

Carta de Serviços ao CIDADÃO

FORÇA AÉREA BRASILEIRA

Asas que protegem o País

República Federativa do Brasil
Michel Temer
Presidente da República

Ministério da Defesa
Raul Jungmann
Ministro

Comando da Aeronáutica
Ten Brig Ar Nivaldo Luiz Rossato
Comandante

Estado-Maior da Aeronáutica
Ten Brig Ar Raul Botelho
Chefe

CENTRO DE COMUNICAÇÃO SOCIAL DA
AERONÁUTICA – CECOMSAER
Brig Ar Ary Soares Mesquita
Chefe

REDAÇÃO, DISTRIBUIÇÃO E ADMINISTRAÇÃO
DA CARTA DE SERVIÇOS
Subdivisão de Relações Públicas

COORDENAÇÃO EDITORIAL
Subdivisão de Relações Públicas

COLABORAÇÃO
Consultoria Jurídica Adjunta do Comando da
Aeronáutica - COJAER

REVISÃO

Divisão de Comunicação Integrada
Subdivisão de Relações Públicas

FOTOS: Sargentos Paulo Rezende, Johnson Barros, Wellington Simo, Bruno Batista e Cabo V. Santos

ARTE E DIAGRAMAÇÃO: Tenente Rachid Jereissati, Suboficial Claudio Ramos, Sargentos Emerson Linares, Santiago Moraes e Cabo Pedro Henrique

Contato:

faleconosco@fab.mil.br

Esplanada dos Ministérios, Bloco M, 7º Andar

CEP: 70045-900 - Brasília - DF

Estão autorizadas transcrições integrais ou parciais do conteúdo,
desde que mencionada a fonte.

Copyright 2015

SUMÁRIO

APRESENTAÇÃO.....	9
A FORÇA AÉREA BRASILEIRA.....	10
PRAZO DE ATUALIZAÇÃO DA CARTA AO CIDADÃO.....	13
MECANISMOS DE DIVULGAÇÃO DA CARTA AO CIDADÃO.....	13
CANAIS DE COMUNICAÇÃO COM O CIDADÃO.....	14
CONTROLE DO ESPAÇO AÉREO BRASILEIRO.....	18
COMANDO GERAL DE APOIO (COMGAP).....	30
COMANDO GERAL DE OPERAÇÕES AÉREAS (COMGAR).....	52

APRESENTAÇÃO

A Força Aérea Brasileira (FAB) apresenta sua Carta de Serviços ao Cidadão. É por meio dela que o Comando da Aeronáutica solidifica o modelo da Administração Pública de qualidade, responsável e comprometida com a sociedade brasileira, que dita e fortalece seu relacionamento com um público consciente e exigente.

Instituída por meio do Decreto nº 6.932/2009 (disponível em www.planalto.gov.br/ccivil_03/ato2007-2010/2009/decreto/d6932.htm), a Carta de Serviços ao Cidadão firma um compromisso sólido das Organizações Militares da Aeronáutica na prestação de um atendimento de qualidade, contribuindo para a simplificação na forma de acesso a esses serviços.

A Força Aérea Brasileira, vinculada desde 1999 ao Ministério da Defesa, é uma das mais relevantes, tradicionais e reconhecidas instituições brasileiras. Maior força aérea da América Latina, é responsável pela defesa e controle do Espaço Aéreo Brasileiro, portanto, atua de forma direta para a soberania nacional, na defesa da Pátria e na garantia dos poderes constitucionais.

Por extensão, cabe à Aeronáutica, como atribuição subsidiária geral, cooperar com o desenvolvimento nacional e com a defesa civil, na forma determinada pelo Presidente da República. A Carta de Serviços ao Cidadão surge, então, enquanto um dever, uma contribuição para a visibilidade e acessibilidade dos serviços prestados, o que legitima e efetiva a aproximação e participação do cidadão na formulação, implementação e avaliação das políticas públicas conduzidas pela Força Aérea.

Esta Carta, baseada nos valores cultivados no militarismo - profissionalismo, dever e ética - objetiva facilitar o acesso e garantir ao cidadão o direito de receber serviços em conformidade com os padrões aqui estabelecidos, tendo como diretrizes a transparência, a interação com a sociedade, a qualidade dos processos e o atendimento honesto e essencial.

A FORÇA AÉREA BRASILEIRA

Com origens que remontam aos balões de reconhecimento, no começo do século XX, passando pelos primeiros voos da década de 1910 e pelas frotas de aeronaves distribuídas entre a Marinha e o Exército, a Força Aérea Brasileira (FAB) nasceu oficialmente somente em 1941, com a criação do Ministério da Aeronáutica. Já nesse período, o Correio Aéreo Nacional ligava um Brasil de dimensões continentais, missão que aproximou regiões antes intocadas, de difícil comunicação, em especial no Norte e no Centro-Oeste.

Terceira Força constituída no país, a FAB partiria logo em 1942 para a II Guerra Mundial, como parte integrante da Força Expedicionária Brasileira, designada para a luta na Itália. A participação da Força Aérea Brasileira, sob o lema “Senta a Pua!”, é até hoje um dos capítulos de maior destaque da aviação nacional.

Após a bem sucedida campanha de guerra e com um modelo de trabalho desenvolvido nos anos seguintes, a aviação como força militar se expandiu e hoje é reconhecida mundialmente enquanto padrão de positivos impactos estratégicos, econômicos e científicos.

Subordinada ao Ministério da Defesa desde 1999, órgão do Governo Federal incumbido de exercer a direção superior das Forças Armadas, a Força Aérea Brasileira contabiliza um desempenho de sucesso no Controle do Tráfego Aéreo e na Defesa do Espaço Aéreo Nacional. São as vocações basilares da FAB, efetivadas com compromisso e profissionalismo, e reconhecidas no mundo inteiro por sua segurança e eficiência.

Visão

Em 2023, a Aeronáutica vislumbra ser reconhecida, nacional e internacionalmente, pela sua prontidão e capacidade operacional para defender os interesses brasileiros, em estreita cooperação com as demais Forças.

Missão

Constitucional: defender a Pátria; garantir os poderes constitucionais; e garantir a lei e a ordem, por iniciativa de qualquer dos poderes constitucionais.

Atribuições Subsidiárias: cabe à Aeronáutica, como atribuição subsidiária geral, cooperar com o desenvolvimento nacional e a defesa civil, na forma determinada pelo Presidente da República.

Missão Síntese: “Manter a soberania do espaço aéreo nacional com vistas à defesa da pátria”.

Valores

Descritos na Política Militar Aeronáutica, os valores são a forma como a Instituição pauta suas ações. Eles devem balizar a condução das atividades, gerando a cultura da organização.

São seus valores:

Liderança; Patriotismo; Honra; Lealdade; Valorização do homem; Profissionalismo; Dever; Ética; Hierarquia e disciplina; Civismo; Coragem e Prontidão operacional.

Acesso à Informação

Comando da
Aeronáutica

Ministério da
Defesa

Serviço de Informações
ao Cidadão

www.fab.mil.br/acessoainformacao

Prazo de atualização da Carta ao Cidadão

A atualização da Carta de Serviços ao Cidadão da Força Aérea Brasileira será efetuada com intervalo de, no máximo, dois anos. Essa medida procura reduzir ruídos na informação concedida à sociedade de modo a proporcionar um melhor aproveitamento por parte do público usuário.

Por caráter operacional ou temporal que impliquem na demora no cumprimento dessa exigência, as mudanças serão imediatamente efetivadas e amplamente divulgadas no portal oficial da FAB, www.fab.mil.br, e em seus demais canais de comunicação.

Mecanismos de divulgação da Carta ao Cidadão

Esta Carta ao Cidadão está disponível no Portal Oficial da Força Aérea Brasileira (FAB), www.fab.mil.br, ou na versão impressa distribuída em suas unidades. Os interessados podem ter acesso às versões completas (livro) ou à versão simplificada (folhetos, folders).

SERVIÇOS

Canais de comunicação com o cidadão

Portal FAB

O sítio oficial da Força Aérea Brasileira na internet, acessado por meio do endereço www.fab.mil.br, é o local onde estão reunidas informações sobre a Força. Além de uma central de conteúdos, onde são disponibilizados diversos arquivos multimídia e publicações, é possível ainda ter acesso a notícias, notas oficiais, concursos e informações institucionais, em aderência à Lei de Acesso à Informação, facilitando ao máximo a prestação de contas ao cidadão. O sítio foi desenvolvido pelo CECOMSAER, em conformidade com o Padrão de Identidade digital do Poder Executivo proposto pelo Governo Federal.

Serviço de Informações ao Cidadão (SIC)

A lei de Acesso à Informação (LAI) - Lei nº 12.527, sancionada em 18 de novembro de 2011, entrou em vigor no dia 16 de maio de 2012 e regulamentou o direito constitucional de acesso à informação.

Toda pessoa física ou jurídica pode requerer as informações desejadas eletronicamente pelo site www.acessoinformacao.gov.br ou, ainda, pessoalmente no Serviço de Informações ao Cidadão (SIC) da FAB.

O SIC do Comando da Aeronáutica está disponível para atendimento, desde 16 de maio de 2012, no seguinte endereço:

Comando da Aeronáutica
Esplanada dos Ministérios - Bloco M - Térreo
Brasília - DF
CEP: 70.045-900

Horário de Funcionamento:

De segunda a sexta-feira, das 9h às 12h e das 13h30min às 17h

Contatos:

Telefone: +55 (61) 3966-9130 ou (61) 3966-9665

E-mail: sicfab@fab.mil.br

Os formulários de pedidos de acesso à informação também se encontram disponíveis no endereço www.fab.mil.br/acessoinformacao.

Fale Conosco

Por meio do e-mail faleconosco@fab.mil.br, a Força Aérea Brasileira recebe solicitações relacionadas a diversas atividades, como formas de ingressos, aeronaves, denúncias e quaisquer dúvidas em geral relacionadas à Aeronáutica. A resposta à solicitação de informações acontece por e-mail e de imediato. As demandas são avaliadas e encaminhadas para os setores e órgãos mais indicados. Além disso, podem ser respondidas diretamente ao solicitante por meio telefônico. Se preferir, o usuário pode, ainda, enviar as solicitações diretamente pelo portal, na aba “contato”, disponível em www.fab.mil.br/contato.

Unidades da FAB

Com sede em Brasília (DF), a Força Aérea Brasileira (FAB) se estende por todo território nacional. São, ao todo, 340 unidades, além de 29 adidâncias e 13 comissões no Brasil, na Europa e nos Estados Unidos. Todas as informações de contato das unidades, incluindo endereços, telefones e e-mails, estão disponíveis em www.fab.mil.br/organizacoes.

Horário de atendimento ao público

O horário padrão de atendimento ao público externo é de segunda a sexta-feira, das 09h às 17h, salvo expediente previamente estabelecido pelos militares responsáveis das unidades ou pelas condições particulares de cada organização, como hospitais e escolas.

ACC-B

CONTROLE DO ESPAÇO AÉREO BRASILEIRO

O Comando da Aeronáutica, por intermédio de diversas Organizações que compõe o Sistema de Controle do Espaço Aéreo Brasileiro (SISCEAB), coordenadas pelo Departamento de Controle do Espaço Aéreo (DECEA), órgão central deste Sistema, tem a responsabilidade de controlar o tráfego no espaço aéreo brasileiro e, subsidiariamente, apoiar a aviação civil, prestando os serviços de auxílios às Comunicações, às Informações, Cartografia e Meteorologia Aeronáutica, à Busca e Salvamento, à Inspeção em Voo e à Navegação Aérea em rota, em áreas terminais de aproximação e de aeródromos.

A utilização dos serviços, instalações, auxílios e facilidades destinados a apoiar e tornar segura a navegação aérea no país, proporcionados pelos órgãos e elos do SISCEAB, está sujeita ao pagamento das Tarifas de Comunicação e Navegação Aéreas, previstas na Lei nº 6.009/1973, que se destinam a recuperar os custos de cada provedor.

1. Controle de Tráfego Aéreo

Serviço de Tráfego Aéreo (ATS)

O DECEA provê serviços de Informações de Voo, Alerta e Controle de Tráfego Aéreo (Controle de Área, Controle de Aproximação ou Controle de Aeródromo). O serviço é oferecido por meio de enlances orais por frequências VHF e HF com os pilotos das aeronaves, ou ainda, por enlace de dados, via datalink (CPDLC – Comunicação entre controlador e piloto por enlace de dados) em locais específicos. Estes serviços são prestados de acordo com os locais sob a responsabilidade dos órgãos prestadores dos serviços ATS, podendo ser ACC, APP, TWR ou Estação Rádio. Os serviços são acessados por meio de enlances orais por frequências VHF ou HF e, em determinados locais, por enlace de dados.

Público-alvo: proprietários, exploradores e operadores de aeronaves, nacionais e internacionais.

Prazo de atendimento: o prazo máximo é o tempo de duração de cada voo. Para o caso do serviço de alerta, este prazo pode se estender por períodos mais longos, a depender da necessidade de cada situação.

Valor do serviço: o custo desse serviço é indenizado por meio da cobrança das Tarifas de Navegação, nos termos do art. 8º da Lei 6009/73.

Requisito: o requisito para receber os serviços é ser usuário homologado do espaço aéreo brasileiro.

Forma de comunicação com o solicitante do serviço: comunicação direta com os proponentes de Plano de Voo nas salas AIS (Informação Aeronáutica), por telefonia, enlances orais por frequências VHF ou HF, via INTERNET (em determinados locais).

Como acessar: submissão do Plano de Voo aos órgãos ATS, tratamento dos dados pelos sistemas de tratamento de Planos de Voo ou pelos órgãos ATS, efetivo contato do solicitante com o prestador do serviço, por meio de frequência VHF ou HF.

Legislação específica: os documentos são as publicações do DECEA que normatizam todas as atividades relacionadas ao Controle do Espaço Aéreo, sendo as principais: ICA100-12 REGRAS DO AR, ICA100-11 PLANO DE VOO e MCA 100-11 PREENCHIMENTO DOS FORMULÁRIOS DE PLANO DE VOO.

Disponibilização das normas específicas referentes ao Serviço de Navegação Aérea

Público-alvo: Pessoa Física, Pessoa Jurídica de Direito Público e Pessoa Jurídica de Direito Privado.

Como acessar: link disponível na página do DECEA na internet: www.publicacoes.decea.gov.br

Prazo de atendimento: serviço disponível ininterruptamente, por download direto na página web de acesso.

2. Informação Aeronáutica

Serviço de Informação Aeronáutica (AIS)

O Serviço de Informação Aeronáutica (Aeronautical Information Service – AIS) tem por finalidade garantir que sejam divulgadas as informações e dados aeronáuticos necessários à segurança operacional, regularidade, economia e eficiência do sistema de gerenciamento de tráfego aéreo. As principais publicações AIS disponibilizadas são:

a) AIP (Publicação de Informação Aeronáutica): é a publicação por meio da qual os cidadãos podem obter informações relativas às instalações, aos procedimentos e aos serviços de navegação aérea;

b) NOTAM (Aviso aos Aeronavegantes): é o documento que contém informações relativas ao estabelecimento, à condição ou à modificação de qualquer instalação aeronáutica, serviço, procedimento ou perigo, cujo conhecimento oportuno seja essencial para o pessoal encarregado das operações de voo;

c) ROTAER (Publicação Auxiliar de Rotas Aéreas): publicação brasileira que tem por objetivo apoiar o planejamento e a realização de voos dentro do território nacional, contendo informações relativas aos aeródromos brasileiros abertos ao tráfego aéreo;

d) Cartas Aeronáuticas: são mapas projetados para atender às necessidades da navegação aérea; e

e) AIC (Circular de Informação Aeronáutica): publicação cuja finalidade é divulgar informações de natureza explicativa, de assessoramento, administrativa e técnica.

Público-alvo: proprietários, operadores e exploradores de aeronaves, nacionais e internacionais.

Valor do serviço: o custo desse serviço é indenizado por meio da cobrança das Tarifas de Navegação Aérea, nos termos do art. 8º da Lei nº 6009/73.

Prazo de atendimento: ininterruptamente.

Como acessar: as informações aeronáuticas são divulgadas por meio de publicações expedidas pelo DECEA, disponibilizadas gratuitamente aos cidadãos:

a) por meio do portal AISWEB (www.aisweb.aer.mil.br), ou

b) presencialmente, nas salas AIS dos principais aeroportos brasileiros.

3. Meteorologia Aeronáutica

Divulgação de condições meteorológicas em aeroportos e rotas aéreas:

O DECEA divulga, por meio do sistema REDEMET, informações das condições meteorológicas nos aeroportos e nas rotas aéreas, utilizando-se de informações de radares e satélites meteorológicos, bem como através do acesso a publicações e a artigos de Meteorologia Aeronáutica, contribuindo para o planejamento e a execução dos voos com rapidez, eficiência e segurança. Instalada no Centro Nacional de Meteorologia Aeronáutica (CNMA), localizado no CINDACTA I, e coordenada pela Divisão de Coordenação e Controle do DECEA, a REDEMET conta com a cooperação de diversos órgãos nacionais e internacionais de Meteorologia Aeronáutica.

Público-alvo: proprietários, exploradores e operadores de aeronaves, nacionais e internacionais.

Prazo de atendimento: ininterruptamente.

Valor do serviço: o custo desse serviço é indenizado por meio da cobrança das tarifas de Navegação Aérea, nos termos do art. 8º da Lei nº 6009/73.

Como acessar: Página da REDEMET na internet: www.redemet.aer.mil.br

4. Aeródromos

Análise de Objeto Projetado no Espaço

Serviço prestado pelos órgãos regionais do DECEA, que consiste na análise de projeto de instalação ou construção de objeto projetado no espaço aéreo, quanto às implicações na segurança ou na regularidade das operações aéreas, visando à emissão de autorização para implantação.

Público-alvo: Pessoa Física, Pessoa Jurídica de Direito Público e Pessoa Jurídica de Direito Privado.

Como acessar: todas as informações pertinentes aos serviços da área de aeródromos, naquilo que compete ao COMAER, estão disponibilizadas gratuitamente aos cidadãos por meio do portal AGA: www.decea.gov.br/aga.

Prazo de atendimento: todos os prazos para atendimento de cada serviço da área AGA estão na ICA 11-3, disponível no site do DECEA: www.decea.gov.br

Valor do serviço: Estes serviços serão indenizados na forma da Instrução do Comando da Aeronáutica (ICA) 172-2 - Cobrança de serviços prestados pelo DECEA e organizações subordinadas.

Forma de comunicação com o solicitante do serviço: diretamente no órgão do COMAER no qual o processo foi iniciado.

Legislação específica:

- Portaria 957/GC3, 09/07/2015 - Dispõe sobre as restrições aos objetos projetados no espaço aéreo que possam afetar adversamente a segurança ou a regularidade das operações aéreas, e dá outras providências. Atualizada pela Portaria 1565/GC3, de 15 de outubro de 2015
- Portaria 1555/GC3, 28/08/2013 - Dispõe sobre Planos de Zoneamento de Ruído de Aeródromos, Aeroportos, Helipontos e Heliportos Militares, e dá outras providências.
- ICA 63-19, 15/10/2015 - Critérios de análise técnica da área de aeródromos (aga)
- ICA 11-3, 15/10/2015 - Processos da área de aeródromos (aga) no âmbito do comaer

- ICA 11-4, 28/08/2013 - Processo para análise de projetos de construção ou modificação de aeródromos, aeroportos, helipontos e heliportos militares
- ICA 12-24, 16/10/2015 - Procedimentos administrativos para a cobrança de serviços prestados pelo decea ou organizações subordinadas

Análise de Projeto de Plano Diretor Aeroportuário

Serviço prestado pelos órgãos regionais do DECEA que consiste na análise de projeto de um Plano Diretor Aeroportuário (PDIR), quanto às questões relacionadas com a segurança ou a regularidade das operações aéreas.

Público-alvo: Pessoa Física, Pessoa Jurídica de Direito Público e Pessoa Jurídica de Direito Privado.

Como acessar: todas as informações pertinentes aos serviços da área de aeródromos naquilo que compete ao COMAER, estão disponibilizados gratuitamente aos cidadãos por meio do portal AGA: www.decea.gov.br/aga.

Prazo de atendimento: todos os prazos para atendimento de cada serviço da área AGA estão na ICA 11-3, disponível no site do DECEA.

Valor do serviço: estes serviços serão indenizados na forma prevista na ICA 172-2 - Cobrança de serviços prestados pelo DECEA e Organizações Subordinadas.

Forma de comunicação com o solicitante do serviço: diretamente no órgão do COMAER no qual o processo foi iniciado.

Legislação específica: Portaria nº 1256/GC5, de 10 de julho de 2013 (que altera dispositivos da Portaria nº 256/GC5, de 13 de maio de 2011), ICA 11-3, de 31 de agosto de 2012 E ICA 63-19, de 19 de setembro de 2011.

Análise de Projeto de Plano Básico de Zona de Proteção de Aeródromo e de Heliponto

Serviço que consiste na análise de projeto de Plano Básico de Zona de Proteção de Aeródromo e de Heliponto (PBZPA/H), quanto ao correto emprego dos critérios relativos à elaboração desses Planos, de acordo com as normas vigentes no País.

Público-alvo: Pessoa Física, Pessoa Jurídica de Direito Público e Pessoa Jurídica de Direito privado.

Como acessar: todas as informações pertinentes aos serviços da área de aeródromos, naquilo que compete ao COMAER, estão disponibilizados gratuita-

mente aos cidadãos por meio do portal AGA: www.decea.gov.br/aga.

Prazo de atendimento: todos os prazos para atendimento de cada serviço da área AGA estão na ICA 11-3, disponível no site do DECEA.

Valor do serviço: estes serviços serão indenizados na forma prevista na ICA 172-2 - Cobrança de serviços prestados pelo DECEA e Organizações Subordinadas.

Forma de comunicação com o solicitante do serviço: diretamente no órgão do COMAER no qual o processo foi iniciado.

Legislação específica: Portaria nº 1256/GC5, de 10 de julho de 2013 (Que altera dispositivos da Portaria nº 256/GC5, de 13 de maio de 2011), ICA 11-3, de 31 de agosto de 2012 e ICA 63-19, de 19 de setembro de 2011.

Análise de Solicitação de Inscrição ou Atualização no Cadastro de Aeródromos

Serviço prestado pelos órgãos Regionais do DECEA, que consiste na análise de projeto de construção ou modificação de aeródromo e de heliponto, quanto às questões relacionadas com a segurança ou a regularidade das operações aéreas, visando inscrição ou atualização no Cadastro de aeródromos da ANAC.

Público-alvo: Pessoa Física, Pessoa Jurídica de Direito Público e Pessoa Jurídica de Direito Privado.

Como acessar: todas as informações pertinentes aos serviços da área de aeródromos, naquilo que compete ao COMAER, estão disponibilizados gratuitamente aos cidadãos por meio do portal AGA: www.decea.gov.br/aga.

Prazo de atendimento: todos os prazos para atendimento de cada serviço da área AGA estão na ICA 11-3, disponível no site do DECEA.

Valor do serviço: estes serviços serão indenizados na forma prevista na ICA 172-2 - Cobrança de serviços prestados pelo DECEA e Organizações Subordinadas.

Forma de comunicação com o solicitante do serviço: diretamente no órgão do COMAER no qual o processo foi iniciado.

5. Busca e Salvamento

Alerta e Acionamento de Emergência Aeronáutica ou Marítima

O serviço de Busca e Salvamento Aeronáutico (SAR) é prestado em todo o terri-

tório nacional e nas áreas abrangidas pelos limites estabelecidos em acordos multilaterais, firmados pelos Estados Membros da Organização da Aviação Civil Internacional (OACI) e ratificados pelo Brasil. Este serviço visa à localização e ao socorro de ocupantes de aeronaves ou de embarcações, o resgate de sobreviventes de acidentes aeronáuticos e marítimos, assim como a interceptação e escolta de aeronaves e embarcações em emergência.

O Brasil também é Integrante do Sistema Internacional de Busca e Salvamento por Rastreamento de Satélites, o COSPAS-SARSAT, que garante a cobertura completa de toda a área de responsabilidade brasileira. O Centro Brasileiro de Controle de Missão (BRMCC) detecta qualquer sinal emergencial de rádio-baliza emitidos por aeronaves (ELT), embarcações (EPIRB) e até mesmo por pessoas (PLB) - desde que estes possuam o equipamento transmissor-localizador de emergência, registrado e em boas condições de funcionamento, para a captação pelos satélites.

Público-alvo: Pessoa Física, Pessoa Jurídica de Direito Público e Pessoa Jurídica de Direito Privado.

Como acessar: página do Centro Brasileiro de Controle de Missão (BRMCC) na internet: www.brmcc.aer.mil.br.

Prazo de atendimento: ininterruptamente.

Legislação específica: MCA 64-3 Manual de Busca e Salvamento, disponível em www.publicacoes.decea.gov.br.

Registro de Balizas de Emergência

O Centro Brasileiro de Controle de Missão (BRMCC) disponibiliza canal para o registro de balizas de emergência. Esse Centro é responsável por detectar qualquer sinal emergencial de rádio-baliza emitido por aeronaves (ELT), embarcações (EPIRB) e até mesmo por pessoas (PLB) - desde que estes possuam o equipamento transmissor-localizador de emergência, registrado e em boas condições de funcionamento, para a captação pelos satélites.

Público alvo: operadores de aeronaves.

Como acessar: na página do Centro Brasileiro de Controle de Missão (BRMCC) na internet: www.brmcc.aer.mil.br.

Prazo de atendimento: ininterruptamente.

6. Segurança Operacional do Controle do Espaço Aéreo

Relatório de Prevenção

Recebimento de dados e informações sobre uma situação potencial de risco para a segurança operacional do controle do espaço aéreo, visando adoção de ações corretivas e mitigadoras pertinentes.

Público-alvo: qualquer cidadão pode comunicar uma situação potencial de risco para a segurança operacional.

Como acessar: no endereço da Internet: www.decea.gov.br/?page_id=3368.

Prazo de atendimento: os dados e informações podem, apenas, passar a compor a base de dados do DECEA, caso estejam associados a uma situação já avaliada, ou, quando é necessária uma investigação específica, o tempo consumido dependerá da complexidade do assunto, e poderá variar de 30 a 90 dias.

Requisito: preenchimento de formulário com dados e informações para o relato somente de situação pertinente à segurança operacional do controle do espaço aéreo, sendo vedado o seu uso para outros fins, como sugestões, reclamações, denúncias de atos ilícitos e violações. Informações mínimas são necessárias para a caracterização da situação relatada, as quais, caso não sejam fornecidas, não permitem avaliá-la. Caso não se trate de assunto de interesse para a segurança operacional ou os dados e informações sejam insuficientes, haverá o arquivamento do Relatório de Prevenção (RELPREV).

Forma de comunicação com o solicitante do serviço: ao apresentar um relato, o usuário recebe um código para acompanhamento por meio do endereço www.decea.gov.br/?page_id=3368.

Legislação Específica: ICA 63-16 (Programa de Prevenção de Acidentes Aeronáuticos do DECEA para 2014), disponível em www.publicacoes.decea.gov.br/?i=publicacao&id=4009.

7. Serviço de Atendimento ao Cidadão do DECEA (SAC-DECEA)

Todas as demandas por informações ou por documentos relativos às organizações do Sistema de Controle do Espaço Aéreo (SISCEAB) são centralizadas pelo Departamento de Controle do Espaço Aéreo (DECEA), órgão central do sistema. Para atender a todas as requisições, o DECEA, por meio de sua Assessoria de Comunicação Social (ASCOM), desenvolveu um sistema estratégico com vistas à racionalização desse fluxo de atendimento: o Serviço de Atendimento ao Cidadão do DECEA (SAC-DECEA).

O SAC-DECEA é um sistema web que não tem outro intuito, senão prover uma sistematização inteligente, de modo a propiciar economia de tempo, praticidade e

resultados na atuação dos envolvidos no atendimento dessas requisições: a ASCOM/DECEA e os elos do SAC/DECEA, nas organizações do SISCEAB.

Público-alvo: cidadãos, parceiros externos, colaboradores e usuários do SISCEAB.

Como acessar: o formulário do SAC-DECEA está disponível no link “CONTATO”, localizado na barra de menu da página principal do site do DECEA: www.decea.gov.br.

Prazo de atendimento: o prazo máximo é de 30 (trinta) dias (20 dias, prorrogáveis por mais 10).

Forma de comunicação com o solicitante do serviço: toda comunicação é feita via e-mail, pelo próprio sistema SAC DECEA, via www.decea.gov.br.

Legislação específica: Lei nº 12.527/2011, de Acesso à Informação.

8. Comunicação Social - SERVIÇO DE ACESSO À INFORMAÇÃO

O Serviço de Acesso à Informação é, de fato, a missão e a essência da ASCOM DECEA. A disponibilização de conteúdos relativos ao universo do SISCEAB à sociedade é realizada por meio dos diversos elementos produzidos e veiculados, tanto em meios impressos quanto digitais.

Toda informação é disponibilizada diariamente pelos seguintes produtos:

Digitais:

*Portal DECEA - www.decea.gov.br:

- Informações e dados sobre o Departamento (Quem Somos, Missão, Histórico, Estrutura e Contatos);
- Informações e dados sobre as suas unidades subordinadas (histórico, estrutura e contatos);
- Notícias e artigos sobre o universo SISCEAB;
- Informações sobre as principais atividades realizadas pelo DECEA (Gerenciamento de Tráfego Aéreo, Meteorologia Aeronáutica, Cartografia Aeronáutica, Informações Aeronáuticas, Telecomunicações Aeronáuticas, Inspeção em Voo e Busca e Salvamento);
- Acessos úteis à sociedade: Junta de Julgamento da Aeronáutica (JJA-

ER), RELPREV, RICEA, Portarias - Tarifas de Navegação Aérea, Publicações DECEA, AGA – Aeródromos, REDMET, AISWEB, Comprasnet (Portal de Compras Governamentais), SETA Millennium e Curso CNS014;

- Contato DECEA - emails, telefones e o SAC DECEA.
- * Site Sirius - com informações atualizadas sobre o Programa Sirius Brasil.
- * Hot Sites - páginas especiais que veiculam eventos específicos; e
- * Vídeos institucionais e promocionais (como o que apresenta a Carreira Militar, que é distribuído em escolas públicas e privadas de ensino médio e técnico) e documentários (como os que versam sobre o Programa Sirius, sobre PNB - Navegação Baseada em *Performance* e os que apresentam o DECEA e organizações militares (OM) subordinadas, bem como as realizações do efetivo.

Impressos:

- Revista Aeroespaço (distribuída para todas as OM e para todos os cidadãos cadastrados em mailing);
- Folders do DECEA e das OM subordinadas com edições em português e inglês;
- Banners de eventos;
- Edições especiais, tais como as comemorativas de aniversário das unidades, a História do Controle do Espaço Aéreo Brasileiro, a História da Defesa Aérea no Brasil e Manual de funcionalidades do DECEA, que apresenta em detalhes todas as atividades do Departamento.

Exposições:

- Itinerantes - nos saguões de aeroportos brasileiros e em feiras de exposições internacionais (como a LAAD, LABACE e a Transpoquip);
- Permanentes - Sala do Controle do Espaço Aéreo Brasileiro, situada no Museu Aeroespacial (MUSAL), na qual os visitantes podem conhecer o universo do SISCEAB e como funciona o Departamento de Controle do Espaço Aéreo (DECEA).

Público-alvo: cidadãos, parceiros e usuários do SISCEAB.

Como acessar: o acesso aos serviços digitais é feito pela internet, em www.decea.gov.br, e os impressos, no Departamento ou OM subordinada, no MUSAL ou, ainda, cadastrando-se no mailing do DECEA.

Prazo de atendimento: ininterrupto.

Requisitos: ter acesso à internet, para as publicações digitais; para as publica-

ções impressas, muitas são veiculadas em revistas de grande circulação, e, para outras, há que se ter acesso às Organizações Militares do SISCEAB, para adquirir exemplares. Outra opção é a realização do cadastro no mailing da ASCOM. Para fazer parte dos destinatários e receber as publicações, basta entrar em contato com essa Assessoria pelo e-mail contato@decea.gov.br.

Forma de comunicação com o solicitante do serviço: o contato entre cidadãos e a ASCOM pode ser feito pelo site, pelo SAC, por e-mail ou pelos telefones disponibilizados na página da web e nos expedientes de todas as publicações impressas.

Legislação específica: as atividades executadas pela ASCOM são regulamentadas pela RICA 20-1/2009, art. 58 - Assessoria de Comunicação Social e suas competências.

COMANDO GERAL DE APOIO

O Comando-Geral de Apoio (COMGAP), sediado no Rio de Janeiro (RJ), é responsável por assegurar a consecução dos objetivos da Política Aeronáutica Nacional, no âmbito do Apoio Logístico de Material e Serviço, o que representa o conjunto de atividades relativas à previsão e à provisão dos recursos de toda a natureza, visando assegurar a satisfação das necessidades referentes a Material Aeronáutico, Material Bélico, Edificações, Infra-Estrutura, Transporte de Superfície, Contra-Incêndio, Patrimônio e Despacho Aduaneiro, na quantidade, momento e local adequados. O COMGAP é Unidade Gestora Responsável, cabendo ao Parque de Material Bélico (PAMB-RJ) o apoio administrativo que lhe competir como Unidade Gestora Executora.

O COMGAP, de acordo com o Decreto nº 60.521 de 31 de março de 1967, tem sua finalidade, subordinação, sede, estrutura básica e atribuições gerais estabelecidas no Regulamento aprovado pela Portaria nº 319/GC3, de 16 de março de 2005, alterado pelo Decreto nº 3.339 de 18 de janeiro de 2000.

1. Emissão de Certidão de Tempo de Contribuição

Requisitos: assentamentos do Servidor

Principais etapas para processamento do serviço:

- Solicitação do ex-servidor;
- Apreciação da Seção de Pessoal Civil;
- Emissão da certidão;

Prazo máximo para a prestação do serviço: 05 dias úteis, a partir do recebimento, via protocolo, do processo remetido pela Diretoria de Apoio (DIRAP).

Forma de comunicação com o solicitante do serviço: Por meio de contato telefônico.

Locais e formas de acessar o serviço: Seção de Pessoal Civil da Diretoria de Material Bélico (DIRMAB), em formulários padronizados.

Prioridades de atendimento: pessoas com mais de 65 anos; e portadores de necessidades especiais.

Tempo de espera para atendimento: 30 minutos, salvo em situações nas quais o efetivo do setor esteja totalmente mobilizado (treinamento, formaturas, entre outros).

Prazos para a realização do serviço: 05 dias úteis, a partir do recebimento, via protocolo, do processo na DIRAP.

Mecanismos de comunicação com os usuários: contato por meio do telefone (21) 3383-9234 ou pelo e-mail ouvidoriadirmab@dirmab.aer.mil.br.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: dependências são identificadas por meio de placas afixadas nas portas, nos principais acessos e escadas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias em boas condições, além de facilidades de estacionamentos.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

2. Estágios na Escola de Aperfeiçoamento e Preparação da Aeronáutica Civil (EAPAC)

Estágios ministrados no Parque de Material Aeronáutico do Galeão (PAMA-GL), para os estagiários da EAPAC.

