
DOCUMENTAÇÃO

CARTÓRIOS EXTRAJUDICIAIS

REGISTRO DE EMPRESAS

Guia de serviços
para a cidadania

Salvador - 2011

Guia de serviços
para a cidadania

Salvador - 2011

Guia de serviços
para a cidadania

Salvador

Guia de serviços
para a cidadania

Salvador

JUSPOPULI ESCRITÓRIO DE DIREITOS HUMANOS

Diretoria

Coordenação Técnica

Assessoria Técnica

Equipe responsável pela elaboração do guia

Programação visual e arte final

Revisão

Presidência

Marrília Lomanto Veloso

Vice-Presidência

Solange Lamêgo Vieira Borges

Secretária Geral

Maria das Graças Miranda Ribeiro

Coordenação Geral

Vera Leonelli

Coordenação de Projetos

Simone Amorim

Iara Farias

Einar Lima

Supervisora dos Escritórios Populares de Mediação

Natalete Oliveira

Estagiários de Direito:

Denise de Oliveira Meneses

Emanuel de Souza Amaral Souto

Simony Oliveira Vieira

Einar Lima

Marcela Assis

Natalete Oliveira

Vera Leonelli

APRESENTAÇÃO

As pessoas e organizações que, como o Juspopuli, se ocupam de

contribuir para a construção da cidadania, tem na informação um dos mais

importantes instrumentos.

Este guia de serviços, pretendendo se constituir num desses

instrumentos, reúne e atualiza dados de outros tantos guias já produzidos,

acrescenta informações e estará sempre requerendo novas atualizações,

correções e acréscimos.

Aqui estão registradas 824 informações. Desde aquelas relacionadas

aos aspectos mais elementares da existência formal da cidadania, como a

documentação civil, até às diversas possibilidades de acesso aos serviços que

correspondem aos direitos de todos: educação, saúde, segurança, justiça,

assistência etc.

Ao colocar este guia à disposição dos interessados, confiando na sua

utilidade, o Juspopuli agradece aos organismos públicos e entidades sociais

cujos serviços estão nele contidos.

