coelho, Projeto de Lei Ordinária nº 1253/2013, de autoria do Deputado Ricardo Costa (Ementa: Determina o registro prévio e obrigatório das pessoas autorizadas a ingressarem nos estabelecimentos públicos e privados de ensino do Estado de Pernambuco, na forma que menciona), distribuído ao Deputado Daniel Coelho, Projeto de Lei Ordinária nº 1255/2013, de autoria do Deputado Ricardo Costa (Ementa: Cria o serviço voluntário de Capelania carcerária em todas Penitenciárias do Estado de Pernambuco), distribuído à Deputada Teresa Leitão, Projeto de Lei Ordinária nº 1256/2013, de autoria do Deputado Adalto Santos (Ementa: Obriga às concessionárias de serviços de telefonia a cobrar apenas pelo serviço disponibilizado e efetivamente medido, mensurado e identificado, vedando a cobrança de tarifa, taxa mínima, assinatura básica ou exigências similares de qualquer natureza e a qualquer título, no Estado de Pernambuco), distribuído ao Deputado Daniel Coelho, Projeto de Lei Ordinária nº 1257/2013, de autoria do Deputado Everaldo Cabral (Ementa: Dispõe sobre normas de prevenção e proteção contra incêndio), distribuído ao Deputado Rodrigo Novaes, Projeto de Lei Ordinária nº 1258/2013, de autoria do Deputado Sebastião