Requisitos, documentos e informações necessários para acessar o serviço: estar apto a realizar o estágio em consonância com as normas internas da parte concedente (PAMA-GL), principalmente, quanto ao uso da EPI e cumprimento da carga horária, além de apresentar os documentos obrigatórios para iniciar o estágio, a saber:

- 2 cópias da identidade;
- 2 cópias do comprovante de residência;
- 2 cópias do tipo sanguíneo;

- Ofício de apresentação da Instituição de Ensino;
- 5 fotos 3x4; e
- 2 cópias do seguro contra acidentes pessoais.

Principais etapas para processamento do serviço: a realização do Estágio dá-se por meio de convênios com a apreciação/aprovação do Diretor do PAMA-GL. Caso aprovados, os convênios e respectivas renovações, terão vigências anuais, e observando-se as seguintes etapas:

1. Celebração de TERMO DE COMPROMISSO entre o educando, a parte concedente (PAMA-GL) e a parte interveniente (instituição de ensino), elucidando, principalmente, a jornada de atividade em estágio (carga horária NÃO superior a seis horas por dia), a numeração/validade da apólice contra acidentes pessoais e a utilização de Equipamentos de Proteção Individual - EPI; e compatibilidade entre as atividades desenvolvidas no Estágio e aquelas previstas no Termo de Compromisso;

2. Apresentação do estagiário à Divisão Técnica - DT;

3. Acompanhamento efetivo do professor orientador da parte interveniente e do supervisor da parte concedente (PAMA-GL);

4. Ao término, o chefe da Subdivisão do DT emitirá uma declaração, na qual constará o currículo, a carga horária e o período de realização do Estágio no PAMAGL.

Prazo máximo para a prestação do serviço: prazo de um ano.

Forma de prestação do serviço: a Subseção de Aprendizagem e Estágio Industrial - ABAl recebe os estagiários da EAPAC, encaminhados à Divisão Técnica, que os distribui nas oficinas de acordo com a especialidade: aviônicos, grupo metropropulsor (GMP) ou célula.

Forma de comunicação com o solicitante do serviço: contato telefônico ou e-mail.

Locais e formas de acessar o serviço: na AHAI ou na EAPAC em formulários padronizados.

Prioridades de atendimento: todas as solicitações de estágio recebem a mesma prioridade.

Tempo de espera para atendimento: entre uma e duas semanas, haja vista a necessidade da assinatura do Termo de Compromisso pelo Diretor da OM.

Prazos para a realização do serviço: após assinatura do Termo de Compromisso entre as partes. Uma semana.

Mecanismos de comunicação com os usuários: contato por meio dos telefones (21)2462-0633, (21)2462-0933 e (21)3393-1103 ou pelo e-mail info@

eapac.com.br.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: as informações são prestadas por meio de palestras ministradas no PAMA-GL.

3. Certidão de Tempo de Serviço

Emissão de Certidão de Tempo de Serviço para ex-praças (Cabos, Soldados ou Taifeiros) que tenham sido licenciados pelo PAMA-GL;

Requisitos, documentos e informações necessários para acessar o serviço: Certificado de Reservista.

Principais etapas para processamento do serviço:

1. Requerimento de solicitação junto à Seção de Pessoal Militar;
2. Despacho com o Chefe da Divisão Administrativa;
3. Comunicação e entrega da Certidão ao usuário.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (21)3184-5215, (21)3184-5019 e (21)3184-5021.

Locais e formas de acessar o serviço: pessoalmente na Seção de Pessoal Militar.

Tempo de espera para atendimento: em torno de 10 (dez) minutos.

Prazos para a realização do serviço: em torno de 10 (dez) dias.

Fornecimento de informações acerca das etapas esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone (informações citadas anteriormente)

4. Curso de Aprendizagem Industrial

Projeto Social oferecido pelo Parque de Material Aeronáutico do Galeão, desenvolvido desde 1977.

Requisitos, documentos e informações necessários para acessar o serviço: ter

idade mínima de 13 anos, na data da matrícula, e máxima de 17 anos até 31 de dezembro do ano vigente.

Ter cursado, ou estar cursando, no mínimo, o 7º ano do Ensino Fundamental.

Documentos necessários:

- Certidão de nascimento ou carteira de identidade;
- Comprovante de escolaridade;
- 2 (duas) fotos 3x4;
- Comprovante de residência;
- Comprovante de renda;
- Carteira de identidade do pai ou responsável legal; e
- Atestado médico (para prática de Educação Física).

Principais etapas para processamento do serviço:

- Processo seletivo (Provas de Português e Matemática);
- Divulgação do resultado das provas;
- Reunião com os pais ou responsáveis;
- Matrícula dos selecionados; e
- Início das aulas.

Prazo máximo para a prestação do serviço: 11 meses.

Forma de prestação do serviço: o acesso ao curso é feito mediante concurso que constará das provas de língua portuguesa e matemática. A prestação de serviço se dá em duas fases: Básica e Especializada.

A Fase Básica, isto é, reforço escolar, é o período em que são ministradas as seguintes disciplinas: Português, Matemática, Redação, CGA (Conhecimentos Gerais de Aeronave), Cultura Ética e Cidadania, ECA (Estatuto da Criança e do Adolescente), Higiene e Segurança do Trabalho e Ordem Unida.

A Fase Especializada, segundo momento do curso, é o período em que são ministradas: Eletricista Instalador, Climatização, Hotelaria, Designer, Serviços Administrativos, Almoxarifado e Suprimento.

Forma de comunicação com o solicitante do serviço: contato por meio do telefone (21)3184-5054.

Locais e formas de acessar o serviço: diretamente no Parque de Material Aeronáutico do Galeão, no Setor de Aprendizagem Industrial (Escolinha), por meio de folder ilustrativo. Formulário padronizado.

Prioridades de atendimento: o projeto é voltado a jovens carentes.

Tempo de espera para atendimento: depois de conferida toda a documentação, o atendimento é imediato

Serviços prestados pelas Unidades Subordinadas à DIRMAB

PAMA-SP

1. Certidão de tempo de serviço

Requisitos, documentos e informações necessários para acessar o serviço: Certificado de Reservista. Preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Requerimento de solicitação junto à Seção de Pessoal Militar.
- Despacho com o Chefe da Divisão Administrativa.
- Comunicação e entrega da Certidão ao usuário.

Prazos para a realização do serviço: 15 (quinze) dias corridos.

Forma de comunicação com o solicitante do serviço: contato por meio do telefone (11)2281-4195 ou pelo e-mail arhm@pamasp.intraer.

Locais e formas de acessar o serviço: pessoalmente ou por procuração na Seção de Pessoal Militar.

Atendimento ao Público:

- De 2ª a 5ª feira, das 08h30 às 11h30, e das 13h30 às 15h30.
- Sextas-feiras: das 08h30 às 11h30.

Prioridade de atendimento:

- Pessoas portadoras de necessidades especiais;
- Idosos acima de 59 anos;
- Gestantes;
- Pessoas com criança de colo; e
- Demais usuários.

Tempo de espera para atendimento: não há. O atendimento é imediato por não haver fila de espera.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail (informações citadas acima), pessoalmente ou por procuração.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail (informações citadas acima) ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone ou e-mail (informações citadas anteriormente).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento:

- Retirada de cópias dos documentos apresentados;
- Fornecimento do requerimento de solicitação do serviço; e
- Auxílio no preenchimento do requerimento, quando solicitado.

2. Certidão de tempo de contribuição e serviço

Requisitos, documentos e informações necessários para acessar o serviço: Certificado de Reservista. Preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Requerimento de solicitação junto à Seção de Pessoal Militar;
- Despacho com o Chefe da Divisão Administrativa;
- Comunicação e entrega da Certidão ao usuário.

Prazo máximo para a prestação do serviço: 30 (trinta) dias.

Forma de comunicação com o solicitante do serviço: contato por meio do telefone (11)2281-4243.

Locais e formas de acessar o serviço: pessoalmente ou por procuração, na Seção de Pessoal Civil. Formulários padronizados.

Atendimento ao Público:

- De 2ª a 5ª feira, das 08h30 às 11h30, e das 13h30 às 15h30.
- Sextas-feiras: das 08h30 às 11h30.

Prioridade de atendimento:

- Pessoas portadoras de necessidades especiais;
- Idosos acima de 59 anos;
- Gestantes;
- Pessoas com criança de colo; e
- Demais usuários.

Tempo de espera para atendimento: não há. O atendimento é imediato por não haver fila de espera.

Prazos para a realização do serviço: 30 (trinta) dias corridos.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclama-

ções: contato por meio do telefone ou e-mail (informações citadas anteriormente).

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone ou e-mail (informações citadas anteriormente).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento:

- Retirada de cópias dos documentos apresentados;
- Fornecimento do requerimento de solicitação do serviço; e
- Auxílio no preenchimento do requerimento, quando solicitado.

PAMA-LS

1. Estágio CIEE

Estágios ministrados no Parque de Material Aeronáutico de Lagoa Santa (PAMA-LS) para os estagiários do CIEE.

Requisitos, documentos e informações necessários para acessar o serviço: estar apto a realizar o estágio em consonância com as normas internas da parte concedente (PAMA-LS), principalmente, quanto à obrigatoriedade do uso de EPI e cumprimento da carga horária, além de apresentar os documentos obrigatórios para iniciar o estágio, a saber:

- Cópia da identidade;
- Cópia do CPF;
- Cópia do comprovante de residência;
- Documentação do CIEE (Seguro); e
- Documentação comprobatória da Instituição de Ensino.

Principais etapas para processamento do serviço: a realização do Estágio dar-se por meio de Convênios com a apreciação/aprovação do Diretor do PAMA-LS. Caso aprovados, os convênios e respectivas renovações terão vigências de 5 meses, e observando-se as seguintes etapas:

1. Celebração de TERMO DE COMPROMISSO entre o possível estagiário, a parte concedente (PAMA-LS) e a instituição de ensino, elucidando, principalmente, a jornada de atividade em estágio (carga horária não podendo ser superior a seis horas por dia), a numeração/validade da apólice contra acidentes pessoais e a utilização de Equipamentos de Proteção Individual - EPI; e compatibilidade entre as atividades

desenvolvidas no Estágio e aquelas previstas no Termo de Compromisso;

2. Apresentação do estagiário à Divisão Técnica - TTEC;

3. Acompanhamento efetivo do supervisor da parte concedente (PAMA-LS).

4. Ao término do estágio, o Chefe da AHTR emitirá uma declaração, na qual constará o currículo, a carga horária e o período de realização do Estágio no PAMA-LS.

Prazo máximo para a prestação do serviço: cinco meses.

Forma de prestação do serviço: a Seção de Treinamento - AHTR recebe os estagiários do CIEE, que são encaminhados à Divisão Técnica.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (31) 3689-3354 e (31) 3689-3215 ou pelo e-mail ahtr@pamals.intraer.

Locais e formas de acessar o serviço: na AHTR ou no CIEE por meio de formulários padronizados.

Prioridades de atendimento: todas as solicitações de estágio recebem a mesma prioridade.

Tempo de espera para atendimento: entre uma e duas semanas, haja vista a necessidade da assinatura do termo de compromisso pelo Diretor da OM.

Prazos para a realização do serviço: após assinatura do termo de compromisso entre as partes. Dez dias.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: os assuntos são tratados em reuniões realizadas no NEAD do PAMA-LS e são fornecidas aos usuários.

2. Certidão de tempo de serviço

Emissão de Certidão de Tempo de Serviço para ex-praças (cabos, soldados ou taifeiros) que tenham sido licenciados pelo PAMA-LS.

Requisitos, documentos e informações necessários para acessar o serviço:

Certificado de Reservista. Preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Requerimento de solicitação junto à Seção de Pessoal Militar;
- Despacho com o Chefe da Divisão Administrativa;
- Comunicação e entrega da Certidão ao usuário.

Prazo máximo para a prestação do serviço: não possui prazo máximo.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (31) 3689-3220 / 3606 / 3323 / 3271 ou pelo e-mail ahpm@pamals.intraer.

Locais e formas de acessar o serviço: pessoalmente na Seção de Pessoal Militar.

Tempo de espera para atendimento: em torno de 10 (dez) minutos.

Prazos para a realização do serviço: em torno de 05 (cinco) dias.

Mecanismos de comunicação com os usuários: contato por meio do telefone ou e-mail (informações citadas anteriormente).

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone ou e-mail (informações citadas anteriormente).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone ou e-mail (informações citadas anteriormente).

3. Certidão de tempo de contribuição

Requisitos, documentos e informações necessários para acessar o serviço:

Histórico do servidor, Certificado de Reservista e Preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Solicitação do ex-servidor, via requerimento protocolado na DIRAP;
- Apreciação da Seção de Pessoal Civil; e
- Emissão da certidão.

Prazo máximo para a prestação do serviço: 05 dias úteis, a partir do recebimento, via protocolo, do processo remetido pela DIRAP.

Forma de prestação do serviço: emissão da certidão ao interessado e restituição do processo à DIRAP.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (31) 3689-3563 / 3202 ou pelo e-mail ahpc@pamals.aer.mil.br.

Locais e formas de acessar o serviço: Seção de Pessoal Civil do PAMA-LS. Formulários padronizados.

Prioridades de atendimento: pessoas com mais de 65 anos e portadores de necessidades especiais.

Tempo de espera para atendimento: 30 minutos.

Prazos para a realização do serviço: 05 dias úteis, a partir do recebimento, via protocolo, do processo remetido pela DIRAP; e 30 minutos para o atendimento no local.

Mecanismos de comunicação com os usuários: contato por meio do telefone ou e-mail (informações citadas anteriormente) ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: dependências são identificadas por meio de placas afixadas nas portas, nos principais acessos e escadas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias em boas condições.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: contato por meio do telefone, e-mail (informações citadas anteriormente) ou pessoalmente.

PAMA-AF

1. Certidão de tempo de contribuição

Requisitos, documentos e informações necessários para acessar o serviço: Histórico do servidor, Certificado de Reservista e Preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Solicitação do ex-servidor, via requerimento protocolado na DIRAP;
- Apreciação da Seção de Pessoal Civil; e
- Emissão da certidão.

Prazo máximo para a prestação do serviço: 20 dias úteis, a partir do recebimento, via protocolo, do processo remetido pelo Parque de Material Aeronáutico dos Afonsos (PAMA-AF).

Forma de comunicação com o solicitante do serviço: contato por meio do telefone (21) 2157-2824.

Locais e formas de acessar o serviço: Seção de Pessoal Civil do PAMA-AF. Formulário padronizado.

Prioridades de atendimento: pessoas com mais de 65 anos e portadores de necessidades especiais.

Tempo de espera para atendimento: 30 minutos, salvo em situações nas quais o efetivo do setor esteja totalmente mobilizado (reuniões, participação em solenidades ou outros eventos oficiais).

Prazos para a realização do serviço: 15 dias úteis, a partir do recebimento, via protocolo, do processo remetido pela DIRAP; e 30 minutos para o atendimento inicial, na Seção de Pessoal Civil.

Mecanismos de comunicação com os usuários: contato por meio do telefone (informações citadas anteriormente).

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone (informações citadas anteriormente).

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone (informações citadas anteriormente).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone (informações citadas anteriormente).

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: as dependências são identificadas por meio de placas afixadas nas portas, nos principais acessos e escadas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias em boas condições, além de facilidades de estacionamento.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: contato por meio do telefone (informações citadas

anteriormente) ou pessoalmente.

2. Certidão de tempo de serviço

Requisitos, documentos e informações necessários para acessar o serviço: Certificado de Reservista. Preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Requerimento de solicitação junto à Seção de Pessoal Militar;
- Despacho com o Chefe da Divisão Administrativa; e
- Comunicação e entrega da Certidão ao usuário.

O prazo máximo para a prestação do serviço: não possui caráter temporal.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (21) 2157-2035 e (21) 2489-7449.

Locais e formas de acessar o serviço: pessoalmente ou por procuração, na Seção de Pessoal Militar.

Atendimento ao Público:

- De 2ª a 5ª feira, das 08h30 às 11h30, e das 13h30 às 15h30
- Sextas-feiras: das 08h30 às 11h30.

Prioridade de atendimento:

- Pessoas portadoras de necessidades especiais;
- Idosos acima de 65 anos;
- Gestantes;
- Pessoas com criança de colo; e
- Demais usuários.

Tempo de Espera para Atendimento: atendimento imediato.

Prazo para realização do Serviço: 15 (quinze) dias úteis.

Mecanismos de comunicação com os usuários: contato por meio do telefone (informações citadas anteriormente), pessoalmente ou por procuração.

Serviços, inclusive estimativas de prazos: contato por meio do telefone (informações citadas anteriormente).

Mecanismos de consulta, por parte dos usuários, acerca das etapas cumpridas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone (informações citadas anteriormente) ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento:

- Retirada de cópias dos documentos apresentados;
- Fornecimento do requerimento de solicitação do serviço; e
- Auxílio no preenchimento do requerimento, quando solicitado.

BOX CAPACITY 246 ROUNDS
DO NOT RELOAD WITH THIS
MAGAZINE IF THE WEAPON IS
NOT IN THE SAFE POSITION
LAST ROUND
RELOADING POSITION

NuPAMA-RF

1. Declarações diversas

Declarações Fornecidas para órgãos Externos ao COMAER. Emissão de Declaração para comprovar que o militar trabalhou em determinado setor por certo período, ou informar o comportamento do militar.

Requisitos, documentos e informações necessários para acessar o serviço: assentamentos do militar.

Principais etapas para processamento do serviço:

- Solicitação na Seção de Pessoal Militar (AHPM); e
- Emissão da Declaração pelo SIGADAER.

Prazo máximo para a prestação do serviço: 3 (três) dias úteis, a partir da solicitação na Seção de Pessoal militar.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (81) 3461-8561 / 8560.

Locais e formas de acessar o serviço: Seção de Pessoal Militar do NuPAMA-RF.

2. Certidão de tempo de serviço

Requisitos, documentos e informações necessários para acessar o serviço: assentamentos do militar.

Principais etapas para processamento do serviço:

- Requerimento de solicitação junto à Seção de Pessoal Militar.
- Despacho com o Chefe da Divisão Administrativa.
- Comunicação e entrega da Certidão ao usuário no Setor de Histórico Militar.

Prazo máximo para a prestação do serviço: não possui caráter temporal.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (81) 3461-8561 / 8560 ou por correspondência oficial no endereço Rua Rio Moxotó, 35-Ibura CEP: 51220-020.

Locais e formas de acessar o serviço: comparecimento pessoal ou do representante legal na AHPM ou envio por meio de correspondência oficial (informações citadas anteriormente).

3. Fornecimento de histórico militar

Requisitos, documentos e informações necessários para acessar o serviço: assentamentos do militar.

Principais etapas para processamento do serviço:

- Requerimento de solicitação junto à Seção de Pessoal Militar;
- Despacho com o Chefe da Divisão Administrativa; e
- Comunicação e entrega da Certidão ao usuário no Setor de Histórico Militar.

Prazo máximo para a prestação do serviço: não possui caráter temporal.

Forma de comunicação com o solicitante do serviço: contato por meio do telefone ou por correspondência oficial (informações citadas anteriormente).

Locais e formas de acessar o serviço: comparecimento pessoal ou do representante legal na AHPM ou envio por meio de correspondência oficial.

4. Certidão de tempo de contribuição

Requisitos, documentos e informações necessários para acessar o serviço: preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Solicitação do ex-servidor, via requerimento protocolado na DIRAP;
- Apreciação da Seção de Pessoal Civil; e
- Emissão da certidão.

Prazo máximo para a prestação do serviço: 15 (quinze) dias corridos.

Forma de comunicação com o solicitante do serviço: contato por meio do telefone (informações citadas anteriormente).

Locais e formas de acessar o serviço: pessoalmente ou por procuração, na Seção de Pessoal Militar. Preenchimento de formulário padronizado.

Prioridades de atendimento:

1. Pessoas portadoras de necessidades especiais;
2. Idosos acima de 65 anos;
3. Gestantes;
4. Pessoas com criança de colo; e
5. Demais usuários.

Tempo de espera para atendimento: 30 (trinta) minutos, salvo em situações nas quais o efetivo do setor esteja totalmente mobilizado (treinamento, formaturas etc).

Prazos para a realização do serviço: 15 (quinze) dias.

Mecanismos de comunicação com os usuários: contato por meio do telefone (informações citadas anteriormente).

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone (informações citadas anteriormente).

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone (informações citadas anteriormente).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone (informações citadas anteriormente).

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: dependências são identificadas por meio de placas afixadas nas portas, nos principais acessos e escadas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias em boas condições, além de facilidades de estacionamentos.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: contato por meio do telefone (informações citadas anteriormente) ou pessoalmente.

5. Certidão de tempo de serviço

Requisitos, documentos e informações necessários para acessar o serviço: Certificado de reservista. Preenchimento de requerimento.

Principais etapas para processamento do serviço:

- Requerimento de solicitação junto à Seção de Pessoal Militar;
- Despacho com o Chefe da Divisão Administrativa; e
- Comunicação e entrega da Certidão ao usuário no Setor de Histórico Militar.

Prazo máximo para a prestação do serviço: não possui caráter temporal.

Forma de prestação do serviço: somente pessoalmente.

Forma de comunicação com o solicitante do serviço: contato por meio do telefone (informações citadas anteriormente).

Locais e formas de acessar o serviço: pessoalmente, único e exclusivamente na Seção AHPM. Preenchimento de formulário.

Tempo de espera para atendimento: em torno de 10 (dez) minutos.

Prazos para a realização do serviço: em torno de 10 (dez) dias.

Mecanismos de comunicação com os usuários: contato por meio do telefone (informações citadas anteriormente).

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone (informações citadas anteriormente).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone (informações citadas anteriormente).

Comando-Geral de Operações Aéreas

O Comando-Geral de Operações Aéreas (COMGAR), criado pelo Decreto nº 62.987, de 15 de julho de 1968, tem a sua finalidade, subordinação, sede, estrutura básica e atribuições gerais estabelecidas no Regulamento aprovado pela Portaria nº 991/GC3, de 16 de outubro de 2009. Ao Comando-Geral de Operações Aéreas compete executar o planejamento, o preparo para o emprego e o controle das operações da Força Aérea Brasileira, sendo responsável pelo comando das ações de pronta-resposta, antes da ativação da Estrutura Militar de Defesa. É este Comando que detém os principais meios aéreos e, em consequência, responsabiliza-se pela execução das Ações Militares Aeroespaciais do Comando da Aeronáutica, ou seja, o Comando-Geral de Operações Aéreas é o “braço armado” do Comando da Aeronáutica.

As diversas Aviações que compõem a Força Aérea Brasileira são distribuídas por todo o território nacional, compondo uma grande estrutura operacional. Aproximadamente 800 aeronaves são empregadas nos mais diversos tipos de missões, envolvendo praticamente metade do efetivo do Comando da Aeronáutica, para garantir o cumprimento de uma vasta gama de tarefas, indo de uma simples missão de rotina a uma interceptação real de algum vetor incursor que adentre o nosso espaço aéreo sem a devida autorização.

A atividade principal do COMGAR é a Soberania do Espaço Aéreo Brasileiro, por isso, atua diuturnamente, mantendo aeronaves de alerta 24 horas por dia, 365 dias por ano. Além disso, sua ação se estende à patrulha do mar e fronteiras, ao apoio às demais Forças singulares e órgãos governamentais, Defesa Civil, Correio Aéreo Nacional (CAN), racionalização da atividade aérea e priorização da aviação de combate.

Subordinados ao COMGAR estão os Comandos Aéreos Regionais, relacionados de I a VII e sediados, respectivamente, em Belém, Recife, Rio de Janeiro, São Paulo, Porto Alegre, Brasília e Manaus.

Primeiro Comando Aéreo Regional (I COMAR)

Av. Júlio César, s/n°. Bairro: Souza. Belém (PA). CEP: 66613-902

1. Divulgação, pela Assessoria de Comunicação Social (ACS-1), nas escolas e faculdades, sobre os exames de admissão (concursos) oferecidos pela FAB.

Requisitos, documentos e informações necessários para acessar o serviço: palestras explicativas de informações.

Principais etapas para processamento do serviço: entrega de folders e fixação de cartazes nas escolas e faculdades.

Prazo máximo para a prestação do serviço: conforme disponibilidade nas escolas e faculdades, bem como agenda da ACS.

Forma de prestação do serviço: palestras informativas.

Forma de comunicação com o solicitante do serviço: contato por meio do telefone (91) 3204-9150 ou pelos e-mails acs@comar1.aer.mil.br e acscomar1@gmail.com.

Locais e formas de acessar o serviço: ACS-1 ou endereço eletrônico da FAB ou I COMAR.

Prioridades de atendimento: imediata.

Tempo de espera para atendimento: nenhum.

Prazos para a realização dos serviços: imediato

Mecanismos de comunicação com os usuários: por meio de contato telefônico ou e-mail.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: por meio de contato telefônico ou e-mail.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: informações previstas em edital. Por meio de contato telefônico ou e-mail.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: informações previstas em edital e novas informações sobre concursos oferecidas pelos meios oficiais da FAB.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizado o endereço eletrônico com os telefones da ACS-1.

Condições mínimas a serem observadas pelas unidades de atendimento,

em especial no que se refere a acessibilidade, limpeza e conforto: sala de espera com ar condicionados e atendente, 4 linhas telefônicas.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: por meio de contato telefônico ou pessoalmente.

2. Atendimento à Imprensa Local

Requisitos, documentos e informações necessários para acessar o serviço: apresentar telefone e e-mail funcional.

Principais etapas para processamento do serviço: conforme orientação do Centro de Comunicação Social da Aeronáutica (CECOMSAER), com sede em Brasília.

Prazos máximo para a prestação do serviço: dependendo da pauta, imediata ou do tempo de resposta do CECOMSAER.

Forma de prestação do serviço: pessoalmente.

Forma de comunicação com o solicitante do serviço: entrevista, filmagem, nota ou e-mail.

Locais e formas de acessar o serviço: processo formalizado via contato telefônico (91) 3204-9150 e pelos e-mails acs@comar1.aer.mil.br ou acscomar1@gmail.com.

Prioridades de atendimento: ordem de contato via e-mail.

Tempo de espera para atendimento: imediato.

Prazos para a realização dos serviços: tempo de resposta do CECOMSAER ou do Comandante da Organização Militar.

Mecanismos de comunicação com os usuários: contato por meio do telefone ou e-mail.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: Por meio de contato telefônico ou e-mail.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico ou e-mail.

Tratamento a ser dispensado aos usuários quando do atendimento: imediato.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizado o endereço eletrônico com os telefones da ACS-1.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: sala de espera, com ar condicionados e atendente, 04 linhas telefônicas.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: por meio de contato telefônico ou pessoalmente.

3. Divulgação e informações na Assessoria de Comunicação Social (ACS-1) ou no Serviço Regional de Ensino (SERENS-1) sobre os exames de admissão (concursos) oferecidos pela FAB.

Requisitos, documentos e informações necessários para acessar o serviço: contato por meio do telefone (91) 3204-9650 (ACS-1) ou (91) 3204-9659 (SERENS-1), ou endereço eletrônico (<http://www.fab.mil.br>).

Prazo máximo para a prestação do serviço: imediata.

Forma de prestação do serviço: presencial na ACS-1 ou SERENS-1; folder, por meio do telefone (91) 3204-950/3204-9659, ou ainda pela internet (<http://www.fab.mil.br>).

Forma de comunicação com o solicitante do serviço: presencial, telefone ou folder.

Locais e formas de acessar o serviço: presencial na ACS-1 ou SERENS-1 localizados no Primeiro Comando Aéreo Regional (I COMAR), Av Júlio César, s/nº, Souza, CEP 66613-902, Belém - PA, ou pelos telefones (91) 3204-9650 ou 3204-9659.

Prioridades de atendimento: imediata.

Tempo de espera para atendimento: nenhum.

Prazos para a realização dos serviços: imediato.

Mecanismos de comunicação com os usuários: o interessado poderá obter informações por meio dos telefones (91) 3204-9650 ou 3204-9659, bem como pela internet (<http://www.fab.mil.br>).

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: efetuado pelo interessado por meio de seu comparecimento à ACS-1, ao SERENS-1 ou ainda por meio dos telefones já citados.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: manter-se informado quanto aos exames de admissão (concursos) oferecidos pelo Comando da Aeronáutica, por meio das divulgações efetuadas na internet www.fab.mil.br ou endereço eletrônico utilizado para a inscrição para o certame seletivo.

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento imediato na ACS-1 e no SERENS-1 durante o expediente do I COMAR.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: no caso de comparecer ao I COMAR, o cidadão será identificado no Portão das Armas e será orientado por um militar sobre onde estão localizados a ACS e o SERENS.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: sala de espera climatizada e atendente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: por meio de contato telefônico ou pessoalmente.

4. Processos de pensionistas de Militares

Requisitos, documentos e informações necessários para acessar o serviço: ser pensionista (viúvas e/ou filhos) do COMAER. Apresentar os seguintes documentos: RG, CPF, certidão de nascimento, casamento e similares e comprovantes de residência.

Principais etapas para processamento do serviço: recebimento da documentação, solicitação à Tesouraria de Contribuições à Pensão Militar e acesso ao SIGPES.

Prazo máximo para a prestação do serviço: 30 (trinta) dias, inclusão de pensionistas na FOPAG.

Forma de prestação do serviço: presencial, individual e informatizada.

Forma de comunicação com o solicitante do serviço: contato por meio dos telefones (91) 3204-9661 / 3204-9664 / 3204-9666 / 3204-9669 ou pessoalmente.

Locais e formas de acessar o serviço: DAIP-10, SIGADAER e SIGPES.

Prioridades de atendimento: conforme Lei nº 10.048, de 08/11/2000, os demais por ordem de chegada.

Tempo de espera para atendimento: 30 (trinta) minutos.

Prazos para a realização dos serviços: 30 (trinta) dias.

Mecanismos de comunicação com os usuários: por meio de contato telefônico, e-mail daip10@comar1.aer.mil.br ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: por meio de contato telefônico, e-mail ou urna de sugestões.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: SIGPES operacional, verbal e escrito, com o prazo de 30 (trinta) dias.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico ou e-mail.

Tratamento a ser dispensado aos usuários quando do atendimento: objetivo e prestativo.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: portal eletrônico da FAB (www.fab.mil.br) e SIGPES.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: recebimento e controle da documentação.

Outras informações julgadas de interesse dos usuários: o processo será encaminhado para inclusão na FOPAG e Título de Pensão.

5. Processos de Pensionistas de Servidores Civis

Requisitos, documentos e informações necessários para acessar o serviço: ser pensionista (viúvas e/ou filhos). Apresentar os seguintes documentos: RG, CPF, certidão de nascimento, casamento e similares e comprovantes de residência e certidão de óbito.

Principais etapas para processamento do serviço: recebimento da documentação, solicitação à Tesouraria de Contribuições à Pensão e acesso ao SIGPES/SIAPE.

Prazo máximo para a prestação do serviço: 30 (trinta) dias, inclusão de pensionistas na FOPAG 05 a 06 meses.

Forma de prestação do serviço: individual e informatizado.

Forma de prestação com o solicitante do serviço: contato por meio dos telefones (91) 3204-9661 / 3204-9664 / 3204-9666 / 3204-9669 ou pessoalmente.

Locais e formas de acessar o serviço: DAIP-10, SIGADAER, SIGPES e SIAPE.

Prioridades de atendimento: conforme Lei nº 10.048, de 08/11/2000, os demais por ordem de chegada.

Tempo de espera para atendimento: 30 (trinta) minutos.

Prazos para a realização dos serviços: 15 (quinze) dias.

Mecanismos de comunicação com os usuários: por meio de contato telefônico, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: por meio de contato telefônico, e-mail ou urna de sugestões.

Fornecimento de informações acerca das etapas, presentes e futuras,

esperadas para a realização dos serviços, inclusive estimativas de prazos: SIGPES operacional, verbal e escrito, 30 (trinta) dias.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico ou e-mail daip10@comar1.aer.mil.br.

Tratamento a ser dispensado aos usuários quando do atendimento: objetivo e prestativo.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: portal eletrônico da FAB (www.fab.mil.br), SIGPES e SIAPE.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: recebimento pessoal e controle da documentação.

Outras informações julgadas de interesse dos usuários: o processo será encaminhado para inclusão na FOPAG e Título de Pensão Civil.

6. Certidão de Tempo de Serviço Militar para ex-Cabos, ex-Taifeiros e ex-Soldados que serviram no I COMAR.

Requisitos, documentos e informações necessários para acessar o serviço: solicitação por meio de Requerimento Externo, conforme ICA 30-6, de 28 MAIO 2003, anexando cópias autenticadas da Carteira de Identidade, Certificado de Reservista e Folhas de Alterações de inclusão e exclusão do serviço militar, entregues na Seção de Protocolo do I COMAR. As autenticações poderão ser feitas no Setor de Pessoal mediante apresentação dos originais.

Principais etapas para processamento do serviço: conforme previsto na ICA 30-6, de 28 MAIO 2003, disponível no BLAER.

Prazo máximo para a prestação do serviço: 30 (trinta) dias.

Forma de prestação do serviço: pessoalmente, por meio de atendimento na Seção do Pessoal Militar localizada no I COMAR.

Forma de comunicação com o solicitante do serviço: atualizações do processo, formalizadas via Carta. Consulta presencial na Seção do Pessoal Militar.

Locais e formas de acessar o serviço: encaminhamento da documentação via protocolo; consulta presencial na Seção do Pessoal Militar.

Prioridades de atendimento: prioridade para idosos e situações emergenciais comprovadas.

Tempo de espera para atendimento: atendimento imediato no Setor de Pessoal e na Seção de Protocolo do I COMAR.

Prazos para a realização dos serviços: 30 (trinta) dias.

Mecanismos de comunicação com os usuários: atualizações do processo, formalizadas via carta. Consulta presencial na Seção do Pessoal Militar.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: Diretamente ao Setor de Pessoal, em caso de solicitação formal de status do processo.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: consulta presencial no Setor de Pessoal Militar.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: atualizações do processo, formalizadas via carta. Consulta presencial no Setor de Pessoal Militar.

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento imediato no protocolo e na SPM-6 durante o horário de expediente.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas do Protocolo e do Arquivo Geral onde fica localizada a SPM-6.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: na SPM-6, sala de espera climatizada. No protocolo: atendimento imediato na cabine.

Outras informações julgadas de interesse dos usuários: consulta presencial na SPM-6.

7. Certidão de Inteiro Teor para ex-Cabos, ex-Taifeiros e ex-Soldados que serviram no I COMAR.

Requisitos, documentos e informações necessários para acessar o serviço: solicitação por meio de Requerimento Externo, conforme ICA 30-6, de 28 MAIO 2003, anexando cópias autenticadas da Carteira de Identidade, Certificado de Reservista e Folhas de Alterações de inclusão e exclusão do serviço militar, entregues na Seção de Protocolo do I COMAR. As autenticações poderão ser feitas no Setor de Pessoal mediante apresentação dos originais.

Principais etapas para processamento do serviço: conforme previsto na ICA 30-6, de 28 MAIO 2003, disponível no BLAER.

Prazo máximo para a prestação do serviço: 30 (trinta) dias

Forma de prestação do serviço: pessoalmente, por meio de atendimento na Seção do Pessoal Militar localizada no I COMAR.