Juspopuli - Escritório de Direitos Humanos

ÍNDICE

DOCUMENTAÇÃO

Alistamento Militar ... 09

Carteira de Identidade .. 09

Carteira de Trabalho ... 11

Carteira de Habilitação e Documentação de Veículos Automotores 12

CPF – Cadastro de Pessoas Físicas .. 13

Registro Civil / Certidão de Nascimento ... 14

Título de Eleitor ... 18

CARTÓRIOS EXTRAJUDICIAIS

Cartório de Protesto de Títulos e Documentos ... 19

Cartórios de Registro Civil das Pessoas Jurídicas .. 20

Cartório de Registro de Imóveis e Hipotecas ... 21

Central de Abertura de Firmas .. 22

Tabelionato de Notas .. 22

REGISTRO DE EMPRESAS

Junta Comercial ... 24

Serviço de Atendimento ao Cidadão - SAC ... 25

ATENÇÃO JURÍDICA

Assistência Judiciária Gratuita

Assistência ao Preso .. 25

Balcões de Justiça e Cidadania ... 26

Defensoria Pública ... 31

Núcleos de Prática Jurídica .. 37

OAB/Ba – Ordem dos Advogados do Brasil ... 41

Ministério Público

Ministério Público Federal .. 42

Ministério Público Estadual .. 44

Poder Judiciário – Justiça do Trabalho .. 46

Juizados Especiais Cíveis ... 47

Poder Judiciário – Justiça Estadual ... 47

Juizados Especiais Criminais .. 48

Juizados Especiais de Defesa do Consumidor ... 49

Juizado Especial de Trânsito .. 50

NAJ – Núcleo de Atendimento Judiciário ... 50

SAJ's – Serviços de Atendimento Judiciário ... 51

Poder Judiciário – Justiça Federal .. 52

Juizados Especiais Federais Cíveis ... 53

Juizados Especiais Federais Criminais .. 54

ÓRGÃOS DE DEFESA DO CONSUMIDOR

 CODECON – Coordenação de Defesa do Consumidor 56

 PROCON - Superintendência de Proteção e Defesa do Consumidor 57

ATENÇÃO À CRIANÇA E AO ADOLESCENTE

Órgãos de promoção, proteção e defesa ... 59

Conselhos Tutelares .. 61

Fundação Cidade Mãe – Núcleo Central ... 64

Medidas sócio educativas – Ato infracional ... 67

ATENÇÃO À MULHER E VIOLÊNCIA DOMÉSTICA 68

ATENÇÃO AO IDOSO 71

ASSISTÊNCIA SOCIAL 72

 CRAS – Centro de Referência da Assistência Social 76

 Unidades de Acolhimento – População de Rua ... 78

ARTE E CULTURA 78

 ... 42

ATENÇÃO AO TRABALHADOR 79

CATRAS – Casas do Trabalhador ... 79

SIMM - Serviço de Intermediação de Mão-de-obra .. 80

SINE BAHIA - Serviço de Intermediação Para o Trabalho 81

ATENÇÃO À SAÚDE 82

Assistência Psicológica ... 82

Assistência Psicológica Geral.. 82

Assistência Psicológica à Família e ao Casal ... 85

Assistência Psicológica a Crianças e Adolescente 85

Assistência Psicológica nas Faculdades .. 86

Centros de Atenção Psicossocial – CAPS .. 87

 Assistência Psiquiátrica ... 91

 Atendimentos Médicos e de Urgência / Emergência 92

 Atenção à Criança e ao Adolescente .. 92

Hospitais Públicos ... 94

Postos de Saúde Municipais Unidades de Urgência / Emergência 96

UPAS – Unidades de Pronto Atendimento ... 98

 Atendimento a Usuários de Substâncias Psicoativas 99

Tratamento e Controle do Tabagismo ... 101

 Centros de Referência ... 103

 Maternidades ... 104

 Saúde Reprodutiva ... 106

 Saúde do Trabalhador .. 107

 Tratamento de Doenças Sexualmente Transmissíveis - HIV/AIDS 108

ATENÇÃO ÀS PESSOAS COM NECESSIDADES ESPECIAIS 110

ATENÇÃO POLICIAL 115

 Polícia Civil .. 115

Delegacias da Região Metropolitana .. 115

Delegacias de Atendimento Especializado ... 117

Delegacias de Salvador .. 119

Perícias ... 121

Postos Policiais - Departamento de Polícia Metropolitana 122

 Polícia Federal ... 123

 Polícia Militar ... 123

Batalhão da Polícia Militar .. 126

Batalhão do Corpo de Bombeiro .. 127

Companhias da Polícia Militar .. 129

Polícia Ambiental ... 132

Polícia Rodoviária .. 133

Rondesp .. 133

ÓRGÃOS COLEGIADOS 134

CONSELHOS DE CLASSES PROFISSIONAIS 137

ATENÇÃO ÀS QUESTÕES URBANAS 140

Defesa Civil .. 140

Habitação, uso e ocupação do solo ... 141

Serviços de controle de som ... 146

Serviços de transporte e trânsito .. 147

INSTITUIÇÕES QUE ATUAM EM QUESTÕES RACIAIS E

DIVERSIDADE DE GÊNERO 150

PREVIDÊNCIA SOCIAL 154

Agências da Previdência Social .. 154

Órgãos para recursos ... 156

SINDICATOS 157

TELEFONES DE EMERGÊNCIA 177

TELEFONES ÚTEIS 177

 ALISTAMENTO MILITAR

1ª VIA - DOCUMENTOS NECESSÁRIOS

?Certidão de Nascimento ou Casamento (original)

?Carteira de Identidade

?Certificado de Naturalização ou Termo de Opção

?Registro de Emancipação (no caso de silvícolas)

?Certificado de Alistamento Militar, se já alistado no exterior, ou na Marinha ou

Aeronáutica

?Uma foto, tamanho 3x4, recente, colorida ou não (fundo branco ou azul) de testa e

orelhas descobertas. A foto não pode ser de camiseta cavada

2ª VIA - DOCUMENTOS NECESSÁRIOS

?Certidão de Nascimento ou Casamento (original)

?Carteira de Identidade

?Uma foto, tamanho 3x4, recente, colorida ou não (fundo branco ou azul) de testa e

orelhas descobertas. A foto não pode ser de camiseta cavada.

End.: Rua Chile, nº 3, Edifício da Misericórdia, Centro, Salvador-Ba

Obs.: Pagamento de multa no valor de R$ 5,52

 SAC SERVIÇO DE ATENDIMENTO AO CIDADÃO

(ver endereços no campo carteira de identidade):

SAC BARRA - de segunda a sexta, das 8h às 18h e sábado, das 8h às 13h

SAC CAJAZEIRAS - de segunda a sexta, das 8h às 14h

SAC IGUATEMI - de segunda a sexta das 9h às 19h e sábado, das 9h às 14h

SAC COMÉRCIO - de segunda a sexta das 7h às 17h

 CARTEIRA DE IDENTIDADE

CARTEIRA DE IDENTIDADE COM ISENÇÃO DE TAXA (GRATUIDADE):

UNIDADE PERNAMBUÉS:

End:

Horário de funcionamento: de segunda a sexta

 Rua Thomaz Gonzaga, nº 219, Pernambués, Loja Todo Dia, Salvador-Ba

, das 8h às 14h

Guia de serviços para a cidadania - Salvador

09

Guia de serviços para a cidadania - Salvador

10

SAC - COMÉRCIO:

End.: Avenida da França, s/n, Instituto do Cacau, Salvador-Ba

Tel.: (71) 3117-1478

Horário de funcionamento: de segunda a Sexta, das 8h às 17h

CARTEIRA DE IDENTIDADE COM PAGAMENTO DE TAXA

SAC BARRA

End.: Avenida Centenário, nº 2.992, loja 1, 1º piso, Shopping Barra, Chame-Chame,

Salvador–Ba

Horário de funcionamento: de segunda a sexta, das 8h às 18h e sábado, das 8h às 13h