Rufino (Ementa: Declara o Município do Bom Jardim Capital do Granito Marrom Imperial no Estado de Pernambuco), distribuído ao Deputado Antônio Moraes, Projeto de Lei Ordinária nº 1262/2013, de autoria do Governador do Estado (Ementa: Altera a Lei nº 13.376, de 20 de dezembro de 2007, que dispõe sobre o processo de produção do queijo artesanal), distribuído ao Deputado Silvio Costa Filho, Projeto de Lei Ordinária nº 1263/2013, de autoria do Governador do Estado (Ementa: Autoriza a Empresa SUAPE - Complexo Industrial Portuário Governador Eraldo Gueiros a instituir o Plano de Auxílio Mútuo – PAM), em regime de urgência, distribuído à Deputada Teresa Leitão, Projeto de Lei Ordinária nº 1264/2013, de autoria do Governador do Estado (Ementa: Autoriza o Poder Executivo a contratar operação de crédito junto ao Banco Nacional de Desenvolvimento Econômico e Social - BNDES, destinada à Modernização da Administração Geral e Patrimonial da Defensoria Pública do Estado de Pernambuco, nos termos da Resolução do Conselho Monetário Nacional nº 4.015, de 29 de setembro de 2011), em regime de urgência, distribuído ao Deputado Silvio Costa Filho, Projeto de Lei Ordinária nº 1265/2013, de autoria do Deputado Silvio Costa Filho (Ementa: Determina a obrigatoriedade da presença de Guia de Turismo Regional de Pernambuco em excursões de turismo realizadas no Estado de Pernambuco e da outras providências), distribuído ao Deputado Daniel Coelho, Projeto de Lei Ordinária nº 1266/2013, de autoria do Deputado Guilherme Uchoa (Ementa: Denomina Prefeito Severino Ferreira da Silva o Trecho Específico da PE 187 - Palmeirina/BR424 (Poço Comprido) com 8,58 km de extensão), distribuído ao Deputado Rodrigo Novaes, Projeto de Lei Ordinária nº 1267/2013, de autoria do Deputado Claudiano Martins Filho (Ementa: Denomina Escola Técnica Estadual Jornalista Cyl Gallindo, a ETE do Município de Buíque, Região do Agreste Pernambucano), distribuído ao Deputado Waldemar Borges, Projeto de Lei Ordinária nº 1270/2013, de autoria do Deputado Augusto César (Ementa: Estabelece a obrigatoriedade do emplacamento e licenciamento de veículos de locadoras e ônibus de transporte coletivo urbano), distribuído ao Deputado Rodrigo Novaes, Projeto de Lei Ordinária nº 1271/2013, de autoria do Deputado Ossésio Silva (Ementa: Dispõe sobre a exigência legal da contratação de seguros patrimonial que cubra danos decorrentes de fogo e explosão de gás, por parte das casas noturnas e casas de recepção instaladas em todo o estado de Pernambuco), distribuído ao Deputado Antônio Moraes, Projeto de Lei Ordinária nº 1272/2013, de autoria do Deputado Júlio Cavalcanti (Ementa: Denomina Prof. Francisco Jonas Feitosa Costa, a Escola Técnica Estadual, localizada em Arcoverde), distribuído à Deputada Teresa Leitão, Projeto de Lei Ordinária nº 1273/2013, de autoria do Tribunal de Contas do Estado (Ementa: Dispõe sobre o valor do subsídio dos Membros do Ministério Público de Contas e dos Auditores Substitutos de Conselheiro do Tribunal de Contas do Estado), distribuído ao Deputado Waldemar Borges, Projeto de Lei Ordinária nº 1274/2013, de autoria do Tribunal de Contas do Estado (Ementa: Altera o caput do art. 29 da Lei nº 12.595, de 4 de junho de 2004), distribuído ao Deputado Silvio Costa Filho, Projeto de Lei Ordinária nº 1275/2013, de autoria do Tribunal de Justiça do Estado (Ementa: Dispõe sobre a criação e transformação de funções gratificadas no âmbito da estrutura organizatório-funcional do Poder Judiciário do Estado), distribuído ao Deputado Rodrigo Novaes, Projeto de Lei Ordinária nº 1276/2013, de autoria do Governador do Estado (Ementa: Altera a Lei nº 14.813, de 31 de outubro de 2012, que autoriza a concessão de compensação financeira, a título de subvenção econômica, no preço do litro de leite de vaca e de cabra para o produtor e a laticínio, no âmbito do Programa "Leite de Todos"), em regime de urgência, distribuído ao Deputado Waldemar Borges; Projeto de Lei Ordinária nº 1277/2013, de autoria do Governador do Estado (Ementa Autoriza a supressão de vegetação em Área de Preservação Permanente nas áreas que especifica, e dá outras providências), em regime de urgência, distribuído à Deputada Teresa Leitão, Projeto de Resolução nº 1240/2012, de autoria do Deputado Daniel Coelho (Ementa: Concede o Título de Cidadão Pernambucano a Alex Antonio Peña-Alfaro), distribuído ao Deputado Antônio Moraes. Posteriormente, encerrada a distribuição, a Presidente deu início à discussão das seguintes proposições: Projeto de Lei Ordinária nº 1245/2013, de autoria do Deputado Ricardo Costa (Ementa: Institui o Dia Estadual do Capelão Evangélico Civil e Militar, e dá outras providências.), tendo como relator o Deputado Rodrigo Novaes, foi aprovado à unanimidade dos Deputados; Projeto de Resolução nº 1156/2012, de autoria da Deputada Mary Gouveia (Ementa: Estabelece que anualmente a ALEPE entra na campanha mundial denominada OUTUBRO ROSA, para alertar as mulheres pernambucanas sobre a importância da prevenção do câncer de mama, e dá outras providências), tendo como relator o Deputado Ricardo Costa, foi aprovado à unanimidade dos Deputados; Projeto de Resolução nº 1240/2012, de autoria do Deputado Daniel Coelho (Ementa: Concede o Título de Cidadão Pernambucano a Alex Antonio Peña-Alfaro), tendo como relator o Deputado Antônio Moraes, foi aprovado à unanimidade dos Deputados. Por fim, deu por encerrada a reunião e marcou a próxima reunião para o dia 26 do mês de fevereiro do ano de dois mil e treze às dez horas da manhã. Do que, para constar, eu, Paulo Roberto Fernandes Pinto Júnior, Procurador e Assessor Jurídico desta Comissão Técnica, lavrei a presente ata, que vai por todos assinada, sem emendas, rasuras, entrelinhas ou ressalvas.

DEPUTADA RAQUEL LYRA
PRESIDENTE

DEPUTADOS TITULARES:
DEPUTADO ÂNGELO FERREIRA
DEPUTADO DANIEL COELHO
DEPUTADO RICARDO COSTA
DEPUTADO SILVIO COSTA FILHO

DEPUTADOS SUPLENTES:
DEPUTADO AUGUSTO CÉSAR
DEPUTADO DIOGO MORAES
DEPUTADO RODRIGO NOVAES
DEPUTADO ZÉ MAURÍCIO

ATA DA REUNIÃO ORDINÁRIA DA COMISSÃO DE CONSTITUIÇÃO, LEGISLAÇÃO E JUSTIÇA, REALIZADA EM 5 DE MARÇO DE 2013.