Forma de comunicação com o solicitante do serviço: atualizações do processo, formalizadas via Carta. Disponibilizada consulta presencial na Seção do Pessoal Militar.

Locais e formas de acessar o serviço: encaminhamento da documentação via protocolo; consulta presencial na Seção do Pessoal Militar.

Prioridades de atendimento: prioridade para idosos e situações emergenciais comprovadas.

Tempo de espera para atendimento: atendimento imediato no Setor de Pessoal e na Seção de Protocolo do I COMAR.

Prazos para a realização dos serviços: 30 (trinta) dias.

Mecanismos de comunicação com os usuários: atualizações do processo, formalizadas via carta. Disponibilizada consulta presencial na Seção do Pessoal Militar.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: sugestões e reclamações são direcionadas diretamente ao Setor de Pessoal, no caso de solicitação formal de status do processo.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: consulta presencial no Setor de Pessoal Militar.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: atualizações do processo, formalizadas via carta. Disponibilizada consulta presencial no Setor de Pessoal Militar.

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento imediato no protocolo e na SPM-6 durante os horários de expediente.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas do Protocolo e do Arquivo Geral onde fica localizada a SPM-6.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: na SPM-6, sala de espera climatizada. No protocolo: atendimento imediato na cabine.

Outras informações julgadas de interesse dos usuários: consulta presencial na SPM-6.

8. Histórico Militar para ex-militares que serviram no I COMAR.

Requisitos, documentos e informações necessários para acessar o serviço: solicitação por meio de Requerimento Externo, conforme ICA 35-1/2013, anexando cópias autenticadas da Carteira de Identidade e Certificado de Reservista, entregues na Seção de Protocolo do I COMAR. As autenticações poderão ser feitas no Setor de Pessoal mediante apresentação dos originais.

Principais etapas para processamento do serviço: conforme previsto na ICA 35-1/2013 disponível no BLAER.

Prazo máximo para a prestação do serviço: 30 (trinta) dias.

Forma de prestação do serviço: pessoalmente, por meio de atendimento na Seção do Pessoal Militar localizada no I COMAR.

Forma de comunicação com o solicitante do serviço: atualizações do processo, formalizadas via Carta. Disponibilizada consulta presencial na Seção do Pessoal Militar.

Locais e formas de acessar o serviço: encaminhamento da documentação via protocolo; consulta presencial na Seção do Pessoal Militar.

Prioridades de atendimento: prioridade para idosos e situações emergenciais comprovadas.

Tempo de espera para atendimento: atendimento imediato no Setor de Pessoal e na Seção de Protocolo do I COMAR.

Prazos para a realização dos serviços: 30 (trinta) dias.

Mecanismos de comunicação com os usuários: atualizações do processo, formalizadas via carta. Disponibilizada consulta presencial na Seção do Pessoal Militar.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: sugestões e reclamações são direcionadas diretamente ao Setor de Pessoal, no caso de solicitação formal de status do processo.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: disponibilizada consulta presencial no Setor de Pessoal Militar.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: atualizações do processo, formalizadas via carta. Disponibilizada consulta presencial no Setor de Pessoal Militar.

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento imediato no protocolo e na SPM-6 durante os horários de expediente.

Requisitos básicos para o sistema de sinalização visual das unidades de

atendimento: placas indicativas do Protocolo e do Arquivo Geral onde fica localizada a SPM-6.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: na SPM-6, sala de espera climatizada. No protocolo: atendimento imediato na cabine.

Outras informações julgadas de interesse dos usuários: consulta presencial na SPM-6.

9. Atendimento socioassistencial / Execução de Projetos na área da Saúde; Educação; Alimentação; Habitação; Funeral, conforme previsto na ICA-161-1/2014, bem como elaboração de projetos sociais, conforme demanda identificada.

Requisitos, documentos e informações necessários para acessar o serviço: documentos pessoais (identidade; CPF; contracheque; declaração de beneficiário; comprovante de gastos mensais) e documentos específicos, de acordo com o Projeto, como por ex: Laudo Médico; Receita Médica; Documentação do Imóvel no nome do militar ou servidor civil, dentre outras (conforme a demanda apresentada pelo usuário); Realização de entrevista social com o profissional de serviço social.

Principais etapas para processamento do serviço: entrevista social para conhecimento da demanda; elaboração de Processo Social ou encaminhamento para rede de serviços, conforme o caso; elaboração, coordenação, execução e avaliação de Projetos Sociais.

Prazo máximo para a prestação do serviço: indeterminado, porém, conforme ICA 161-1/2014 e ICA 163-1/2014, os processos sociais deverão ter trâmite urgente dentro da unidade.

Forma de prestação do serviço: concessão de Cestas Básicas; Prótese Órtese e Correlatos; Aquisição de Medicamento Nacionais e Importados; Aquisição de Óculos e Lentes; Atendimento Odontológico; Aquisição de serviços de instituição e profissionais de saúde; Pagamento de Mensalidade Escolar e Apoio pedagógico especializado; Aquisição de Livros, Uniformes e Material Escolar (Educação Especial), dentre outros, previstos na ICA 163-1/2014.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (91) 3204-9645; avisos pela intranet e internet; visita domiciliar.

Locais e formas de acessar o serviço: no Núcleo de Serviço Social localizado no I COMAR.

Prioridades de atendimento: Militares, Servidores Civis, pensionistas e seus dependentes em situação de Vulnerabilidade Social e demais prioridades estabelecidas em legislações pertinentes.

Tempo de espera para atendimento: de 5 (cinco) a 15 (quinze) minutos.

Prazos para a realização dos serviços: indeterminado, porém, conforme ICA 161-1/2014 e ICA 163-1/2014, os processos sociais deverão ter trâmite urgente dentro da unidade.

Mecanismos de comunicação com os usuários: por meio de contato telefônico; avisos pela intranet ou internet; visita domiciliar.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pesquisa de satisfação, análise das informações coletadas e providências julgadas necessárias para posterior retorno aos usuários.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio de contato telefônico ou pessoalmente no setor (NUSESO-BE), com o Encarregado da Secretaria e responsável pelo controle das etapas e estimativas de prazos de execução dos processos sociais.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico ou pessoalmente no setor (NUSESO-BE), com o Encarregado da Secretaria e responsável pelo controle das etapas e estimativas de prazos de execução dos processos sociais.

Tratamento a ser dispensado aos usuários quando do atendimento: considerando a ética profissional, o atendimento é realizado em local reservado, a fim de garantir o sigilo das informações prestadas, como prevê o Código de Ética do Assistente Social.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o Núcleo de Serviço Social encontra-se localizado em área de fácil acesso, no térreo do I COMAR, devidamente identificado, e a divulgação dos atendimentos é realizada por meio de palestras nas unidades vinculadas e de informação disponibilizada nos sites das OM.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o Núcleo de Serviço Social apresenta a seguinte estrutura física: salas de atendimento que visam garantir o sigilo das informações e sala de espera que tem por objetivo garantir o conforto do usuário na marcação ou no aguardo de atendimento. Vale ressaltar que a seção é de fácil acesso, em local que garante a acessibilidade do usuário.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: os processos para a concessão de benefício social são mantidos em arquivo físico encaminhado às seções envolvidas no processo apenas cópias de parte da documentação apresentada pelo usuário, necessária para conferência e demais procedimentos.

Outras informações julgadas de interesse dos usuários: as informações que, por ventura, possam surgir no decorrer do atendimento serão devidamente repassadas aos usuários, por meio de contato telefônico ou, conforme o caso, por meio de novo comparecimento no Núcleo de Serviço Social.

10. Processos de análise de objeto projetado no espaço aéreo, natureza perigosa e risco aviário.

Requisitos, documentos e informações necessários para acessar o serviço: anexo II à Portaria nº 256/GC5 de 13 de maio de 2011, disponível nos endereços eletrônicos

<http://www.comar1.aer.mil.br> e <http://www.decea.gov.br/aga>.

Principais etapas para processamento do serviço: conforme Anexo E à ICA 11-3/2012, disponível no endereço eletrônico <http://www.decea.gov.br/aga>.

Prazo máximo para a prestação do serviço: 80 (oitenta) dias.

Forma de prestação do serviço: por correspondência (não-presencial).

Forma de comunicação com o solicitante do serviço: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Locais e formas de acessar o serviço: encaminhamento da documentação via protocolo; consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Prioridades de atendimento: prioridade para implantações de interesse público.

Tempo de espera para atendimento: atendimento imediato no protocolo e no SERENG-1.

Prazos para a realização dos serviços: 80 (oitenta) dias.

Mecanismos de comunicação com os usuários: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço

eletrônico <http://www.decea.gov.br/aga>).

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: sugestões e reclamações são direcionadas ao Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga> ou encaminhada ao órgão regional do DECEA, no caso de solicitação formal de status do processo.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento imediato no protocolo e no SERENG-1 durante os horários de expediente.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas de atendimento do protocolo e placa indicativa do SERENG-1.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: no SERENG-1: rampas de acesso, sala de espera climatizada, água e café, sala de reuniões. No protocolo: atendimento imediato na cabine.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: não há.

Outras informações julgadas de interesse dos usuários: disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

11. Processos de análise de Planos Básicos de Zona de Proteção de Aeródromo, Heliponto e Auxílios à Navegação.

Requisitos, documentos e informações necessários para acessar o serviço: anexos J, K, L e M à ICA 63-19/2011, disponíveis no endereço eletrônico <http://www.decea.gov.br/aga>).

www.decea.gov.br/aga.

Principais etapas para processamento do serviço: conforme ICA 63-19, disponível no endereço eletrônico <http://www.decea.gov.br/aga>.

Prazo máximo para a prestação do serviço: 56 (cinquenta e seis dias) dias.

Forma de prestação do serviço: por correspondência (não-presencial).

Forma de comunicação com o solicitante do serviço: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Locais e formas de acessar o serviço: encaminhamento da documentação via protocolo; consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Prioridades de atendimento: prioridade para análise de aeródromos públicos.

Tempo de espera para atendimento: atendimento imediato no protocolo e no SERENG-1.

Prazos para a realização dos serviços: 56 (cinquenta e seis dias) dias.

Mecanismos de comunicação com os usuários: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: sugestões e reclamações são direcionadas ao Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga> ou encaminhada ao órgão regional do DECEA, no caso de solicitação formal de status do processo.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento imediato no protocolo e no SERENG-1 durante os horários de expediente.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas de atendimento do protocolo e placa indicativa do SERENG-1; não há placas na entrada da unidade.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: no SERENG-1: rampas de acesso, sala de espera climatizada, água e café, sala de reuniões. No protocolo: atendimento imediato na cabine.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: não há.

Outras informações julgadas de interesse dos usuários: disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

12. Processos de análise de Plano Diretor Aeroportuário, construção ou modificação de aeródromo civil compartilhado, de interesse militar ou administrado pelo COMAER.

Requisitos, documentos e informações necessários para acessar o serviço: anexos G, H, I e J à ICA 11-3/2012, disponíveis no endereço eletrônico <http://www.decea.gov.br/aga>.

Principais etapas para processamento do serviço: conforme Anexo A à ICA 11-3/2012, disponível no endereço eletrônico <http://www.decea.gov.br/aga>.

Prazo máximo para a prestação do serviço: 140 (cento e quarenta dias) dias.

Forma de prestação do serviço: por correspondência (não-presencial).

Forma de comunicação com o solicitante do serviço: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Locais e formas de acessar o serviço: encaminhamento da documentação via protocolo; consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Prioridades de atendimento: prioridade para solicitações de interesse público.

Tempo de espera para atendimento: atendimento imediato no protocolo e no SERENG-1.

Prazos para a realização dos serviços: 140 (cento e quarenta dias) dias.

Mecanismos de comunicação com os usuários: atualizações do processo,

formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: sugestões e reclamações são direcionadas ao Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga> ou encaminhada ao órgão regional do DECEA, no caso de solicitação formal de status do processo.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: atualizações do processo, formalizadas via ofício. Disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento imediato no protocolo e no SERENG-1 durante os horários de expediente.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas de atendimento do protocolo e placa indicativa do SERENG-1; não há placas na entrada da unidade.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: no SERENG-1: rampas de acesso, sala de espera climatizada, água e café, sala de reuniões. No protocolo: atendimento imediato na cabine.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: não há.

Outras informações julgadas de interesse dos usuários: disponibilizada consulta presencial no SERENG-1 e via web (Serviço de Atendimento ao Cidadão do DECEA, disponível no endereço eletrônico <http://www.decea.gov.br/aga>).

Base Aérea de Belém

1. Transporte aéreo gratuito aos cidadãos brasileiros

Requisitos, documentos e informações necessários para acessar o serviço: possuir identidade, CPF, comprovante de residência, e-mail e telefone.

Principais etapas para processamento do serviço: preencher a ficha de solicitação de passagem aérea.

Prazo máximo para a prestação do serviço: indeterminado.

Forma de prestação do serviço: transporte aéreo.

Forma de comunicação com o solicitante do serviço: por meio do e-mail e/ou telefone que o solicitante preencheu na ficha de solicitação de passagem aérea.

Locais e formas de acessar o serviço: na Base Aérea de Belém, localizada na Rodovia Arthur Bernardes, s/nº, no Bairro de Val de Cans, ou por meio dos telefones (91)3182-9517 /3182-9519.

Prioridades de atendimento: Ordem de inscrição.

Tempo de espera para atendimento: inicialmente de 01 a 10 dias, podendo ser renovado até que haja disponibilidade nas aeronaves.

Prazos para a realização dos serviços: não há, os passageiros são embarcados em aproveitamento a outras missões da FAB, conforme disponibilidade das aeronaves.

Mecanismos de comunicação com os usuários: por meio do e-mail e/ou telefone que os interessados fornecem quando da solicitação do serviço.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: esses procedimentos deverão ser feitos diretamente na Base Aérea de Belém, localizada na Rodovia Arthur Bernardes, s/nº, no Bairro de Val de Cans, ou por meio dos telefones (91)3182-9517/ 3182-9519.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio dos telefones (91) 3182-9517/ 3182-9519 ou com o comparecimento na Base Aérea de Belém, localizada na Rodovia Arthur Bernardes, s/nº, no Bairro de Val de Cans.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio dos telefones (91) 3182-9517/3182-9519 ou comparecendo na Base Aérea de

Belém, localizada na Rodovia Arthur Bernardes, s/nº, no Bairro de Val de Cans.

Tratamento a ser dispensado aos usuários quando do atendimento: assim que houver confirmação de data e hora de decolagem de uma missão, cujo destino seja de interesse do solicitante, este é informado, devendo comparecer ao terminal de passageiros da Base Aérea uma hora antes do horário de decolagem.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: nada a registrar.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: nada a registrar.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: comparecer na Base Aérea de Belém, localizada na Rodovia Arthur Bernardes, s/nº, no Bairro de Val de Cans e preencher a ficha de solicitação de passagem aérea.

2. Emissão de Certidão de Tempo de Serviço e Histórico Militar

Requisitos, documentos e informações necessários para acessar o serviço: ter servido na BABE e apresentar **Requerimento Externo** contendo: cópia do Certificado de Reservista e cópia da Identidade.

Principais etapas para processamento do serviço: providenciar o requerimento, com seus anexos, no Setor de Protocolo Geral da BABE. O Setor de Protocolo Geral da BABE encaminha o requerimento ao Setor de Pessoal. De posse da documentação prevista, o Setor de Pessoal inicia a pesquisa. Encerrada a pesquisa, o Setor de Pessoal emite a Certidão de Tempo de Serviço e/ou Histórico Militar. Informa por meio do telefone do interessado a emissão do documento e entrega ao(s) interessado(s).

Prazo máximo para a prestação do serviço: dependendo do tempo solicitado (tempo em que serviu na OM), pode variar de um mês a um ano, de acordo com a ordem de entrada.

Forma de prestação do serviço: Comparecimento ao Setor de Pessoal da BABE.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (91) 3182-9404.

Locais e formas de acessar o serviço: comparecimento no Setor de Pessoal da BABE.

Prioridades de atendimento: Maiores de 60 anos e Solicitação de Justiça.

Tempo de espera para atendimento: 20 minutos.

Prazos para a realização dos serviços: dependendo do tempo solicitado (tempo em que serviu na OM), pode variar de um mês a um ano, de acordo com a ordem de entrada.

Mecanismos de comunicação com os usuários: pessoalmente no Setor de Pessoal da BABE e pelo Telefone do Setor: (91) 3182-9404.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: é feito pessoalmente pelo interessado no Setor de Pessoal da BABE.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: é feito pessoalmente ao interessado, quando da entrada do requerimento no Setor de Pessoal da BABE.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio do comparecimento ao Setor de Pessoal da BABE ou pelo telefone do Setor: 3182-9404.

Tratamento a ser dispensado aos usuários quando do atendimento: é feito de forma individualizada para cada caso.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o interessado é identificado no portão de entrada da BABE, onde é orientado a se dirigir ao Setor de Pessoal da BABE, onde há uma placa de identificação do Setor.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: sala de espera com poltronas, ar-condicionado, café e água.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: atualmente o atendimento só é realizado pessoalmente, por meio do comparecimento do interessado ao Setor de Pessoal da BABE. Não há sistema informatizado para atendimento.

Outras informações julgadas de interesse dos usuários: a consulta ao Histórico do(s) interessado(s), anterior(es) a 2002 é realizada de forma manual, por meio de consulta aos Boletins da OM, visto que somente a partir do ano de 2002 é que foram informatizados, por meio do SIGPES.

FORÇA AÉREA

OPERACOES ESPECIAIS

FORÇA AÉREA

Segundo Comando Aéreo Regional (II COMAR)

Av. Armino Moura, 500 – Pernambuco (PE). CEP: 51130-180

1. Fornecimento de Histórico Militar

Requisitos, documentos e informações necessários para acessar o serviço: fornecido mediante entrada de requerimento do interessado em qualquer OM da Força tendo em mãos a cópia de reservista.

Principais etapas para processamento do serviço: o Militar preenche o Requerimento, anexa a cópia da reservista e da entrada no Protocolo Geral. Providenciado o despacho de “DEFERIMENTO” ou “INDEFERIMENTO” do Comandante da OM. A SPM executa a busca das alterações nos livros, no SISBOL, e/ou no SIGPES, dependendo do período. Caso seja necessário, as alterações são digitadas no modelo de formulário atual. Procedidas às assinaturas das alterações pelo Chefe da SPM ou por autoridade de grau hierárquico superior ao do requerente.

Prazo máximo para a prestação do serviço: após a apresentação de todos os documentos necessários, prazo máximo de 30 (trinta) dias.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção de Pessoal Militar.

Locais e formas de acessar o serviço:

Pelo telefone (21) 2101-4944 ou pelo e-mail acs3comar@gmail.com.

Existe a possibilidade, ainda, embora não seja usual, de protocolar o pedido no Protocolo Geral do III COMAR:

Praça Marechal Âncora, 77 – Castelo - Rio de Janeiro-RJ

CEP: 20021200

Prioridades de atendimento: por ordem de chegada. Caso seja necessário, são observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: após a apresentação de todos os documentos necessários, prazo máximo de 30 (trinta) dias.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção de Pessoal Militar.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria Seção

de Pessoal Militar, por meio telefônico (21) 2101-4944 ou e-mail acs3comar@gmail.com.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção de Pessoal Militar, por contato telefônico (21) 2101-4944 ou e-mail acs3comar@gmail.com

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção de Pessoal Militar, por contato telefônico (21) 2101-4944 ou e-mail acs3comar@gmail.com

Tratamento a ser dispensado aos usuários quando do atendimento: militares do efetivo da Seção de Pessoal Militar são orientados a utilizar princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive portadores de necessidades especiais.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: não há

2. Fornecimento de Certidão de Tempo de Serviço Militar

Requisitos, documentos e informações necessários para acessar o serviço: a Certidão de Tempo de Serviço Militar é fornecida mediante entrada de requerimento do interessado em qualquer OM da Força, tendo em mãos a cópia do Certificado de Reservista e do RG.

Principais etapas para processamento do serviço: o Militar preenche o Requerimento, anexa as cópias da reservista e do RG e dá entrada no Protocolo Geral. Providenciado Despacho de Encaminhamento para a OM de competência, quando se tratar de ex-militares licenciados por outra OM ou quando se tratar de ex-militares licenciados na graduação igual ou superior a Terceiro-Sargento. Quando se tratar de ex-militares licenciados na própria OM, na graduação igual ou inferior a Cabo, seguem os procedimentos abaixo: Providenciado o despacho de “DEFERIMENTO” ou “INDEFERIMENTO” do Comandante da OM. A SPM executa a busca das alterações nos livros, no SISBOL, e/ou no SIGPES, dependendo do período que serviu para anexar ao processo para

fim de instrução. Providenciada a publicação do “DEFERIMENTO” ou “INDEFERIMENTO” em Boletim Interno da OM. Confeccionada a Certidão e entregue ao requerente.

Prazo máximo para a prestação do serviço: o prazo máximo para prestação de serviço é de 30 (trinta) dias.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção de Pessoal Militar, por contato telefônico (21) 2101-4944 ou e-mail acs3comar@gmail.com

Locais e formas de acessar o serviço: pessoalmente.

Prioridades de atendimento: por ordem de chegada. Caso seja necessário, são observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: atendimento imediato para o preenchimento do Formulário de Solicitação e esclarecimentos dos procedimentos posteriores.

Prazos para a realização dos serviços: os prazos máximos para prestação de serviço são de 30 (trinta) dias.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção de Pessoal Militar, por contato telefônico (21) 2101-4944 ou e-mail acs3comar@gmail.com.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: Todas as sugestões e reclamações são atendidas na própria SPM, ou por contato telefônico (21) 2101-4944.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: Pessoalmente na Seção de Pessoal Militar ou por meio de contato telefônico.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção de Pessoal Militar ou por contato telefônico (21) 2101-4944.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SPM são orientados a utilizar princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive portadores de

necessidades especiais.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: o atendimento inicial não depende do sistema informatizado, contudo, algumas consultas do histórico e as confecções do item no SIGPES e da Certidão no SIGADAER, não poderão ser realizadas quando o sistema informatizado se encontrar indisponível.

3. Autorização para implantações de objetos novos ou extensões em área de Plano de Zona de Proteção dos Aeródromos sob a jurisdição do II COMAR, como Torres de Telecomunicação, Parques Eólicos ou Edificações.

Requisitos, documentos e informações necessários para acessar o serviço: apresentar o Anexo II da Portaria 256/GC5, de 13 de maio de 2011, devidamente preenchido e acompanhado de todos os documentos nele solicitado.

Principais etapas para processamento do serviço: protocolar junto ao II COMAR os documentos citados no item acima.

Prazo máximo para a prestação do serviço: até 90 (noventa) dias.

Forma de prestação do serviço: análise de documentos, gerenciamento junto aos Órgãos responsáveis pela Emissão de Parecer Técnico e elo entre o COMAER e interessado.

Forma de comunicação com o solicitante do serviço: cartas comunicando pendências ou inconformidades nas documentações apresentadas e Ofícios Resposta com a decisão final do processo de autorização da implantação.

Locais e formas de acessar o serviço: segundas e quartas-feiras, das 8:00 às 17:00, e sextas-feiras, das 8:00 às 12:00, no II COMAR, ou enviando as documentações pertinentes pelos correios para o endereço: Av. Armindo Moura, 500, Boa Viagem, Recife-PE, CEP. 51130-180.

4. Atendimento ao público interno e externo em assuntos relacionados ao pagamento de pessoal ativo, inativo, pensionistas de militares e civis, bem como beneficiários de pensão alimentícia.

Requisitos, documentos e informações necessários para acessar o serviço: a necessidade de acesso aos serviços descritos surge conforme situações abaixo descritas:

- Retirada de contracheques e comprovantes de rendimentos para fins de Imposto de Renda e abertura de conta corrente.
- Dúvidas em relação à valores recebidos ou descontados em folha de pagamento.
- Atualização de pensão alimentícia, cujo alimentante pertença a folha de pagamento do II COMAR.
- Solicitação de senha para implantação de empréstimo consignado em folha de pagamento.
- As orientações diversas sobre assuntos que versam sobre Pagamento de Pessoal são prestadas pessoalmente ou por telefone.

Principais etapas para processamento do serviço: consiste na apresentação do interessado à Seção de Finanças, o qual deverá preencher Formulários específicos, apresentando documentos pessoais.

Prazo máximo para a prestação do serviço: o cidadão interessado, ao apresentar todos os documentos necessários e preencher os Formulários, tem sua solicitação atendida em conformidade com as datas de fechamento do processamento da folha de pagamento, conforme calendário expedido anualmente pela Subdiretoria de Pagamento de Pessoal (militares) e Ministério do Planejamento, Orçamento e Gestão (civis). O prazo médio é de 30 dias, porém, caso a Folha de Pagamento esteja fechada, este prazo será de 60 dias. A exceção é o fornecimento de comprovantes de rendimentos, contracheques, declarações de rendimentos, senha para acesso ao sistema AERCONSIG, cujo atendimento se dará em no máximo 5 dias úteis.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”, em área especialmente designada para esse fim no próprio QG do II COMAR.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção de Finanças, por telefone (81) 2129 7115 ou e-mail: financas2@comar2.aer.mil.br.

Locais e formas de acessar o serviço: pessoalmente, na Seção de Finanças, ou por telefones fornecidos.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso seja necessário, são observadas as regras de prioridade previstas em legislação, sendo possível também o agendamento prévio por telefone.

Tempo de espera para atendimento: na maioria dos casos, o cidadão interessado tem sua solicitação atendida em até 5 dias úteis, aguardando de dez minutos a trinta minutos para ser registrada a sua solicitação.

Prazos para a realização dos serviços: o cidadão interessado, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é para os serviços que demandam processamento em

folha de pagamento, cujo processo pode durar até 60 dias, tendo em vista as datas de fechamento da folha de pagamento.

Mecanismos de comunicação com os usuários: pessoalmente na Seção de Finanças, ou por telefone e e-mail.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: Todas as sugestões e reclamações são atendidas na própria Seção de Finanças, por telefone ou e-mail.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente na Seção de Finanças, por telefone ou e-mail.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção de Finanças, por telefone ou e-mail.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da Seção de Finanças são orientados a utilizar todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive aos portadores de necessidades especiais. O local de atendimento conta com ar condicionado, água gelada, banheiros próximos e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: é possível o preenchimento manual de formulários e a obtenção de cópias de documentos, ficando o atendimento da solicitação do cidadão a ser realizada em até 5 dias úteis.

5. Fornecimento de Editais de Licitações realizadas pelo II COMAR; Informações e validação do Cadastramento no Sistema Integrado de Fornecedores do Governo Federal (SICAF); Informações e validação do Cadastramento no Sistema de Cadastro Técnico de Fornecedores (CADTEC); Atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG II COMAR referentes ao SICAF e ao CADTEC.

Requisitos, documentos e informações necessários para acessar o serviço:

Para o fornecimento de Editais de Licitações realizadas pelo II COMAR:
Empresas privadas interessadas em participar de licitações promovidas pelo II COMAR.

Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC:
Empresas privadas interessadas em obter informações e se cadastrar no SICAF e no CADTEC.

Principais etapas para processamento do serviço:

- Para o fornecimento de Editais de Licitações realizadas pelo II COMAR: Comparecimento do representante legal da Empresa interessada à Seção de Licitações do II COMAR, portando documento de identidade com foto.
- Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC: Comparecimento do representante legal da empresa interessada à Seção de Licitações do II COMAR e apresentação dos documentos necessários para a validação do cadastro no SICAF, que deve ser realizado previamente pelo Fornecedor, por meio do sitio www.comprasgovernamentais.gov.br. Para a atualização de dados cadastrais, o fornecedor deverá comparecer com os documentos e Certidões Negativas dentro do prazo de validade necessários à atualização.
- Prazo máximo para a prestação do serviço:
- Para o fornecimento de Editais de Licitações realizadas pelo II COMAR: Os editais deverão ser obtidos e utilizados durante a realização do certame licitatório.
- Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC: O cadastramento no SICAF e CADTEC tem validade de 01 (um) ano, podendo ser renovado automaticamente, desde que as Certidões negativas estejam atualizadas.

Forma de prestação do serviço:

- Para o fornecimento de Editais de Licitações realizadas pelo II COMAR: O serviço é prestado com o fornecimento do Edital de licitação ao interessado.
- Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC: A Seção de Licitação procederá a validação do Cadastro no SICAF e no CADTEC, como também atualizará os dados cadastrais e

Regularidade Fiscal das Empresas cadastradas.

Forma de comunicação com o solicitante do serviço:

Para o fornecimento de Editais de Licitações realizadas pelo II COMAR:

As empresas poderão comunicar-se com a Seção de Licitações (SLIC) deste COMAR por meio do telefone (81) 2129-7120 e/ou e-mail sslic2comar@bol.com.br.

Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC:

As empresas poderão comunicar-se com a Seção de Licitações (SLIC) deste COMAR por meio do telefone (81) 2129-7118 e/ou e-mail sslic2comar@bol.com.br.

Locais e formas de acessar o serviço: o serviço é prestado nos dias úteis, conforme expediente administrativo do II COMAR.

Prioridades de atendimento: trata-se de serviço prestado às empresas em geral, não há prioridade.

Tempo de espera para atendimento: o atendimento poderá demandar uma espera de até 30 min, haja vista a demanda diária.

Prazos para a realização dos serviços:

Para o fornecimento de Editais de Licitações realizadas pelo II COMAR: O fornecimento de editais é realizado no ato do atendimento ao interessado.

Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC. A validação do cadastramento e atualização de Certidões Negativas no SICAF e no CADTEC poderão demandar um prazo de processamento de até 5 dias úteis.

Mecanismos de comunicação com os usuários: as Empresas poderão comunicar-se com a Seção de Licitações (SLIC) deste COMAR por meio do telefone e/ou e-mail fornecidos aos interessados.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: por meio de contato telefônico e e-mail.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: Por meio de contato telefônico e e-mail.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado:

Para o fornecimento de Editais de Licitações realizadas pelo II COMAR: Por meio de contato telefônico e e-mail.

Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC: Por meio de consulta com senha própria do fornecedor gerada pelo sistema no ato de seu cadastro.

Tratamento a ser dispensado aos usuários quando do atendimento: o tratamento é sempre realizado com cortesia, prezando por garantir o respeito mútuo e o alcance dos objetivos das partes interessadas.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o local da prestação dos serviços é devidamente sinalizado e de fácil acesso.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto:

- Todos os cidadãos possuem fácil acesso ao local de atendimento.
- O local de atendimento conta com ar condicionado, água gelada, banheiros próximos e poltronas enquanto aguarda o atendimento.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível:

- Para o fornecimento de Editais de Licitações realizadas pelo II COMAR: O representante legal da empresa poderá comparecer à Seção de Licitações portando um Pen drive para que salve as informações que julgar convenientes.
- Para atualização de informações e de Certidões Negativas dos Fornecedores cadastrados na UASG do II COMAR referentes ao SICAF e ao CADTEC: O usuário será atendido pessoalmente e o processamento será realizado no sistema quando da sua disponibilidade.

6. Fornecimento de Certidão de Tempo de Serviço do servidor civil (CTS), por meio da DIRAP

Requisitos, documentos e informações necessários para acessar o serviço: o tempo de contribuição para o Regime Próprio de Previdência social (RPPS) será provado com Certidão de Tempo de contribuição (CTC) a ser emitida pelo COMAER, mediante entrada de requerimento do interessado em qualquer unidade da Força, devendo esclarecer o fim a que se destina.

Principais etapas para processamento do serviço: consiste no preenchimento de Requerimento, solicitando a emissão do documento que comprove o vínculo com a instituição para fins de aposentadoria.

Prazo máximo para a prestação do serviço: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida dependendo do prazo estipulado pela DIRAP.

Forma de prestação do serviço: O serviço é prestado em “balcão de

atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção de Pessoal Civil, por telefone (81) 2129 7135 ou e-mail spc@comar2.aer.mil.br.

Locais e formas de acessar o serviço: pessoalmente, ou em qualquer Organização Militar da FAB, que caso não seja a do vínculo do interessado, deverá providenciar a remessa do requerimento para aquela possuidora da pasta de assentamento funcional do requerente, que tomará providências para remetê-lo a DIRAP.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso seja necessário, são observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida na mesma hora, quando trata de esclarecimentos ou ausência de documento que comprove o vínculo.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida dependendo da liberação do CTC pela DIRAP.

Mecanismos de comunicação com os usuários: pessoalmente na Seção Mobilizadora, ou por telefone.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SPC, ou por telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente na Seção de Pessoal Civil, ou por telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção de Pessoal Civil, ou por telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os servidores do efetivo da SPC são orientados a utilizar princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive aos portadores de necessidades especiais.

Procedimentos alternativos para atendimento quando o sistema

informatizado se encontrar indisponível: na maioria das vezes, o atendimento não necessita do sistema informatizado. Contudo, se houver necessidade de consulta a banco de dados, não é possível a realização do atendimento.

7. Prestação de serviços relacionados ao recebimento de documentos endereçados ao II COMAR, relacionados aos assuntos da competência da OM

Requisitos, documentos e informações necessários para acessar o serviço: podem acessar o serviço quaisquer interessados, mediante a apresentação de requerimento especificando o serviço demandado.

Principais etapas para processamento do serviço: comparecimento do interessado ao II COMAR, apresentação de requerimento na Seção de Protocolo Geral.

Prazo máximo para a prestação do serviço: o atendimento é realizado e o prazo para prestação do serviço pode demandar ingerências de outros setores, o prazo máximo é variável.

Forma de prestação do serviço: o serviço é prestado com o atendimento pessoal do requerimento do interessado.

Forma de comunicação com o solicitante do serviço: os interessados poderão comunicar-se com a Seção de Protocolo Geral deste COMAR por meio de telefones e e-mail.

Locais e formas de acessar o serviço: o serviço é prestado nos dias úteis, conforme expediente administrativo do II COMAR.

Prioridades de atendimento: trata-se de serviço prestado ao público, as prioridades no atendimento respeitam as disposições legais (maiores de 60 anos, gestantes e portadores de necessidades especiais).

Tempo de espera para atendimento: o atendimento poderá demandar uma espera de 15 minutos, haja vista a demanda diária.

Prazos para a realização dos serviços: o atendimento é realizado e o prazo para prestação do serviço pode demandar ingerências de outros setores, o prazo máximo é variável.

Mecanismos de comunicação com os usuários: os usuários poderão comunicar-se com a Seção de Protocolo Geral deste COMAR por meio de telefone fornecido aos interessados.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato verbal no momento do atendimento, por meio de contato

telefônico (81) 2129-7043/7105.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, contato telefônico e e-mail.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, contato telefônico e e-mail.

Tratamento a ser dispensado aos usuários quando do atendimento: sempre com cortesia, prezando por garantir o respeito mútuo e o alcance dos objetivos das partes interessadas.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o local da prestação dos serviços é devidamente sinalizado e de fácil acesso.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: preza-se sempre o bem-estar dos usuários, com o atendimento em ambiente apropriado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: o interessado será atendido pessoalmente e o processamento no sistema se dará quando da disponibilidade operacional.

Outras informações julgadas de interesse dos usuários: as dúvidas poderão ser sanadas por meio de contato telefônico e/ou e-mail.