SAC BOCA DO RIO

End.: Avenida Otávio Mangabeira, s/n, Multishop, Boca do Rio, Salvador–Ba

Horário de funcionamento: de segunda a sexta, das 7h às 17h

SAC CAJAZEIRAS

End.: Rua Estrada do Coqueiro Grande, s/n, Fazenda Grande III, Salvador-Ba

Horário de funcionamento: de segunda a sexta, das 8h às 14h

SAC IGUATEMI

End.: Avenida Tancredo Neves, nº 148, Shopping Iguatemi, Estacionamento C, Salvador-Ba

Horário de funcionamento: de segunda a sexta, das 9h às 19h e sábado, das 9h às 14h

SAC LIBERDADE

End.: Rua Estrada da Liberdade (antiga Lima e Silva), nº 405, Shopping Liberdade, 2º

andar, Liberdade, Salvador-Ba

Horário de funcionamento: de segunda a sexta, das 9h às 15h

SAC PARALELA

End.: Avenida Luiz Viana, nº 8544, Shopping Paralela, Estacionamento G2 Paralela,

Salvador–Ba

Horário de funcionamento: de segunda a sexta, das 9h às 20h e sábado, das 9h às 18h

Trabalho

Guia de serviços para a cidadania - Salvador

11

SAC PAU DA LIMA

End.: Parque Rural Ascenção, s/n, Loja Maxxi, Pau da Lima, Salvador–Ba,

Horário de funcionamento: de segunda a sexta, das 8h às 14h

SAC PERIPERI

End.: Rua Edmundo Visco, s/n, Shopping Center Periperi, Periperi, Salvador–Ba

Horário de funcionamento: de segunda a sexta, das 7h às 17h

SAC SALVADOR SHOPPING

End.: Avenida Tancredo Neves, 2915, Salvador Shopping, Estacionamento G2, Caminho das

Árvores, Salvador–Ba

Horário de funcionamento: de segunda a sexta, das 9h às 19h e sábado, das 9h às 14h

CARTEIRA DE TRABALHO

Documentos para emissão da Carteira de Trabalho - 1ª VIA

?* A idade mínima para emissão da Carteira de Trabalho é de 14 anos

CPF (Obrigatório)

01 (Uma) Foto 3x4 Atual – colorida (fundo branco obrigatório)

Comprovante de Residência com CEP (obrigatório – recibo de água, luz ou telefone)

Carteira de Identidade ou Certificado de Reservista

Certidão de Casamento ou Certidão Nascimento se solteiro

Obs.: Os documentos devem ser apresentados na sua forma original, sem emendas, rasuras ou

ressalvas, ou cópia autenticada em Cartório.

Documentos para emissão da Carteira de Trabalho - 2ª VIA

Os mesmos documentos solicitados acima para a 1ª via, acrescentando-se:

Carteira de Trabalho anterior ou um documento Oficial com o número anterior da Carteira

de Trabalho, Série e data de emissão (Ex.: Extrato Ativo do PIS, Rescisão Contratual, Seguro-

Desemprego).

O documento é gratuito e pode se feito nas Unidades de Atendimento ao Trabalhador no

SINEBAHIA, SAC's ou superintendência Regional do Trabalho (Carlos Gomes).

?

?

?

?

?

?

?

SUPERINTENDÊNCIA REGIONAL DO TRABALHO E EMPREGO

End.: Avenida Sete de Setembro nº 698, Salvador-Ba

Tel.: (71) 3329-8400 Fax: (71) 3329-0848 / 3329-0848

CARTEIRA DE HABILITAÇÃO E DOCUMENTAÇÃO DE VEÍCULOS AUTOMOTORES

SECRETARIA DA ADMINISTRAÇÃO DO ESTADO DA BAHIA

DEPARTAMENTO ESTADUAL DE TRÂNSITO - DETRAN BAHIA

Para que serve?

Tem como finalidade planejar, dirigir, controlar, fiscalizar, disciplinar e executar os serviços

relativos ao trânsito, competindo-lhe além das atribuições definidas pelo Código de Trânsito

Brasileiro

.Serviços:

?HABILITAÇÃO: avaliação psicológica; adição de categoria; alteração de dados; cadastrais;

certidão de autenticidade de CNH para outros países; certidão do condutor / candidato;

isenção de imposto para veículo especial; mudança de categoria; PID - permissão

internacional para dirigir; primeira habilitação (permissão para dirigir); renovação de

carteira de habilitação (CNH); segunda via da CNH; CNH definitiva - habilitação;

?VEÍCULOS: alienação ou desalienação fiduciária; alteração de características –

motocicleta/motoneta (espécie = carga ,categoria = aluguel); alteração de característica do

veículo; (cor, GNV, tanque suplementar, cara preta); alteração de dados cadastrais do

proprietário com emissão de novo CRV; autorização para trânsito de veículo (zero) ou

licença especial de pára-brisa; alteração de endereço; baixa de veículo; certidões de

veículos (de propriedade, de período e de cadeia sucessória); gravação ou regravação de

VIN ou motor e substituição de motor; liberação de veículos na CFIV; licenciamento;

mudança de categoria do veículo; primeiro emplacamento; recadastramento de veículo

não RENAVAM (duas letras / placa amarela); segunda via do CRLV (certificado de registro e

licenciamento de veículo); segunda via do CRV (para os casos de roubo, extravio ou rasura

do documento); selagem de placas; serviço de vistoria; transferência de outro estado;

transferência de propriedade ou município.