Às dez horas do dia cinco de março do ano de dois mil e treze, no plenarinho III, localizado no segundo andar do Anexo I desta

Assembléia Legislativa – Edifício Senador Nilo Coelho, sob a Presidência da Deputada Raquel Lyra, reuniram-se os Deputados Ângelo Ferreira, Daniel Coelho, Silvio Costa Filho e Waldemar Borges, membros titulares, e os Deputados Augusto César, Diogo Moraes e Rodrigo Novaes, membros suplentes. A Presidente, então, iniciou a distribuição das seguintes proposições: Projeto de Lei Ordinária nº 1297/2013, de autoria do Deputado Henrique Queiroz (Ementa: Dispõe sobre a criação da Semana de Conscientização sobre a Alienação Parental e dá outras providências), distribuído ao Deputado Daniel Coelho, Projeto de Lei Ordinária nº 1298/2013, de autoria da Deputada Mary Gouveia (Ementa: Introduz alteração no art. 3º da Lei nº 14.751, de 24 de agosto de 2012), distribuído ao Deputado Ricardo Costa, Projeto de Lei Ordinária nº 1299/2013, de autoria da Deputada Mary Gouveia (Ementa: Cria o programa "Aluno Saudável Aprende Melhor", no âmbito das escolas estaduais de Pernambuco, e dá outras providências), distribuído ao Deputado André Campos, Projeto de Lei Ordinária nº 1301/2013, de autoria do Deputado Gustavo Negromonte (Ementa: Dispõe sobre a criação de cota de 5% (cinco por cento) em cursos técnicos e profissionalizantes da Rede Pública Estadual para adolescentes egressos de abrigos, casas lares ou de instituições congêneres), distribuído ao Deputado Ângelo Ferreira, Projeto de Lei Ordinária nº 1304/2013, de autoria do Deputado Pedro Serafim Neto (Ementa: Institui no âmbito do Estado de Pernambuco, a Semana de Conscientização contra a Obesidade Infantil), distribuído ao Deputado Diogo Moraes, Projeto de Lei Ordinária nº 1305/2013, de autoria do Deputado Pastor Cleiton Collins (Ementa: Institui o Dia do Militar Músico do Estado de Pernambuco), distribuído ao Deputado Antônio Moraes, Projeto de Lei Ordinária nº 1306/2013, de autoria do Tribunal de Justiça de Pernambuco (Ementa: Dispõe sobre a criação de cargos no âmbito da estrutura organizatório-funcional do Poder Judiciário do Estado de Pernambuco e dá outras providências), distribuído ao Deputado Ricardo Costa, Projeto de Lei Ordinária nº 1307/2013, de autoria do Deputado Adalberto Cavalcanti (Ementa: Dispõe sobre a inclusão de espaço para pedestres e dá outras providências), distribuído ao Deputado Rodrigo Novaes, Projeto de Lei Ordinária nº 1308/2013, de autoria do Deputado Ricardo Costa (Ementa: Denomina de "Hospital Luiza Cavalcanti Maciel", o Hospital da Mulher que virá a ser construído no município de Caruaru, localizado no agreste de Pernambuco), distribuído à Deputada Raquel Lyra, Projeto de Lei Ordinária nº 1309/2013, de autoria do Deputado Ricardo Costa (Ementa: Denomina de "Ministro Fernando Lyra", a Área Integrada de Segurança - AIS, que está sendo construída no município de Caruaru), distribuído ao Deputado Silvio Costa Filho, Projeto de Lei Ordinária nº 1310/2013, de autoria do Deputado Sebastião Rufino (Ementa: Denomina Escola Técnica Estadual Senador Wilson Campos, a ETE do Município de Paudalho), distribuído ao Deputado Daniel Coelho, Projeto de Lei Ordinária nº 1311/2013, de autoria do Deputado Rodrigo Novaes (Ementa: Dispõe sobre a cassação da inscrição no cadastro de contribuintes do ICMS de qualquer empresa que faça uso direto ou indireto de trabalho escravo ou em condições análogas), distribuído ao Deputado André Campos, Projeto de Lei Ordinária nº 1313/2013, de autoria do Governador do Estado (Ementa: Autoriza a Companhia Estadual de Habitação e Obras - CEHAB - a doar imóvel que indica, e dá outras providências), em regime de urgência, distribuído ao Deputado Ângelo Ferreira, Projeto de Lei Ordinária nº 1314/2013, de autoria do Governador do Estado (Ementa: Autoriza a supressão de vegetação em Área de Preservação Permanente no Município de Moreno, neste Estado, e dá outras providências), distribuído ao Deputado Diogo Moraes, Projeto de Lei Ordinária nº 1315/2013, de autoria do Governador do Estado (Ementa: Autoriza a supressão de vegetação em Área de Preservação Permanente nos Municípios de Ipojuca e de Escada, neste Estado, e dá outras providências), distribuído ao Deputado Ângelo Ferreira, Projeto de Lei Ordinária nº 1316/2013, de autoria do Governador do Estado (Ementa: Abre crédito suplementar ao Orçamento Fiscal do Estado, relativo ao exercício de 2013, e dá outras providências), regime de urgência, distribuído ao Deputado Silvio Costa Filho, Projeto de Resolução nº 1296/2013, de autoria do Deputado Gustavo Negromonte (Ementa: Concede o Título Honorífico de Cidadão Pernambucano ao Senhor Paulo de Tarso de Freitas Veloso), distribuído ao Deputado Rodrigo Novaes, Projeto de Resolução nº 1300/2013, de autoria do Deputado Sebastião Oliveira Júnior (Ementa: Concede o Título Honorífico de Cidadão Pernambucano ao Dr. Luiz Andrey Viana de Oliveira), distribuído ao Deputado Ricardo Costa. Em seguida, a Presidente deu início à discussão dos seguintes projetos: Projeto de Lei Complementar nº 1242/2013, de autoria do Procurador-Geral de Justiça (Ementa: Cria cargos de Promotor de Justiça de Primeira, de Segunda e de Terceira Entrâncias, no âmbito do Ministério Público de Pernambuco), tendo como relator o Deputado Waldemar Borges, na ausência, foi distribuído ao Deputado Ângelo Ferreira, que o aprovou à unanimidade dos Deputados; Projeto de Lei Ordinária nº 1011/2012, de autoria do Deputado Sebastião Oliveira Júnior (Ementa: Denomina Distrito Industrial Luiz Joaquim de Melo - "Duquinha Melo", o Distrito Industrial do Município de Serra Talhada), tendo como relator o Deputado Ângelo Ferreira, foi aprovado à unanimidade dos Deputados; Projeto de Lei Ordinária nº 1273/2013, de autoria do Tribunal de Contas do Estado (Ementa: Dispõe sobre o valor do subsídio dos Membros do Ministério Público de Contas e dos Auditores Substitutos de Conselheiro do Tribunal de Contas do Estado.), tendo como relator o Deputado Waldemar Borges, foi aprovado à unanimidade dos Deputados; Projeto de Lei Ordinária nº 1291/2013, de autoria do Governador do Estado (Ementa: Institui o Selo Pacto pela Vida de Prevenção e Redução da Criminalidade nos Municípios – SPPV do Estado de Pernambuco), em regime de urgência, tendo como relator o Deputado Waldemar Borges, foi aprovado à unanimidade dos Deputados; Projeto de Lei Ordinária nº 1293/2013, de autoria do Deputado Augusto César, foi aprovado à unanimidade dos Deputados; Projeto de Resolução nº 1296/2013, de autoria do Deputado Gustavo Negromonte (Ementa: Concede o Título Honorífico de Cidadão Pernambucano ao Senhor Paulo de Tarso de Freitas Veloso), tendo como relator o Deputado Rodrigo Novaes, foi aprovado à unanimidade dos Deputados; Projeto de Resolução nº 1300/2013, de autoria do Deputado Sebastião Oliveira Júnior (Ementa: Concede o Título Honorífico de Cidadão Pernambucano ao Dr. Luiz Andrey Viana de Oliveira), tendo como relator o Deputado Ricardo Costa, foi aprovado à unanimidade dos Deputados; Emenda Modificativa nº 01/2013, de autoria da Comissão de Finanças, Orçamento e Tributação (Ementa: Modifica a redação do inciso I do artigo 1º do Projeto de Lei Complementar nº 1261/2013, de autoria do Poder Executivo), ao Projeto de Lei Complementar nº 1261/2013, de autoria do Poder Executivo