Base Aérea de Fortaleza

1. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declarações sobre o Serviço Militar, Reabilitação de Isentos, além de orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço: Emissão dos CR e CI: O cidadão, ao ser licenciado do serviço ativo, comparece à SMOB para receber o Certificado a que tem direito. Carteira de Identidade e FCR - Ficha de Cadastramento na Reserva (documento expedido

pelo Órgão de Pessoal no qual serviu o reservista, após prévia solicitação) são os documentos necessários. CDI (apenas emissão de 2ª via), Atestados e Declarações: São fornecidos sob demanda, mediante requerimento do cidadão e apresentação de documento oficial de identificação e pagamento de taxas e/ou multas (pagos em estabelecimentos bancários conveniados), conforme legislação em vigor. Reabilitação de Isentos: É realizada mediante requerimento do cidadão, contanto que atenda às exigências legais. Requerimento, documento oficial de identificação, Certificado de Isenção e Nada consta são os documentos necessários. As orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização são prestadas pessoalmente ou por telefone.

Principais etapas para processamento do serviço: apresentação do cidadão na BAFZ, preenchimento de formulários específicos, conferências de dados, pagamento de taxa/multa (em caso de 2ª via) e confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista à necessidade da Administração montar o processo pertinente.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento” - SMOB 23

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, ou pelo telefone (85) 3216.3018.

Locais e formas de acessar o serviço: pessoalmente, na Seção Mobilizadora, ou por telefones fornecidos.

Prioridades de atendimento: normalmente, o atendimento é por ordem de chegada. Quando necessário, são observadas as regras de prioridade previstas na legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de quarenta minutos a uma hora. No caso de realizar a solicitação e apresentar os documentos para retirada do certificado em outro dia, o cidadão aguarda cerca de 20 minutos.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista à necessidade da Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção Mobilizadora, ou por telefone.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SMOB ou por telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção Mobilizadora, ou por telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: somente via telefone em (85) 3216.3018.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o local de acesso é devidamente sinalizado com placa e letreiro.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive, os portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: caso o sistema venha ficar inoperante, a Seção Mobilizadora possui máquina de datilografia e formulários impressos para preenchimento manual.

Outras informações julgadas de interesse dos usuários: o usuário que está no período obrigatório de apresentação, poderá realizá-lo nos quatro primeiros anos por meio do endereço eletrônico www.exarnet.aer.mil.br. No quinto ano, é, obrigatoriamente, presencial.

2. Estágio de Informática

Requisitos, documentos e informações necessários para acessar o serviço: o estágio é um convênio com a Escola Estadual de Ensino Profissionalizante Juarez Távora (EEEP Juarez Távora). Dessa forma, para acessar o serviço, é necessário que seja aluno da EEEP Juarez Távora.

Principais etapas para processamento do serviço: a EEEP Juarez Távora solicita vagas para estágio, é assinado convênio entre as partes, a escola indica

alunos e, por fim, inicia o estágio.

Prazo máximo para a prestação do serviço: o estágio tem duração de 400 horas.

Forma de prestação do serviço: a BAFZ informa a necessidade de alunos com conhecimento em áreas específicas da informática (manutenção em hardware, rede e programação) e a EEEP Juarez Távora encaminha a BAFZ uma relação com o perfil solicitado.

Forma de comunicação com o solicitante do serviço: a escola envia ofício à BAFZ solicitando a inclusão de novos estagiários no programa. O contato é feito por e-mail ou por telefone.

Locais e formas de acessar o serviço: no caso dos alunos, via EEEP Juarez Távora; no caso da escola, para solicitar o estágio, é feito contato com a Seção de Informática e em seguida, a escola entrega a documentação de convênio para a Base Aérea de Fortaleza (Av. Borges de Melo, 205 – Aeroporto).

Prioridades de atendimento: conhecimento dos estagiários nas áreas solicitadas pela BAFZ e afinidade com os preceitos militares.

Tempo de espera para atendimento: aproximadamente dois meses, da solicitação da escola para inclusão de novos estagiários até o início do estágio.

Prazos para a realização dos serviços: Estágio tem duração de 400 horas e inicia após a assinatura do convênio por parte da BAFZ e da EEEP Juarez Távora.

Mecanismos de comunicação com os usuários: no caso dos alunos já estagiando na BAFZ, presencial, sob supervisão de militar da Seção de Informática. No caso da escola, pessoalmente, via e-mail (protocolo@bafz.aer.mil.br) ou telefone (85) 3216-3165

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: no caso dos alunos, durante o período de estágio, é direto com o supervisor da BAFZ; no caso da EEEP Juarez Távora, a comunicação ocorre entre o coordenador técnico da escola e o supervisor da BAFZ.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: após apresentação na BAFZ, os estagiários são orientados em relação ao cotidiano militar, a rotina de trabalho da Seção de Informática e o período de duração do estágio.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: não há um sistema on-line de acompanhamento. O acompanhamento pode ser verificado pessoalmente, por e-mail ou telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os

militares do efetivo da Seção de Tecnologia da Informação são orientados a tratarem os estagiários com cortesia, acrescentando informações profissionais e disseminando valores militares aos estagiários.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: as instalações da Base Aérea de Fortaleza são devidamente sinalizadas com placa e letreiro.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: A Base Aérea de Fortaleza dispõe de instalações com acessibilidade para alunos portadores de necessidades especiais.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: via telefone ou pessoalmente.

3. Visita programada à Base Aérea de Fortaleza

Requisitos, documentos e informações necessários para acessar o serviço: a instituição interessada na visita deve enviar um ofício ao Comandante da Base Aérea de Fortaleza, contendo o nome da instituição, objetivo da visita, idade e série do público, data da visita, informações de contato (telefone e e-mail) e deve ser assinado pela diretoria da instituição; o documento pode ser entregue pessoalmente na Seção de Protocolo Geral da BAFZ (Av. Borges de Melo, 205 – Aeroporto), pelos Correios ou via e-mail (protocolo@bafz.aer.mil.br).

Principais etapas para processamento do serviço: consiste no envio do ofício de solicitação, no agendamento e na realização da visita.

Prazo máximo para a prestação do serviço: a resposta será em até 5 dias úteis após o recebimento do ofício. A partir da data de resposta do ofício, a BAFZ disponibilizará uma data em até 30 dias para realização da visita.

Forma de prestação do serviço: a visita tem duração aproximada de 2 horas. A Base Aérea de Fortaleza ministrará palestra e, quando houver aeronave militar no Esquadrão de Suprimento e Manutenção (ESM) em condições de visitação, os visitantes poderão conhecer; os deslocamentos dentro e fora da BAFZ deverão ser feitos no transporte da instituição.

Forma de comunicação com o solicitante do serviço: o contato será feito por e-mail ou por meio do telefone de contato informado no ofício. Telefone: (85) 3216-3162 ou por e-mail protocolo@bafz.aer.mil.br.

Locais e formas de acessar o serviço: o ofício solicitando a visita pode ser entregue pessoalmente na Seção de Protocolo Geral da BAFZ (Av. Borges de Melo, 205 – Aeroporto), pelos Correios ou via e-mail (protocolo@bafz.aer.mil.br).

Prioridades de atendimento: será dada prioridade de atendimento às instituições da Rede Pública. Os demais pedidos serão atendidos por ordem de chegada.

Tempo de espera para atendimento: a resposta do ofício será de até 5 dias úteis após o recebimento do documento.

Prazos para a realização dos serviços: a partir da data de resposta do ofício, a BAFZ disponibilizará uma data em até 30 dias para realização da visita.

Mecanismos de comunicação com os usuários: via e-mail ou telefone.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas pelo grupo responsável pelas visitas, pessoalmente, por telefone ou via e-mail.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: todas as informações acerca da visita serão passadas via e-mail ou por telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: não há um sistema on-line de acompanhamento. O acompanhamento será pessoalmente, por e-mail ou telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civildade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: as instalações da Base Aérea de Fortaleza são devidamente sinalizadas com placa e letreiro.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de visita, inclusive, os portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: via e-mail ou telefone.

4. Atendimento médico e odontológico para a comunidade residente no entorno da Base Aérea de Fortaleza.

Requisitos, documentos e informações necessários para acessar o serviço: residentes na comunidade Vila União, atendidos pelo Posto de Saúde do bairro.

Principais etapas para processamento do serviço: contato com o Posto de

Saúde Vila União para conhecer as demandas reprimidas e realização da Ação Cívico-Social (ACISO).

Prazo máximo para a prestação do serviço: semestral.

Forma de prestação do serviço: o serviço é prestado por meio de atendimento médico e odontológico.

Forma de comunicação com o solicitante do serviço: o Posto de Saúde realiza a divulgação local da ACISO.

Locais e formas de acessar o serviço: por meio da ativação da ACISO é formada comissão para este fim.

Prioridades de atendimento: famílias em situação de vulnerabilidade social, residentes no bairro Vila União.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: no dia do evento são realizados todos os atendimentos previstos.

Mecanismos de comunicação com os usuários: posto de Saúde Vila União.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas no HBAFZ, por meio da Ouvidoria, no telefone (85) 3216-3015.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: é realizado entre HBAFZ e Posto de Saúde Vila União.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: a comunidade é informada por meio do Posto de Saúde Vila União.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da BAFZ são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o local de acesso é devidamente sinalizado com placa e letreiro.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive, os portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: utilização de fichas manuais.

Base Aérea de Natal

1. Realização de visita a escolas de Parnamirim e Natal, com o intuito de incentivar o civismo e divulgar a FAB.

Requisitos, documentos e informações necessários para acessar o serviço:

- Público-alvo: escolas de Ensino Fundamental II e/ou Ensino Médio.
- Informações: Seção de Comunicação Social (SCS) – (84) 3644-7533.

Principais etapas para processamento do serviço: a Base Aérea de Natal, por meio da Seção de Comunicação Social, faz a seleção prévia de escolas a serem convidadas a participar do projeto, para o semestre a ser planejado. A escola interessada pode, também, solicitar ao Comandante da BANT que inclua no projeto, mediante ofício a ser protocolado no Protocolo Geral da Base.

Prazo máximo para a prestação do serviço: o calendário semestral é fechado, em geral, na segunda semana de fevereiro e de julho. No caso do ofício, este chega à Seção de Comunicação Social no prazo de 5 dias, após ser protocolado. A partir daí, a SCS entra em contato com a escola para agendar a melhor data para a visita e inseri-la no calendário do projeto.

Forma de prestação do serviço: realização de momento cívico, com porta-bandeira e canto do Hino Nacional, e de palestra, em que são apresentadas a Força Aérea e a Base Aérea de Natal, além das formas de como ingressar na Aeronáutica.

Forma de comunicação com o solicitante do serviço: via contato telefônico: (84) 3644-7513

Locais e formas de acessar o serviço: As visitas ocorrem duas vezes por semana, sendo agendadas, em geral, às terças e quintas, no início da manhã.

Prioridades de atendimento: Adolescentes de 14 a 18 anos.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: semestral.

Mecanismos de comunicação com os usuários: via contato telefônico: (84) 3644-7513.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: via contato telefônico: (84) 3644-7513.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio de contato entre a escola e a coordenação do projeto.

Mecanismos de consulta, por parte dos usuários, acerca das etapas,

cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato entre a escola e a coordenação do projeto.

Tratamento a ser dispensado aos usuários quando do atendimento: cortês e educado, sempre objetivando sanar as dúvidas e solucionar as questões trazidas pelo usuário.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não se aplica.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o material necessário para a realização do projeto é uma caixa amplificadora de som, um microfone, um notebook com leitor de DVD, um projetor de slides, corneta e bandeira. Além disso, para cada visita, são escalados: dois oficiais (palestrante e porta-bandeira), um graduado (encarregado) e um corneteiro. Para viabilizar a visita ao colégio, solicita-se também que haja um espaço adequado para reunir os alunos e realizar o momento cívico, além de uma sala disponível para a realização da palestra, com ambiente adequado para que os alunos acomodem-se sentados e os slides estejam adequadamente visíveis.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: resoluções via contato telefônico: (84) 3644-7513.

2. Confecção de Certificados de Reservista, de Isenção e Atestado de Desobrigação e Dispensa de Incorporação.

Requisitos, documentos e informações necessários para acessar o serviço: é necessária a apresentação pessoal do cidadão solicitante para coleta de assinatura e impressão digital.

- Para a 1ª via é exigido Foto 3x4 e a Ficha de Cadastramento de Reserva; e
- para a 2ª via, além da foto, comprovante de residência, boletim de Ocorrência e pagamento de taxa.

Principais etapas para processamento do serviço:

- Fazer solicitação da documentação no Esquadrão de Pessoal da Base Aérea de Natal e comparecer na Seção Mobilizadora do Batalhão de Infantaria – BINFA-22 (SMOB-22).
- Em caso de 2ª via, comparecer à SMOB-22 com a documentação solicitada.

Prazo máximo para a prestação do serviço: 5 (cinco) dias úteis.

Forma de prestação do serviço: atendimento ao público em geral.

Forma de comunicação com o solicitante do serviço: via contato telefônico: (84) 3644-7159.

Locais e formas de acessar o serviço: Somente no local da SMOB22.

Prioridades de atendimento: conforme as leis de prioridade vigente, priorizando a melhor idade, gestantes e portadores de necessidades especiais.

Tempo de espera para atendimento: Entre 10 a 20 minutos.

Prazos para a realização dos serviços: De 3 a 5 dias úteis.

Mecanismos de comunicação com os usuários: verbal ou via contato telefônico: (84) 3644-7159.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: verbal ou via contato telefônico: (84) 3644-7159.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: verbal ou via contato telefônico: (84) 3644-7159.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: verbal ou via contato telefônico: (84) 3644-7159.

Tratamento a ser dispensado aos usuários quando do atendimento: todos são tratados com cordialidade, gentileza e presteza necessários.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: letreiro identificando a SMOB-22, que se localiza ao lado do portão principal da Base. Em caso de dúvida, os militares de serviço no portão principal também estão instruídos a dirigir o usuário à SMOB-22.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: é disponibilizado acesso para portadores de necessidades especiais, banheiro, local para limpeza das mãos após a impressão digital e bebedouro, de modo a garantir o melhor serviço possível ao usuário.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: solicita-se que o interessado volte em outro momento e coleta-se telefone e e-mail de contato, para que seja informado da disponibilidade do sistema.

3. Apoio aéreo, por meio de aproveitamento de missões

Requisitos, documentos e informações necessários para acessar o serviço: solicitação feita pessoalmente no Posto CAN-NT, localizado na Base Aérea de Natal, portanto os seguintes documentos:

1. identidade;
2. CPF;
3. comprovante de residência; e
4. e-mail para contato.

Principais etapas para processamento do serviço: de posse dos documentos é feita a inscrição do usuário. A partir de então, o usuário aguarda contato por e-mail, informando da disponibilidade do apoio no prazo mínimo de 24 horas, esclarecendo data e hora da missão, horário de apresentação para o embarque e orientações para o voo e a bagagem.

Prazo máximo para a prestação do serviço: validade da inscrição é de 10 dias, podendo ser prorrogada pelo mesmo período, caso não haja disponibilidade de voos no período inicial. A prorrogação é feita mediante solicitação via telefone, informando o número de inscrição.

Forma de prestação do serviço: Apoio aéreo.

Forma de comunicação com o solicitante do serviço: pessoalmente ou por meio dos telefones (84) 3644-7135 / 7136.

Locais e formas de acessar o serviço: posto CAN-NT.

Prioridades de atendimento: conforme item 3.2 da ICA 4.1/2010.

Tempo de espera para atendimento: validade da inscrição é de 10 dias, podendo ser prorrogada pelo mesmo período.

Prazos para a realização dos serviços: validade da inscrição é de 10 dias, podendo ser prorrogada pelo mesmo período, e o prazo para aviso de missão é de 24 horas.

Mecanismos de comunicação com os usuários: Pessoalmente e via e-mail.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente ou por meio dos telefones (84) 3644-7135 / 7136.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: no momento da inscrição é disponibilizada uma cartilha com orientações necessárias. Outros questionamentos são sanados via telefone ou e-mail.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: via telefone ou e-mail.

Tratamento a ser dispensado aos usuários quando do atendimento: com presteza e segurança, prezando sempre pelo tratamento mais cordial e respeitoso possível.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placa em frente ao prédio do Posto CAN-NT.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: é observada a legislação vigente para acessibilidade de portadores de necessidades especiais, além disso, é disponibilizado ao público banheiros e bebedouro.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: em caso de indisponibilidade do sistema, utiliza-se o formulário impresso da inscrição para dar andamento no pedido. Os contatos, então, são feitos via telefone ou outro meio, conforme preconiza a ICA 4.1/2010.

4. Realização de exposições estáticas sobre a Base Aérea de Natal, em locais públicos e eventos externos

Requisitos, documentos e informações necessários para acessar o serviço:

Público-alvo: jovens e adultos.

Informações: Seção de Comunicação Social (SCS) – (84) 3644-7533.

Principais etapas para processamento do serviço: as solicitações para realização de exposição em eventos externos são feitas mediante ofício, a ser protocolado no Protocolo Geral da BANT, e endereçado ao Comandante. A partir do deferimento do pedido, a Seção de Comunicação Social (SCS) entra em contato com o solicitante para planejamento e agendamento da exposição / stand.

Prazo máximo para a prestação do serviço: a partir da entrada do ofício no protocolo, este chega à SCS em 5 dias, quando é feito o primeiro contato com o solicitante. A partir disso, a SCS tem o prazo de 15 dias para agendar, coordenar a concepção com o solicitante e produzir a exposição.

Forma de prestação do serviço: realização de exposição sobre a história e o papel da Base Aérea de Natal, além de divulgação das formas de ingresso na FAB.

Forma de comunicação com o solicitante do serviço: via contato telefônico e e-mail.

Locais e formas de acessar o serviço: a serem definidos pelo solicitante.

Prioridades de atendimento: de acordo com a legislação vigente.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: 20 dias, a partir da entrada da solicitação no Protocolo Geral da BANT.

Mecanismos de comunicação com os usuários: via telefone e e-mail.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: via contato telefônico e e-mail.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio de contato entre o solicitante e a SCS.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato entre o solicitante e a SCS.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento cortês e educado sempre objetivando sanar as dúvidas e solucionar as questões trazidas pelo solicitante.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: banner de identificação da exposição / stand da BANT.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: para a montagem de exposição / stand é necessário que o solicitante disponibilize, em caráter mínimo, tenda de proteção, duas mesas de apoio e fonte de energia, para o acondicionamento do material de exposição e do equipamento de TV para divulgação dos vídeos da FAB.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: resoluções via contato telefônico.

5. Fornecimento de prática esportiva e reforço escolar para crianças, promovendo inclusão social.

Requisitos, documentos e informações necessários para acessar o serviço: podem participar do projeto crianças e adolescentes entre 7 e 17 anos.

Principais etapas para processamento do serviço: o Profesp-BANT é realizado em parceria com a Prefeitura de Parnamirim, que seleciona escolas de regiões com vulnerabilidade social.

Prazo máximo para a prestação do serviço: a parceria com a Prefeitura acontece desde 2010, por prazo indeterminado. As crianças podem permanecer no projeto até completarem 17 anos.

Forma de prestação do serviço: aulas, palestras e atividades recreativas e lúdicas com professores capacitados. Há também a realização de visitas de campo a sítios de importância histórica e social das cidades de Parnamirim e Natal.

Forma de comunicação com o solicitante do serviço: entre a Secretaria de Educação de Parnamirim e a coordenação do Profesp-BANT.

Locais e formas de acessar o serviço: as instruções são realizadas de terça a

quinta-feira, nos contra-fluxos do período de aula dos alunos, ou seja, das 7h às 12h e das 13h às 16h, na Base Aérea de Natal. Telefones de contato: (84) 3644-7700.

Prioridades de atendimento: crianças e adolescentes em situação de vulnerabilidade social, de 7 a 17 anos.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: conforme período letivo das escolas atendidas.

Mecanismos de comunicação com os usuários: a comunicação entre as escolas e a Secretaria de Educação é feita via ofício, e-mail e telefone. Além disso, são realizadas palestras com os responsáveis pelas crianças, para orientação sobre o desempenho das crianças e adolescentes, tanto no projeto quanto na escola.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: é confeccionado o calendário anual do Profesp, para controle interno, e as atas são informadas mensalmente, via e-mail ou ofício, sobre as atividades dos alunos.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: via telefone ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: sempre com cortesia, prezando por garantir o elo entre a instituição, os alunos e os pais.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o projeto utiliza instalações de diversos setores da BANT, de modo que não há sinalização específica.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: as instruções são realizadas em ambientes adequadamente limpos, com acesso a banheiros, água, vestiários. Também são disponibilizadas refeições (café da manhã, almoço e lanche). Além disso, preza-se pelo bem-estar do aluno, sempre acompanhado por profissionais capacitados, além de estagiários e monitores.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: não se aplica.

6. Visitas de caráter sócio-histórico à Base Aérea de Natal.

Requisitos, documentos e informações necessários para acessar o serviço:

Público-alvo: grupos de crianças (a partir de 7anos), jovens e adultos.

Informações: Seção de Comunicação Social (SCS) – (84) 3644-7533.

Principais etapas para processamento do serviço: os interessados solicitam autorização ao Comandante da BANT para a realização da visita, mediante ofício, em que é informado o objetivo da visita e a pessoa responsável pelo grupo. Esse ofício deve ser protocolado no Protocolo Geral da Base, para ser encaminhado ao Comandante da Base, que analisará o pedido e o deferirá ou não. Sendo deferido o pedido, o ofício é encaminhado à SCS, que fará contato com o responsável pelo grupo para agendamento e providenciará os preparativos para a visita.

Prazo máximo para a prestação do serviço: a partir da entrada do ofício no protocolo, este chega à SCS em cinco dias, quando é feito o primeiro contato com o grupo. A partir daí, a SCS tem prazo de 20 dias para agendar a visita.

Forma de prestação do serviço: realização de visita, com acompanhamento do grupo por um graduado da Seção de Registro Histórico da SCS, preparando para explanar sobre a história da Base e as atividades que desempenha, além das formas de ingresso na FAB.

Forma de comunicação com o solicitante do serviço: via contato telefônico e e-mail.

Locais e formas de acessar o serviço: as visitas ocorrem na área da BANT e envolvem alguns setores importantes para demonstrar aspectos técnicos e históricos da Base. O percurso é feito de viatura a ser disponibilizada pelo grupo.

Prioridades de atendimento: de acordo com a legislação em vigor.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: cerca de 20 dias, entre a entrada do pedido e a realização da visita.

Mecanismos de comunicação com os usuários: via telefone e e-mail.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: via contato telefônico e e-mail.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio de contato entre o responsável pelo grupo e a coordenação da visita.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato entre o responsável pelo grupo e a coordenação da visita.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento cortês e educado sempre objetivando sanar as dúvidas e solucionar as questões trazidas pelo usuário.

Requisitos básicos para o sistema de sinalização visual das unidades de

atendimento: utiliza-se a sinalização básica dos serviços de rotina e áreas da BANT.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a visita inicia-se com uma palestra de apresentação da BANT e da FAB, momento em que os visitantes têm acesso adequado a banheiros e água. Após isso, em cada edificação visitada há também acesso a banheiro e água. Para grupos de crianças em período de aula, é agendado um período para lanche, no meio da visita, e o responsável do grupo é orientado a solicitar que as crianças levem algo para sua alimentação.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: resoluções via contato telefônico.

Base Aérea de Recife

1. Fornecimento de Histórico Militar, Declarações e Certidões de Tempo de Serviço Militar para fins de Averbação e/ou Comprovação junto a órgãos públicos e federais.

Requisitos, documentos e informações necessários para acessar o serviço:

- Histórico Militar:

Ex-militar: comparecer à OM, na Subseção de Alterações do Esquadrão de Pessoal, preencher um Requerimento específico, anexando às cópias do Certificado de Reservista e da Identidade, conforme legislação em vigor;

Viúva ou filho(a) do ex-militar falecido: mesmo procedimento, anexando, ainda, a cópia do documento que comprove tal situação (Certidão de Óbito e de casamento, se viúva; Certidão de Óbito e de Nascimento, se filho/a), conforme legislação em vigor;

Representante legal: mesmo procedimento, anexando cópia da Procuração, conforme legislação em vigor.

- Declaração:

Ex-militar: comparecer à OM, na Subseção de Alterações do Esquadrão de Pessoal e fazer a solicitação, verbalmente, assinando a 2ª via no ato da posse do documento original.

- Certidão de Tempo de Serviço Militar:

Ex-militar: comparecer à Subseção de Alterações do Esquadrão de Pessoal, preencher um Requerimento específico, anexando a cópia da Identidade e do

Certificado de Reservista / Atestado de Desobrigação.

Principais etapas para processamento do serviço: consiste no comparecimento do cidadão (ou outro solicitante previsto) à Subseção de Alterações do Esquadrão de Pessoal, para preenchimento de Requerimento; após ser deferido pelo Comandante da OM, o documento solicitado é confeccionado e emitido.

Prazo máximo para a prestação do serviço:

- Declaração: 2 (dois) dias, no máximo;
- Certidão de Tempo de Serviço Militar: 15 (quinze) dias, no máximo; e
- Histórico Militar: dependendo de quanto tempo o ex-militar serviu na OM, e as condições físicas dos originais, esse prazo poderá se estender, não ultrapassando 30 (trinta) dias.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Subseção de Alterações do Esquadrão de Pessoal: ou por telefone (81) 3461-7702.

Locais e formas de acessar o serviço: pessoalmente, na Subseção de Alterações do Esquadrão de Pessoal: ou por telefone (81) 3461-7702.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada, observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: imediato.

Prazos para a realização dos serviços:

- Declaração: 2 (dois) dias, no máximo;
- Certidão de Tempo de Serviço Militar: 15 (quinze) dias, no máximo; e
- Histórico Militar: dependendo de quanto tempo o ex-militar serviu na OM, e as condições físicas dos originais, esse prazo poderá se estender, não ultrapassando 30 (trinta) dias.

Mecanismos de comunicação com os usuários: pessoalmente, na Subseção de Alterações do Esquadrão de Pessoal: ou por telefone (81) 3461-7702.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria Subseção de Alterações do Esquadrão de Pessoal, ou por telefone, (81) 3461-7702.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Subseção de Alterações do Esquadrão de Pessoal: ou por telefone (81) 3461-7702.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente,

na Subseção de Alterações do Esquadrão de Pessoal: ou por telefone (81) 3461-7702.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da Subseção de Alterações do Esquadrão de Pessoal são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e cadeiras.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: as informações estão contidas em documentos arquivados no Arquivo Geral da OM, porém, a confecção do documento solicitado depende de um terminal de computador, o qual pode ser providenciado alternativamente em outras seções do Esquadrão de Pessoal.

2. Exercício de Apresentação da Reserva (EXAR).

Requisitos, documentos e informações necessários para acessar o serviço:

Atualizar dados cadastrais referentes à mudança de endereço ou conclusão de curso técnico-científico.

Atualizar o Certificado de Reservista com o carimbo previsto na legislação, emitindo boleto para pagamento na rede bancária quando o Reservista está em débito com as apresentações anuais.

Atualizar o fichário, apondo o carimbo em sua ficha de mobilização.

Orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão à Seção Mobilizadora (SMOB); verificação da presença ou ausência de carimbo no certificado; emissão de boleto para pagamento nas agências bancárias da multa, preenchimento de Formulário específico; e conferência de dados e aposição de carimbo no Certificado.

Prazo máximo para a prestação do serviço: o cidadão, ao comparecer na SMOB durante o período do EXAR, e se estiver em dia com as apresentações, recebe no mesmo dia, após preenchimento da Ficha de Apresentação de

Reservista, o carimbo no seu Certificado. Todavia, aquele que se encontrar em débito, somente terá seu documento carimbado após a apresentação do boleto registrando o pagamento da multa prevista nas agências bancárias.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento” e a apresentação poderá ocorrer por meio da internet pelo site: www.exarnet.fab.mil.br.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção de Mobilizadora, ou por telefone fornecidos, (81) 3461-7584 / 7585 / 7599 ou e-mail: smob21@barf.aer.mil.br.

Locais e formas de acessar o serviço: pessoalmente, na Seção de Mobilizadora, ou por telefone fornecido ou pelo site: www.exarnet.fab.mil.br.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso necessário, são observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de 10 a 30 minutos. Porém, no caso de estar em débito, é necessária a emissão de boleto para pagamento da multa prevista, e retorno do cidadão à SMOB após o pagamento em agência bancária.

Prazos para a realização dos serviços: o cidadão, ao se apresentar, tem sua solicitação atendida no mesmo dia.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção Mobilizadora, por telefone ou pelo site: www.exarnet.fab.mil.br.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SMOB ou por telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção Mobilizadora, ou por telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção Mobilizadora, ou por telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros, sala de espera climatizada e com aparelho de TV.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: na maioria das vezes é possível o atendimento com preenchimento dos Certificados com máquina de escrever. Contudo, se houver necessidade de consulta a banco de dados, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

3. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa de Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declaração sobre o Serviço Militar, Reabilitação de Isentos, além de orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

Emissão dos CR e CI: o cidadão, ao ser licenciado do serviço ativo, deve comparecer à SMOB para receber o Certificado, sendo necessária a apresentação da Carteira de Identidade e FCR (Ficha de Cadastramento na Reserva – documento expedido pelo Órgão de Pessoal no qual o reservista serviu, após prévia solicitação).

CDI (emissão de 1ª e 2ª via), Atestados e Declarações: são sob demanda, mediante requerimento do cidadão e apresentação de documentos oficial de identificação e pagamento de taxas e/ou multas (pagos em estabelecimentos bancários conveniados), conforme legislação em vigor.

Reabilitação de Isentos: é realizada mediante requerimento do cidadão, contanto que atenda às exigências legais. São necessários: requerimento, documento oficial de identificação, certificado de isenção e nada consta.

Orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização são prestadas pessoalmente ou por telefone.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão à Seção Mobilizadora (SMOB), preenchimento de formulários específicos, conferências de dados, confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em, no máximo, em cinco dias úteis, exceto o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista a necessidade de a administração montar o processo pertinente.

Forma de prestação do serviço: pessoalmente.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção de Mobilizadora, ou por telefone fornecidos, (81) 3461-7584 / 7585 / 7599 ou e-mail: smob21@barf.aer.mil.br.

Locais e formas de acessar o serviço: pessoalmente, na Seção de Mobilizadora, ou por telefone fornecidos, (81) 3461-7584 / 7585 / 7599 ou e-mail: smob21@barf.aer.mil.br.

Prioridades de atendimento: Normalmente o atendimento é por ordem de chegada, sendo observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de 40 minutos a 1 hora, para análise e preenchimento de documentação.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em, no máximo, cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista a necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção Mobilizadora, por telefone (81) 3461-7584 / 7585 / 7599 ou por e-mail: smob21@barf.aer.mil.br.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SMOB, por telefone (81) 3461-7584 / 7585 / 7599 ou e-mail: smob21@barf.aer.mil.br.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção Mobilizadora, por telefone (81) 3461-7584 / 7585 / 7599 ou por e-mail: smob21@barf.aer.mil.br.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção Mobilizadora, por telefone (81) 3461-7584 / 7585 / 7599 ou por e-mail: smob21@barf.aer.mil.br.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a orientados a utilizar sempre

tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros, sala de espera climatizada e com aparelho de TV.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: na maioria das vezes é possível o atendimento com preenchimento dos Certificados com máquina de escrever. Contudo, se houver necessidade de consulta a banco de dados, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

4. Prática esportiva e reforço escolar para crianças, promovendo inclusão social, por meio do Programa Forças no Esporte.

Requisitos, documentos e informações necessários para acessar o serviço:

O aluno deve estar regularmente matriculado na escola conveniada com o programa, que atualmente é a Escola de Referência em Ensino Médio Apolônio Sales, localizada na Rua Professor José Brasileiro Vila Nova, 38, Ibura de Baixo – Recife-PE.

O aluno deve ter horário livre nas manhãs de terças, quartas e quintas-feiras;

Ser menino ou menina com idade entre 12 e 16 anos;

O aluno deve gostar ou pretender praticar um dos esportes oferecidos pelo programa: Futebol, Vôlei e Atletismo;

ser selecionado na lista de pré-inscritos por comissão do núcleo do Profesp/Escola;

Ser julgado “apto” por avaliação médica para a prática de esportes; e

Os pais ou responsáveis deverão participar da reunião de abertura do programa.

Principais etapas para processamento do serviço:

Seleção dos alunos pré-inscritos;

Preparação e execução do PPN (Planejamento Pedagógico do Núcleo); e

Reuniões periódicas com os pais ou responsáveis juntamente com o gestor e professores, para avaliação do comportamento e rendimento dos alunos, tanto

escolar como familiar.

Prazo máximo para a prestação do serviço: a parceria com a Prefeitura acontece desde 2010, por prazo indeterminado. As crianças podem permanecer no projeto até completarem 17 anos.

Forma de prestação do serviço: o serviço é prestado nas instalações da Base Aérea de Recife.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção do Programa Forças no Esporte, na Escola ou por telefone e e-mail fornecidos.

Locais e formas de acessar o serviço: pessoalmente, na Seção do Programa Forças no Esporte ou por telefone (81) 3461-7498 e pessoalmente na Escola ou pelo telefone (81) 3339-7230.

Prioridades de atendimento: não há.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: a prestação do serviço é realizada anualmente, de acordo com o calendário escolar.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção do Programa Forças no Esporte, na Escola ou por telefone e e-mail fornecidos.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria Seção do Programa Forças no Esporte, ou por meio do telefone (81) 3461-7498.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção do Programa Forças no Esporte ou por telefone (81) 3461-7498 e pessoalmente na Escola ou pelo telefone (81) 3339-7230.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção do Programa Forças no Esporte ou por telefone (81) 3461-7498 e pessoalmente na Escola ou pelo telefone (81) 3339-7230.

Tratamento a ser dispensado aos usuários quando do atendimento: o efetivo da Seção do Programa Forças no Esporte é orientado a utilizar sempre um tratamento baseado nos princípios de respeito e civilidade com os alunos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: a identificação visual é feita por meio de banner do PROFESP (Programa Forças no Esporte), de acordo com o previsto no decreto do PST (Programa Segundo Tempo).

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: as dependências e as instalações sanitárias estão em boas condições de uso. O local para treinamento

de esportes é coberto, possui bebedouro, mesas, cadeiras e estrutura para aulas e palestras.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: o Programa independe de sistema informatizado.

5. Fornecimento de apoio de transporte aéreo de passageiros militares ou civis; Fornecimento de apoio de transporte aéreo de passageiros com necessidade especiais e enfermos; Transporte de cargas, com restrições de peso e volume, de acordo com a tabela de peso por aeronave; Apoio para o envio de mantimentos, víveres e/ou medicamentos, em caso de calamidade pública.

Requisitos, documentos e informações necessários para acessar o serviço:

Quanto ao transporte de passageiros:

- Inscrição no Posto do CAN-RE, disponível na página da Base Aérea de Recife, para público interno; para o público externo, o interessado deve comparecer ao Posto CAN-RE, para preenchimento da Ficha de Inscrição, de acordo com a ICA 4-1 (Transporte de Passageiros no Sistema do Correio Aéreo Nacional).
- A necessidade de acesso aos serviços descritos surge conforme as seguintes situações:
- O interessado é orientado quanto à validade da inscrição (10 dias); e
- O interessado será notificado por e-mail.