End.: Avenida Antônio Carlos Magalhães, nº 7744, Iguatemi, Salvador–Ba

Tel.: (71) 3535-0888

Atende também nos SACs: Boca do Rio, Cajazeiras, Barra, Comércio e Periperi

Guia de serviços para a cidadania - Salvador

12

0
0

0
.1

2
3

.4
5

6
-7

8

L
U

C
IA

N
A

 D
E

 J
E

S
U

S
 CPF – CADASTRO DE PESSOAS FÍSICAS

DOCUMENTOS NECESSÁRIOS PARA INSCRIÇÃO NO CPF

?Documento de Identidade com foto, que comprove a filiação.

?Título de Eleitor

Obs.:

?Para pessoas com idade menor de 18 anos e maior de 70 anos, não é obrigatório apresentar

o Título de Eleitor.

?Os pais ou responsável legal pelo menor de 18 anos deve apresentar o Documento de

Identidade com foto.

?A presença do menor é obrigatória, mesmo sendo recém-nascido.

?Quando o CPF for solicitado por motivo de saúde, o cidadão deverá dirigir-se ao Ministério

da Fazenda, portando além dos documentos acima citados, também um relatório médico,

em papel timbrado, com a devida identificação do médico, justificando o motivo. Este

serviço é gratuito.

As entidades abaixo realizam o serviço de inscrição e alteração de endereço no CPF,

gratuitamente, mas não fornecem o cartão CPF. Elas emitem o Comprovante de Inscrição e de

Situação Cadastral no CPF. Esse comprovante contém o nome do contribuinte e o número do CPF,

o qual acompanhado de um documento de identificação pode ser utilizado em substituição ao

cartão CPF.

SAC – SERVIÇO DE ATENDIMENTO AO CIDADÃO (ver endereços no campo carteira de

identidade):

SAC BARRA - de segunda a sexta, das 8h às 18h e sábado, das 8h às 13h

SAC CAJAZEIRAS - de segunda a sexta, das 8h às 14h

SAC PERIPERI - de segunda a sexta, das 7h às 17h

OUTROS LOCAIS ONDE PODERÁ SER SOLICITADO O CPF

Agencias da Caixa Econômica Federal

Agencias do Banco do Brasil

Agencias do Correio

Obs.: Somente nestes locais poderá ser solicitada a segunda via.

Guia de serviços para a cidadania - Salvador

13

REGISTRO CIVIL / CERTIDÃO DE NASCIMENTO

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO BROTAS

Área Abrangência: Subdistrito de Brotas.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Avenida Dom João VI, nº 106, Brotas, Salvador-Ba

Tel.: (71) 3357-5242

Horários: de segunda a sexta, das 8h30 às 11h30 e das 13h30 às 17h

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO CONCEIÇÃO DA PRAIA

Área Abrangência: Subdistrito de Conceição da Praia.

Atribuições: Nascimentos, Casamentos, Óbitos, Interdições e Tutelas

End.: Avenida Estados Unidos, nº 376, Edf. União, Sala 602, Comércio, Salvador-Ba

Tel.: (71) 3242-0344 Fax: (71) 3242-0344

Horários: de segunda a sexta, das 8h às 18h

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO ILHA DE MARÉ

Área Abrangência: Município de Salvador.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Avenida Beira Mar, Povoado de Santana, nº 10, Ilha de Maré, Salvador-Ba

Tel.: (71) 3297-1141

Horários: de segunda a sexta, das 8h às 18h

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO ITAPUÃ

Área Abrangência: Sudistrito de Itapuã.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Avenida Dorival Caymmi, nº 1438, 2º Andar, Salas 201/2002, Itapuã, Salvador-Ba

Tel.: (71) 3375-1362

Horários: de segunda a sexta, das 8h30 às 11h30 e das 13h30 às 16h30

,

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO MARES

Área Abrangência: Bairros Uruguai, Calçada, Mares e Roma.

Atribuições: Nascimentos, Casamentos e Óbitos.

End: Avenida Oscar Pontes, nº 1503, Edf. Serra Valle, Térreo, Calçada, Salvador-Ba

Tel.: (71) 3314-3140 Fax: (71) 3314-3140

Horários: de segunda a sexta, das 8h às 17h

Guia de serviços para a cidadania - Salvador

14

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO NAZARÉ

Área Abrangência: Subdistrito de Nazaré.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua Cruzador Bahia, nº 02, Nazaré, Salvador-Ba

Tel.: (71) 3266-0762

Horários: de segunda a sexta, das 8h às 16h30

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO DO PAÇO

Área Abrangência: Subdistrito do Paço.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua do Tingüi, nº 97, Nazaré, Salvador-Ba

Tel.: (71) 3321-2543 Fax: (71) 3321-2543

Horários: de segunda a sexta, das 8h às 18h

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO PARIPE

Área Abrangência: Subdistrito de Paripe.