(Ementa: Altera a Lei Complementar nº 183, de 17 de outubro de 2011, que dispõe sobre a dispensa de crédito tributário referente ao ICMS incidente sobre a prestação de serviços de comunicação), tendo como relatora, por dependência, Deputada Teresa Leitão, foi redistribuído, na ausência, ao Deputado Sílvio Costa Filho, que a aprovou à unanimidade dos Deputados; Emenda Modificativa nº 01/2013, de autoria do Deputado Waldemar Borges (Ementa: Modifica o texto do Projeto de Lei Ordinária nº 1294/2013), ao Projeto de Lei Ordinária nº 1294/2013, de autoria do Poder Executivo (Ementa: Institui o Fundo Estadual de Apoio ao Desenvolvimento Municipal – FEM), tendo como relator, por dependência, o Deputado Waldemar Borges, sendo redistribuído, na ausência, ao Deputado Rodrigo Novaes, que o aprovou à unanimidade dos Deputados. Por fim, a Presidente deu por encerrada a reunião e marcou a próxima para o dia 12 (doze) do mês de março do ano de dois mil e treze às dez horas da manhã. Do que, para constar, eu, Paulo Roberto Fernandes Pinto Júnior, Procurador e Assessor Jurídico desta Comissão Técnica, lavrei a presente ata, que vai por todos assinada, sem emendas, rasuras, entrelinhas ou ressalvas.

