

EQUIPA TÉCNICA

Eng. Paulo Noronha Equipa técnica da IrRADIARE coordenada por:

Eng. João Rodrigues Eng. Marcos António Nogueira

Eng. Artur Silva Dra. Elsa Maria Nunes

Eng. Américo Alexandre Pires

Janeiro 2015

 Índice

São João da Pesqueira ... 1

Plano de ação para a energia sustentável 3

Medidas de sustentabilidade energética 5

Quantificação das medidas de sustentabilidade energética 11

Balanço Financeiro ... 16

Nota Final .. 18

 Índice de quadros

Quadro 1 - Estimativa da redução de consumo de energia

conseguida com implementação das medidas de

sustentabilidade energética. 12

Quadro 2 - Quadro resumo dos valores agregados da

estimativa de impacto de implementação das medidas de

sustentabilidade energética 15

Quadro 3 - Quadro resumo das reduções conseguidas com a

implementação das medidas de sustentabilidade energética,

tomando como referência o ano base de 2008. 15

Quadro 4 - Estimativa do volume de investimento líquido em

sustentabilidade energética necessário para a

implementação das medidas do PAES no setor municipal .. 16

Quadro 5 - Estimativa do volume de investimento líquido

privado em sustentabilidade energética necessário para a

implementação das medidas do PAES 16

Quadro 6 - Potenciais fontes de financiamento público para a

implementação das medidas do PAES e respetivo volume de

investimento ... 17

Quadro 7 - Potenciais fontes de financiamento privado para a

implementação das medidas do PAES e respetivo volume de

investimento ... 17

1 Sumário Executivo do PAES // Município de São João da Pesqueira

SÃO JOÃO DA PESQUEIRA

São João da Pesqueira é um Município situado no distrito de

Viseu na região de Trás-os-Montes e Alto Douro, a Sul do rio

Douro. Tem cerca de 268 km2 e é constituído por 11

freguesias. A população residente ronda os 8653 habitantes e

o concelho está a uma altitude média de 600 metros.

Devido à sua localização geográfica, o Concelho de S. João da

Pesqueira tem um património natural, arqueológico e

arquitetónico imenso e diversificado. As belíssimas paisagens

dos vinhedos e das amendoeiras agradam a qualquer um. O rio

Douro é um cenário constante desta região.

São João da Pesqueira é um dos itinerários a visitar, de acordo

com a Rota do Vinhos da Europa, do qual o concelho faz

parte. Este concelho é aquele que possui maior área nacional

classificada pela UNESCO, em 2001, como Património Mundial.

Dos cerca de 10% da Região Demarcada do Douro, 19,29% da

área total do concelho de S. João da Pesqueira faz parte desta

classificação.

A agricultura é a principal atividade económica neste

Município abrangendo mais de metade da população ativa. A

vinha assume o papel de maior importância nesta atividade,

mas o azeite e a amêndoa são também especialidades desta

região.

São João da Pesqueira integra a Comunidade Intermunicipal

do Douro – CIM Douro - constituída a 2 de Fevereiro de 2009. A

CIM Douro visa promover o planeamento e a gestão da

estratégia de desenvolvimento económico, social e ambiental

do território da NUTS III Douro.

A CIM Douro é uma associação de fins múltiplos, pessoa

coletiva de direito público de natureza associativa e âmbito

territorial e visa a realização de interesses comuns aos

Municípios que a integram.

A sua intervenção estende-se aos municípios de Alijó,

Armamar, Carrazeda de Ansiães, Freixo de Espada à Cinta,

Lamego, Mesão Frio, Moimenta da Beira, Murça, Penedono,

Peso da Régua, Sabrosa, Santa Marta de Penaguião, São João

da Pesqueira, Sernancelhe, Tabuaço, Tarouca, Torre de

Moncorvo, Vila Nova de Foz Côa e Vila Real. A área de

abrangência da CIM Douro estende-se numa superfície de

cerca de 4.032 Km2, na qual residem cerca de 201.741

habitantes (ano 2012).