Atribuições: Nascimentos, Casamentos, Óbitos, Interdições e Tutelas

End.: Rua Almirante Tamandaré, nº 09, Paripe, Salvador-Ba

Tel.: (71) 3397-1218 Fax: (71) 3397-1218

Horários: de segunda a sexta, das 8h às 16h30

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO PENHA

Área Abrangência: Subdistrito da Penha.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Avenida Dendezeiros, nº 187, Térreo, Bonfim, Salvador-Ba

Tel.: (71) 3316-9579

Horários: de segunda a sexta, das 8h às 18h

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO PERIPERI

Área Abrangência: Subdistrito de Periperi.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua Carlos Lacerda, nº 20, Térreo, Praia Grande, Salvador-Ba

Tel.: (71) 3397-1010 Fax: (71) 3397-1010

Horários: de segunda a sexta, das 8h às 18h

Guia de serviços para a cidadania - Salvador

15

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO PILAR

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Avenida Estados Unidos, nº 376, Edf. União, Sobreloja, Comércio, Salvador-Ba

Tel.: (71) 3327-2182 Fax: (71) 3327-2182

Horários: de segunda a sexta, das 8h30 às 11h30 e das 13h às 16h30

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO PIRAJÁ

Área Abrangência: Subdistrito de Pirajá.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Estrada Velha de Campinas, nº 2454, 1º andar, Km 3,5, Pirajá, Salvador-Ba

Tel.: (71) 3392-4734 / 3392-7544/ 3392-7836

Horários: de segunda a sexta, das 8h às 16h30

OFÍCIO DO REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO PLATAFORMA

Área Abrangência: Plataforma, Lobato, Rio Sena, Alto da Terezinha, Escada, São Bartolomeu,

São João do Cabrito e Alto do Cabrito.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua Antônio Balbino, nº 45, Plataforma, Salvador-Ba

Tel.: (71) 3398-3580 Fax: (71) 3398-3580

Horários: de segunda a sexta, das 8h às 18h

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO SANTANA

Área Abrangência: Município de Salvador, Subdistrito de Santana.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua Cruzador Bahia, n º 02 , 1º andar, Nazaré, Salvador-Ba

Tel.: (71) 3243-3100 Fax: (71) 3243-3100

Horários: de segunda a sexta, das 8h às 18h

Obs.: Guarda o Acervo de Registros de Casamento Realizados Pela 5ª vara de Família desta

capital entre 1910 à 1972.

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO SANTO ANTÔNIO

Área Abrangência: Subdistrito de Santo Antônio.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua Bruno Seabra, nº 06, Liberdade (Sieiro), Salvador-Ba

Tel.: (71) 3243-6586 Fax: (71) 3241-2628

Horários: de segunda a sexta, das 8h30 às 16h30

Guia de serviços para a cidadania - Salvador

16

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO DE SÃO PEDRO

Área Abrangência: Bairros de São Bento, Mercês, Barris, Dois de Julho, Piedade, Rua Carlos

Gomes, Relógio de São Pedro.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua Cruzador Bahia, nº 02, Térreo, Nazaré, Salvador-Ba

Tel.: (71) 3266-1126

Horários: de segunda a sexta, das 8h às 18h

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO DA SÉ

Área Abrangência: Município de Salvador.

Atribuições: Nascimentos, Casamentos, Óbitos, Interdições e Tutelas

End.: Pç. Dom Pedro II, s/n, Campo da Pólvora, Fórum Ruy Barbosa, Sala 03, Térreo, Nazaré,

Salvador-Ba

Tel.: (71) 3322-7999 / 3320-6877 Fax: (71) 3322-7999

Horários: de segunda a sexta, das 8h às 18h

Obs.: Transcrição de registro civil de brasileiros no estrangeiro.

OFÍCIO DE REGISTRO CIVIL DAS PESSOAS NATURAIS - SUBDISTRITO VITÓRIA

Área Abrangência: Subdistrito da Vitória.

Atribuições: Nascimentos, Casamentos e Óbitos.

End.: Rua Almirante Marques de Leão, nº 217, Barra, Salvador-Ba

Tel.: (71) 3264-2902 Fax: (71) 3264-2851

Horários: de segunda a sexta, das 8h às 18h

PARC - POSTO AVANÇADO REGISTRO CIVIL - HOSPITAL JOSÉ MARIA DE MAGALHÃES

O Posto Avançado de Registro Civil é uma unidade judiciária instalada dentro da maternidade

que emite Certidão de Nacimento.