Quanto ao transporte de passageiros com necessidades especiais e enfermos:

- Inscrição no PCAN-RE, disponível na página da BARF, para o público interno; e para o público externo, o interessado deve comparecer ao PCAN, para preenchimento da Ficha, de acordo com a ICA 4-1 (Transporte de Passageiros no Sistema do Correio Aéreo Nacional).
- A necessidade de acesso aos serviços descritos surge conforme as seguintes situações:
- O interessado é orientado quanto à validade da inscrição (10 dias);
- O interessado será notificado por e-mail.
- O PCAN requer a apresentação de atestado médico e a presença de, pelo menos, 01 (um) acompanhante para auxílio do embarque de passageiros com necessidades especiais e enfermos.

Quanto ao apoio de envio de mantimentos, víveres e/ou medicamentos, em caso de calamidade pública:

- A entidade governamental solicita apoio para o transporte necessário, sendo coordenado pelo PCAN-RF os procedimentos de embarque necessários para o manuseio adequado das cargas em questão.

Principais etapas para processamento do serviço: consiste no comparecimento do cidadão ao Posto CAN-RF, com preenchimento da Ficha de Inscrição e a espera da disponibilidade de voos.

Prazo máximo para a prestação do serviço: 10 (dez) dias corridos após a realização da inscrição.

Forma de prestação do serviço: o serviço é prestado na Secretaria do Posto CAN-RF.

Forma de comunicação com o solicitante do serviço: Via e-mail ou telefone fornecido pelo interessado.

Locais e formas de acessar o serviço: pessoalmente, na Secretaria do Posto CAN-RF ou por telefone (81) 3461-7653 / 7659.

Prioridades de atendimento: de acordo com o item 3.3 da ICA 4-1, o atendimento é realizado por meio de prioridades, na escala de 1 a13, sendo a maior prioridade para “atendimento hospitalar” e a menor para “concessão aos demais cidadãos brasileiros”.

Tempo de espera para atendimento: atendimento de imediato, dentro dos horários de expediente da BARF.

Prazos para a realização dos serviços: 10 (dez) dias corridos após a realização da inscrição.

Mecanismos de comunicação com os usuários: e-mail ou telefone fornecido pelo interessado.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na Secretaria do Posto CAN-RF, ou por telefone, caso desejado.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: e-mail ou telefone fornecido pelo interessado.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: e-mail ou telefone fornecido pelo interessado.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da Secretaria do Posto CAN-RF são orientados a utilizar

sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos..

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: Não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, tanto no Posto CAN como no Terminal de Passageiros, inclusive aos portadores de necessidades especiais. O local de atendimento é climatizado e conta com água gelada, banheiros, televisores, cadeiras e poltronas.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: os procedimentos de inscrição, ao público externo e interno, passam a ser realizado manualmente. O militar do Posto CAN preenche a Ficha de Inscrição manualmente, contendo os dados pertinentes.

Base Aérea de Salvador

1. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa de Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declaração sobre o Serviço Militar, Reabilitação de Isentos, além de orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

Emissão dos CR e CI: o cidadão, ao ser licenciado do serviço ativo, deve comparecer à SMOB para receber o Certificado a que direito, sendo necessária a apresentação da Carteira de Identidade e FCR (Ficha de Cadastramento na Reserva – documento expedido pelo Órgão de Pessoal no qual o reservista serviu, após prévia solicitação).

CDI (emissão de 2ª via), Atestados e Declarações: são sob demanda, mediante requerimento do cidadão e apresentação de documentos oficial de identificação e pagamento de taxas e/ou multas (pagos em estabelecimentos bancários conveniados), conforme legislação em vigor.

Reabilitação de Isentos: é realizada mediante requerimento do cidadão,

contanto que atenda às exigências legais. São necessários: requerimento, documento oficial de identificação, certificado de isenção e nada consta.

Orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização são prestadas pessoalmente ou por telefone.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão à Seção Mobilizadora (SMOB), preenchimento de formulários específicos, conferências de dados, confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: o prazo máximo é de 15 dias.

Forma de prestação do serviço: pessoalmente.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção de Mobilizadora, ou por telefone (71) 3377-8395.

Locais e formas de acessar o serviço: pessoalmente, na Seção de Mobilizadora, ou por telefone (71) 3377-8395.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso seja necessário, são observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de 40 minutos. No caso de realizar a solicitação e apresentar os documentos para retirada do Certificado em outro dia, o cidadão aguarda 20 minutos.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em, no máximo, cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista a necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção de Mobilizadora, ou por telefone (71) 3377-8395.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SMOB, por telefone (71) 3377-8395.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção de Mobilizadora, ou por telefone (71) 3377-8395.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção de Mobilizadora, ou por telefone (71) 3377-8395.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar sempre tratamento cordial

e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: preenchimento dos Certificados com máquina de escrever. Contudo, se houver necessidade de consulta a banco de dados, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

2. Pesquisa informação para elaboração de Histórico Militar ou para atendimento de solicitação administrativa ou judicial.

Requisitos, documentos e informações necessários para acessar o serviço:

Parte Administrativa proveniente do Esquadrão de Pessoal ou da Seção de Assistência a Inativos e Pensionistas, no caso de pesquisa não motivada por solicitação da Justiça.

Folha de Encaminhamento da Assessoria Jurídica preenchida com as informações necessárias ao atendimento da solicitação judicial.

Principais etapas para processamento do serviço:

- Pesquisa não motivada por solicitação judicial:

1º Etapa - dirigir-se ao Esquadrão de Pessoal (EP) ou à Seção de Assistência a Inativos e Pensionistas (SAIP), para a exposição do serviço desejado.

2º Etapa - será realizado um processo administrativo cuja necessidade de pesquisa de informações na Seção de Arquivo Geral da BASV será levantada pelo Esquadrão de Pessoal ou pela Seção de Assistência a Inativos e Pensionistas (SAIP) por meio de Parte Administrativa que descreve os dados a serem resgatados.

3º Etapa - A Seção de Arquivo Geral pesquisará os dados solicitados no acervo de Boletins Ostensivos, nas Folhas de Alterações e nos Livros de Alterações.

4º Etapa - os dados encontrados serão copiados e anexados a Parte Administrativa para ser encaminhada ao setor solicitante (EP ou SAIP) resultando na conclusão do processo.

- Pesquisa motivada por solicitação judicial:

1º Etapa - Após o recebimento do Ofício proveniente do Ministério Público ou da Justiça pela Seção de Protocolo Geral, será encaminhado o referido documento à Assessoria Jurídica da BASV para que tome providências.

2º Etapa - realizada a análise do Ofício pela Assessoria Jurídica e identificada a necessidade de pesquisa documental, será encaminhado o documento com a respectiva folha de encaminhamento para a Seção de Arquivo Geral.

3º Etapa - Os dados encontrados serão copiados e anexados ao documento com a transcrição das observações necessárias na folha de encaminhamento.

Prazo máximo para a prestação do serviço: 30 (trinta) dias.

Forma de prestação do serviço: o serviço é prestado, inicialmente em “balcão de atendimento” disponibilizado na Seção de Pessoal Militar (SPM) ou na seção de Assistência a Inativos e Pensionistas (SAIP), terminando com a pesquisa documental na Seção de Arquivo Geral que não é acessível aos usuários.

Forma de comunicação com o solicitante do serviço: por intermédio da Seção de Pessoal Militar (SPM) e da Seção de Assistência a Inativos e Pensionistas (SAIP) que providenciarão a formalização da solicitação dos dados a serem resgatados. Seção de Pessoal Militar (SPM) - Tel.: (71) 3377-8361. Seção de Assistência a Inativos e Pensionistas (SAIP) - Tel.: (71) 3377-8363.

Locais e formas de acessar o serviço: pessoalmente, na Seção de Pessoal Militar (SPM) ou Seção de Assistência a Inativos e Pensionistas (SAIP).

Prioridades de atendimento:

1. Portadores de necessidades especiais;
2. Idosos;
3. Pensionistas;
4. Dependentes de Militares;
5. Militares da Reserva Remunerada e Reformados;
6. Militares da Ativa.

Tempo de espera para atendimento: 20 (vinte) minutos.

Prazos para a realização dos serviços: 30 (trinta) dias.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção de Pessoal Militar (SPM) ou Seção de Assistência a Inativos e Pensionistas (SAIP), ou por telefone disponibilizado pelos respectivos setores, SPM e SAIP.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: não há.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio de requerimento feito pelo usuário para acesso as informações do boletim

ostensivo para a Seção de Pessoal Militar ou para a Seção de Assistência a Inativos e Pensionistas. As informações restritas serão solicitadas administrativamente ou judicialmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de documento orgânico, digital, audiográfico, videográfico e outros gêneros de suporte documental.

Tratamento a ser dispensado aos usuários quando do atendimento: não possui atendimento direto ao usuário, por ser um setor restrito que, além de outros documentos, arquiva aqueles de teor sigiloso.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o local é restrito aos profissionais responsáveis pelos arquivos dos documentos e é mantido sempre limpo.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: por meio de dispositivo pessoal (HD externo) que armazena os dados digitalizados para o atendimento das necessidades dos setores solicitantes.

3. Serviço de Identificação de Pessoal do Comando da Aeronáutica

Requisitos, documentos e informações necessários para acessar o serviço: a identificação será realizada com a apresentação dos documentos originais e cópias, conforme discriminado abaixo:

1 - Militares

- Cópia da Certidão de Casamento ou Nascimento;
- Cópia do Contracheque; e
- 2 (duas) fotos 3x4 com fundo branco ou azul (rosto pequeno).

2 - Funcionários Civis

- Cópia da Certidão de Casamento ou Nascimento;
- Cópia do Contracheque;
- Nº do PIS/PASEP;
- Cópia do Boletim Interno ou Diário Oficial; e
- 2 (duas) fotos 3x4 com fundo branco ou azul (rosto pequeno).

3 - Anistiados Políticos

- Cópia da Certidão de Casamento ou Nascimento;
- Cópia do Contracheque;
- Cópia do CPF;
- Cópia do SARAM;
- Cópia do Certificado de Reservista;
- Nº do BCA que publicou a Promoção; e
- 2 (duas) fotos 3x4 com fundo branco ou azul (rostos pequenos).

4 - Soldados

Cópia do Boletim Interno com o motivo da identificação, informando o Tempo de Serviço; e

1 (uma) foto 3x4 com fundo branco ou azul (rostos pequenos).

Principais etapas para processamento do serviço:

Pesquisa não motivada por solicitação judicial:

1ª - Dirigir-se à Seção de Identificação (SIDOM) com os documentos originais e respectivas cópias necessárias à Identificação;

2ª - Após a conferência dos documentos, será gerada uma Guia de Recolhimento da União (GRU) para pagamento exclusivo no Banco do Brasil;

3ª - Após o pagamento da GRU (R\$ 22,00), dirigir-se à SIDOM, para confecção do Recibo de Comprovante de Pagamento;

4ª - Preenchimento dos dados do solicitante no Sistema de Identificação do COMAER (SIDENT);

5ª - Coleta de digitais no Cartão Individual de Identificação, no Cartão Imagem e no espelho do Cartão de Identidade;

6ª - Assinar o Cartão de Identidade;

7ª - Escaneamento dos documentos supracitados para enviá-los, via SIDENT, à Seção de Identificação do COMAER (SID), fins de análise e autorização; e

8ª - Após 20 dias, entrar em contato com a SIDOM por meio do telefone - (71) 3377-8231, a fim de confirmar a autorização para entrega do Cartão de Identidade.

Prazo máximo para a prestação do serviço: 30 (trinta) dias.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente ou por telefone (71) 3377-8231.

Locais e formas de acessar o serviço: pessoalmente na SIDOM.

Prioridades de atendimento:

1. Portadores de necessidades especiais;
2. Idosos;
3. Pensionistas;
4. Dependentes de Militares;
5. Militares da Reserva Remunerada e Reformados;
6. Militares da Ativa.

Tempo de espera para atendimento: depende do quantitativo de usuários do serviço. Geralmente 30 minutos.

Prazos para a realização dos serviços: 30 (trinta) dias.

Mecanismos de comunicação com os usuários: pessoalmente ou por telefone (71) 3377-8231.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: não há.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: a seção SIDOM fornece um folheto que descreve os documentos necessários para identificação. As etapas são informadas por telefone (71) 3377-8231 ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por telefone (71) 3377-8231.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SIDOM são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a Seção é sempre limpa, porém não possui acesso para portadores de necessidades especiais.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: preenchimento manuscrito dos dados em ficha para que sejam inseridos futuramente no sistema.

4. Serviços de Assistência a Inativos e Pensionistas (SAIP)

- Processamentos de requerimentos de habilitação à Pensão Militar: originária, transferência de cotas por reversão ou não;

- Processamentos de requerimentos de habilitação para reparação econômica e/ou transferência de reparação econômica, nos casos de militares inativos e anistiados políticos;
- Processamentos de requerimentos para habilitação à Pensão Militar de ex-combatentes;
- Encaminhamento dos requerimentos de solicitação de auxílio-invalidez, melhoria de pensão, melhoria de pensão post-mortem de instituidor, melhoria de proventos na reserva/reforma e Isenção de Imposto de Renda por doenças incapacitantes;
- Processamentos dos requerimentos para pagamento de direitos de exercícios anteriores (via requerimento ou de ofício);
- Processamentos dos requerimentos de serviço para emissão de Certidão de Tempo de Serviço;
- Processamentos dos requerimentos de serviço para emissão de 2ª via de Carta Patente;
- Processamentos dos requerimentos de indenização de despesas com funeral e/ou de auxílio funeral; e
- SARAM – inclusão, exclusão, transferência de titularidade, dependência, autorização para atendimento de dependentes em outra Unidade da Federação, emissão de relação de dependentes para confecção das carteiras, correção de nomes de dependentes e mudança de estado civil.

Requisitos, documentos e informações necessários para acessar o serviço: os documentos necessários são exigidos seguindo a peculiaridade do serviço, conforme descrito abaixo:

1 – Certidão de Tempo de Serviço:

- Carteira de Identidade;
- Certificado de Reservista; e
- Comprovante de Residência.

2 – Habilitação de Pensão:

- Certidão de Óbito;
- Certidão de Casamento do Requerente;

- Certidão de Nascimento dos filhos do militar;
- Comprovante de Renda;
- CPF do Requerente; e
- Declaração de percepção ou não de valores pecuniários dos cofres públicos.

3 – Apresentação e Controle:

- Carteira de Identidade; e
- Cópia do último contracheque para apresentação anual por ocasião do aniversário.

4 – Alteração de Dados Pessoais:

- Carteira de Identidade;
- Comprovante de Endereço; e
- Extrato Bancário.

5 – Recadastramento na SARAM (Subdiretoria de Aplicação dos Recursos para Assistência Médica-Hospitalar):

- Carteira de Identidade;
- CPF;
- Certidão de Casamento; e
- Certidão de Nascimento.

6 – Processamento para Pagamento por Exercícios Anteriores:

- Cópias de Boletins;
- Contracheques;
- Comprovante de Residência; e
- Comprovante de Conta Corrente.

Principais etapas para processamento do serviço: cada serviço disponibilizado pelo SAIP, segue suas etapas necessárias para seu processamento, conforme descritas abaixo:

1. Certidão de Tempo de Serviço: Comparecer ao SAIP munido dos documentos exigidos e assinar o requerimento;
2. Habilitação de Pensão: Comparecer ao SAIP munido dos documentos exigidos e assinar o requerimento;
3. Apresentação e Controle: Apresentar-se ao SAIP no mês do aniversário.

rio com os documentos exigidos;

4. Alteração de Dados Pessoais: Comparecer ao SAIP munido dos documentos exigidos e preencher o formulário;

5. Recadastramento na SARAM (Subdiretoria de Aplicação dos Recursos para Assistência Médica-Hospitalar): Preencher o formulário para que a SAIP o envie com os documentos dos dependentes devidamente assinados pelo militar.

6. Processamento para Pagamento por Exercícios Anteriores: Comparecer a SAIP munido dos documentos exigidos e assinar o requerimento.

Prazo máximo para a prestação do serviço: 60 (sessenta) dias.

Forma de prestação do serviço: o serviço é prestado em balcão de atendimento.

Forma de comunicação com o solicitante do serviço: pessoalmente, carta, e-mail particular e telefone (71) 3377-8363.

Locais e formas de acessar o serviço: Seção de Assistência a Inativos e Pensionistas (SAIP). Pessoalmente ou por telefone (71) 3377-8363.

Prioridades de atendimento: portadores de necessidades especiais, gestantes, idosos, pessoas com dificuldade de locomoção ou mulheres com criança de colo.

Tempo de espera para atendimento: 10 (dez) minutos.

Prazos para a realização dos serviços:

- Certidão de Tempo de Serviço: 30 dias;
- Habilitação de Pensão: 45 dias;
- Apresentação e Controle: 30 minutos;
- Alteração de Dados Pessoais: 30 minutos;
- Recadastramento na SARAM: 30 dias;
- Processamento para Pagamento por Exercícios Anteriores: 30 dias;

Prazos para processos com direito de ofício:

- Recebimento do Título de Pensão Militar ou de Proventos na Inatividade: 2 dias úteis;
- Publicação do Título em Boletim Interno: 4 dias úteis;
- Confecção de parte para Seção de Finanças com encaminhamento da cópia do Título e acompanhada da folha do Boletim Interno para planilha de cálculos: 2 dias úteis;
- Encaminhamento do processo, por meio do Chefe da Seção à Seção de Finanças: 2 dias úteis;

- Recebimento do processo proveniente da Seção de Controle Interno anexado a planilha de cálculos devidamente assinada pelo Ordenador de Despesas, Agente de Controle Interno, Chefe da Seção de Finanças e Sacador: 2 dias úteis;
- Publicação da planilha de cálculos em Boletim Interno: 4 dias úteis;
- Anexação ao processo da folha do Boletim Interno que publicou a planilha de cálculos: 2 dias úteis;
- Encaminhamento do processo, por meio do Chefe da Seção à Seção de Finanças para lançamento no SISEX: 2 dias úteis;
- Restituição do processo para Seção de Finanças, após o lançamento no SISEX, anexando o respectivo contracheque, para publicação em Boletim Interno: 2 dias úteis;
- Publicação do recibo e sua anexação à folha do Boletim Interno que o publicou: 4 dias úteis;
- Publicação do arquivamento e anexação da folha do Boletim Interno ao processo: 4 dias úteis;
- Encaminhamento do processo à Seção de Controle Interno para arquivamento: 2 dias úteis.

Prazos para os demais processos de exercícios anteriores:

- Recebimento do requerimento do interessado devidamente protocolado: 2 dias úteis;
- Publicação do registro do requerimento e anexação da folha ao processo: 4 dias úteis;
- Encaminhamento do processo, à Seção de Finanças para confecção da planilha de cálculos: 1 dia útil;
- Recebimento do processo proveniente da Seção de Controle Interno, devidamente anexado a planilha de cálculos assinada pelo Ordenador de Despesas, Agente de Controle Interno, Chefe da Seção de Finanças e Sacador: 2 dias úteis;
- Publicação em Boletim Interno do DEFERIMENTO ou INDEFERIMENTO do requerimento com valores previstos na planilha de cálculos, quando for o caso: 4 dias úteis;
- Anexação da folha do Boletim Interno que publicou o DEFERIMENTO ou INDEFERIMENTO ao processo: 4 dias úteis;
- Requerimentos Deferidos – encaminhá-los a Seção de Finanças para lançamento no SISEX: 4 dias úteis;
- Requerimentos Indeferidos – publicação do arquivamento e anexá-

lo à folha do Boletim Interno ao processo. Encaminhá-los à Seção de Controle Interno para arquivamento: 3 dias úteis;

- A Seção de Finanças restituirá o processo, após o lançamento no SISEX, anexando o respectivo contracheque para publicação em Boletim Interno: 2 dias úteis;
- Publicação do recibo e anexá-lo à folha do Boletim Interno que o publicou ao processo: 4 dias úteis;
- Publicação do arquivamento e anexá-lo à folha do Boletim Interno que publicou ao processo: 4 dias úteis;
- Encaminhamento do processo à Seção de Controle Interno para arquivamento: 2 dias úteis.

Mecanismos de comunicação com os usuários: envio de cartas de convocação dos inativos e pensionistas para se apresentarem por ocasião de suas datas natalícias. Aviso por telefone ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente, por meio de pesquisa de satisfação.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente ou por telefone (71) 3377-8363.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por telefone (71) 3377-8363.

Tratamento a ser dispensado aos usuários quando do atendimento: os usuários são tratados com respeito, atenção e discrição sobre as informações fornecidas.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o setor oferece um local de espera climatizado e com assentos disponíveis para o conforto dos usuários. O prédio do Comando que abriga o referido serviço permite o acesso aos portadores de necessidades especiais.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: preenchimento manuscrito dos dados em ficha para que sejam inseridos no sistema após o retorno de seu funcionamento.

FORÇA

PERIGO

PERIGO

C-95B
2305

Terceiro Comando Aéreo Regional (III COMAR)

Praça Marechal Âncora, 77 – Castelo - CEP 20.021-200 - Rio de Janeiro (RJ)

1. Recebimentos de demandas de imprensa; recebimento de pedidos de escolas, instituições de ensino e público em geral em busca de orientações sobre as carreiras e formas de ingresso na FAB.

Requisitos, documentos e informações necessários para acessar o serviço: não é requerida documentação.

Principais etapas para processamento do serviço:

Recebimento da solicitação, apuração das informações requeridas, envio da resposta.

Recebimento da solicitação, apuração sobre a viabilidade de atendimento, envio da resposta.

Prazo máximo para a prestação do serviço: não existe prazo previsto em legislação, o habitual é fazer no menor tempo possível para atender aos prazos da imprensa e dos demais solicitantes.

Forma de prestação do serviço: o serviço é prestado mediante as particularidades de cada solicitação, visando fornecer as informações solicitadas.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (21) 2101-4944 ou e-mail acs3comar@gmail.com.

Locais e formas de acessar o serviço:

por meio de contato telefônico (21) 2101-4944 ou pelo e-mail acs3comar@gmail.com.

Existe a possibilidade, ainda, embora não seja usual, de protocolar o pedido no Protocolo Geral do III COMAR:

Praça Marechal Âncora, 77 – Castelo - Rio de Janeiro-RJ
CEP: 20021200

Prioridades de atendimento: não há.

Tempo de espera para atendimento: o início da apuração é imediato.

Prazos para a realização dos serviços: não existe prazo previsto em lei.

Mecanismos de comunicação com os usuários: por meio de contato telefônico (21) 2101-4944 e e-mail acs3comar@gmail.com.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: por meio de contato telefônico (21) 2101-4944 e e-mail acs3comar@gmail.com.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio de contato telefônico (21) 2101-4944 e e-mail acs3comar@gmail.com.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico (21) 2101-4944 e e-mail acs3comar@gmail.com.

Tratamento a ser dispensado aos usuários quando do atendimento: atendimento telefônico prestado por um dos Oficiais da área de Comunicação Social. Na ausência, o atendimento pode ser feito por um dos Graduados.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: não se aplica, pois o atendimento não é presencial.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: por meio de contato telefônico.

2. Confecção de cartão de identidade e de identificação do Comando da Aeronáutica (Ministério da Defesa) aos militares da ativa, reserva ou civis da Aeronáutica e seus dependentes; pensionistas; aeronavegantes e cidadãos que tiveram vínculo e se identificaram na Aeronáutica.

Requisitos, documentos e informações necessários para acessar o serviço: os documentos necessários são: cópia da certidão (nascimento/casamento); cópia do CPF; cópia do SARAM; 2 Fotos 3x4; cópia da CHT (para aeronavegantes); cópia da carteira de trabalho (para aeronavegantes); declaração de pensionista ou título de pensão emitida pela PIPAR (para os pensionistas da Aeronáutica); e GRU.

Principais etapas para processamento do serviço: coleta de documentos, cadastramento, análise e impressão da carteira.

Prazo máximo para a prestação do serviço: o prazo máximo para prestação de serviço é de 30 dias.

Forma de prestação do serviço: a forma da prestação de serviço se faz por agendamento. A comunicação com o solicitante é feita por telefone ou e-mail e os locais e forma de acessar são: SIDOM-RJ e o site do III COMAR www.comar3.aer.mil.br.

Forma de comunicação com o solicitante do serviço: a comunicação com o solicitante é feita por telefone (21) 2101-4936.

Locais e formas de acessar o serviço: SIDOM-RJ e o site do III COMAR www.comar3.aer.mil.br.

Prioridades de atendimento: prioridades a idosos, gestantes e portadores de necessidades especiais.

Tempo de espera para atendimento: o tempo de espera é de 15 min e o prazo para a realização do serviço varia entre 10 a 20 min.

Prazos para a realização dos serviços: o prazo máximo para prestação de serviço é de 30 (trinta) dias.

Mecanismos de comunicação com os usuários: a comunicação com o usuário é feita por telefones ou e-mail. A consulta é feita no balcão de atendimento ou por telefone.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: por meio de contato telefônico ou comparecer pessoalmente à SIDOM.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: Telefonar ou comparecer pessoalmente à SIDOM.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: Telefonar ou comparecer pessoalmente à SIDOM.

Tratamento a ser dispensado aos usuários quando do atendimento: o atendimento é feito individualmente, com um militar designado, que se coloca exclusivamente à disposição para esclarecer, de modo prestativo, as informações pertinentes aos processos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o ambiente oferece rampa de acesso, é refrigerado e limpo, com banheiros, bebedor e TV.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: o atendimento é feito pelo sistema informatizado, mas na ausência do sistema existe um Formulário de Identificação para que o cidadão não deixe de ser atendido.

3. Autorização para o transporte aéreo de explosivos e material bélico em aeronaves civis.

Requisitos, documentos e informações necessários para acessar o serviço: ser pessoa jurídica cadastrada no Exército Brasileiro (EB), possuir certificado de registro (CR) e guia de tráfego (GT) emitida pelo Exército Brasileiro; enviar a documentação ao Serviço Regional de Material Bélico do III COMAR para este emitir as vias da autorização de transporte aéreo de explosivos e material bélico em aeronaves civis.

Principais etapas para processamento do serviço: Recebimento da documentação; análise; confecção da autorização; envio da resposta.

Prazo máximo para a prestação do serviço: O prazo máximo para prestação de serviço é de 3 dias úteis.

Forma de prestação do serviço: Atendimento pessoal ou por correspondência.

Forma de comunicação com o solicitante do serviço: Pessoalmente ou por contato telefônico.

Locais e formas de acessar o serviço:

TERCEIRO COMANDO AÉREO REGIONAL – SERMAB-3. Praça Marechal Âncora, 77 – CASTELO, 20020-200 – Rio de Janeiro-RJ, telefone (21) 2101-6007 (4931).

Prioridades de atendimento: Não há.

Tempo de espera para atendimento: Pessoalmente, 3 dias úteis; correspondência, 3 dias úteis a contar do recebimento.

Prazos para a realização dos serviços: O prazo máximo para prestação de serviço é de 3 dias úteis.

Mecanismos de comunicação com os usuários: por meio de contato telefônico (21) 2101-6007/4931.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: Formalmente por meio de protocolo da organização militar.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: por meio de contato telefônico.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico.

Tratamento a ser dispensado aos usuários quando do atendimento: O atendimento é feito individualmente, com um militar designado, que se coloca

exclusivamente à disposição para esclarecer, de modo prestativo, as informações pertinentes aos processos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: Não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: as instalações oferece acessibilidade, dispõem de limpeza diária e proporciona ao solicitante um ambiente climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: autorização em outros meios de impressão, carimbo.

4. Análise de Planos Diretores (PDIR) de aeródromos compartilhados (entre as administrações civil e militar), de interesse militar ou administrados pelo COMAER; análise de projetos de construção ou modificação de aeródromos compartilhados, de interesse militar ou administrados pelo COMAER; análise de objetos projetados no espaço aéreo (pedido inicial, em grau de recurso e em grau de recurso por interesse público).

Requisitos, documentos e informações necessários para acessar o serviço: os serviços citados atendem aos requisitos e documentos previstos na ICA 11-3 – “Processo para análise de planos diretores aeroportuários de projetos de construção ou modificação de aeródromos e de objetos projetados no espaço aéreo, no âmbito do COMAER”, disponível em <http://publicacoes.decea.gov.br/?i=publicacao&id=3794>; combinada com a Portaria n.º 256/GC5, de 13 de maio de 2011, disponível em http://www.decea.gov.br/www/wp-content/uploads/2011/05/Portaria-n-256-GC5-de-13.05.2011_atualizada-port-1256.pdf, para o caso dos serviços do item 2-I-c, acima.

Principais etapas para processamento do serviço: as etapas de processamento dos serviços encontram-se descritas nos fluxogramas da ICA 11-3.

Prazo máximo para a prestação do serviço:

- análise de Planos Diretores (PDIR): 60 dias corridos para realização das atividades sob responsabilidade do COMAR, em caso de pedido inicial, ou 20 dias corridos no caso de reanálise, em ambos os casos a contar do recebimento da documentação (Item 4.2.9.10 da ICA 11-3);

- análise de projetos de construção ou modificação de aeródromos compartilhados, de interesse militar ou administrados pelo COMAER: 60 dias corridos para realização das atividades sob responsabilidade do COMAR, em caso de pedido inicial, ou 20 dias corridos no caso de reanálise, em ambos os casos a contar do recebimento da documentação (Item 5.2.11.4 e 5.2.11.5 da ICA 11-3);
- análise de objetos projetados no espaço aéreo: 10 dias úteis para a realização das atividades sob a responsabilidade do COMAR (item 6.2.7.6 da ICA 11-3) e 30 dias corridos (cumulativos ao prazo anterior) para a emissão do parecer técnico nos casos específicos (item 6.2.11.3 da ICA 11-3).

Forma de prestação do serviço: os serviços são prestados mediante a análise técnica da documentação fornecida pelo interessado (particular ou órgão público), seguida da emissão de parecer Técnico e/ou elaboração de ofício ou despacho, de acordo com a especificidade de cada processo e observando os fluxogramas supracitados.

Forma de comunicação com o solicitante do serviço: a comunicação formal se dá, no sentido do interessado ao COMAR, mediante carta protocolada na Seção competente da OM e, no sentido COMAR ao interessado, mediante Ofício que poderá conter anexos, conforme o caso, os Pareceres Técnicos dos elos sistêmicos consultados. A comunicação informal (consultas, dúvidas, esclarecimentos, atendimento ao público em geral) é realizada por telefone (21.2101-6042) ou, mediante agendamento, presencialmente nas dependências do SERENG-3.

Locais e formas de acessar o serviço: o SERENG-3 atende preferencialmente ao público externo nas terças e quintas-feiras, das 13:00 às 16:00, embora possa ser agendado outro horário em casos especiais devidamente justificados à sua Chefia. TERCEIRO COMANDO AÉREO REGIONAL – Praça Marechal Âncora, 77 – CASTELO, 20020-200 – Rio de Janeiro-RJ.

Prioridades de atendimento: o atendimento aos processos ocorre, em princípio, por ordem de chegada. Mudanças de prioridade somente podem ser determinadas pela Chefia, Chefe do Estado-Maior ou Comandante.

Tempo de espera para atendimento: em geral, não ocorre formação de fila devido ao pequeno número de atendimentos presenciais, cerca de 95% dos atendimentos são resolvidos com eficácia por telefone, de maneira que não há tempo de espera, desde que tenha sido feito o agendamento.

Prazos para a realização dos serviços: como regra, os prazos de atendimento, no que tange às atividades realizadas pelo SERENG, tendem a coincidir com os

prazos máximos definidos pela ICA 11-3, conforme resposta ao item IV.

Mecanismos de comunicação com os usuários: a comunicação formal se dá, no sentido do interessado ao COMAR, mediante carta protocolada na Seção competente da OM e, no sentido COMAR ao interessado, mediante Ofício que poderá conter anexos, conforme o caso, os Pareceres Técnicos dos elos sistêmicos consultados.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: o contato inicial ocorre por telefone, relativo a dúvidas, esclarecimentos sobre legislação, informações técnicas etc. Se a dúvida persistir, o interessado é convidado a comparecer à sede do SERENG-3, nos horários de atendimento definidos (terças e quintas, 13:00 – 16:00). O interessado também pode tomar a iniciativa de pedir o agendamento da visita.

Um militar, cabo ou graduado, da Seção de Aeródromos do SERENG-3 fica responsável, a cada dia, em responder às solicitações por telefone. No caso do atendimento presencial, é designado antecipadamente o militar mais capacitado para atender às questões, em função do tipo e complexidade do processo, podendo variar desde um cabo até um oficial engenheiro.

A legislação é explanada, bem como os formulários, fluxogramas e outras informações úteis para a apresentação dos processos dentro das normas aplicáveis. Não são fornecidos, por outro lado, dados técnicos de engenharia ou soluções que competem exclusivamente ao interessado providenciar, na montagem da documentação exigida.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: a comunicação informal (consultas, dúvidas, esclarecimentos, atendimento ao público em geral) é realizada por telefone (21.2101-6042) ou, mediante agendamento, presencialmente nas dependências do SERENG-3.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: a consulta acerca do andamento do processo é realizada mediante telefone, preferencialmente nos dias definidos para atendimento ao público.

Tratamento a ser dispensado aos usuários quando do atendimento: o atendimento é feito individualmente, com um militar designado, que se coloca exclusivamente à disposição para esclarecer, de modo prestativo, as informações pertinentes aos processos, desde que não adentre nos conteúdos de engenharia que deverão ser providenciados pelo interessado.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o SERENG-3 não tem espaço para reservar exclusivamente ao atendimento presencial, que é realizado na própria Seção de Aeródromos. Não

há sinalização específica.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o SERENG-3 não tem espaço exclusivo para atendimento. As condições são as mesmas do próprio setor, adequadas ao fim a que se destina.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: sem o sistema informatizado operacional, não é possível consultar o andamento do processo, considerando o grande volume em trâmite simultaneamente.

Base Aérea de Santa Cruz

1. Confeção de Certificados de 1ª e 2ª Categoria, confeção de Certificado de Isenção, Atestado de Desobrigação e 2ª via do Certificado de Dispensa de Incorporação

Requisitos, documentos e informações necessários para acessar o serviço: Apresentação da Carteira de Identidade Original, uma Foto 2x2 para ser incorporada ao CDI, uma Foto 3x4 para os Certificados de 1ª e 2ª Categoria e Certificado de Isenção, bem como o pagamento de taxas e multas referente à segunda via dos certificados conforme o previsto em legislação vigente.

Principais etapas para processamento do serviço: Requerimento interno, confeção de documento e entrega.

Prazo máximo para a prestação do serviço: A realização dos serviços é executada no mesmo dia de sua solicitação.

Forma de prestação do serviço: Para esclarecer qualquer dúvida, o cidadão solicitante do serviço pode fazer contato pelo telefone (21) 3078-0665.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico.

Locais e formas de acessar o serviço: Para dar entrada ao processo o cidadão deve comparecer pessoalmente à Seção Mobilizadora da BASC.

Prioridades de atendimento: Não há.