A CIM Douro pretende contribuir para um modelo de

desenvolvimento sustentável, atuando na procura de soluções

inovadoras com menor impacte ambiental e na introdução de

conceitos de eficiência energética e ambiental nos processos

de planeamento e de ordenamento do território. Através das

suas agências de energia a Comunidade Intermunicipal do

Douro tem trabalhado ativamente na promoção da Energia

2 Sumário Executivo do PAES // Município de São João da Pesqueira

Sustentável na região. Destacam-se os projetos AREDOURO –

Biomassa no Aquecimento e AREDOURO – Ações na Iluminação

Pública, dois dos projetos mais emblemáticos desenvolvidos.

3 Sumário Executivo do PAES // Município de São João da Pesqueira

PLANO DE AÇÃO PARA A ENERGIA
SUSTENTÁVEL

Através da adesão ao Pacto Europeu de Autarcas as autarquias

locais e regionais comprometem-se voluntariamente a

promover o aumento da eficiência energética e a utilização de

fontes de energias renováveis nos respetivos territórios,

contribuindo para o objetivo europeu de reduzir as emissões

de CO2 em pelo menos 20% até 2020.

Os Signatários do Pacto comprometem-se a implementar

Planos de Ação para as Energias Sustentáveis (PAES) nos seus

territórios, nos quais se apresenta um conjunto de medidas de

iniciativa municipal, privada ou em parceria, centradas na

promoção da eficiência energética e na integração de

energias renováveis de pequena escala, designadamente em

meio urbano ou nos transportes e logística.

O PAES é um instrumento fundamental na conceção,

implementação e monitorização das medidas orientadas para

o cumprimento das metas do Pacto dos Autarcas. No quadro

da conceção das medidas, o PAES fornece, através da matriz

energética, informação precisa sobre a distribuição sectorial

dos consumos energéticos e dos respetivos vetores

energéticos. Ao longo da implementação de medidas de

melhoria de eficiência energética ou de integração de

renováveis a matriz fornece indicações sobre o sucesso da sua

implementação ou sobre eventuais desvios e correções.

O PAES é um meio de disseminação da informação sobre os

desafios e oportunidades colocados ao município, aos agentes

privados e aos munícipes em geral, pelas exigências do

compromisso assumido pela adesão ao Pacto dos Autarcas. Do

ponto de vista dos desafios, o PAES evidencia os consumos

energéticos sobre os quais é prioritária uma atuação. Do

ponto de vista das prioridades, o PAES fornece elementos para

avaliação de custos e benefícios das medidas que concretizam

as metas do Pacto Europeu dos Autarcas expondo, portanto,

as oportunidades de investimento público e privado.

A análise prospetiva da evolução dos consumos energéticos

permite antever os cenários de evolução, considerando tanto

a situação de base como os impactos das medidas a

implementar no quadro do cumprimento das metas do Pacto

dos Autarcas. Através desta análise os benefícios a médio

prazo podem ser aferidos permitindo, assim, antecipar a

evolução dos indicadores energéticos que correspondem a

essas metas. Ainda através da matriz energética prospetiva é

possível antever o progresso do balanço energético do

município e antecipar tanto a concretização das metas como a

eventual necessidade de aprofundamento de medidas.

A adesão ao Pacto Europeu de Autarcas, a realização do PAES

e a respetiva implementação articulam com a formulação de

estratégias de desenvolvimento sustentável, de atratividade e

4 Sumário Executivo do PAES // Município de São João da Pesqueira

competitividade regional. A implementação das medidas de

sustentabilidade energética atua como um ativo regional na

atração de inovação, recursos, investimento e emprego. Neste

quadro, a adesão ao Pacto Europeu de Autarcas constitui um

passo significativo na afirmação do município e no reforço do

seu contributo para a projeção da região do Douro.

5 Sumário Executivo do PAES // Município de São João da Pesqueira

MEDIDAS DE SUSTENTABILIDADE
ENERGÉTICA

No âmbito da realização do Plano de Ação para a

Sustentabilidade Energética, foram definidas diversas medidas

de sustentabilidade energética cuja implementação permitirá

o cumprimento do compromisso assumido com a assinatura do

Pacto de autarcas, nomeadamente a redução de pelo menos

20% das emissões do município até 2020.

De modo a assegurar a viabilidade da implementação das

medidas propostas e o sucesso da implementação do plano de

ação, todas as medidas apresentadas foram analisadas do

ponto de vista do potencial de redução de emissões no

município, com base nas suas características específicas e na

caracterização energética e identificação de fontes de

emissões de CO2 resultantes da realização do inventário de

referência de emissões.