End.: Praça Conselheiro João Alfredo, s/n, Pau Miúdo, Salvador-Ba

Tel.: (71) 3386-4296

Horário de funcionamento: de segunda à sexta-feira das 8h às 18h e sábados das 8h às 13h

SEÇÃO DE REGISTRO DE NASCIMENTO – SEREN

Atribuições: solicita segunda via de Registro de Nascimento de pessoas carentes, nos Cartórios

Guia de serviços para a cidadania - Salvador

17

T
ít
u
lo

 E
le

ito
ra

l

dos municípios do Estado da Bahia; Realiza a busca de Registro de Nascimento nos Cartórios da

capital, quando a pessoa esquece onde foi feito o registro; Faz pesquisa de dados pessoais e de

registro junto ao cadastro do Pedro Melo, quando ocorre o esquecimento pela pessoa interessada.

End.: Rua do Tingui, 97, 1º andar, Nazaré, Salvador-Ba

Tel.: (71) 3321-4862

Horários: de segunda à sexta, das 08h às 12h e das 13h às 17h

Obs.: atende 15 pessoas por turno, com senha.

TÍTULO DE ELEITOR

DOCUMENTOS NECESSÁRIOS

?Carteira de identidade ou

?Carteira profissional ou

?Certidão de Nascimento (se solteiro) ou de Casamento (se casado), divorciado - com

averbação do divórcio, separado judicialmente, viúvo

?Comprovante de alistamento militar para os que têm 17 anos e completam 18 no ano

corrente ou carteira de reservista para os maiores de 18 até 45 anos

?Comprovante de Residência atual.

Obs.: Apresentar documentos originais e fotocópias

CENTRAL DE ATENDIMENTO AO PÚBLICO

No prédio anexo ao edifício-sede do Tribunal Regional Eleitoral, na Primeira Avenida do Centro

Administrativo da Bahia, de segunda a quinta-feira, das 13 às 18h e sexta-feira das 08h às 13h.

Agora com o novo projeto titulo net, os eleitores já podem solicitar o titulo de eleitor, solicitar a

transferência e até mesmo fazer a revisão dos dados pessoais do seu documento pela internet

acessando o site http://www.tse.gov.br. Mas terá que comparecer no cartório para efetivação do

cadastro.

Quando fazer: de janeiro a dezembro, nos anos em que não se realizarem eleições; até 150 dias

antes do pleito e após a conclusão dos trabalhos de apuração, no anos em que se realizarem

eleições. A segunda via pode ser obtida até dez dias antes das eleições.

Guia de serviços para a cidadania - Salvador

18

NAJ – NÚCLEO DE ATENDIMENTO JUDICIÁRIO

No shopping Baixa dos Sapateiros de segunda a sexta das 8h às 18h

SAC – SERVIÇO DE ATENDIMENTO AO CIDADÃO (ver endereços no campo carteira de

identidade):

BARRA - de segunda a sexta das 8h às 17h30 e sábado das 9h às 13h30

CAJAZEIRAS - de segunda a sexta das 8h às 13h30

COMÉRCIO - de segunda a sexta das 7h às 16h30

IGUATEMI - de segunda a sexta das 8h às 21h e sábado 8h às 13h

LIBERDADE - de segunda a sexta das 8h às 13h30

PERIPERI - de segunda a sexta das 7h às 16h30

CARTÓRIOS EXTRAJUDICIAIS

CARTÓRIO DE PROTESTO DE TÍTULOS E DOCUMENTOS

O que é e para que serve?

Protesto é o ato formal e solene pelo qual se prova a inadimplência e o descumprimento de

obrigação originada em títulos e outros documentos de dívida. Compete ao Tabelião de Protesto

de Títulos, na tutela dos interesses públicos e privados, a protocolização, a intimação, o

acolhimento da devolução ou do aceite, o recebimento do pagamento do título e de outros

documentos de dívida, bem como lavrar e registrar o protesto ou acatar a desistência do credor

em relação ao mesmo, proceder às averbações, prestar informações e fornecer certidões relativas

a todos os atos praticados.

Títulos que podem ser protestados: cotas condominiais em atraso, as prestações de contrato de

aluguel ou outros contratos, as sentenças judiciais, a certidão da dívida ativa, enfim, qualquer

titulo ou documento que represente uma obrigação de pagar que seja certa quanto ao valor,

exigível, pois já ultrapassou a data do pagamento, expressa em reais, é passível de protesto, que

também serve para proporcionar ao devedor a oportunidade de efetuar o pagamento.

CENTRAL DE PROTESTOS E TÍTULOS

Tel.: (71) 3326-7732 / 7733 / 7734

Guia de serviços para a cidadania - Salvador

19

1º OFÍCIO

End.: Avenida Estados Unidos, nº 376, Edf. União, sala 202, Comércio, Salvador-Ba

Tel.: (71) 3242-7251

2º OFÍCIO

End.: Avenida Estados Unidos, nº 376, Edf. União, sala 201, Comércio, Salvador-Ba

Tel.: (71) 3241-5900

3º OFÍCIO

End.: Avenida Estados Unidos, nº 376, Edf. União, sala 302, Comércio, Salvador-Ba

Tel.: (71) 3326-7729

4º OFÍCIO

End.: Avenida Estados Unidos, nº 376, Edf. União, sala 301, Comércio, Salvador-Ba

Tel.: (71) 3326-7730

CARTÓRIOS DE REGISTRO CIVIL PESSOAS JURÍDICAS

Para que serve?

