CONSULTA PÚBLICA

NO ÂMBITO DE APLICAÇÃO DO

Decreto-Lei nº 163/2006 de 8 de Agosto
O diploma em apreço, aprova o regime da acessibilidade aos edifícios e estabelecimentos que recebem público, via pública e edifícios habitacionais, revogando o Decreto-Lei n.º 123/97, de 22 de Maio. No preâmbulo do mencionado decreto-lei, refere o legislador que “ a promoção da acessibilidade constitui um elemento fundamental na qualidade de vida das pessoas, sendo um meio imprescindível para o exercício dos direitos que são conferidos a qualquer membro de uma sociedade democrática, contribuindo decisivamente para um maior reforço dos laços sociais, para uma maior participação cívica de todos aqueles que a integram e, consequentemente, para um crescente aprofundamento da solidariedade no Estado social de direito.

Mais salienta ainda que, “são, assim, devidas ao Estado acções cuja finalidade seja garantir e assegurar os direitos das pessoas com necessidades especiais, ou seja, pessoas que se confrontam com barreiras ambientais, impeditivas de uma participação cívica activa e integral, resultantes de factores permanentes ou temporários, de deficiências de ordem intelectual, emocional, sensorial, física ou comunicacional. Do conjunto das pessoas com necessidades especiais fazem parte pessoas com mobilidade condicionada, isto é, pessoas em cadeiras de rodas, pessoas incapazes de andar ou que não conseguem percorrer grandes distâncias, pessoas com dificuldades sensoriais, tais como as pessoas cegas ou surdas, e ainda aquelas que, em virtude do seu percurso de vida, se apresentam transitoriamente condicionadas, como as grávidas, as crianças e os idosos.
JUSTIFICAÇÃO DOS MOTIVOS QUE LEGITIMAM O INCUMPRIMENTO DO DISPOSTO NAS NORMAS TÉCNICAS DE ACESSIBILIDADE CONSTANTES DO ANEXO AO PRESENTE DECRETO-LEI NOS TERMOS DO DISPOSTO NO Nº 7 DO ARTº 10º DO DL Nº 163/2006, DE 8 DE AGOSTO.
REQUERENTE: Maria Altina Tavares de Sousa, contribuinte fiscal nº 197.259.529
LOCAL: Avenida João da Cruz, nº 108 – Bragança

A Câmara Municipal de Bragança, apresenta, para consulta pública, de acordo com o disposto no n.º 7 do art. 10º do Decreto-Lei nº 163/2006, conjugado com o preceituado no nº 1 do mesmo artigo e diploma, justificação para o não cumprimento das normas técnicas de acessibilidade constantes do anexo ao presente decreto-lei, de acordo com o parecer/informação nº 1278/08 – Procº nº 165/89, da Divisão de Urbanismo que a seguir se transcreve:

“Trata-se da legalização de uma adaptação de uma fracção a clínica dentária, na Avenida João da Cruz, em Bragança. Em reunião de Câmara de 10 de Março de 2008, foi manifestada a intenção de indeferir o projecto, em virtude de não cumprir o estipulado no Decreto-Lei n.º 163/2006, de 8 de Agosto, nomeadamente no que diz respeito à falta de instalações sanitárias para uso de pessoas com mobilidade condicionada.

Em 3 de Abril de 2008, a requerente apresenta uma declaração do técnico responsável pelo projecto, justificando o não cumprimento da referida legislação com o facto de o edifício possuir escadas interiores desenvolvidas em caracol e o elevador não possuir capacidade para pessoas com mobilidade condicionada.

Dado tratar-se de um edifício de construção antiga a realização das obras necessárias ao cumprimento dos requisitos técnicos estabelecidos no referido diploma, requerem a aplicação de meios económico-financeiros desproporcionados.

Assim, de acordo com os n.º 1 e 2 do artigo 10º do Decreto – Lei n.º163/2006, de 8 de Agosto propõe-se a aprovação da pretensão da requerente, devendo, no entanto, dar-se cumprimento ao estipulado no n.º 7 do mesmo artigo, nomeadamente a publicitação no sítio da Internet da Câmara Municipal de Bragança da justificação do não cumprimento das normas técnicas”.
PAGE
2