Tempo de espera para atendimento: em caso do sistema de rede estar indisponível no momento da solicitação de algum dos serviços acima mencionados, será confeccionada uma declaração correspondente à solicitação feita pelo cidadão.

Base Aérea dos Afonsos

1. Certidão de tempo de serviço militar

Requisitos, documentos e informações necessários para acessar o serviço:

Militares da reserva remunerada; Oficiais, Suboficiais e Sargentos demitidos ou licenciados; Cabos, Taifeiros e Soldados licenciados; dependentes de falecidos que tenham prestado serviço no COMAER;

Requerimento, fotocópia do Certificado de Reservista, Identidade e PASEP;

Em caso de representante: Procuração pública ou particular, Requerimento, fotocópia do Certificado de Reservista, Identidade, PASEP e;

Em caso de Pensionista: Documento de comprovação da condição de Pensionista, Requerimento, fotocópia do Certificado de Reservista, Identidade, PASEP Atestado de Óbito.

Principais etapas para processamento do serviço:

Item para Boletim Interno da OM versando sobre CERTIDÃO DE TEMPO DE SERVIÇO;

Confecção da Certidão de Tempo de Serviço conforme modelo anexo a ICA 30-6; e

Assinatura da Certidão pelo Comandante da OM.

Prazo máximo para a prestação do serviço: Até 15 (quinze) dias úteis.

Forma de prestação do serviço:

Fornecimento de Certidão acerca de informações de caráter pessoal (impresso e assinado pelo Comandante da OM) em duas vias;

A segunda via do documento deverá ser assinada pelo solicitante em local próprio.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (21) 2157-2933.

Locais e formas de acessar o serviço:

Esquadrão de Pessoal da OM (Seção de Pessoal Militar), por meio de atendimento presencial.

Base Aérea dos Afonsos

Praça General Aranha, 20 - Marechal Hermes - CEP.: 21.331-700 - Campo dos Afonsos (RJ).

2. Certidão de Inteiro Teor

Requisitos, documentos e informações necessários para acessar o serviço:

Cabos, Taifeiros e Soldados licenciados;

Requerimento, informando, obrigatoriamente, o órgão e a finalidade a que se destina o documento pleiteado;

Certificado de Reservista, Identidade, Folhas de alterações onde conste a data de inclusão e de desligamento, Procuração pública ou particular (se for o caso) e Diploma da Medalha de Campanha na Itália ou Diploma da Medalha de Aviação (se for o caso).

Principais etapas para processamento do serviço:

Item para Boletim Interno da OM versando sobre CERTIDÃO DE INTEIRO TEOR;

Confeção da Certidão de Inteiro Teor, conforme modelo anexo a ICA 30-6; e Assinatura da Certidão pelo Comandante da OM.

Prazo máximo para a prestação do serviço: Até 15 (quinze) dias úteis.

Forma de prestação do serviço:

Fornecimento de Certidão acerca de informações de caráter pessoal sobre matérias de natureza ostensiva (impresso e assinado pelo Comandante da OM) em duas vias;

A segunda via do documento deverá ser assinada pelo solicitante em local próprio.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (21) 2157-2933.

Locais e formas de acessar o serviço:

Esquadrão de Pessoal da OM (Seção de Pessoal Militar), por meio de atendimento presencial.

Base Aérea dos Afonsos

Praça General Aranha, 20 - Marechal Hermes -

CEP: 21.331-700 - Campo dos Afonsos - RJ.

3. Histórico Militar

Requisitos, documentos e informações necessários para acessar o serviço:

Cabos, Taifeiros e Soldados licenciados;

Requerimento, informando, obrigatoriamente, o órgão e a finalidade a que se destina o documento pleiteado;

Certificado de Reservista, Identidade, Folhas de alterações onde conste a data de inclusão e de desligamento, Procuração pública ou particular (se for o caso) e Diploma da Medalha de Campanha na Itália ou Diploma da Medalha de Aviação (se for o caso).

Principais etapas para processamento do serviço:

Item para Boletim Interno da OM onde foi solicitado o serviço;

Confecção do Histórico Militar; e

Assinatura das folhas do Histórico Militar pelo Comandante da OM.

Prazo máximo para a prestação do serviço: Até 15 (quinze) dias úteis.

Forma de prestação do serviço:

Fornecimento de folhas contendo o Histórico Militar do requerente (impresso e assinado pelo Comandante da OM) em duas vias;

A segunda via do documento deverá ser assinada pelo solicitante em local próprio.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (21) 2157-2933.

Locais e formas de acessar o serviço:

Esquadrão de Pessoal da OM (Seção de Pessoal Militar), por meio de atendimento presencial.

Base Aérea dos Afonsos

Praça General Aranha, 20 - Marechal Hermes -

CEP.: 21.331-700 - Campo dos Afonsos - RJ.

4. Título Provisório para Pensão Militar (TPPM)

Requisitos, documentos e informações necessários para acessar o serviço:

Documento que comprove o condição de beneficiário(a) à Pensão Militar, conforme registrado na Declaração de Beneficiários (Certidão de Casamento ou Declaração de União Estável), Identidade e Atestado de Óbito.

Prazo máximo para a prestação do serviço: até 02 (dois) dias úteis

Forma de prestação do serviço:

Formação de um processo de habilitação à Pensão Militar e envio à Pagadoria de Inativos e Pensionistas da Aeronáutica (PIPAR).

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (21) 2157-2933.

Locais e formas de acessar o serviço:

Esquadrão de Pessoal da OM (Seção de Pessoal Militar), por meio de atendimento presencial.

Base Aérea dos Afonsos

Praça General Aranha, 20 - Marechal Hermes -

CEP: 21.331-700 - Campo dos Afonsos (RJ).

Prioridades de atendimento: Têm prioridade no atendimento as pessoas com mais de 60 anos de idade, portadores de necessidades especiais e gestantes.

Tempo de espera para atendimento: O tempo de espera para atendimento é, em média, de cinco a dez minutos.

Prazos para a realização dos serviços: Os prazos variam de dois até quinze dias úteis, conforme o tipo de documentação solicitada.

Mecanismos de comunicação com os usuários: por meio de contato telefônico (21) 2157-2933.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: por meio de contato telefônico (21) 2157-2933.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: No momento do atendimento inicial são fornecidas informações sobre as etapas a serem cumpridas. No decorrer do processo, havendo pendências, os usuários são contatados pelo especialista que está tratando do caso e informados.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico (21) 2157-2933.

Tratamento a ser dispensado aos usuários quando do atendimento: Todo o atendimento é individual e personalizado.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: Não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: O Setor de Pessoal dispõe de um guichê para o atendimento dos usuários.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: Além de um Arquivo Geral, o Setor de Pessoal dispõe de arquivos do tipo “gaveteiros de aço” onde são organizados os documentos físicos, os quais podem ser consultados a qualquer momento.

BINFAE-AF

1. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declarações sobre o Serviço Militar, Reabilitação de Isentos, além de orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

Emissão dos CR, e CI: O cidadão, ao ser licenciado do serviço ativo, comparece à SMOB para receber o Certificado a que tem direito. Carteira de Identidade e FCR - Ficha de Cadastramento na Reserva” (documento expedido pelo Órgão de Pessoal no qual serviu o reservista, após prévia solicitação) são os documentos necessários.

CDI (apenas emissão de 2ª via), Atestados e Declarações: São fornecidos sob demanda, mediante requerimento do cidadão e apresentação de documento oficial de identificação e pagamento de taxas e/ou multas (pagos em estabelecimentos bancários conveniados), conforme legislação em vigor.

Reabilitação de Isentos: É realizada mediante requerimento do cidadão, contanto que atenda às exigências legais. Requerimento, documento oficial de identificação, Certificado de Isenção e Nada Consta são os documentos necessários.

As orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização são prestadas pessoalmente ou por telefone.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão à SMOB, preenchimento de Formulários específicos, conferências de dados, confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista à necessidade de a Administração montar o processo pertinente.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, ou por meio de contato telefônico (21) 2157 2304.

Locais e formas de acessar o serviço: pessoalmente, na Seção Mobilizadora, ou por meio de contato telefônico.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso seja necessário, são observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de quarenta minutos a uma hora. No caso de realizar a solicitação e apresentar os documentos para retirada do certificado em outro dia, o cidadão aguarda cerca de 20 minutos.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista a necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: pessoalmente na Seção Mobilizadora.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SMOB.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente na Seção Mobilizadora.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção Mobilizadora.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local de atendimento, inclusive aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: na maioria das vezes, é possível o atendimento com preenchimento dos Certificados com máquina de escrever. Contudo, se houver necessidade de consulta a banco de dados, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

Quarto Comando Aéreo Regional (IV COMAR)

Av. Dom Pedro I, 100 - Cambuci - CEP 01.552-000 - São Paulo (SP)

1. Autorizações para o Transporte de Explosivos e Material Bélico em Aeronaves Civis (ATEMBAC).

Requisitos, documentos e informações necessários para acessar o serviço: apresentar a documentação da lista de informações solicitadas pela legislação.

Principais etapas para processamento do serviço: avaliação da compatibilidade do material descrito na guia com o transporte em aeronave de carga ou, se for o caso, de passageiros.

Prazo máximo para a prestação do serviço: 15 (quinze) dias.

Forma de prestação do serviço: emissão de autorização padronizada, carimbada, na guia apresentada e assinatura pelo responsável.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (11) 3382-6111 ou e-mail difiorecdf@comar4.aer.mil.br.

Locais e formas de acessar o serviço: pessoalmente no QG do IV COMAR, andar térreo sala do SERMAB-4.

Prioridades de atendimento: por ordem e chegada dos processos.

Tempo de espera para atendimento: imediato

Prazos para a realização dos serviços: 15 (quinze) dias.

Mecanismos de comunicação com os usuários: telefone informado na guia ou e-mail da empresa em cadastro no setor de atendimento.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente no QG do IV COMAR, andar térreo sala do SERMAB-4, por e-mail ou pelo telefone 3382-6111.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente no QG do IV COMAR, andar térreo sala do SERMAB-4, por e-mail ou pelo telefone 3382-6111.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente no QG do IV COMAR, andar térreo sala do SERMAB-4, por e-mail ou pelo telefone (11) 3382-6111.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: direto e pessoal

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: local de espera para os requerentes.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: tarefa realizada manualmente (avaliação das guias e emissão de carimbos).

2. Decisão final do processo sobre a interferência de aproveitamentos de solo para objetos novos, ou extensões que se projetem no espaço aéreo e satisfaçam as condições previstas no Artigo 90 da Portaria nº 256/GC-5, de 13 Mai 2011, ou ainda nos casos previstos no item 7.6 da ICA 63-19/2011, nos locais onde houver Plano Específico de Zona de Proteção.

Requisitos, documentos e informações necessários para acessar o serviço: para iniciar o processo de análise de objetos projetados no espaço aéreo, no âmbito do COMAER, o interessado deve apresentar os documentos e dados constantes no Anexo II da Portaria nº 256/GC5, de 13 de maio de 2011, observado o item 7.3 da ICA 63-19/2011, diretamente ao COMAR responsável pela área na qual está localizada a implantação.

1. Apresentação do Requerimento nos moldes do Anexo II da Portaria nº 256/GC5;
2. Planta baixa, vista lateral e frontal (Perfil) da implantação;
3. Carta da Região, oficial do Sistema Cartográfico Brasileiro; e
4. ART ou RRT específica para aprovação do projeto junto ao IV COMAR.

Principais etapas para processamento do serviço: consoante Anexo A da ICA 63-19/2011, que trata do Fluxo processual de análise de objetos projetados no espaço aéreo para pedido inicial ou grau de recurso, as principais etapas do processo são:

1. Apresentação do Requerimento e demais documentos que compõe o processo;
2. Análise da Documentação apresentada;
3. Solicitação e Apresentação de Complementação, caso seja necessário;

4. Encaminhamento da Documentação para os órgãos responsáveis pela emissão de pareceres: Órgão Regional de Proteção ao Voo e SERENG;
5. Consolidação dos Pareceres para elaboração do Despacho Decisório e Ofício para o interessado;
6. Publicação do Despacho Decisório e Envio do Ofício; e
7. Apresentação, por parte do interessado, da Notificação de Término da Obra.

Prazo máximo para a prestação do serviço: 120 (cento e vinte dias) compreendendo: 15 (quinze) dias para a Análise do Pedido Inicial (COMAR); 30 (trinta) dias para Complementação (Interessado); 60 (sessenta) dias para emissão dos Pareceres (Órgãos Regionais e SERENG) e 15 (quinze) dias para a Análise do Parecer Final (COMAR), tudo de acordo com o Anexo A da ICA 63-19/2011. E ainda, o solicitante devesse, dentro de 30 (trinta) dias, a contar do prazo previsto para o término da construção de implantação permanente, informar, obrigatoriamente, ao respectivo COMAR a finalização, utilizando o formulário do Anexo III da Portaria nº 256/GC5, de 13 de maio de 2011.

Forma de prestação do serviço: direta com expedição do documento.

Forma de comunicação com o solicitante do serviço: todas as comunicações sobre o processo ocorrem de forma escrita, via Ofício.

Locais e formas de acessar o serviço: para implantações inseridas dentro dos limites de São Paulo e Mato Grosso do Sul, os processos deverão ser entregues no Setor de Protocolo do Quarto Comando Aéreo Regional, localizado à: Av. D. Pedro I, 100 – Cambuci; 01552-000 - São Paulo (SP).

Prioridades de atendimento: idosos, gestantes e portadores de necessidades especiais; de acordo com o previsto na Lei nº 10.048, de 08 de novembro de 2000, que dispõe sobre prioridade de atendimento às pessoas e Lei 10.741, de 1º de outubro de 2003, Estatuto do Idoso.

Tempo de espera para atendimento: o atendimento é feito pela Seção de Protocolo de forma imediata.

Prazos para a realização dos serviços:

- 15 (quinze) dias para a Análise do Pedido Inicial (COMAR);
- 30 (trinta) dias para Complementação (Interessado);
- 60 (sessenta) dias para emissão dos Pareceres (Órgãos Regionais, SERIPA e SERENG);
- 15 (quinze) dias para a Análise do Final (COMAR);
- 30 (trinta) dias para Recurso (Interessado); e
- 30 (trinta) dias, a contar do prazo previsto para o término da construção de implantação permanente, informar, obrigatoriamente, ao respectivo COMAR a

finalização.

Mecanismos de comunicação com os usuários: todas as comunicações sobre o processo ocorrem de forma escrita, via Ofício.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: protocolo da Organização Militar.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: todas as informações, formulários, modelos e legislação pertinente estão disponíveis para consulta no endereço eletrônico www.comar4.aer.mil.br da rede mundial de computadores, no link “Serviço Regional de Engenharia/Implantações”.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: de posse do número de protocolo, todas as informações pertinentes ao andamento do processo, podem ser consultadas por meio do endereço eletrônico www.comar4.aer.mil.br, no link “Serviço Regional de Engenharia/Implantações/Verificação de Andamento de Processos”.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: balcão de atendimento, rampas de acesso e elevadores.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: atendimento Telefônico e diretamente no balcão de atendimento.

3. Fornecimento de CERTIFICADO DE RESERVISTA (1ª cat. / 2ª cat.)

Requisitos, documentos e informações necessários para acessar o serviço: FCR (Ficha de Cadastro de Reserva) ou Ficha Mobilizadora, 3 (três) fotos 3x4 e documento de identificação com foto.

Principais etapas para processamento do serviço: comparecer ao SERMOB-4 portando os referidos documentos.

Prazo máximo para a prestação do serviço: emissão de documentação para ex-militar das Organizações militares jurisdicionadas ao IV COMAR - I (uma) semana. Emissão documentação para ex-militar das Organizações

militares jurisdicionadas ao I,II,III, V, VI, VII COMAR - 1 (um) mês.

Forma de prestação do serviço: inclusão de dados da Ficha de Mobilização no Sistema de Banco de Dados do SERMOB-4.

Forma de comunicação com o solicitante do serviço: comparecendo ao SERMOB-4 ou pelo telefone (11) 3382-6127.

Locais e formas de acessar o serviço: SERMOB-4 (IV COMAR), Av. Dom Pedro I, nº 100, Cambuci - São Paulo.

Prioridades de atendimento: Idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo.

Tempo de espera para atendimento: 15 (quinze) minutos.

Prazos para a realização dos serviços: 01 (um) dia.

Mecanismos de comunicação com os usuários: por meio de contato telefônico (11) 3382-6127.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: balcão de atendimento.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente na unidade.

4. Fornecimento de CERTIFICADO DE DISPENSA DE INCORPORAÇÃO

Requisitos, documentos e informações necessários para acessar o serviço: documento com foto e 1 (uma) foto 3x4.

Principais etapas para processamento do serviço: identificação da Ficha Alfabética no SERMOB-4.

Prazo máximo para a prestação do serviço: emissão de documentação para ex-militar das Organizações militares jurisdicionadas ao IV COMAR - 1 (uma) semana. Emissão documentação para ex-militar das Organizações militares jurisdicionadas ao I,II,III, V, VI, VII COMAR - 1 (um) mês.

Forma de prestação do serviço: inclusão de dados da Ficha de Mobilização no Sistema de Banco de Dados do SERMOB-4.

Forma de comunicação com o solicitante do serviço: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Locais e formas de acessar o serviço: SERMOB-4 (IV COMAR), Av. Dom Pedro I, nº 100, Cambuci (SP).

Prioridades de atendimento: idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo.

Tempo de espera para atendimento: 15 (quinze) minutos.

Prazos para a realização dos serviços: 01 (um) dia.

Mecanismos de comunicação com os usuários: por meio de contato telefônico (11) 3382-6127.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: pessoalmente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente na unidade.

5. Fornecimento de CERTIFICADO DE ISENÇÃO OU ATESTADO DE DESOBRIGAÇÃO

Requisitos, documentos e informações necessários para acessar o serviço: documento com foto.

Principais etapas para processamento do serviço: identificação da Ficha Alfabética no SERMOB-4.

Prazo máximo para a prestação do serviço: emissão de documentação para ex-militar das Organizações militares jurisdicionadas ao IV COMAR - 1 (uma) semana. Emissão documentação para ex-militar das Organizações militares jurisdicionadas ao I,II,III, V, VI, VII COMAR - 1 (um) mês.

Forma de prestação do serviço: inclusão de dados da Ficha de Mobilização no Sistema de Banco de Dados do SERMOB-4.

Forma de comunicação com o solicitante do serviço: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Locais e formas de acessar o serviço: SERMOB-4 (IV COMAR), Av. Dom Pedro I, nº 100, Cambuci - São Paulo.

Prioridades de atendimento: - idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo.

Tempo de espera para atendimento: 15 (quinze) minutos.

Prazos para a realização dos serviços: 01 (um) dia.

Mecanismos de comunicação com os usuários: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: pessoalmente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente na unidade.

6. Fornecimento da 2ª VIA DA CARTA PATENTE

Requisitos, documentos e informações necessários para acessar o serviço: documento com foto e Comprovante de Residência (válido e atualizado).

Principais etapas para processamento do serviço: recebimento do Requerimento Externo, pagamento da GRU e encaminhamento do 1º Despacho à DIRAP.

Prazo máximo para a prestação do serviço: varia de acordo com o tempo de resposta da DIRAP.

Forma de prestação do serviço: aguardar envio do Documento pela DIRAP e retirar no SERMOB.

Forma de comunicação com o solicitante do serviço: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Locais e formas de acessar o serviço: SERMOB-4 (IV COMAR), Av. Dom Pedro I, nº 100, Cambuci - São Paulo.

Prioridades de atendimento: idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo.

Tempo de espera para atendimento: 15 (quinze) minutos.

Prazos para a realização dos serviços: indeterminado.

Mecanismos de comunicação com os usuários: por meio de contato telefônico (11) 3382-6127.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: pessoalmente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente na unidade.

7. Apresentação Anual dos Reservistas do IV COMAR.

Requisitos, documentos e informações necessários para acessar o serviço: certificado de Reservista (1ª cat. / 2ª cat.)

Principais etapas para processamento do serviço: carimbo de Apresentação e assinatura do cidadão.

Prazo máximo para a prestação do serviço: 01 (um) dia.

Forma de prestação do serviço: recolher Certificado de Reservista, Realizar o carimbo de Apresentação e assinatura do cidadão.

Forma de comunicação com o solicitante do serviço: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Locais e formas de acessar o serviço: SERMOB-4 (IV COMAR), Av. Dom Pedro I, nº 100, Cambuci (SP)

Prioridades de atendimento: idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo.

Tempo de espera para atendimento: 15 (quinze) minutos.

Prazos para a realização dos serviços: 01 (um) dia.

Mecanismos de comunicação com os usuários: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: pessoalmente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente na unidade.

8. Fornecimento de cópia de Histórico Militar, conforme subitem 11.3.13 da ICA 35-1/2013.

Requisitos, documentos e informações necessários para acessar o serviço: requerimento contendo a qualificação pessoal, atestado de residência, identidade.

Principais etapas para processamento do serviço:

Coleta de informações.

Transcrição do Histórico Militar

Prazo máximo para a prestação do serviço: 20 (vinte) dias prorrogáveis por mais vinte 20 (vinte) dias, dependendo da complexidade do Histórico.

Forma de prestação do serviço: direta com a expedição da documentação.

Forma de comunicação com o solicitante do serviço: pessoalmente ou por meio de contato telefônico (11) 3382-6127.

Locais e formas de acessar o serviço: Na última organização Militar que prestou serviço.

Prioridades de atendimento: idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo.

Tempo de espera para atendimento: o atendimento é feito imediatamente, assim que o requerente comparece na OM.

Prazos para a realização dos serviços: 40 (quarenta) dias.

Mecanismos de comunicação com os usuários: por meio de contato telefônico, e-mail difiorecdf@comar4.aer.mil.br ou carta.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: protocolo da Organização Militar.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: verbal com o solicitante.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: pessoalmente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: acesso aos arquivos manuscritos existentes na Organização Militar.

BASE AÉREA DE CAMPO GRANDE

1. Certidão de Tempo de Serviço

Requisitos, documentos e informações necessários para acessar o serviço: requerimento contendo a qualificação pessoal, atestado de residência.

Principais etapas para processamento do serviço:

Coleta de informações.

Publicação de deferimento.

Expedição da Certidão.

Prazo máximo para a prestação do serviço: 20 (vinte) dias prorrogáveis por mais vinte 20 (vinte) dias.

Forma de prestação do serviço: direta com a expedição do documento.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (67) 3368 3240 ou e-mail ajudancia.ep@bacg.intraer

Locais e formas de acessar o serviço: na última Organização Militar que prestou serviço.

Prioridades de atendimento: idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo, e como previsto na Lei 10.741, de 1º de outubro de 2003.

Tempo de espera para atendimento: 15 (quinze) minutos.

Prazos para a realização dos serviços: 10 (dez) dias.

Mecanismos de comunicação com os usuários: por meio de contato telefônico.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: protocolo da Organização Militar.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: verbal com o solicitante.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico ou e-mail.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: pessoalmente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: acesso aos arquivos manuscritos existentes na Organização Militar

2. Fornecimento de cópia de Histórico Militar, conforme subitem 11.3.13 da ICA 35-1/2013.

Requisitos, documentos e informações necessários para acessar o serviço: Requerimento contendo a qualificação pessoal, atestado de residência.

Principais etapas para processamento do serviço:

Coleta de informações.

Publicação de deferimento.

Expedição das Alterações.

Prazo máximo para a prestação do serviço: 20 (vinte) dias prorrogáveis por mais vinte 20 (vinte) dias.

Forma de prestação do serviço: direta com a expedição da documentação.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (67) 3368 3240 ou e-mail ajudancia.ep@bacg.intraer

Locais e formas de acessar o serviço: na última organização Militar que prestou serviço.

Prioridades de atendimento: idosos; gestantes; portadores de necessidades especiais; Residentes fora do Estado de São Paulo, e como previsto na Lei 10.741, de 1º de outubro de 2003.

Tempo de espera para atendimento: 15 (quinze) minutos.

Prazos para a realização dos serviços: 10 (dez) dias.

Mecanismos de comunicação com os usuários: por meio de contato telefônico

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: Protocolo da Organização Militar.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: verbal com o solicitante.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: por meio de contato telefônico com a Organização Militar.

Tratamento a ser dispensado aos usuários quando do atendimento: direto e pessoal

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas indicativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: balcão de atendimento.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: acesso aos arquivos manuscritos existentes na Organização Militar.

BASE AÉREA DE SÃO PAULO

1. Posto do Correio Aéreo Nacional (CAN) - Inscrição para o transporte de passageiros nas aeronaves da Força Aérea Brasileira em aproveitamento das missões realizadas.

Requisitos, documentos e informações necessários para acessar o serviço:

O solicitante deve ser brasileiro nato;

Documentos: R.G, CPF, comprovante de endereço, e-mail e telefone de contato.

Informações necessárias para acessar o serviço: todas as orientações encontram-se disponíveis no endereço eletrônico www.fab.mil.br.

Principais etapas para processamento do serviço:

Envio do formulário preenchido pelo solicitante por meio de e-mail, com os anexos requeridos, para o Posto do Correio Aéreo Nacional da Organização Militar do Comando da Aeronáutica da região onde o mesmo se encontra;

Contato telefônico por parte do solicitante para confirmação da inscrição;

No caso de ser atendida a solicitação, um militar do setor supracitado entrará em contato com o solicitante por e-mail ou telefone, com no mínimo 24 horas de antecedência, e passará as informações do voo e os horários a cumprir.

Prazo máximo para a prestação do serviço: o atendimento das solicitações está condicionado a existência de vaga no trecho solicitado, a observância da sequência de prioridades e da compatibilidade entre passageiro e carga transportada, se houver.

Forma de prestação do serviço: a inscrição será confirmada pelo envio de e-mail ou contato telefônico realizado por militar do efetivo do Posto do Correio Aéreo Nacional da Organização Militar do Comando da Aeronáutica mais próxima ao solicitante; caso cumpridas as exigências do item anterior, o solicitante receberá mensagem eletrônica com os dados do voo, com no mínimo 24 horas de antecedência.

Forma de comunicação com o solicitante do serviço: o método primário a ser utilizado é o e-mail pcan-gr@basp.aer.mil.br, que, em caso de impossibilidade, poderá ser utilizado contato telefônico (11) 2465-2039.

Locais e formas de acessar o serviço: o serviço poderá ser acessado via www.fab.mil.br.

Prioridades de atendimento: as prioridades do atendimento deverão seguir a sequência prevista, a saber:

PRIORIDADE 01: Concedida aos militares e servidores civis do COMAER, e aos seus dependentes, destinados à internação em estabelecimento hospitalar ou que dele tenham tido alta, bem como ao acompanhante de enfermo - um familiar, o médico e/ou o enfermeiro - quando absolutamente necessária a sua presença. A referida prioridade será concedida mediante a apresentação de documento comprobatório emitido por Órgão de Saúde da Aeronáutica.

PRIORIDADE 02: Concedida aos militares e servidores civis do COMAER que necessitem viajar a serviço, dentro da ordem hierárquica e da equivalência prevista em norma específica, mediante apresentação de documento comprobatório de viagem a serviço.

PRIORIDADE 03: Concedida aos militares e servidores civis do COMAER, e aos seus dependentes, bem como a um acompanhante, quando for o caso, para consulta ou tratamento médico em Organização ou Estabelecimento de Saúde situado em outra localidade, desde que haja documento comprobatório, emitido por Órgão de Saúde da Aeronáutica.

PRIORIDADE 04: Destinada aos Comandantes das Organizações Militares responsáveis pela administração do PCAN local, para ser concedida em atendimento de casos especiais, até o limite de vinte por cento da disponibilidade das vagas CAN no trecho considerado.

PRIORIDADE 05: Concedida aos militares do COMAER, da ativa, e aos seus

dependentes, quando por eles acompanhados, dentro da ordem hierárquica, nos casos previstos no RISAER e atendendo à seguinte ordem:

1. luto;
2. núpcias;
3. férias;
4. dispensa do serviço; e
5. licença especial.

PRIORIDADE 06: Concedida a oficiais, suboficiais, sargentos, cabos, soldados, taifeiros e praças especiais do COMAER, inativos, e aos respectivos dependentes que os acompanhem, respeitada a precedência hierárquica prevista no Estatuto dos Militares.

PRIORIDADE 07: Concedida a dependente de militares do COMAER, bem como aos seus pensionistas, desde que comprovado o recebimento da pensão, e respeitada a precedência hierárquica do solicitante, prevista no Estatuto dos Militares. Entram nesta prioridade os servidores civis do COMAER e seus dependentes, que os estejam acompanhando, observada a precedência dos diversos níveis funcionais. Prevalece, contudo, em relação a estes servidores e seus dependentes, os dependentes de militares do COMAER.

PRIORIDADE 08: Concedida aos militares dos Comandos da Marinha e do Exército, respeitada a precedência hierárquica prevista no Estatuto dos Militares, em objeto de serviço, mediante solicitação do Comandante de sua OM.

PRIORIDADE 09: Concedida aos militares das Forças Auxiliares, respeitada a precedência hierárquica, em objeto de serviço, dentro de sua área de jurisdição, mediante solicitação do Comandante de sua OM.

PRIORIDADE 10: Concedida aos militares dos Comandos da Marinha e do Exército, bem como aos seus dependentes, desde que acompanhados respeitados a precedência hierárquica prevista no Estatuto dos Militares.

PRIORIDADE 11: Concedida aos militares das Forças Auxiliares, estendidas também aos seus dependentes, desde que acompanhados, respeitada a precedência hierárquica. Serão incluídas, ainda, nesta prioridade as polícias civil, federal, ferroviária, rodoviária e agentes semelhantes.

PRIORIDADE 12: Concedida aos dependentes de servidores civis do COMAER,

que estejam viajando desacompanhados do servidor, observadas a precedência dos diversos níveis funcionais.

PRIORIDADE 13: Concedida a qualquer cidadão brasileiro.

Tempo de espera para atendimento: o atendimento da solicitação está condicionado a existência de vagas.

Prazos para a realização dos serviços: não é aplicável, uma vez que o atendimento das solicitações está condicionado às necessidades operacionais/administrativas da Força Aérea Brasileira.

Mecanismos de comunicação com os usuários: preferencialmente via e-mail, entretanto contato telefônico pode ser utilizado no caso da ineficiência do método primário.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: As sugestões e reclamações deverão ser encaminhadas por meio de e-mail para a Organização do Comando da Aeronáutica onde a solicitação foi processada.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: quaisquer solicitações deverão ser encaminhadas por meio de e-mail para a Organização do Comando da Aeronáutica onde a solicitação foi processada.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: o processo pode ser acompanhado pelo solicitante via e-mail ou contato telefônico com o Posto do Correio Aéreo Nacional da Organização Militar do Comando da Aeronáutica que recebeu a solicitação.

Tratamento a ser dispensado aos usuários quando do atendimento: a equipe responsável pelo atendimento aos usuários é orientada diariamente em formatura quanto ao atendimento aos cidadãos, que deve ser o melhor possível, com respeito e agilidade necessária.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o trajeto interno a ser percorrido pelos usuários do Posto do Correio Aéreo Nacional da Base Aérea de São Paulo contém sinalização adequada.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o Posto do Correio Aéreo Nacional da Base Aérea de São Paulo é dotado de terminal de passageiros e banheiros, além de pessoal especializado no trato com usuários do sistema. A acessibilidade aos portadores de necessidades especiais também é

garantida por intermédio de rampas e banheiros adaptados.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: todo o processo pode ser realizado por intermédio de contato telefônico com o PCAN da BASP.

2. Emissão 2ª via da Carteira de Reservista e da 2ª via do Certificado de Dispensa de Incorporação

Requisitos, documentos e informações necessários para acessar o serviço:

Requerer formalmente a 2ª via pretendida, com registro em livro da SMOB-41
Apresentar documento de identidade válido com foto.

Entregar uma foto 3 cm X 4 cm (para a 2ª via da Carteira de Reservista, a pessoa precisa estar fardada na foto).

Principais etapas para processamento do serviço:

- Solicitação do requerente;
- Pesquisa, em arquivo, dos dados do solicitante do serviço;
- Consulta a outras Seções Mobilizadoras da região e de outros estados, quando necessário;
- Confecção do documento; e
- Conferência e assinatura dos responsáveis.

Prazo máximo para a prestação do serviço:

- Quando o requerente serviu ou se alistou na Base Aérea de São Paulo: 7 (sete) dias.
- Quando o requerente serviu em outro quartel: 30 (trinta) dias, podendo se estender por até 60 (sessenta) dias.

Forma de prestação do serviço: o requerente se dirige a Seção Mobilizadora e solicita a emissão do documento, preenchendo o livro de requisições.

Forma de comunicação com o solicitante do serviço: pessoalmente.

Locais e formas de acessar o serviço: em ambos os casos, o requerente só pode acessar a solicitação pessoalmente na Seção Mobilizadora deste quartel.

Prioridades de atendimento: Conforme previsto na Lei 10.048 de 08/11/2000 (Da prioridade de atendimento às pessoas específicas, e dá outras providências), a BASP por meio da Seção Mobilizadora disponibiliza atendimento prioritário às pessoas portadores de necessidades especiais, os idosos, as gestantes, as lactantes e as pessoas portando crianças de colo.

Tempo de espera para atendimento: não há tempo de espera para o atendimento, o cidadão é atendido assim que chega e toca a campainha

presente no balcão de atendimento.

Prazos para a realização dos serviços:

- Quando o requerente serviu ou alistou-se na BASP, o prazo máximo é de 7 (sete) dias; e
- Quando o requerente serviu em outra unidade, o prazo é de 30 (trinta) dias, podendo se estender até 60 (sessenta) dias.

Mecanismos de comunicação com os usuários: por meio de contato telefônico com a Seção Mobilizadora: (11) 2465-2016.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: as sugestões/reclamações dos usuários são recebidas pelo Chefe da Seção Mobilizadora e, após análise, são feitas orientações para as melhorias ou ajustes do serviço prestado.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: ao final do atendimento o usuário é orientado sobre as etapas do processo e o prazo para a realização do serviço.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: o mecanismo de consulta é por telefone, que é deixado à disposição do usuário para consulta de todas as etapas da realização do serviço.

Tratamento a ser dispensado aos usuários quando do atendimento: a equipe responsável pelo atendimento aos usuários é orientada todos os dias, quanto à forma cortês e a agilidade necessária.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o local de atendimento é na própria Seção Mobilizadora, localizada ao lado do portão principal da Base Aérea de São Paulo, com sinalização escrita na porta e orientações quanto ao horário de funcionamento, assim como informação e telefone dos locais de alistamento na cidade de Guarulhos.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a Seção Mobilizadora dispõe de sanitário próprio para os usuários e estacionamento em frente a entrada, o atendimento é feito na primeira sala com um balcão limitando o acesso ao usuário em 3 metros quadrados.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: o prazo para a realização do serviço já prevê possíveis problemas no sistema informatizado.

3. Emissão de Histórico Militar de ex-militares da Graduação de Cabos, Soldados e Taifeiros

Requisitos, documentos e informações necessários para acessar o serviço: que o requerente tenha sido militar da ativa do efetivo da Base Aérea de São Paulo ou do Quarto Esquadrão de Transporte Aéreo. Os documentos necessários são: Requerimento assinado, comprovante de residência, identidade e Certificado de Reservista.