DEPUTADA RAQUEL LYRA
PRESIDENTE

TITULARES:
DEPUTADO ÂNGELO FERREIRA
DEPUTADO ANTÔNIO MORAES
DEPUTADO RICARDO COSTA
DEPUTADA TERESA LEITÃO

SUPLENTES:
DEPUTADO AUGUSTO CÉSAR
DEPUTADO RODRIGO NOVAES
DEPUTADO ZÉ MAURÍCIO

ATA DA REUNIÃO EXTRAORDINÁRIA DA COMISSÃO DE EDUCAÇÃO E CULTURA, REALIZADA EM 27 DE FEVEREIRO DE 2013.

AOS VINTE SETE DIAS DO MÊS DE FEVEREIRO DO ANO DE DOIS MIL E TREZE, ÀS DEZ HORAS, NO PLENARINHO II, LOCALIZADO NO QUINTO ANDAR DO EDIFÍCIO NILO COELHO ANEXO I AO PALÁCIO JOAQUIM NABUCO, REUNIRAM-SE OS(AS) DEPUTADOS(AS) TERESA LEITÃO(PT) PRESIDENTE, GUSTAVO NEGROMONTE(PMDB), VICE-PRESIDENTE, JÚLIO CAVALCANTI(PTB), TEREZINHA NUNES(PSDB), MEMBROS TITULARES. CONSTANDO O QUÓRUM REGIMENTAL, A SENHORA PRESIDENTE INICIOU OS TRABALHOS INFORMANDO QUE A REUNIÃO É DE CARÁTER EXTRAORDINÁRIO, UNICAMENTE PARA A APRECIÇÃO DO PROJETO DE LEI ORDINÁRIA (PLO) Nº 1241/2013, DE AUTORIA DO PODER EXECUTIVO (EMENDA: DISPÕE SOBRE AS REGRAS DE DISTRIBUIÇÃO DOS ROYALTIES DECORRENTES DA EXPLORAÇÃO DO PETRÓLEO, GÁS NATURAL E OUTROS HIDROCARBONETOS FLUIDOS SOB O REGIME DE CONCESSÃO, NO ÂMBITO DO ESTADO DE PERNAMBUCO), E A EMENDA MODIFICATIVA DE AUTORIA DO DEPUTADO BETINHO GOMES(PSDB), QUE ALTERA O PROJETO DE LEI ORDINÁRIA Nº 1241/2013, DO PODER EXECUTIVO. RELATORA DEPUTADA TERESA LEITÃO, A PARLAMENTAR FEZ DOIS DESTAQUES: UM POR CONTA DA OPORTUNIDADE DO REGULAMENTO, QUE DE ACORDO COM A LEI DE DIRETRIZES E BASE DA EDUCAÇÃO (LDB), HÁ DOIS NÍVEIS DE EDUCAÇÃO NO PAÍS: EDUCAÇÃO BÁSICA E SUPERIOR. A PALAVRA EDUCAÇÃO CONTEMPLA TODAS AS MODALIDADES E O ENSINO TÉCNICO É UMA CATEGORIA DO ENSINO MÉDIO, PORTANTO, DA EDUCAÇÃO BÁSICA. E EM SEGUNDO, PELA DISCUSSÃO DOS FUNDOS, NESSE SENTIDO, O PARECER FOI PELA REJEIÇÃO DA EMENDA E APROVAÇÃO DO PROJETO. COMPLETOU AINDA, QUE A EMENDA É REDUNDANTE E PODERIA SUGERIR NOVOS PEDIDOS DE DESMEMBRAMENTO DE ÁREAS BENEFICIADAS. CONTINUANDO, A DEPUTADA TERESA LEITÃO AGRADECEU A PRESENÇA DE TODOS E REFORÇOU O CALENDÁRIO DAS REUNIÕES ORDINÁRIAS QUE SERÃO REALIZADAS QUINZENALMENTE NAS QUARTAS FEIRAS, E AS AUDIÊNCIAS PÚBLICAS ESTÃO EM ABERTO PARA SUGESTÕES E QUE NO PRÓXIMO DIA 20 DE MARÇO SERÁ REALIZADA UMA AUDIÊNCIA PÚBLICA SOLICITADA PELA UNIÃO DOS ESTUDANTES SECUNDARISTAS DE PERNAMBUCO- UESPE, QUE NO ATO SERÁ DEBATIDO A MEIA PASSAGEM INTERMUNICIPAL. NADA MAIS HAVENDO A TRATAR, A SENHORA PRESIDENTA ENCERROU A REUNIÃO. PARA QUE TUDO CONSTE EM REGISTRO, EU, MARIA FERNANDA DA SILVA SALDANHA, SECRETARIEI OS TRABALHOS E DIGITEI A PRESENTE ATA, QUE SERÁ POSTERIORMENTE APROVADA, ASSINADA E PUBLICADA, SEM EMENDAS RASURAS, ENTRELINHA OU RESSALVAS.