As medidas consideradas no presente PAES são apresentadas

em seguida.

Iluminação eficiente em edifícios

Elaborar um “Plano de Iluminação Eficiente” que
conte com a participação de profissionais da área dos
serviços, equipamentos públicos e/ou agentes
privados.

Gestão otimizada de iluminação pública

Gerir de forma adequada os recursos energéticos
nomeadamente através da seleção de tecnologias e
sistemas de gestão, informação, monitorização e
controlo da qualidade da iluminação pública,
nomeadamente balastros que permitem uma melhor
gestão do fluxo energético/luminoso na IP.

LED's e luminárias eficientes em iluminação
pública

Substituir luminárias pouco eficientes por luminárias
mais eficientes, para melhorar a relação
qualidade/custo. A tecnologia led é a solução mais

6 Sumário Executivo do PAES // Município de São João da Pesqueira

eficiente dentro das soluções para a Iluminação
Pública (IP) e sinalização semafórica.

Auditorias energéticas, construção eficiente e
certificação de edifícios

Promover a construção eficiente e a realização de
auditorias nos edifícios, serviços públicos e indústrias
que permitam a identificação e avaliação do grau de
eficiência energética, resultando na certificação
energética.

Sistemas abertos de gestão de energia

Utilizar tecnologias de informação e comunicação
como instrumentos de melhoria da eficiência
energética e a redução de consumos em edifícios
públicos e privados, iluminação pública e transportes.

Equipamentos domésticos eficientes

Promover uma renovação gradual de equipamentos
domésticos consumidores pouco eficientes em
especial os eletrodomésticos.

Equipamentos de escritório eficientes

Promover a renovação gradual de equipamentos de
escritório pouco eficientes por outros mais eficientes.

Equipamentos e processos industriais
eficientes

Promover uma renovação gradual de equipamentos
industriais por outros mais eficientes e promover a
otimização de processos industriais visando a
melhoria da sustentabilidade

7 Sumário Executivo do PAES // Município de São João da Pesqueira

Equipamentos de força motriz eficientes

Melhorar a eficiência energética de equipamentos de
força motriz através da sua renovação gradual por
outros mais eficientes, através da instalação de
equipamentos complementares e/ou pela melhoria
da adequação às condições de funcionamento.

Energia solar térmica

Instalar coletores solares térmicos em edifícios de
alojamento turístico, doméstico, de atividades de
saúde humana, atividades desportivas, entre outros.

Sistemas de climatização e ventilação
eficientes

Melhorar a eficiência energética de sistemas de
climatização e ventilação de edifícios de alojamento
turístico, serviços, doméstico, de atividades de saúde
humana e atividades desportivas e recreativas, entre
outros.

Caldeiras eficientes

Renovar as caldeiras, utilizando sistemas de
alimentação tecnologicamente mais eficientes ou
substituir as caldeiras por outras mais eficientes.

Biomassa e resíduos florestais

Promover o uso de biomassa florestal e resíduos
florestais como combustível para a produção
sustentável de diversas formas de energia final:
eletricidade, calor e produção combinada de calor e
eletricidade.

Biocombustíveis e fontes de energia
alternativas em transportes

Promover a utilização de biocombustíveis e fontes de
energia alternativas como combustível principal ou
em misturas com outros combustíveis.

8 Sumário Executivo do PAES // Município de São João da Pesqueira

Veículos e frotas eficientes

Incorporar veículos eficientes, renovando assim,
gradualmente a frota de viaturas de transporte
terrestre.

Mobilidade elétrica

Adquirir veículos elétricos e adotar medidas
estratégicas de promoção da substituição de veículos
a combustíveis fósseis por veículos elétricos.

Otimização da rede de transportes

Criar um plano de mobilidade regional que promova
sinergias entre diversos modos de transporte e
respetivos utentes e que promova a otimização e
criação de novas soluções de mobilidade. Criar uma
plataforma inteligente de gestão de energia para
gestão integrada da mobilidade e melhoria da
sustentabilidade.

Aumento da “pedonalidade” e do uso da
bicicleta

Promover a mobilidade pedonal e ciclável
nomeadamente em situação de lazer e tempos livres,
promovendo a sensibilização a estes meios de
deslocação

Otimização da vertente energética e climática
do planeamento urbano

Reabilitar o edificado, promovendo uma reabilitação
energeticamente eficiente nomeadamente através da
elaboração de um manual de desenho bioclimático
urbano, de um plano para a melhoria e otimização da
rede urbana. Adaptação do Plano Diretor Municipal
(PDM), mantendo a sustentabilidade energética como
elemento determinante.