Principais etapas para processamento do serviço:

- Solicitação do Requerente;
- Pesquisa nos Livros Históricos no Arquivo Geral da BASP
- Confecção do documento, emitido pelo Comandante do Esquadrão de Pessoal da BASP.

Prazo máximo para a prestação do serviço: este prazo é variável, pois dependerá do período solicitado e quando o militar serviu em Guarulhos. A pesquisa nos livros é feita de modo manual. Caso o tempo passado na BASP seja anterior a 2001, o prazo de espera é de, em média, 45 (quarenta e cinco dias) dias, podendo se estender até 60 (sessenta) dias. Entretanto, se o registro se deu após 2001, a emissão do Histórico é imediata, pois já é emitida eletronicamente pelo SIGPES.

Forma de prestação do serviço: estritamente a pedido.

Forma de comunicação com o solicitante do serviço: requerente ou o procurador legal se dirige ao Esquadrão de Pessoal da BASP e solicita a emissão dos documentos, assinando o Requerimento no interior das instalações da BASP.

Locais e formas de acessar o serviço: Requerente ou o procurador legal só podem processar as solicitações pessoalmente na BASP, tendo em vista o item 3.4 do nº 2 do documento da referência: “Não serão aceitos requerimentos encaminhados via “fac-símile” ou “e-mail”.

Prioridades de atendimento: conforme previsto na Lei 10.048, de 08/11/2000 (Da prioridade de atendimento às pessoas que especifica, e dá outras providências), a BASP disponibiliza atendimento prioritário às pessoas portadoras de necessidades especiais, os idosos com idade igual ou superior a 60 (sessenta) anos, as gestantes, as lactantes e as pessoas acompanhadas por crianças de colo.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: este prazo é variável, pois dependerá do período solicitado e quando o militar serviu em Guarulhos. A pesquisa nos livros é feita de modo manual. Caso o tempo passado na BASP seja anterior a 2001, o prazo de espera é de, em média, 45 (quarenta e cinco dias) dias, podendo se estender

até 60 (sessenta) dias. Entretanto, se o registro se deu após 2001, a emissão do Histórico é imediata, pois já é emitida eletronicamente pelo SIGPES.

Mecanismos de comunicação com os usuários: o meio de comunicação entre a BASP e os usuários é pelo telefone (11) 2465-2061, onde são fornecidas as orientações preliminares para posterior comparecimento na OM.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: as sugestões e reclamações dos usuários são recebidas pelo Comandante do Esquadrão de Pessoal da BASP e, após análise, despachadas com o Comandante da OM para melhor atendimento do cidadão.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: após o final do atendimento, o militar encarregado informa ao usuário as etapas e o prazo para realização dos serviços. Caso queira, o cidadão pode fornecer seu contato telefônico e endereço para ser informado se o serviço solicitado já está disponível e para posterior envio dos documentos ao endereço informado.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: o mecanismo de consulta é o telefone, que é deixado à disposição dos usuários para consulta de todas as etapas da realização do serviço.

Tratamento a ser dispensado aos usuários quando do atendimento: a equipe responsável pelo atendimento aos usuários é orientada diariamente em formatura do Esquadrão de Pessoal quanto ao atendimento aos cidadãos, que deve ser o melhor possível, com respeito e agilidade necessária.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o local de atendimento para os usuários na BASP fica localizado no Prédio do Comando, onde há sinalização do Esquadrão de Pessoal e também setas indicativas para os banheiros da OM.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o espaço para atendimento, localizado no Esquadrão de Pessoal da BASP, é composto de uma antessala, com aproximadamente 12 m², onde há um sofá de 4 lugares, uma televisão e um revestido, para entretenimento dos usuários enquanto os documentos solicitados são processados.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: tendo em vista que a maior parte da pesquisa é realizada manualmente nos livros do Arquivo Geral da BASP, não há dependência de sistema informatizado para atendimento dos usuários.

4. Emissão de Certidão de Tempo de Serviço de ex-militares da Graduação de Cabos, Soldados e Taifeiros

Requisitos, documentos e informações necessários para acessar o serviço: que o requerente tenha sido militar da ativa do efetivo da Base Aérea de São Paulo ou do Quarto Esquadrão de Transporte Aéreo. Os documentos necessários são: Requerimento assinado, comprovante de residência, identidade e Certificado de Reservista.

Principais etapas para processamento do serviço:

- 1 - Solicitação do Requerente;
- 2 - Deferimento ou indeferimento do Comandante da BASP;
- 3 - Publicação em Boletim Interno; e
- 4 - Confecção do documento, emitido pelo Comandante do Esquadrão de Pessoal da BASP.

Prazo máximo para a prestação do serviço: 15 (quinze) dias.

Forma de prestação do serviço: estritamente a pedido.

Forma de comunicação com o solicitante do serviço: requerente ou o procurador legal se dirige ao Esquadrão de Pessoal da BASP e solicita a emissão dos documentos, assinando o Requerimento no interior das instalações da BASP.

Locais e formas de acessar o serviço: Requerente ou o procurador legal só podem processar as solicitações pessoalmente na BASP, tendo em vista o item 3.4 do nº 2 do documento da referência: “Não serão aceitos requerimentos encaminhados via “fac-símile” ou “e-mail”.

Prioridades de atendimento: conforme previsto na Lei 10.048, de 08/11/2000 (Da prioridade de atendimento às pessoas que especifica, e dá outras providências), a BASP disponibiliza atendimento prioritário às pessoas portadoras de necessidades especiais, os idosos com idade igual ou superior a 60 (sessenta) anos, as gestantes, as lactantes e as pessoas acompanhadas por crianças de colo.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: este prazo é variável, pois dependerá do período solicitado e quando o militar serviu em Guarulhos. A pesquisa nos livros é feita de modo manual. Caso o tempo passado na BASP seja anterior a 2001, o prazo de espera é de, em média, 45 (quarenta e cinco dias) dias, podendo se estender até 60 (sessenta) dias. Entretanto, se o registro se deu após 2001, a emissão da Certidão é imediata, pois já é emitida eletronicamente pelo SIGPES.

Mecanismos de comunicação com os usuários: o meio de comunicação entre a BASP e os usuários é pelo telefone (11) 2465-2061, onde são fornecidas as orientações preliminares para posterior comparecimento na OM.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: as sugestões e reclamações dos usuários são recebidas pelo Comandante do Esquadrão de Pessoal da BASP e, após análise, despachadas com o Comandante da OM para melhor atendimento do cidadão.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: após o final do atendimento, o militar encarregado informa ao usuário as etapas e o prazo para realização dos serviços. Caso queira, o cidadão pode fornecer seu contato telefônico e endereço para ser informado se o serviço solicitado já está disponível e para posterior envio dos documentos ao endereço informado.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: o mecanismo de consulta é por meio telefônico, que é deixado à disposição dos usuários para consulta de todas as etapas da realização do serviço.

Tratamento a ser dispensado aos usuários quando do atendimento: a equipe responsável pelo atendimento aos usuários é orientada diariamente em formatura do Esquadrão de Pessoal quanto ao atendimento aos cidadãos, que deve ser o melhor possível, com respeito e agilidade necessária.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: o local de atendimento para os usuários na BASP fica localizado no Prédio do Comando, onde há sinalização do Esquadrão de Pessoal e também setas indicativas para os banheiros da OM.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: o espaço para atendimento, localizado no Esquadrão de Pessoal da BASP, é composto de uma antessala, com aproximadamente 12 m², onde há um sofá de 4 lugares, uma televisão e um revisteiro, para entretenimento dos usuários enquanto os documentos solicitados são processados.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: tendo em vista que a maior parte da pesquisa é realizada manualmente nos livros do Arquivo Geral da BASP, não há dependência de sistema informatizado para atendimento dos usuários.

Quinto Comando Aéreo Regional (V COMAR)

Rua Guilherme Schell, 3950- Caixa Postal 261, CEP 92.200-630 – Canoas (RS)

BATALHÃO DE INFANTARIA ESPECIAL DA AERONÁUTICA DE CANOAS

1. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declarações, referentes à situação do Serviço Militar do cidadão, Reabilitação de Isentos, Recebimento da apresentação dos reservistas, por ocasião dos exercícios de apresentação de reservista (EXAR) e informações sobre assuntos que tratam do recrutamento para o Serviço Militar Inicial, de outras formas de prestação do Serviço Militar e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

Emissão de CR e CI: O cidadão, ao ser licenciado do serviço ativo deve comparecer à Seção Mobilizadora de sua Unidade Militar (SMOB), portando a Carteira de Identidade, a Ficha de Cadastro da Reserva (FCR) e 02 (duas) fotos 3X4, a fim de obter o Certificado a que tem direito, (a FCR é expedida pelo Órgão de Pessoal da OM, a qual publicou o licenciamento do cidadão).

Emissão de CDI (apenas 2ª vias desses documentos, se a 1ª via foi expedida pela Aeronáutica): O cidadão deve comparecer à SMOB, portando cópia do Boletim de ocorrências que ateste o extravio do documento original, 01 (uma) foto 2,5X2,5 e a guia de comprovação do recolhimento das respectivas taxas e multas (a guia para pagamento deve ser retirada na própria SMOB).

Atestados e Declarações: São fornecidos, mediante requerimento do cidadão, o qual deve apresentar um documento oficial de identificação e efetuar o respectivo pagamento de taxas e/ou multas (o requerimento e a guia para pagamento são fornecidos pela própria SMOB).

Reabilitação de Isentos: Para ser reabilitado perante o Serviço Militar o cidadão detentor de Certificado de Isenção emitido pela Aeronáutica, deve

comparecer à SMOB, portando um documento oficial de identificação, o Certificado de Isenção, atestado de bons antecedentes e fazer a solicitação por requerimento ao Comandante do COMAR.

EXAR: Embora haja possibilidade do cidadão realizar sua apresentação anual para o EXAR por meio da Internet, caso deseje poderá fazê-lo nas SMOB, mediante apresentação do documento de Reservista, mesmo fora do prazo.

Informações sobre assuntos que tratam do Serviço Militar Inicial, de outras formas de prestação do Serviço Militar e Mobilização poderão ser obtidas, nas SMOB, pessoalmente ou por telefone.

Principais etapas para processamento do serviço:

- Comparecimento do cidadão à SMOB;
- Preenchimento dos formulários específicos;
- Pagamento das taxas e/ou multas;
- Apresentação dos documentos necessários;
- Conferências de dados; e
- confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: normalmente a emissão de documentos é processada no mesmo dia. Porém, os casos que exijam pesquisa junto a outros órgãos do Serviço Militar, o prazo poderá estender-se até 05 (cinco) dias úteis. No caso de reabilitação de isentos, que existe a necessidade de tramitar a documentação até o despacho da autoridade competente, o prazo máximo é de 15 (quinze) dias úteis.

Forma de prestação do serviço: Conforme previsto na Lei do Serviço Militar, o serviço será prestado somente ao interessado que comparecer, pessoalmente, à SMOB, salvo o de caráter informativo, que não se tratar de informações pessoais.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, pelo e-mail mobilizadora51@baco.aer.mil.br ou pelos telefones (51) 3462-5146 ou (51) 3462-5176.

Locais e formas de acessar o serviço: pessoalmente, na Seção Mobilizadora, Rua Augusto Severo, 1700 Caixa Postal 129, CEP 92.110-390 – Canoas, RS

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada, observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: máximo de 01 (uma) hora.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo 5 (cinco) dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo

processo pode durar até 15 (quinze) dias úteis, tendo em vista à necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: por meio de e-mail: mobilizadora51@baco.aer.mil.br ou por contato telefônico (51) 3462-5146 ou (51) 3462-5176.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: as sugestões e reclamações devem ser direcionadas à SMOB pessoalmente, por e-mail ou telefone, a qual será encaminhada para análise da chefia que tomará as providências necessárias. Ao final o interessado será informado do resultado, por e-mail ou correspondência oficial.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a Seção Mobilizadora é situada antes da entrada da Base Aérea de Canoas, proporcionando fácil acesso aos cidadãos, sem a necessidade de passar por triagem, existe inclusive acesso aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e assentos para espera em local fechado e climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: é possível o atendimento com preenchimento dos Certificados, confecção de Atestados e Declarações com máquina convencional de escrever, com os dados sendo consultados nas fichas físicas documentárias. Contudo, se houver necessidade de consulta a banco de dados do SERMILWEB, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

BASE AÉREA DE FLORIANÓPOLIS

1. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declarações, referentes à situação do Serviço Militar do cidadão, Reabilitação de Isentos, Recebimento da apresentação dos reservistas, por ocasião dos exercícios de apresentação de reservista (EXAR) e informações sobre assuntos que tratam do recrutamento para o Serviço Militar Inicial, de outras formas de prestação do Serviço Militar e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

1. Emissão de CR e CI: O cidadão, ao ser licenciado do serviço ativo deve comparecer à Seção Mobilizadora de sua Unidade Militar (SMOB), portando a Carteira de Identidade, a Ficha de Cadastro da Reserva (FCR) e 02 (duas) fotos 3X4, a fim de obter o Certificado a que tem direito, (a FCR é expedida pelo Órgão de Pessoal da OM, a qual publicou o licenciamento do cidadão).
2. Emissão de CDI (apenas 2ª vias desses documentos, se a 1ª via foi expedida pela Aeronáutica): O cidadão deve comparecer à SMOB, portando cópia do Boletim de ocorrências que ateste o extravio do documento original, 01 (uma) foto 2,5X2,5 e a guia de comprovação do recolhimento das respectivas taxas e multas (a guia para pagamento deve ser retirada na própria SMOB).
3. Atestados e Declarações: São fornecidos, mediante requerimento do cidadão, o qual deve apresentar um documento oficial de identificação e efetuar o respectivo pagamento de taxas e/ou multas (o requerimento e a guia para pagamento são fornecidos pela própria SMOB).
4. Reabilitação de Isentos: Para ser reabilitado perante o Serviço Militar o cidadão detentor de Certificado de Isenção emitido pela Aeronáutica, deve comparecer à SMOB, portando um documento oficial de identificação, o Certificado de Isenção, atestado de bons antecedentes e fazer a solicitação por requerimento ao Comandante do COMAR.
5. EXAR: Embora haja possibilidade do cidadão realizar sua apresentação anual para o EXAR por meio da Internet, caso deseje poderá fazê-lo nas SMOB, mediante apresentação do documento de Reservista, mesmo fora do prazo. Informações sobre assuntos que tratam do Serviço Militar Inicial, de outras formas

de prestação do Serviço Militar e Mobilização poderão ser obtidas, nas SMOB, pessoalmente ou por telefone.

Principais etapas para processamento do serviço:

- Comparecimento do cidadão à SMOB;
- Preenchimento dos formulários específicos;
- Pagamento das taxas e/ou multas;
- Apresentação dos documentos necessários;
- Conferências de dados; e
- Confeção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: normalmente a emissão de documentos é processada no mesmo dia. Porém, os casos que exijam pesquisa junto a outros órgãos do Serviço Militar, o prazo poderá estender-se até 05 (cinco) dias úteis. No caso de reabilitação de isentos, que existe a necessidade de tramitar a documentação até o despacho da autoridade competente, o prazo máximo é de 15 (quinze) dias úteis.

Forma de prestação do serviço: conforme previsto na Lei do Serviço Militar, o serviço será prestado somente ao interessado que comparecer, pessoalmente, à SMOB. Salvo o caráter informativo, que não se trate de informações pessoais.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, por meio do e-mail smob@baf.aer.mil.br ou dos telefones (48) 3229-5034.

Locais e formas de acessar o serviço: pessoalmente, na Seção Mobilizadora, Av. Santos-Dumont, s/n° - Bairro Tapera CEP 88.049-000 – Florianópolis, SC.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada, observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: máximo de 01 (uma) hora.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista à necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: por meio do e-mail: smob@baf.aer.mil.br ou por contato telefônico (48) 3229-5034.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: as sugestões e reclamações devem ser direcionadas à SMOB pessoalmente, por e-mail ou telefone, a qual será encaminhada para análise da chefia que tomará as providências necessárias. Ao final o interessado será informado do resultado, por e-mail ou correspondência oficial.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares de efetivo da SMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a Seção Mobilizadora é situada antes da entrada da Base Aérea de Florianópolis, proporcionando fácil acesso aos cidadãos, sem a necessidade de passar por triagem, existe inclusive acesso aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e assentos para espera em local fechado e climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: é possível o atendimento com preenchimento dos Certificados, confecção de Atestados e Declarações com máquina convencional de escrever, com os dados sendo consultados nas fichas físicas documentárias. Contudo, se houver necessidade de consulta a banco de dados do SERMILWEB, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

SEGUNDO CENTRO INTEGRADO DE DEFESA AÉREA E CONTROLE DE TRÁFEGO AÉREO (CINDACTA II)

1. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declarações, referentes à situação do Serviço Militar do cidadão, Reabilitação de Isentos, Recebimento da apresentação dos reservistas, por ocasião dos exercícios de apresentação de reservista (EXAR) e informações sobre assuntos que tratam do recrutamento para o Serviço Militar Inicial,

de outras formas de prestação do Serviço Militar e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

Emissão de CR e CI: O cidadão, ao ser licenciado do serviço ativo deve comparecer à Seção Mobilizadora de sua Unidade Militar (SMOB), portando a Carteira de Identidade, a Ficha de Cadastro da Reserva (FCR) e 02 (duas) fotos 3X4, a fim de obter o Certificado a que tem direito, (a FCR é expedida pelo Órgão de Pessoal da OM, a qual publicou o licenciamento do cidadão).

Emissão de CDI (apenas 2ª vias desses documentos, se a 1ª via foi expedida pela Aeronáutica): O cidadão deve comparecer à SMOB, portando cópia do Boletim de ocorrências que ateste o extravio do documento original, 01 (uma) foto 2,5X2,5 e a guia de comprovação do recolhimento das respectivas taxas e multas (a guia para pagamento deve ser retirada na própria SMOB).

Atestados e Declarações: São fornecidos, mediante requerimento do cidadão, o qual deve apresentar um documento oficial de identificação e efetuar o respectivo pagamento de taxas e/ou multas (o requerimento e a guia para pagamento são fornecidos pela própria SMOB).

Reabilitação de Isentos: Para ser reabilitado perante o Serviço Militar o cidadão detentor de Certificado de Isenção emitido pela Aeronáutica, deve comparecer à SMOB, portando um documento oficial de identificação, o Certificado de Isenção, atestado de bons antecedentes e fazer a solicitação por requerimento ao Comandante do COMAR.

EXAR: Embora haja possibilidade do cidadão realizar sua apresentação anual para o EXAR por meio da Internet, caso deseje poderá fazê-lo nas SMOB, mediante apresentação do documento de Reservista, mesmo fora do prazo.

Informações sobre assuntos que tratam do Serviço Militar Inicial, de outras formas de prestação do Serviço Militar e Mobilização poderão ser obtidas, nas SMOB, pessoalmente ou por telefone.

Principais etapas para processamento do serviço:

- Comparecimento do cidadão à SMOB;
- Preenchimento dos formulários específicos;
- Pagamento das taxas e/ou multas;
- Apresentação dos documentos necessários;
- Conferências de dados; e
- Confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: normalmente a emissão de documentos é processada no mesmo dia. Porém, os casos que exijam pesquisa junto a outros órgãos do Serviço Militar, o prazo poderá estender-se até 05 (cinco)

dias úteis. No caso de reabilitação de isentos, que existe a necessidade de tramitar a documentação até o despacho da autoridade competente, o prazo máximo é de 15 (quinze) dias úteis.

Forma de prestação do serviço: conforme previsto na Lei do Serviço Militar, o serviço será prestado somente ao interessado que comparecer, pessoalmente, à SMOB. Salvo o de caráter informativo, desde que não se trate de informações pessoais.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, pelo e-mail smob53@cindacta2.aer.mil.br / smob53@cindacta2.gov.br ou pelo telefone (41) 3251-5218.

Locais e formas de acessar o serviço: pessoalmente, na Seção Mobilizadora, Av. Erasto Gaertner, 1000 – Bairro Bacacheri CEP 82.510-901 – Curitiba, PR

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada, observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: máximo é de 01 (uma) hora.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista à necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: por meio de e-mail smob53@cindacta2.aer.mil.br / smob53@cindacta2.gov.br ou por contato telefônico (41) 3251-5218.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: as sugestões e reclamações devem ser direcionadas à SMOB pessoalmente, por e-mail ou telefone, a qual será encaminhada para análise da chefia que tomará as providências necessárias. Ao final o interessado será informado do resultado, por e-mail ou correspondência oficial.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a Seção Mobilizadora é situada antes da entrada do Segundo Centro Integrado de Defesa Aérea e Controle de Tráfego Aéreo, proporcionando fácil acesso aos cidadãos, sem a necessidade de passar por triagem, existe inclusive acesso aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e assentos para espera em local fechado e climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: é possível o atendimento com preenchimento dos Certificados, confecção de Atestados e Declarações com máquina convencional de escrever, com os dados sendo consultados nas fichas físicas documentárias. Contudo, se houver necessidade de consulta a banco de dados do SERMILWEB, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

BASE AÉREA DE SANTA MARIA

1. Fornecimento de 1ª e 2ª vias de Certificados de Reservista (CR), Certificado de Dispensa Incorporação (CDI) e Certificados de Isenção (CI). Fornecimento de Atestados e Declarações, referentes à situação do Serviço Militar do cidadão, Reabilitação de Isentos, Recebimento da apresentação dos reservistas, por ocasião dos exercícios de apresentação de reservista (EXAR) e informações sobre assuntos que tratam do recrutamento para o Serviço Militar Inicial, de outras formas de prestação do Serviço Militar e Mobilização

Requisitos, documentos e informações necessários para acessar o serviço:

Emissão de CR e CI: O cidadão, ao ser licenciado do serviço ativo deve comparecer à Seção Mobilizadora de sua Unidade Militar (SMOB), portando a Carteira de Identidade, a Ficha de Cadastro da Reserva (FCR) e 02 (duas) fotos 3X4, a fim de obter o Certificado a que tem direito, (a FCR é expedida pelo Órgão de Pessoal da OM, a qual publicou o licenciamento do cidadão).

Emissão de CDI (apenas 2ª vias desses documentos, se a 1ª via foi expedida pela Aeronáutica): O cidadão deve comparecer à SMOB, portando cópia do Boletim de ocorrências que ateste o extravio do documento original, 01 (uma) foto 2,5X2,5 e a guia de comprovação do recolhimento das respectivas taxas e multas (a guia para pagamento deve ser retirada na própria SMOB).

Atestados e Declarações: São fornecidos, mediante requerimento do cidadão, o qual deve apresentar um documento oficial de identificação e efetuar o respectivo pagamento de taxas e/ou multas (o requerimento e a guia para pagamento são fornecidos pela própria SMOB).

Reabilitação de Isentos: Para ser reabilitado perante o Serviço Militar o cidadão detentor de Certificado de Isenção emitido pela Aeronáutica, deve comparecer à SMOB, portando um documento oficial de identificação, o Certificado de Isenção, atestado de bons antecedentes e fazer a solicitação por requerimento ao Comandante do COMAR.

EXAR: Embora haja possibilidade do cidadão realizar sua apresentação anual para o EXAR por meio da Internet, caso deseje poderá fazê-lo nas SMOB, mediante apresentação do documento de Reservista, mesmo fora do prazo.

Informações sobre assuntos que tratam do Serviço Militar Inicial, de outras formas de prestação do Serviço Militar e Mobilização poderão ser obtidas, nas SMOB, pessoalmente ou por telefone.

Principais etapas para processamento do serviço:

- Comparecimento do cidadão à SMOB;
- Preenchimento dos formulários específicos;
- Pagamento das taxas e/ou multas;
- Apresentação dos documentos necessários;
- Conferências de dados; e
- Confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: normalmente a emissão de documentos é processada no mesmo dia. Porém, os casos que exijam pesquisa junto a outros órgãos do Serviço Militar, o prazo poderá estender-se até 05 (cinco) dias úteis. No caso de reabilitação de isentos, que existe a necessidade de tramitar a documentação até o despacho da autoridade competente, o prazo máximo é de 15 (quinze) dias úteis.

Forma de prestação do serviço: Conforme previsto na Lei do Serviço Militar, o serviço será prestado somente ao interessado que comparecer, pessoalmente, à SMOB. Salvo o de caráter informativo, desde que não se trate de informações pessoais.

Forma de comunicação com o solicitante do serviço: Pessoalmente, na Seção Mobilizadora, pelo e-mail binfasmob@basm.aer.mil.br ou por contato telefônico (55) 3220-3603.

Locais e formas de acessar o serviço: Pessoalmente, na Seção Mobilizadora, RSC 287, KM 240, Camobi CEP 97.105-910 – Santa Maria, RS.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada, observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: máximo é de 01 (uma) hora.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em no máximo cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 dias úteis, tendo em vista a necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: por meio do e-mail binfasmob@basm.aer.mil.br ou por contato telefônico (55) 3220-3603.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: as sugestões e reclamações devem ser direcionadas à SMOB pessoalmente, por e-mail ou telefone, a qual será encaminhada para análise da chefia que tomará as providências necessárias. Ao final o interessado será informado do resultado, por e-mail ou correspondência oficial.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: Pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção Mobilizadora, por e-mail ou telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: Não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a Seção Mobilizadora é situada antes da entrada da Base Aérea de Santa Maria, proporcionando fácil acesso aos cidadãos, sem a necessidade de passar por triagem, existe inclusive acesso aos portadores de necessidades especiais. O local de atendimento conta com água gelada, banheiros e assentos para espera em local fechado e climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: é possível o atendimento com preenchimento dos Certificados, confecção de Atestados e Declarações com máquina convencional de escrever, com os dados sendo consultados nas fichas físicas documentárias. Contudo, se houver necessidade de consulta a banco de dados do SERMILWEB, não é possível o atendimento, e a demora dependerá do restabelecimento do sistema informatizado.

Sexto Comando Aéreo Regional (VI COMAR)

SHIS QI 5 AE 12, Brasília (DF). CEP 71.615-600.

1. Atendimento aos órgãos de imprensa

Requisitos, documentos e informações necessários para acessar o serviço: os representantes dos Órgãos de Imprensa devem apresentar suas respectivas credenciais ao fazer contato com a ACS (Assessoria de Comunicação Social) do VI COMAR.

Principais etapas para processamento do serviço: os procedimentos da ACS se desenvolvem em conformidade com as orientações emanadas do Centro de Comunicação Social da Aeronáutica (CECOMSAER).

Prazo máximo para a prestação do serviço: dependendo da demanda, a resposta poderá ser imediata ou conforme as possibilidades de auxílio e orientação do CECOMSAER.

Forma de prestação do serviço: pessoal.

Forma de comunicação com o solicitante do serviço: entrevista, filmagem, nota ou e-mail.

Locais e formas de acessar o serviço: pessoalmente ou por meio de contato telefônico (61)3364-8139 ou e-mail acs-6@hotmail.com.

Prioridades de atendimento: ordem de chegada (visita pessoal), de contato telefônico ou de recebimento de e-mail.

Tempo de espera para atendimento: imediato.

Prazos para a realização dos serviços: tempo de resposta do CECOMSAER ou do comandante da Organização Militar.

Mecanismos de comunicação com os usuários: por meio de contato pessoal, telefonema, correspondência ou e-mail.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões, dúvidas ou reclamações são atendidas em contato pessoal, telefônico, via e-mail ou correspondência.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: todas as sugestões, dúvidas ou reclamações são atendidas em contato pessoal, telefônico, via e-mail ou correspondência.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: todas as sugestões, dúvidas ou reclamações são atendidas em contato pessoal, telefônico, via e-mail ou correspondência.

Tratamento a ser dispensado aos usuários quando do atendimento: imediato.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: sala de espera com ar-condicionado, telefone e atendente.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente no VI COMAR ou pelo telefone (61)3364-8139.

2. Exposição de Meios Militares da Semana da Pátria

Requisitos, documentos e informações necessários para acessar o serviço: a Exposição de Meios Militares da Semana da Pátria tem como objetivo a reunião das Forças Armadas em um único evento para melhor esclarecer ao público externo algumas das atividades desenvolvidas tais como o ingresso nas fileiras das Forças, exposições de equipamentos, maquetes, simulador de voo entre outras atrações. O acesso é livre de restrições.

Principais etapas para processamento do serviço: divulgação ao público externo.

Prazo máximo para a prestação do serviço: de acordo com o planejamento que integra os eventos da Semana da Pátria.

Forma de prestação do serviço: comparecimento ao Parque da Cidade Sarah Kubitschek, no estacionamento Ana Lídia. Endereço: Eixo Monumental / Setor de Indústrias / Quadras 901, 906 e 910 Sul Asa Sul, Brasília-DF.

Forma de comunicação com o solicitante do serviço: informações pelo site www.comar6.aer.mil.br ou pelo telefone 3365-2598.

Locais e formas de acessar o serviço: dúvidas podem ser endereçadas ao e-mail social@comar6.aer.mil.br

Prioridades de atendimento: o atendimento aos visitantes se dará imediatamente, por ordem de chegada, observando-se as prioridades no

atendimento previstas em lei.

Tempo de espera para atendimento: imediato.

Prazos para a realização dos serviços: imediato.

Mecanismos de comunicação com os usuários: via e-mail com_social@comar6.aer.mil.br ou pelo telefone (61) 3365-2598.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões, dúvidas ou reclamações são atendidas via e-mail ou telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: todas as sugestões, dúvidas ou reclamações são atendidas via e-mail ou telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: todas as sugestões, dúvidas ou reclamações são atendidas via e-mail ou telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares da ACS-6 se comprometem a prestar um atendimento claro e objetivo em qualquer dúvida, pautado na ética e no valor do respeito à dignidade da pessoa humana, com cordialidade e atenção individualizada.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: todos os acessos estarão devidamente sinalizados com placas informativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: os estandes são projetados para atender ao público da melhor forma possível, oferecendo excelentes recursos visuais e informações sobre os militares e o serviço da Força Aérea Brasileira.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: para dirimir dúvidas basta dirigir-se ao Sexto Comando Aéreo Regional e procurar a Assessoria de Comunicação Social.

3. Certidão de Tempo de Serviço

Requisitos, documentos e informações necessários para acessar o serviço:

Ter sido cabo, soldado ou taifeiro licenciado no VI COMAR.

A Certidão será emitida para um órgão específico para comprovar o tempo de serviço prestado no Comando da Aeronáutica.

O cidadão deverá preencher um requerimento na Seção de Pessoal Militar, anexar uma cópia do Certificado de Reservista e de um documento de identificação com foto.

Principais etapas para processamento do serviço: apresentação do requerimento; deferimento pelo Comandante ou Agente delegado; publicação em Boletim Interno; pesquisa nos arquivos e banco de dados; confecção da certidão e entrega ao cidadão.

Prazo máximo para a prestação do serviço: 15 (quinze) dias úteis, podendo ser prorrogado caso haja dificuldade de comprovar o tempo de serviço.

Forma de prestação do serviço: serviço prestado no setor de protocolo da SPM

Forma de comunicação com o solicitante do serviço: o serviço é prestado ao solicitante ou representante legal, mediante autorização/procuração com firma reconhecida em cartório.

Locais e formas de acessar o serviço: pessoalmente, na Seção de Pessoal Militar.

Prioridades de atendimento: o atendimento é imediato, se necessário são observadas as regras de prioridade previstas em legislações.

Tempo de espera para atendimento: aproximadamente 15 (quinze) minutos para preencher o requerimento.

Prazos para a realização dos serviços: 15 (quinze) dias úteis.

Mecanismos de comunicação com os usuários: pessoalmente ou por meio de contato telefônico em 3364 8146 / 3364 8186 / 3364 8125.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: sugestões e reclamações podem ser apresentadas pessoalmente ou por meio de contato telefônico.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção de Pessoal Militar.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente ou por meio de contato telefônico.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares da SPM são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento,

em especial no que se refere a acessibilidade, limpeza e conforto: local de fácil acesso localizado no térreo, com ar-condicionado, cadeiras para espera e revistas para passar o tempo.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: será preenchido um requerimento manualmente.

Outras informações julgadas de interesse dos usuários: Certidões de Tempo de Serviço para oficiais e sargentos, acessar o site www.inap.aer.mil.br.

4. Fornecimento de 1ª e 2ª vias de Certificado de Reservista (CR), Certificado de Dispensa de Incorporação (CDI) e Certificado de Isenção (CI). São fornecidos Atestados e Declarações sobre o Serviço Militar, Reabilitação de Isentos, além de orientações diversas sobre assuntos que versam sobre o Serviço Militar Inicial e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

Emissão dos CR e CI: o cidadão, ao ser licenciado do serviço ativo, comparece à SMOB para receber o Certificado a que tem direito. O documento necessário é a FCR Ficha de Cadastramento na Reserva, documento expedido pelo Órgão de Pessoal no qual serviu o reservista;

CDI (Certificado de Dispensa de Incorporação), apenas para emissão de 2ª via;

Atestados e declarações: são fornecidos conforme a solicitação, mediante requerimento do cidadão e apresentação de documento oficial de identificação, conforme legislação em vigor;

Reabilitação de Isentos: é realizada mediante requerimento do cidadão, desde que atenda às exigências legais (requerimento, documento oficial de identificação, certificado de isenção e nada consta criminal são os documentos necessários).

As orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização são prestadas pessoalmente ou por telefone.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão à SMOB, conferências de dados de FCR (Ficha de Cadastramento da Reserva) bem como confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em, no máximo, cinco dias úteis. A exceção relaciona-se ao processo de reabilitação de Isentos, que pode

demorar até quinze dias.

Forma de prestação do serviço: presencial, não podendo ser representada por terceiros.

Forma de comunicação com o solicitante do serviço: é realizado pessoalmente, na Seção Mobilizadora, ou através dos telefones fornecidos: (61)3364-8219 ou (61)3364-8273.

Locais e formas de acessar o serviço: é realizado pessoalmente, na Seção Mobilizadora.

Prioridades de atendimento: normalmente o atendimento é realizado por ordem de chegada. Serão observadas as regras de prioridade previstas em legislação, caso seja necessário.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia. No caso de realizar a solicitação e apresentar os documentos para retirada do certificado em outro dia, o cidadão aguardará cerca de 15 a 20 minutos, podendo esse tempo se estender de acordo com a demanda e o tipo de serviço que ele busca.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em, no máximo, cinco dias úteis. A Reabilitação de Isentos, no entanto, pode demorar 15 (quinze) dias úteis, tendo em vista a necessidade dos trâmites pertinentes à administração.

Mecanismos de comunicação com os usuários: pessoalmente na Seção Mobilizadora ou por telefone e, por ocasião do cadastramento, registros existentes no controle.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SMOB para análise e medidas julgadas cabíveis.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente na Seção Mobilizadora ou por telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente na Seção Mobilizadora ou por telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: placas de sinalização na entrada da OM.

Condições mínimas a serem observadas pelas unidades de atendimento,

em especial no que se refere a acessibilidade, limpeza e conforto: o serviço é prestado em instalações de fácil acesso, localizadas ao lado do Portão das Armas do VI COMAR, havendo água gelada, banheiros e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: o atendimento dependerá do restabelecimento do sistema informatizado.