No Registro Civil de Pessoas Jurídicas serão inscritos: os contratos, os atos constitutivos, o

estatuto ou compromissos das sociedades civis, religiosas, pias, morais, científicas ou literárias,

bem como o das fundações e das associações de utilidade pública; as sociedades civis que

revestirem as formas estabelecidas nas leis comerciais, salvo as anônimas; os atos constitutivos e

os estatutos dos partidos políticos. Tembém é feito neste cartório o registro dos jornais,

periódicos, oficinas impressoras, empresas de radiodifusão e agências de notícias.

1º OFÍCIO

End.: Rua Arquimedes Gonçalves, nº 02, Jardim Bahiano, Centro, Salvador-Ba

Tel.: (71) 3322-5092

2º OFÍCIO

End: Rua Conselheiro Dantas, nº 22/24, Edf. Bradesco, 7º andar, salas 705/706

Comércio, Salvador-Ba

Tel.: (71) 3241-0612

Guia de serviços para a cidadania - Salvador

20

CARTÓRIO DE REGISTRO DE IMÓVEIS E HIPOTECAS

O Cartório de Registro de Imóveis realiza serviços importantes, que garantem o direito à

propriedade das pessoas, bem como outros direitos referentes a imóveis. Somente quem registra

uma casa ou terreno torna-se realmente seu dono, como determina a lei. O Cartório de Registro de

Imóveis é o local onde as pessoas conseguem obter informações seguras sobre a verdadeira

situação jurídica dos seus imóveis, sejam lotes, casas, apartamentos ou lojas.

Além de exprimir o direito de propriedade (garantir que o imóvel realmente pertence a uma

pessoa), o Cartório de Registro de Imóveis retrata o histórico completo de cada bem registrado.

Assim, o Cartório tem condições de informar, através de certidões, quais foram os vários donos de

determinado imóvel, quem são os atuais proprietários, se existem restrições do mesmo ou se há

algo que impeça a compra ou a venda do imóvel. Por essas razões, consulte o cartório sempre que

for fazer qualquer transação envolvendo imóveis.

O registro do imóvel deve ser feito no Cartório respectivo da sua localização: bairro, município ou

comarca.

PRINCIPAIS SERVIÇOS

No Cartório de Registro de Imóveis são realizados a matrícula, o registro e a averbação dos

atos relativos aos bens imóveis.

?A matrícula é como um retrato do imóvel nos livros do Cartório. É o ato que individualiza o

imóvel, identificando-o por meio de sua correta localização e descrição. Nela serão feitos

os atos de registro e averbação, mostrando o real o estado do imóvel.

?O registro é o ato que declara quem é o verdadeiro proprietário do imóvel, ou se a

propriedade deste bem está sendo transmitida de uma pessoa para outra. Toda vez que se

leva uma escritura de compra e venda ou hipoteca de um imóvel ao Cartório, por exemplo,

ela é registrada na matrícula, ou seja, os dados referentes ao negócio que se efetivou são

anotados na matrícula do imóvel ao qual diz respeito.

?A averbação é o ato que anota todas as alterações ou acréscimos referentes ao imóvel ou às

pessoas que constam do registro ou da matrícula do imóvel. São atos de averbação, por

exemplo, o Habite-se, que é expedido pela Prefeitura Municipal, as mudanças de nome, as

modificações de estado civil decorrentes de casamento ou divórcio e outros atos. A

averbação também é utilizada para os cancelamentos, inclusive os de hipoteca.

End.: Avenida Sete de Setembro, 2ª Sobreloja, Edf. Fundação Politécnica, Salvador-Ba

Obs.: todos funcionam no mesmo endereço

Guia de serviços para a cidadania - Salvador

21

1º OFÍCIO - ZONA DA VITÓRIA

Tel.: (71) 3322-6477 / 2869

2º OFÍCIO - ZONA DE SANTO ANTÔNIO, PÍRAJÁ, VALÉRIA, SÃO CRISTÓVÃO, PLATAFORMA,

PARIPE E PERIPERI

Tel.: (71) 3322-5661

3º OFICIO - ZONA DE BROTAS E SÃO CAETANO

Tel.: (71) 3321-3968

4º OFÍCIO - ZONA DA CONCEIÇÃO DA PRAIA e PILAR

Tel.: (71) 3322-6422

5º OFÍCIO - ZONA DE SÃO PEDRO, SANTANA

Tel.: (71) 3322-7273

6º OFÍCIO - ZONA DE AMARALINA

Tel.: (71) 3322-7268 / 8369

7º OFÍCIO - ZONA DE ITAPUÃ

Tel.: (71) 3322-7319

CENTRAL DE ABERTURA DE FIRMAS

NÚCLEO DE ATENDIMENTO JUDICIÁRIO - NAJ

End.: Avenida Dr. J. J. Seabra, nº 111, Shopping Baixa dos Sapateiros, 2º Piso

Salvador-Ba

Tel.: (71) 3322-9887

Horário de funcionamento: de segunda à sexta das 9h às 17h30

TABELIONATO DE NOTAS

Para que serve?