9 Sumário Executivo do PAES // Município de São João da Pesqueira

Gestão sustentável de água

Melhorar o modelo atual da gestão da procura e
consumo de água, para procurar uma melhor
eficiência energética.

Gestão sustentável de resíduos

Conceber ou melhorar o modelo de gestão de
resíduos, atingindo a máxima eficiência da utilização
de energia.

Otimização da distribuição de frotas

Conceber um plano para a introdução de melhorias
na rede de distribuição e apoio aos serviços urbanos
de modo a permitir uma melhor gestão das frotas.

Otimização da mobilidade profissional e
pendular

Implementar planos de mobilidade para
trabalhadores e utentes dos estabelecimentos
empresariais no município.

Sensibilização e educação para a
sustentabilidade climática

Planear um conjunto de ações para sensibilizar a
população para boas práticas ambientais e
energéticas. Promover e criar estruturas técnicas
para aconselhamento na área da eficiência
energética.

Otimização do desempenho profissional

Implementar medidas de formação, sensibilização e
educação para os trabalhadores municipais e de
empresas privadas que operem veículos ou
equipamentos intensivamente consumidores de
energia.

10 Sumário Executivo do PAES // Município de São João da Pesqueira

Redução voluntária de emissões de carbono

Promover e criar uma estrutura técnica para o
aconselhamento na área da eficiência energética
para o setor da indústria e serviços.

Compras públicas ecológicas

Conceber uma ferramenta que permita medir
ecologicamente todas a compras do município.

Suporte ao investimento urbano e empresarial
sustentável

Apoiar tecnicamente e discriminar positivamente
novos investimentos imobiliários sustentáveis e
certificados.

Geração renovável integrada

Promover e incentivar o investimento em projetos de
minigeração e outros projetos de produção de
energia para autoconsumo ou venda de energia com
recurso a fontes de energia renovável.

Mini-Hídricas e/ou micro-hídricas

Promover e implementar pequenos aproveitamentos
hidroelétricos, para produção de energia elétrica ou
outras finalidades, como armazenamento de água
para abastecimento doméstico e industrial, rega ou
controlo de cheias.

11 Sumário Executivo do PAES // Município de São João da Pesqueira

Quantificação das medidas de sustentabilidade
energética

Neste capítulo apresenta-se a quantificação estimada do

impacto da implementação das medidas de sustentabilidade

energética preconizadas neste PAES, considerando os

seguintes setores consumidores de energia:

1. Serviços municipais;

2. Setor de serviços (não municipais);

3. Setor doméstico;

4. Indústria extrativa e transformadora, excluindo

indústrias CELE;

5. Transportes;

6. Agricultura, silvicultura e pescas.

Nas tabelas seguintes são apresentados os indicadores

agregados de redução de consumos de energia, emissões de

CO2 e fatura energética resultantes da aplicação dessas

medidas sobre as emissões consideradas no inventário.

12 Sumário Executivo do PAES // Município de São João da Pesqueira

Quadro 1 - Estimativa da redução de consumo de energia conseguida com
implementação das medidas de sustentabilidade energética.

Iluminação eficiente em edifícios 461 0,53

Gestão otimizada de iluminação pública 196 0,23

Auditorias energéticas, construção eficiente e

certificação de edifícios
129 0,15

Veículos e frotas eficientes 11.567 13

Mobilidade elétrica 1.928 2,2

Otimização da rede de transportes 107 0,12

Equipamentos de força motriz eficientes 42 0,05

Sistemas abertos de gestão energia 89 0,10

LED`s e luminárias eficientes em iluminação pública 285 0,33

Energia solar térmica 98 0,11

Sistemas de climatização e ventilação eficientes 58 0,07

Caldeiras eficientes 21 0,02

Biomassa e resíduos florestais 80 0,09

Redução de

consumos

energéticos

[%]

Medidas de sustentabilidade energética

Redução de

consumos

energéticos

[MWh/ano]