5. Ação Cívico-Social (ACISO) do VI COMAR

Requisitos, documentos e informações necessários para acessar o serviço: ação Cívico-Social do Sexto Comando Aéreo Regional destina-se atender a população carente que resida na área de jurisdição do VI COMAR. O serviço leva à população atendimentos médicos e odontológicos, encaminha casos mais graves à rede hospitalar mais próxima e realiza palestras de prevenção e educação. Poderá ser feita por qualquer cidadão por meio de Carta/Ofício ou diretamente na sede do Sexto Comando Aéreo Regional, apresentando as demandas médicas-odontológicas do público que necessitará do atendimento.

Principais etapas para processamento do serviço: o cidadão deverá solicitar ao Comandante do VI COMAR, que analisará a necessidade apresentada. Quando constatada a necessidade, o Comandante autorizará.

Prazo máximo para a prestação do serviço: o prazo para o parecer do Comandante é de 15 dias. Após analisado o calendário da OM (Organização Militar) a solicitação será atendida naquele semestre.

Forma de prestação do serviço: o serviço é prestado por médicos de diversas especialidades e dentistas do COMAER (Comando da Aeronáutica), através de unidades móveis de saúde e apoio das unidades de saúde local.

Forma de comunicação com o solicitante do serviço: pessoalmente, por meio de contato telefônico (61)3364-8139 ou e-mail acs-6@hotmail.com.

Locais e formas de acessar o serviço: pessoalmente, por meio de contato telefônico (61)3364-8139 ou e-mail acs-6@hotmail.com.

Prioridades de atendimento: cidadãos que se encaixarem nos requisitos de necessidade.

Tempo de espera para atendimento: de acordo com o planejamento anual.

Prazos para a realização dos serviços: até 6 (seis) meses.

Mecanismos de comunicação com os usuários: pessoalmente, por meio de contato telefônico (61)3364-8139 ou e-mail acs-6@hotmail.com.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões, dúvidas ou reclamações são atendidas via e-mail ou

pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: todas as solicitações de informações referentes ao processo são atendidas via e-mail ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: todas as consultas a respeito do processo são atendidas via e-mail ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: a população terá direito a atendimentos médicos e odontológicos, os casos mais urgentes/graves serão encaminhados a rede hospitalar mais próxima, onde as intervenções necessárias poderão ser feitas. Também serão realizadas palestras de atenção primária, promovendo a educação cuidados básicos com saúde saneamento, profilaxia entre outros.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: de acordo com o planejamento específico do evento.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: instalada a demanda e instaurado o atendimento das necessidades da população, os cidadãos poderão comparecer aos locais onde serão prestados os serviços e serão atendidos mediante senha.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: formulário preenchido manualmente.

6. Emitir a decisão final sobre o posicionamento do COMAER a respeito da implantação de atividade atrativa e/ou com potencial de atração de aves, no entorno de aeródromos, considerando o parecer emitido pelo respectivo SERIPA.

Requisitos, documentos e informações necessários para acessar o serviço: PCA 3-2 – Plano Básico de Gerenciamento do Risco Aviário, Lei nº 12.725, de 16 de outubro de 2012.

Principais etapas para processamento do serviço:

1. Solicitação, via ofício, de Parecer Técnico;
2. Envio da solicitação, ao SERIPA6, para confecção do Parecer Técnico;
3. Emissão de documento com decisão do COMAER referente à demanda apresentada, com base no Parecer Técnico emitido pelo SERIPA6.

Prazo máximo para a prestação do serviço: Até 60 (sessenta) dias.

Forma de prestação do serviço:

Não presencial: remessa de documentação via serviço de correios;

Presencial: apresentação da documentação no Protocolo do VI COMAR.

Forma de comunicação com o solicitante do serviço: atualizações ou solicitações referentes ao processo: via ofício, e-mail: spaa@comar6.aer.mil.br ou telefone (61) 3364-8235.

Locais e formas de acessar o serviço: solicitações ou reclamações podem ser endereçadas ao e-mail: spaa@comar6.aer.mil.br.

Prioridades de atendimento: o atendimento é realizado por ordem de chegada das solicitações. Caso seja necessário, são observadas as regras de prioridade previstas em legislação.

Tempo de espera para atendimento: o documento é imediatamente encaminhado ao setor responsável. O tempo entre a entrada no Protocolo e a saída da seção pode variar de 1 a 2 dias dependendo do fluxo de trabalho, horário e data de chegada.

Prazos para a realização dos serviços: ao apresentar todos os documentos exigidos para a emissão do Parecer Técnico pelo requerente, o tempo de processamento dependerá da quantidade e complexidade que é dispensada a cada solicitação.

Mecanismos de comunicação com os usuários: via e-mail: spaa@comar6.aer.mil.br ou por telefone: (61) 3364-8235.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões, dúvidas ou reclamações são atendidas via e-mail ou via telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: todas as solicitações de informações referentes ao processo são atendidas via e-mail ou via telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: todas as consultas a respeito do processo são atendidas via e-mail ou via telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civildade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: para encaminhamentos de processos realizados pessoalmente no Protocolo do VI COMAR há militares de serviço, na entrada do prédio, para orientar os usuários como transitar pelo prédio e placas de identificação no balcão de atendimento da Seção de Protocolo.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: não aplicável.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: para consultas gerais como o trâmite dos documentos do processo o atendimento poderá ser realizado consultando os livros de registro de entradas e saídas de documentos. Porém, para consultas mais detalhadas, só será possível o atendimento com o restabelecimento do sistema informatizado.

7. Conduzir o Programa Forças no Esporte e contribui sensivelmente para a diminuição da violência por meio de atividades esportivas e promover a inclusão social.

Requisitos, documentos e informações necessários para acessar o serviço: os serviços são realizados de acordo com as necessidades da escola.

Principais etapas para processamento do serviço: a própria escola que faz o primeiro contato com o Ministério do Esporte para iniciar o procedimento de cadastramento da escola.

Prazo máximo para a prestação do serviço: não há prazo, apenas, as atividades são divididas em dois semestres.

Forma de prestação do serviço: a BABR apoia na infraestrutura do clubinho (Praça de esportes dos Oficiais da Base Aérea de Brasília). Desenvolvemos nos estudantes a cultura do esporte por meio de atividades que contribuíram para melhoria das capacidades motoras e que agiram diretamente na melhoria da qualidade de vida, com reflexos positivos na autoestima e na socialização dos alunos, assim, promovendo a inclusão social de crianças da rede pública do DF.

Forma de comunicação com o solicitante do serviço: toda comunicação é feita de forma ofícios e acompanhamento da página do EMAER.

Locais e formas de acessar o serviço: todos os serviços são ligados a página do EMAER sobre os locais e procedimentos de apoio as atividades.

Prioridades de atendimento: a prestação do serviço é realizada anualmente, de acordo com o calendário escolar.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção do Programa Forças no Esporte, na Escola ou por telefone e e-mail fornecidos.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria Seção do Programa Forças no Esporte, ou por meio do telefone (61) 3364 8142.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, na Seção do Programa Forças no Esporte ou por telefone e pessoalmente na Escola ou

pelo telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção do Programa Forças no Esporte ou por telefone e pessoalmente na Escola ou pelo telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: o efetivo da Seção do Programa Forças no Esporte é orientado a utilizar sempre um tratamento baseado nos princípios de respeito e civilidade com os alunos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: a identificação visual é feita por meio de banner do PROFESP (Programa Forças no Esporte), de acordo com o previsto no decreto do PST (Programa Segundo Tempo).

8. Solenidade de Substituição da Bandeira Nacional

Requisitos, documentos e informações necessários para acessar o serviço: substituição da Bandeira Nacional, a solenidade é de responsabilidade do Comando da Aeronáutica e Coordenada pelo Sexto Comando Aéreo Regional sempre nos meses de março, julho e outubro, sendo comemorado respectivamente: O Dia do Especialista da Aeronáutica, O Nascimento do Patrono da Aeronáutica Santos Dumont e o Mês do Aviador.

Principais etapas para processamento do serviço: divulgação ao público externo.

Prazo máximo para a prestação do serviço: de acordo com o planejamento.

Forma de prestação do serviço: cerimônia Mensal que acontece todo primeiro domingo de cada mês, sendo que os meses de Março, Julho e Outubro são de responsabilidade da Força Aérea Brasileira, um evento que visa estimular o sentimento Cívico nos Brasileiros.

Forma de comunicação com o solicitante do serviço: informações pelo site acs-6@hotmail.com, com social@comar6.aer.mil.br ou pelo telefone 3365-2598

Locais e formas de acessar o serviço: dúvidas podem ser endereçadas ao e-mail: social@comar6.aer.mil.br ou acs-6@hotmail.com

Prioridades de atendimento: o atendimento aos turistas se dará imediatamente.

Tempo de espera para atendimento: imediato.

Prazos para a realização dos serviços: imediato.

Mecanismos de comunicação com os usuários: por meio do e-mail com social@comar6.aer.mil.br ou por telefone (61) 3365-2598.

Procedimentos para receber, atender, gerir e responder às sugestões e

reclamações: todas as sugestões, dúvidas ou reclamações são atendidas via e-mail ou via telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: todas as solicitações de informações referentes ao processo são atendidas via e-mail ou via telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: todas as consultas a respeito do processo são atendidas via e-mail ou via telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares da ACS-6 se comprometem a prestar um atendimento claro e objetivo em qualquer dúvida, pautado na ética e no valor do respeito à dignidade da pessoa humana, com cordialidade e atenção individualizada. Será facilitado ao usuário o acesso às informações e procedimentos, em prol da transparência dos serviços prestados.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: todos os acessos estarão devidamente sinalizados com placas informativas.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: a estrutura localiza-se na Praça dos Três Poderes, ao ar livre, conta com sanitários químicos, sonorização, boa visibilidade e segurança.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: para retirar dúvidas basta se dirigir ao Sexto Comando Aéreo Regional procurando a Acessória de Comunicação Social.

9. Voos em aproveitamento de missões em aeronaves da FAB – Cordeiro Aéreo Nacional (CAN)

Requisitos, documentos e informações necessários para acessar o serviço: ter nacionalidade Brasileira, fazer a inscrição pessoalmente no PCAN-BR, de posse dos seguintes documentos pessoais: Identidade, CPF e comprovante de residência, e-mail (opcional) e telefone para contato.

Requisito para embarque: Ser brasileiro, chegar pontualmente, cumprir o limite estabelecido para o peso da bagagem de acordo com a aeronave, usar trajes adequados (Não é permitido o embarque nas aeronaves trajando calção, bermuda, chinelo, camiseta sem manga ou peças de vestuário que atentem contra moral e os bons costumes.) e portar documento de identidade com foto, dentro da validade e em bom estado de conservação.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão no Posto CAN de origem, cadastramento, indicação de e-mail (se o interessado tiver) e impressão da inscrição. Após a inclusão na relação de passageiros, sendo efetivo ou reserva, o inscrito deve se apresentar no terminal de passageiros, portando documento de identidade com foto e em bom estado de conservação, para o *check-in*, cumprindo os horários informados pelo Posto CAN.

Prazo máximo para a prestação do serviço: a validade da inscrição é de dez dias, podendo ser renovada por mais dez dias, de acordo com a solicitação do cidadão.

Forma de prestação do serviço: o serviço é prestado pessoalmente no Posto do CAN Brasília

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (61) 3365-1002/1005.

Locais e formas de acessar o serviço: pessoalmente, no Posto CAN, ou por telefone (para informações).

Prioridades de atendimento: o atendimento é realizado seguindo o previsto em regulamento: Militares ativos e inativos, seus respectivos dependentes e os demais cidadãos.

Tempo de espera para atendimento: a inscrição/cadastro é realizada de forma imediata.

Prazos para a realização dos serviços: o serviço é concretizado de acordo com a disponibilidade das aeronaves e considerando que depende do aproveitamento da disponibilidade eventual das aeronaves que estão cumprindo missões aerológicas.

Mecanismos de comunicação com os usuários: pessoalmente, no Posto CAN, ou por contato telefônico do solicitante.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e as reclamações são atendidas no próprio Posto CAN ou por telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: no ato da inscrição, são prestadas todas as informações.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, no Posto CAN, por e-mail ou por contato telefônico do solicitante. A partir desse contato, o cidadão recebe informações como sua condição na relação de passageiros (efetivo ou reserva), data e horário de apresentação diretamente no Posto CAN Brasília.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo do Posto CAN são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local do atendimento. O local de atendimento conta com água gelada, banheiros e bancos de espera.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: se o sistema informatizado se encontrar indisponível, é feita a inscrição manual para a posterior inclusão das informações no sistema informatizado.

Outras informações julgadas de interesse dos usuários: o cidadão deve estar ciente de que, para participar do serviço, é necessário autorizar a vistoria de sua bagagem por ocasião do embarque, caso seja solicitada pela autoridade competente. Não haverá indenização por dano às pessoas ou às bagagens a bordo, a não ser que haja comprovação de dolo dos operadores da aeronave ou operadores de carga do Sistema CAN, de acordo com o Código Brasileiro de Aeronáutica.

Base Aérea de Anápolis

1. Atendimento a Veículos de Comunicação Locais

Requisitos, documentos e informações necessários para acessar o serviço: os representantes dos veículos de comunicação devem apresentar suas respectivas credenciais ao fazer contato com a SCS (Seção de Comunicação Social) da BAAN.

Principais etapas para processamento do serviço: as etapas se desenvolvem seguindo as orientações do Centro de Comunicação Social da Aeronáutica (CECOMSAER).

Prazo máximo para a prestação do serviço: conforme o tipo de demanda, a resposta poderá ser imediata ou de acordo com as orientações do CECOMSAER.

Forma de prestação do serviço: visitas acompanhadas durante operações e/ou eventos, entrevistas e etc.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (62)3329-7553 ou 7554 ou e-mail comunicacao@baan.aer.mil.br.

Locais e formas de acessar o serviço: a Base Aérea de Anápolis está localizada na BR 414, Km 04 Anápolis/GO. CEP 75.001-970.

Prioridades de atendimento: conforme a demanda

Tempo de espera para atendimento: imediato

Prazos para a realização dos serviços: tempo da elaboração de parecer do CECOMSAER.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: Contato por meio do telefone, e-mail ou pessoalmente

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail ou pessoalmente

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br e manter sinalizada a sala da Seção de Comunicação Social no prédio do Comando da BAAN.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias em boas condições, além de facilidades de estacionamentos.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente na unidade.

2. Visitas à Base Aérea de Anápolis

Requisitos, documentos e informações necessários para acessar o serviço: os solicitantes de visitas à BAAN devem enviar solicitação de visita formal (ofício por e-mail ou correspondência) para o Comandante da Base Aérea de Anápolis com documento de identificação de todas as pessoas que fazem parte do grupo de visitas.

Principais etapas para processamento do serviço:

1. Envio do ofício de solicitação de visitas;
2. Aprovação da visita pelo Comandante da BAAN;
3. Contato com o solicitante para coordenações necessárias em relação à visita; e
4. Visita

Prazo máximo para a prestação do serviço: o prazo para a realização da visita depende da solicitação, geralmente a visita acontece na data solicitada, se não

houver ressalvas para o dia e horário solicitados.

Forma de prestação do serviço: palestras sobre a Base Aérea de Anápolis e visitas supervisionadas às instalações permitidas.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (62)3329-7553 ou 7554 ou e-mail comunicacao@baan.aer.mil.br.

Locais e formas de acessar o serviço: a Base Aérea de Anápolis está localizada na BR 414, Km 04 Anápolis/GO. CEP 75.001-970.

Prioridades de atendimento: conforme a demanda e por ordem de contato.

Tempo de espera para atendimento: Imediato.

Prazos para a realização dos serviços: conforme a solicitação de visita.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br e manter sinalizada a sala da Seção de Comunicação Social no prédio do Comando da BAAN.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias em boas condições, além de facilidades de estacionamentos

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: pessoalmente na unidade.

3. Projeto Segundo Tempo – Forças no Esporte

Requisitos, documentos e informações necessários para acessar o serviço: as crianças que participam do Projeto Forças no Esporte da BAAN devem estar matriculadas nas escolas parceiras dos programas. Alunos das escolas de 07 a 17 anos

de idade.

Principais etapas para processamento do serviço: os alunos das escolas cadastradas são designados pela diretoria das escolas e são enviados para o programa.

Prazo máximo para a prestação do serviço: o serviço é prestado durante todo o ano letivo no contra turno da escola, com pausas nas férias escolares.

Forma de prestação do serviço: o serviço é realizado através do ensino de atividades esportivas como futebol, natação, atletismo, vôlei de areia, judô, dança e atividades lúdicas como pintura e teatro.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (62) 3329-7260 ou e-mail ale.diasdesena@yahoo.com.br

Locais e formas de acessar o serviço: a Base Aérea de Anápolis está localizada na BR 414, Km 04 Anápolis/GO. CEP 75.001-970.

Prioridades de atendimento: conforme demanda

Tempo de espera para atendimento: imediato.

Prazos para a realização dos serviços: serviço contínuo.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br e manter sinalizada o clube MACH III.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias, infra estrutura para práticas esportivas em boas condições.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: BR 414, Km 04 Base Aérea de Anápolis - CEP 75.001-970.

4. Projeto Soldado Cidadão

Requisitos, documentos e informações necessários para acessar o serviço: ser soldado de primeira ou segunda classe, próximo do término do tempo de serviço e sem punições.

Principais etapas para processamento do serviço: quando há vagas para cursos nas instituições parceiras (SESI, SENAI, faculdades etc.) a Seção de Instrução (SINST) informa o efetivo da BAAN. Os soldados interessados preenchem a Ficha de Inscrição e sua solicitação é avaliada pela SINST.

Prazo máximo para a prestação do serviço: o serviço é prestado conforme a disponibilização de vagas pelos órgãos responsáveis.

Forma de prestação do serviço: o serviço é realizado através da disponibilização de cursos nas mais variadas modalidades a fim de fornecer uma formação para o soldado quando o serviço obrigatório for finalizado.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (62)3329-7560 ou e-mail sinst@baan.aer.mil.br

Locais e formas de acessar o serviço: a Base Aérea de Anápolis está localizada na BR 414, Km 04 Anápolis/GO. CEP 75.001-970.

Prioridades de atendimento: antiguidade, tempo de permanência restante na OM, função exercida pelo militar em relação à área de enfoque no curso e merecimento.

Tempo de espera para atendimento: Imediato.

Prazos para a realização dos serviços: serviço contínuo.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br e manter sinalizada a Seção de Instrução.

Condições mínimas a serem observadas pelas unidades de atendimento,

em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias, em boas condições

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: BR 414, Km 04 Base Aérea de Anápolis - CEP 75.001-970.

5. Estágio curricular em parceria com o Instituto Federal Goiano

Requisitos, documentos e informações necessários para acessar o serviço: estar matriculado em curso técnico ou de graduação no Instituto Federal Goiano (IFG) e preencher os requisitos da instituição de ensino.

Principais etapas para processamento do serviço: após a determinação da quantidade de vagas, os interessados devem se dirigir à coordenação do IFG para tratar das demais fases.

Prazo máximo para a prestação do serviço: o serviço é prestado conforme a disponibilização de vagas pelos órgão responsável.

Forma de prestação do serviço: O serviço é realizado através da disponibilização de estágio curricular, em várias áreas, para cursos técnicos e de graduação.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (62)3329-7560 ou e-mail sinst@baan.aer.mil.br

Locais e formas de acessar o serviço: a Base Aérea de Anápolis está localizada na BR 414, Km 04 Anápolis/GO. CEP 75.001-970.

Prioridades de atendimento: o IFG é responsável por determinar quais alunos poderão preencher as vagas.

Tempo de espera para atendimento: imediato.

Prazos para a realização dos serviços: serviço contínuo.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas,

cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br e manter sinalizada a Seção de Instrução.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias, em boas condições

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: BR 414, Km 04 Base Aérea de Anápolis - CEP 75.001-970.

6. Ação Cívico-Social

Requisitos, documentos e informações necessários para acessar o serviço: a escola/setor interessada em sediar uma Ação Cívico-Social (ACISO) deve entrar em contato com a Secretaria Municipal de Educação e se cadastrar no programa Escola Viva.

Principais etapas para processamento do serviço: a secretaria de educação informa o calendário do programa Escola Viva e o Esquadrão de Saúde, juntamente com o Comando da BAAN, escolhe a data da ação.

Prazo máximo para a prestação do serviço: o serviço é prestado nas datas escolhidas para o melhor atendimento.

Forma de prestação do serviço: o serviço é realizado através do atendimento médico e odontológico de pessoas da comunidade próxima à escola que recebe o programa Escola Viva. Também são feitas palestras sobre formas de ingresso na FAB.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (62)3329-7553 ou 7554 ou e-mail comunicacao@baan.aer.mil.br

Locais e formas de acessar o serviço: A Base Aérea de Anápolis está localizada na BR 414, Km 04 Anápolis/GO. CEP 75.001-970.

Prioridades de atendimento: a Secretaria de Educação define as escolas que participarão do Programa Escola Viva, a BAAN prioriza as datas em que pode haver melhor atendimento

Tempo de espera para atendimento: conforme agendamento

Prazos para a realização dos serviços: o serviço é realizado uma vez por semestre.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br e manter sinalizado o Esquadrão de Saúde e a Seção de Comunicação Social.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias, em boas condições, além de facilidades de estacionamentos.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: BR 414, Km 04 Base Aérea de Anápolis - CEP 75.001-970.

7. Certidão de Tempo de Serviço/Contribuição (Ex-Cabos, Soldados e Taifeiros)

Requisitos, documentos e informações necessários para acessar o serviço: Preenchimento do Requerimento

Principais etapas para processamento do serviço:

- Solicitação do ex-servidor via requerimento na Subseção de Legislação no Esquadrão de Pessoal;
- Apreciação do Comandante do Esquadrão de Pessoal da BAAN;
- Publicação do deferimento; e
- Emissão da Certidão.

Prazo máximo para a prestação do serviço: 15 (quinze) dias corridos.

Forma de prestação do serviço: emissão da certidão.

Forma de comunicação com o solicitante do serviço: por meio de contato telefônico (62)3329-7660 ou e-mail ep3baan@gmail.com

Locais e formas de acessar o serviço: a Base Aérea de Anápolis está localizada na BR 414, Km 04 Anápolis/GO. CEP 75.001-970.

Prioridades de atendimento: ordem de chegada e de acordo com as prioridades definidas em lei.

Tempo de espera para atendimento: não há.

Prazos para a realização dos serviços: 15 (quinze) dias.

Mecanismos de comunicação com os usuários: contato por meio do telefone, e-mail ou pessoalmente.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: contato por meio do telefone, e-mail ou pessoalmente.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: contato por meio do telefone, e-mail ou pessoalmente.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: contato por meio do telefone, e-mail ou pessoalmente.

Tratamento a ser dispensado aos usuários quando do atendimento: tratamento baseado nos princípios de respeito, eficiência e cortesia.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: manter atualizados os contatos no site: www.fab.mil.br e manter sinalizado o Esquadrão de Pessoal e a Subseção de Legislação, no prédio do Comando da BAAN.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: dependências e instalações sanitárias, em boas condições, além de facilidades de estacionamentos.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: BR 414, Km 04 Base Aérea de Anápolis - CEP 75.001-970.

Sétimo Comando Aéreo Regional (VII COMAR)

Av. Rodrigo Otávio, 430 – Crespo - CEP 69.074-000 - Manaus (AM)

1. Fornecimento de primeira e de segunda vias de Certificados de Reservista (CR), Certificado de Dispensa Incorporação (CDI) e Certificado de Isenção. Fornecimento de Atestados e Declarações sobre o Serviço Militar, Reabilitação de Isentos, bem como orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização.

Requisitos, documentos e informações necessários para acessar o serviço:

- Emissão dos CR e dos CI: O cidadão, ao ser licenciado do serviço ativo, comparece à Seção Mobilizadora (SMOB) para receber o Certificado a que tem direito. Carteira de Identidade e Ficha de Cadastramento na Reserva (FCR) – documento expedido pelo Órgão de Pessoal no qual serviu o reservista, após prévia solicitação – são os documentos necessários.
- CDI (apenas emissão de segunda via), Atestados e Declarações: São fornecidos sob demanda, mediante requerimento do cidadão e apresentação de documento oficial de identificação e pagamento de taxas e/ou multas (pagos em estabelecimentos bancários conveniados), conforme legislação em vigor.
- Reabilitação de Isentos: É realizada mediante requerimento do cidadão, contanto que atenda às exigências legais. Requerimento, documento oficial de identificação, Certificado de Isenção e Nada Consta são os documentos necessários.
- As orientações diversas sobre assuntos que versam sobre Serviço Militar Inicial e Mobilização são prestadas pessoalmente, pelo telefone (92) 2129.1700/1739 ou e-mail sermob7@hotmail.com.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão à SMOB, preenchimento de formulários específicos, conferência de dados, confecção e emissão do documento solicitado.

Prazo máximo para a prestação do serviço: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em, no máximo,

cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 (quinze) dias úteis, tendo em vista a necessidade de a Administração montar o processo pertinente.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, ou por meio de contato telefônico.

Locais e formas de acessar o serviço: pessoalmente, na Seção Mobilizadora, ou por meio de contato telefônico.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso seja necessário, são observadas as regras e prioridades previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de 40 (quarenta) minutos a uma hora. No caso de realizar a solicitação e apresentar os documentos para retirada do certificado em outro dia, o cidadão aguarda cerca de 20 (vinte) minutos.

Prazos para a realização dos serviços: o cidadão, ao apresentar todos os documentos necessários, tem sua solicitação atendida em, no máximo, cinco dias úteis. A exceção é o serviço de Reabilitação de Isentos, cujo processo pode durar até 15 (quinze) dias úteis, tendo em vista a necessidade de a Administração montar o processo pertinente.

Mecanismos de comunicação com os usuários: pessoalmente, na Seção Mobilizadora, ou meio de contato telefônico.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: pessoalmente, na Seção Mobilizadora, ou por meio de contato telefônico. **Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos:** todas as sugestões e reclamações são atendidas na própria SMOB ou por telefone.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, na Seção Mobilizadora, ou por telefone.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo da SMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local do atendimento, com exceção dos portadores de necessidades especiais. Isso porque no local não há rampas e nem elevadores. O local de atendimento conta com água gelada, banheiros e bancos de espera. O ambiente é climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: na maioria das vezes, é possível o atendimento com preenchimento dos Certificados com a utilização do computador. Contudo, se houver necessidade de consulta a banco de dados, a seção possui arquivo físico.

2. Orientações a respeito do processo seletivo e do Aviso de Convocação do Quadro de Oficiais Convocados (QOCON), entre outras dúvidas, bem como o recebimento de documentos.

Requisitos, documentos e informações necessários para acessar o serviço: requisitos para a inscrição: Cópias do documento de identificação, que contenha foto, do certificado de conclusão do curso superior e de demais cursos complementares. O candidato também deve levar currículo, bem como requerimento de voluntariado à prestação de Serviço Militar e ficha de inscrição (presentes nos anexos do Aviso de Convocação).

Principais etapas para processamento do serviço: consiste na apresentação do cidadão ao Serviço Regional de Mobilização e Recrutamento (SERMOB), preenchimento de formulários específicos e conferência de dados.

Prazo máximo para a prestação do serviço: A duração é o período de inscrição determinado no Aviso de Convocação.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, pelos telefones (92) 2129.1704/1708 ou por procuração reconhecida em cartório.

Locais e formas de acessar o serviço: pessoalmente, no SERMOB, ou por telefones fornecidos.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso seja necessário, são observadas as regras e prioridades previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de quarenta minutos a uma hora.

Prazos para a realização dos serviços: o cidadão recebe os serviços no mesmo dia.

Mecanismos de comunicação com os usuários: Pessoalmente, no SERMOB, por telefone ou pela internet.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e reclamações são atendidas na própria SERMOB ou por telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, no SERMOB, por telefone ou pela internet.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, no SERMOB, por telefone ou pela internet.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local do atendimento, com exceção dos portadores de necessidades especiais. Isso porque no local não há rampas e nem elevadores. O local de atendimento conta com água gelada, banheiros e bancos de espera. O ambiente é climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: para qualquer atendimento, há listagem física. Dessa forma, a seção não depende do sistema informatizado, tendo alternativas.

Outras informações julgadas de interesse dos usuários: é um processo seletivo que, de forma geral, é previsto ocorrer todos os anos, de acordo com a abertura de vagas. Todo processo seletivo é regido pelo Aviso de Convocação.

3. Orientações a respeito do processo seletivo e do Aviso de Convocação do Quadro de Sargentos Convocados (QSCON),

entre outras dúvidas, bem como o recebimento de documentos.

Requisitos, documentos e informações necessários para acessar o serviço: requisitos para a inscrição: Cópias do documento de identificação, que contenha foto, do certificado de conclusão de Ensino Médio e Técnico e de demais cursos complementares. O candidato também deve levar currículo, bem como requerimento de voluntariado à prestação de Serviço Militar e ficha de inscrição (presentes nos anexos do Aviso de Convocação).

Principais etapas para processamento do serviço: consiste na apresentação do cidadão ao Serviço Regional de Mobilização e Recrutamento (SERMOB), preenchimento de formulários específicos e conferência de dados.

Prazo máximo para a prestação do serviço: a duração é o período de inscrição determinado no Aviso de Convocação.

Forma de prestação do serviço: o serviço é prestado em “balcão de atendimento”.

Forma de comunicação com o solicitante do serviço: pessoalmente, na Seção Mobilizadora, por telefones fornecidos ou por procuração reconhecida em cartório.

Locais e formas de acessar o serviço: pessoalmente, na Seção Mobilizadora, Mobilizadora ou pelos telefones (92) 2129.1704/1708.

Prioridades de atendimento: normalmente o atendimento é por ordem de chegada. Caso seja necessário, são observadas as regras e prioridades previstas em legislação.

Tempo de espera para atendimento: na maioria dos casos, o cidadão tem sua solicitação atendida no mesmo dia, aguardando de quarenta minutos a uma hora.

Prazos para a realização dos serviços: o cidadão recebe os serviços no mesmo dia.

Mecanismos de comunicação com os usuários: pessoalmente, no SERMOB, por telefone ou pela internet.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e as reclamações são atendidas no próprio SERMOB ou por telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: pessoalmente, no SERMOB, por telefone ou pela internet.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoal-

mente, no SERMOB, por telefone ou pela internet.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo do SERMOB são orientados a utilizar sempre tratamento cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local do atendimento, com exceção dos portadores de necessidades especiais. Isso porque no local não há rampas e nem elevadores. O local de atendimento conta com água gelada, banheiros e bancos de espera. O ambiente é climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: Para qualquer atendimento, há listagem física. Dessa forma, a seção não depende do sistema informatizado, tendo alternativas.

Outras informações julgadas de interesse dos usuários: É um processo seletivo que, de forma geral, é previsto ocorrer todos os anos, de acordo com a abertura de vagas. Todo processo seletivo é regido pelo Aviso de Convocação.

4. Inscrições no Correio Aéreo Nacional (CAN): Transporte gratuito de cidadãos brasileiros em aproveitamento da disponibilidade eventual das aeronaves que estão cumprindo missões aerológicas.

Requisitos, documentos e informações necessários para acessar o serviço: requisitos para inscrição: Ser brasileiro e levar RG, CPF, comprovante de residência, e-mail (opcional) e telefone para contato.

Requisito para embarque: Ser brasileiro, chegar pontualmente, cumprir o limite estabelecido para o peso da bagagem de acordo com a aeronave, usar trajas adequados (Não é permitido o embarque nas aeronaves trajando calção, bermuda, chinelo, camiseta sem manga ou peças de vestuário que atentem contra moral e os bons costumes.) e portar documento de identidade com foto, dentro da validade e em bom estado de conservação.

Principais etapas para processamento do serviço: consiste na apresentação do cidadão no Posto CAN de origem, cadastramento, indicação de e-mail (se o interessado tiver) e impressão da inscrição. Após a inclusão na relação

de passageiros, sendo efetivo ou reserva, o inscrito deve se apresentar no terminal de passageiros, portando documento de identidade com foto e em bom estado de conservação, para o *check-in*, cumprindo os horários informados pelo Posto CAN.

Prazo máximo para a prestação do serviço: a validade da inscrição é de dez dias, podendo ser renovada por mais dez dias, de acordo com a solicitação do cidadão.

Forma de prestação do serviço: o serviço é prestado pessoalmente no Posto do CAN, localizado no Aeroporto de Ponta Pelada.

Forma de comunicação com o solicitante do serviço: pessoalmente por meio de contato telefônico do solicitante com o Posto CAN em (92) 2129-172.

Locais e formas de acessar o serviço: pessoalmente, no Posto CAN, ou por telefone (para informações).

Prioridades de atendimento: o atendimento é realizado seguindo o previsto em regulamento: Militares ativos e inativos, seus respectivos dependentes e os demais cidadãos.

Tempo de espera para atendimento: a inscrição/cadastro é realizada de forma imediata.

Prazos para a realização dos serviços: o serviço é concretizado de acordo com a disponibilidade das aeronaves e considerando que depende do aproveitamento da disponibilidade eventual das aeronaves que estão cumprindo missões aerológicas.

Mecanismos de comunicação com os usuários: pessoalmente, no Posto CAN, por e-mail ou por contato telefônico do solicitante.

Procedimentos para receber, atender, gerir e responder às sugestões e reclamações: todas as sugestões e as reclamações são atendidas no próprio Posto CAN ou por telefone.

Fornecimento de informações acerca das etapas, presentes e futuras, esperadas para a realização dos serviços, inclusive estimativas de prazos: no ato da inscrição, são prestadas todas as informações.

Mecanismos de consulta, por parte dos usuários, acerca das etapas, cumpridas e pendentes, para a realização do serviço solicitado: pessoalmente, no Posto CAN, por e-mail ou por contato telefônico do solicitante. A partir desse contato, o cidadão recebe informações como sua condição na relação de passageiros (efetivo ou reserva), data e horário de apresentação no Aeroporto de Ponta Pelada.

Tratamento a ser dispensado aos usuários quando do atendimento: os militares do efetivo do Posto CAN são orientados a utilizar sempre tratamento

cordial e todos os princípios de urbanidade e civilidade com os cidadãos.

Requisitos básicos para o sistema de sinalização visual das unidades de atendimento: não há.

Condições mínimas a serem observadas pelas unidades de atendimento, em especial no que se refere a acessibilidade, limpeza e conforto: todos os cidadãos possuem fácil acesso ao local do atendimento. O local de atendimento conta com água gelada, banheiros e bancos de espera. O ambiente é climatizado.

Procedimentos alternativos para atendimento quando o sistema informatizado se encontrar indisponível: se o sistema informatizado se encontrar indisponível, é feita a inscrição manual para a posterior inclusão das informações no sistema informatizado.

Outras informações julgadas de interesse dos usuários: o cidadão deve estar ciente de que, para participar/desfrutar do serviço, é necessário autorizar a vistoria de sua bagagem por ocasião do embarque, caso seja solicitada pela autoridade competente. Não haverá indenização por dano às pessoas ou às bagagens a bordo, a não ser que haja comprovação de dolo dos operadores da aeronave ou operadores de carga do Sistema CAN, de acordo com o Código Brasileiro de Aeronáutica.