SALA DAS REUNIÕES, EM 27 DE FEVEREIRO DE 2013.

DEPUTADA TERESA LEITÃO
PRESIDENTE DA COMISSÃO DE EDUCAÇÃO E CULTURA

MEMBROS TITULARES
DEPUTADO GUSTAVO NEGROMONTE
VICE-PRESIDENTE

DEPUTADO JÚLIO CAVALCANTI
DEPUTADO FRANCISMAR PONTES
DEPUTADA TEREZINHA NUNES

ATA DA REUNIÃO DE INSTALAÇÃO DA COMISSÃO ESPECIAL DESTINADA A ELABORAR PROJETO DE LEI DO CÓDIGO DE PROCEDIMENTOS EM MATÉRIA PROCESSUAL DO ESTADO DE PERNAMBUCO, REALIZADA EM 06 DE MARÇO DE 2013.

Às dezessete horas do dia seis de março de dois mil e treze, no Plenarinho III da Assembleia Legislativa do Estado de Pernambuco, localizado no segundo andar do anexo I – Edifício Nilo Coelho - conforme edital de convocação publicado no DOE do mesmo dia foi realizada a reunião da Comissão Especial Destinada a Elaborar Projeto de Lei do Código de Procedimento em Matéria

Processual do Estado de Pernambuco, composta pelos deputados constantes no Ato nº 76/2013 do Presidente desta Casa Legislativa, publicado no Diário Oficial do Estado do dia 1º de março do corrente ano. Reuniram-se os deputados integrantes da Comissão para a instalação e eleição do seu presidente, Vice-Presidente e Relator. A deputada Raquel Lyra procedeu à leitura do Edital acima citado e dando continuidade a reunião, por aclamação dos deputados presentes, foi eleito para Presidente o deputado Rodrigo Novaes, para Vice-Presidente a deputada Raquel Lyra e para Relator o deputado Sílvio Costa Filho. A Presidente da reunião, deputada Raquel Lyra, convidou o deputado Rodrigo Novaes para presidir a reunião, na ocasião foi elaborado um plano de trabalho com a seguinte programação: Visita a OAB-PE, ao TJPE, a Defensoria Pública do Estado, a Procuradoria Geral do Estado e Ministério Público Estadual; palestra com o professor Leonardo Carneiro da Cunha, membro do Instituto Ibero-americano de Direito Processual e do Instituto Brasileiro de Direito Processual; formação de um grupo de trabalho para elaboração do anteprojeto; discussão de temas polêmicos; audiência para ouvir estudantes de Direito (Diretórios Acadêmicos) e serventários da Justiça; sessão solene pelo Dia do Advogado e aprovação da Lei por esta Casa Legislativa. O Presidente se comprometeu a realizar esforços no sentido de que as atribuições da Comissão sejam cumpridas da melhor forma possível de acordo com o Regimento Interno da Assembleia Legislativa do Estado de Pernambuco. Nada havendo a acrescentar, foi lavrada esta Ata que vai ser assinada por todos os integrantes da Comissão e posteriormente encaminhada para publicação no Diário Oficial.