13 Sumário Executivo do PAES // Município de São João da Pesqueira

Biocombustíveis e fontes de energia alternativas em

transportes
146 0,17

Otimização da vertente energética e climática do

planeamento urbano
18 0,02

Gestão sustentável de água 19 0,02

Gestão sustentável de resíduos 0,00 0,00

Otimização da distribuição de frotas 20 0,02

Equipamentos de escritório eficientes 135 0,16

Gás natural 0,00 0,00

Equipamentos domésticos eficientes 1.037 1,2

Sensibilização e educação para a sustentabilidade

climática
21 0,02

Equipamentos e processos industriais eficientes 0,00 0,00

Redução voluntária de emissões de carbono 7,7 0,01

Aumento da “pedonalidade” e do uso da bicicleta 18 0,02

Otimização da mobilidade profissional e pendular 39 0,04

Medidas de sustentabilidade energética

Redução de

consumos

energéticos

[MWh/ano]

Redução de

consumos

energéticos

[%]

14 Sumário Executivo do PAES // Município de São João da Pesqueira

Geração renovável integrada 1.008 1,2

Compras públicas ecológicas 23 0,03

Mini-hídricas 0,00 0,00

Suporte ao investimento urbano e empresarial

sustentável
7,9 0,01

Otimização do desempenho profissional 5,6 0,01

Total 17.566 20

Medidas de sustentabilidade energética

Redução de

consumos

energéticos

[MWh/ano]

Redução de

consumos

energéticos

[%]

15 Sumário Executivo do PAES // Município de São João da Pesqueira

Quadro 2 - Quadro resumo dos valores agregados da estimativa de impacto
de implementação das medidas de sustentabilidade energética

Cenário base

sem aplicação de medidas
2008 86.138 24.449 11.279.121

Cenário base

com aplicação de medidas
2008 68.573 19.462 8.940.334

Cenário projetado

sem aplicação de medidas
2020 86.303 23.296 10.920.566

Cenário projetado

com aplicação de medidas
2020 69.814 18.859 8.748.026

Ano

Consumo

de energia

[MWh]

Emissões

de CO2

[tCO2]

Fatura

Energética

[€]

Quadro 3 - Quadro resumo das reduções conseguidas com a implementação
das medidas de sustentabilidade energética, tomando como referência o

ano base de 2008.

Reduções

(Cenário base)

Reduções

(Cenário projetado)

Consumo de energia 20% 19%

Emissões de CO2 20% 19%

Redução da fatura energética 21% 20%

16 Sumário Executivo do PAES // Município de São João da Pesqueira

Balanço Financeiro

Nos quadros que se seguem apresenta-se um sumário da

estimativa do investimento necessário à implementação das

medidas propostas, por setor de atividade, e as principais

fontes de financiamento que se prevê poderem apoiar esse

investimento e respetivos montantes.

Quadro 4 - Estimativa do volume de investimento líquido em
sustentabilidade energética necessário para a implementação das medidas

do PAES no setor municipal

Setor municipal
Investimento público

comparticipável [€]

Edifícios e equipamentos/instalações

municipais
101.683

Iluminação pública municipal 149.489

Total 251.172

Quadro 5 - Estimativa do volume de investimento líquido privado em
sustentabilidade energética necessário para a implementação das medidas

do PAES

Setor privado
Investimento líquido

privado [€]

Edifícios e equipamentos de serviços (não-

municipais) e agricultura
166.958

Edifícios residenciais 642.002

Indústrias 8.833

Transportes 998.302

Produção de energia renovável 1.081.755

Total 2.897.849

17 Sumário Executivo do PAES // Município de São João da Pesqueira

Quadro 6 - Potenciais fontes de financiamento público para a
implementação das medidas do PAES e respetivo volume de investimento

Fontes de financiamento público

Investimento líquido em

eficiência energética e

integração de renováveis

[€]

Fundos estruturais, fundos de

coesão e programas governamentais
866.186

Outras fontes 113.569

Total 979.755

Quadro 7 - Potenciais fontes de financiamento privado para a
implementação das medidas do PAES e respetivo volume de investimento

Fontes de financiamento privado

Investimento líquido em

eficiência energética e

integração de renováveis

[€]

Investimento privado de empresas de serviços de

energia com contratos de desempenho energético
851.948

Investimento líquido em sustentabilidade energética

nos setores serviços e agricultura
125.942

Investimento líquido em sustentabilidade energética

no setor indústria
7.348

Investimento líquido em sustentabilidade energética

no setor doméstico
616.513

Investimento líquido em sustentabilidade energética

no setor transportes
567.516

Total 2.169.266

18 Sumário Executivo do PAES // Município de São João da Pesqueira

NOTA FINAL

O PAES do município de São João da Pesqueira, através da

implementação das medidas de sustentabilidade energética

propostas, deverá contribuir para o posicionamento do

município como território com baixa intensidade energética

e carbónica e com elevada independência energética.

O conceito-chave que sustenta a especificação das medidas

de sustentabilidade energética propostas é impulsionar a

mobilização da iniciativa, pública e privada, em torno dos

objetivos de melhoria da sustentabilidade energética e

climática. Pretende-se promover, em especial, o reforço da

competitividade e inovação dos mercados de serviços

energéticos e com a participação da população e das

instituições e agentes económicos no cumprimento de metas

de redução de intensidade energética e de emissão de gases

com efeito de estufa.

A integração da implementação do PAES com mecanismos

potenciadores das mais-valias energético-ambientais das

soluções propostas acentuará o impacto das medidas de

sustentabilidade energética. Estes mecanismos orientam-se,

simultaneamente, para a disseminação de boas-práticas

implementadas e difusão dos aspetos inovadores das

soluções adotadas e para a maximização dos impactos

positivos para a eficiência energética e para o ambiente,

face ao investimento público e privado perspetivado. Os

mecanismos de maximização do impacto energético e

ambiental, marginais à implementação das medidas

consideradas no presente PAES, baseiam-se nos seguintes

instrumentos

A criação de um sistema aberto de gestão energia: um

sistema capaz de receber informação de faturação

eletrónica, de telecontagem e de caracterização da

utilização, aplicável a todos os setores relevantes que

permitirá otimizar consumos e obter uma maior

eficiência na gestão energética, reduzindo gastos e

melhorando o desempenho. A integração de funções de

telecomando e a ligação a monitores energéticos

possibilita ainda o controlo automático e/ou pontual

de sistemas energéticos de forma a eliminar consumos

supérfluos sem comprometer a sua funcionalidade.

Caracterização do potencial de produção endógena: a

identificação e caracterização do potencial de

produção endógena com recurso a fontes de energias

renováveis potenciarão a instalação de equipamentos

fotovoltaicos, mini-hídricas, minieólicas, cogeração a

biomassa, aproveitamento do potencial energético de

19 Sumário Executivo do PAES // Município de São João da Pesqueira

resíduos, produção de biogás ou biometano, entre

outros, maximizando o posicionamento do município

de São João da Pesqueira com baixa pegada de

carbono e com elevada independência energética.

Disponibilização de uma plataforma de informação e

gestão de projetos de geração renovável integrada,

que atue como um mecanismo de atração de

investimento. Ao integrar projetos dispersos de

geração renovável de pequena escala, conferindo-lhe

dimensão, esta plataforma representará uma solução

para ultrapassar a falta de massa crítica e atrair

investidores, constituindo-se como uma ferramenta de

promoção, atração e fixação de investimento público e

privado adicional na sustentabilidade energética.

Implementação do observatório da sustentabilidade

energética da região do Douro, que constitua um

instrumento de apoio à decisão nas áreas de atuação

que se relacionam com a sustentabilidade energética e

climática e com a promoção de fatores de

competitividade e inovação induzidos pelas medidas de

eficiência energética. O observatório é uma

plataforma de comunicação que tem por missão

simplificar o contacto dos utilizadores com a gestão da

implementação do plano de ação, simplificar a

interpretação dos dados, facilitar o funcionamento em

rede das entidades a associar como parceiras e

dinamizar a mobilização para as estratégias locais de

ambiente e sustentabilidade.

Criação e integração no Covenant Club nacional,

coordenando o intercâmbio das melhores práticas, o

desenvolvimento de prioridades comuns ao nível da

implementação de medidas de sustentabilidade

energética e de coesão territorial e reunindo

signatários do Pacto e outras partes interessadas, a

nível nacional.

MUNICÍPIO DE SÃO JOÃO DA PESQUEIRA

Avenida Marquês de Soveral | 5130 - 321 S. João da Pesqueira

 (+351) 254 489 999 |  (+351) 254 489 989

 cmsjp@sjpesqueira.pt | www.sjpesqueira.pt