Recife, 06 de março de 2013

Deputado Rodrigo Novaes
Presidente da Comissão

Deputada Raquel Lyra
Vice-presidente

Deputado Sílvio Costa Filho
Relator

Deputado André Campos
Membro Titular

Deputado Antônio Moraes
Membro Titular

Raimundo Pimentel
Membro Suplente

Deputado Betinho Gomes
Membro Suplente

Deputado Diogo Moraes
Membro Suplente

Deputado Gustavo Negromonte
Membro Suplente

Portarias

PORTARIA Nº 100/13

O PRIMEIRO SECRETÁRIO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, Deputado **JOÃO FERNANDO COUTINHO**, no uso de suas atribuições, e por decisão da Mesa Diretora,
RESOLVE: determinar que o expediente, neste Poder Legislativo, no dia 28 de março do corrente ano, consagrado à Paixão de Cristo, seja considerado ponto facultativo.

Secretaria da Assembleia Legislativa do Estado de Pernambuco
Em, 26 de março de 2013.

Deputado **JOÃO FERNANDO COUTINHO**
Primeiro Secretário

PORTARIA N.º 101/13

O PRIMEIRO SECRETÁRIO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, no uso de suas atribuições, e tendo em vista o contido no Ofício n.º063/2013, do Cel. BM Ricardo Ferreira de Lima,
RESOLVE: atribuir ao 3º Sargento PM **JOÃO SOUZA LACERDA**, matrícula n.º30795-5, as gratificações previstas no Artigo 12, parágrafo 1º, da Lei n.º11.640 de 04 de maio de 1999, no Artigo 1º da Lei n.º12.172 de 22 de março de 2002 e no Artigo 4º, §1º da Lei n.º14.659 de 09 de maio de 2012, retroagindo seus efeitos ao dia 20 de março do corrente ano.

Secretaria da Assembleia Legislativa do Estado de Pernambuco
Em, 26 de março de 2013.

Deputado **JOÃO FERNANDO COUTINHO**
Primeiro Secretário

PORTARIA Nº 17/13

O SUPERINTENDENTE GERAL DA ASSEMBLEIA LEGISLATIVA DO ESTADO DE PERNAMBUCO, no uso de suas atribuições, e tendo em vista o contido no Ofício nº 050/2013, do Deputado Júlio Cavalcanti,
RESOLVE: lotar naquele Gabinete Parlamentar, a servidora **MARIA INÊS DE SOUZA**, matrícula nº 42.055, ora a disposição deste Poder, retroagindo ao dia 1º de janeiro do corrente ano.

Sala Austro Costa, 26 de março de 2013.

MARCELO CABRAL E SILVA
Superintendente Geral

Essa novidade você vai curtir e também seguir

Quem gosta de acompanhar o dia a dia do desenvolvimento do Estado e da política pernambucana conta com dois novos canais, o Facebook e o Twitter. A Assembleia Legislativa está presente nessas mídias sociais, levando notícias diárias de interesse dos cidadãos.

Accesse, curta e siga.

ASSEMBLEIA LEGISLATIVA DO ESTADO DE PERNAMBUCO
A CASA DE TODOS OS PERNAMBUCANOS

www.twitter.com/alepeoficial | www.facebook.com/assembleiape | www.alepe.pe.gov.br

A legislação de Pernambuco ao alcance de todos os pernambucanos

Alepe Legis é o mais completo site sobre a legislação estadual de Pernambuco. Desenvolvido pela Assembleia Legislativa, está disponível para todos os cidadãos, inclusive pessoas com deficiência visual. Com espaço para os usuários interagirem e opinarem, o Alepe Legis apresenta a Constituição e as leis estaduais atualizadas ou em atualização, com várias opções de pesquisa. Um importante serviço da Assembleia Legislativa que deixa os pernambucanos ainda mais informados sobre seus direitos e deveres.

www.twitter.com/alepeoficial | www.facebook.com/assembleiape | www.alepe.pe.gov.br