Realiza autenticação de documentos e faz reconhecimento de firmas.

Guia de serviços para a cidadania - Salvador

22

1º OFÍCIO

End.: Avenida Estados Unidos, nº 376, Edifício União, sala 502, Comércio, Salvador-Ba

Tel.: (71) 3326-0653 / 3241-0546

2º OFÍCIO

End.: Avenida Sete de Setembro, 2ª Sobreloja, Edf. Fundação Politécnica, Salvador-Ba

Tel.: (71) 3321-7410

3º OFÍCIO

End.: Avenida Sete de Setembro, 2ª Sobreloja, Edf. Fundação Politécnica, Salvador-Ba

Tel.: (71) 3321 – 3193

4º OFÍCIO

End.: Avenida Tancredo Neves, Shopping Sumaré, nº 1506, 3º piso, Caminho das Árvores,

Salvador-Ba

Tel.: (71) 3341-9374 / 9375 Fax: (71) 3341-9376

5º OFÍCIO

End.: Rua Miguel Calmon, nº 532, Edifício Cidade do Crato, 1º andar, salas 107/110

Comércio, Salvador-Ba

Tel.: (71) 3327-2276 Fax: (71) 3326-1611 / 3241-0407

6º OFÍCIO

End.: Rua Miguel Calmon, nº 34, Edifício União, Comércio, Salvador-Ba

Tel.: (71) 3241-5491 / 3243-9688 / 3326-2069 Fax: (71) 3241-5491

7º OFÍCIO

End.: Rua do Carro, nº 72 Nazaré, Salvador-Ba

Tel.: (71) 3321-5860 Fax: (71) 3321-3266

8º OFÍCIO

End.: Av. Oscar Pontes, nº 1.053, Edifício Serravale, Térreo, Calçada, Salvador-Ba

Tel.: (71) 3312-6484 / 1088

Guia de serviços para a cidadania - Salvador

23

9º OFÍCIO

End.: Avenida Antônio Carlos Magalhães, nº 1.034, salas 3/4, Ala C, Pituba Parque Center,

Salvador-Ba

Tel.: (71) 3351-1484

10º OFÍCIO

End.: Rua Marques de Leão, nº 217, Barra, Salvador-Ba

Tel.: (71) 3264-9838 / 9111

11º OFÍCIO

End.: Av. Otávio Mangabeira, nº 629, Multishopping, Boca do Rio, Salvador-Ba

Tel.: (71) 3362-3341 / 3342

12º OFÍCIO

End.: Avenida ACM, nº 4277, Iguatemi, 2º andar, Bloco 01, Salvador-Ba

Te.l: (71) 3432-7635 / 7636 Fax: (71) 3432-7636

13º OFÍCIO

End.: Avenida Estados Unidos, nº 376, Edifício União, sala 602, Comércio, Salvador-Ba

Tel.: (71) 3242-8808 / 1493

14º OFÍCIO

End.: Avenida Tancredo Neves, Centro Empresarial Iguatemi I, Bloco A, Loja 5, Térreo, Salvador-Ba

Tel.: (71) 3450-3999 Fax : (71) 3431-9619

REGISTRO DE EMPRESA

JUNTA COMERCIAL

Para que serve?

?Efetiva os serviços de Registro Público de Empresas Mercantis e Atividades Afins, bem como

a matrícula de leiloeiros, tradutores públicos, intérpretes comerciais, trapicheiros e

administradores de armazéns gerais e seu respectivo cancelamento;

?Realiza os serviços de arquivamento das declarações de microempresas e de atos ou

documentos que por determinação legal, sejam atribuídos ao Registro Público de

Guia de serviços para a cidadania - Salvador

24

?Empresas Mercantis e Atividades Afins ou daqueles que possam interessar aos empresários

e às empresas mercantis; Emite certidões dos documentos arquivados.

?Viabiliza a autenticação dos instrumentos de escrituração das empresas mercantis e dos

agentes auxiliares do comércio, na forma da lei;

?Define os critérios para o estabelecimento dos preços referentes aos serviços prestados

pela Autarquia; viabiliza a realização do processamento da habilitação e nomeação dos

tradutores públicos e intérpretes comerciais;

?Processa a expedição de carteiras de exercício profissional de pessoas legalmente

inscritas no Registro Público de Empresas Mercantis e Atividades Afins;

?Procede com o assentamento dos usos e práticas mercantis.

End.: Rua Miguel Calmon, nº 28, Comércio, Salvador-Ba

Tel.: (71) 3326-8080

Horário de atendimento: de segunda a sexta das 9h às 16h

SERVIÇO DE ATENDIMENTO AO CIDADÃO – SAC

SAC EMPRESARIAL

End.: Multishop - Avenida Octávio Mangabeira, s/nº, 2º piso, Boca do Rio, Salvador-Ba

Tel.: (71) 3281-4167 Fax: (71) 3281-4156

Horário de atendimento: de segunda a sexta das 8h às 17h

SALVADOR SHOPPING

Tel/fax: (71) 3432-9752

Horário de atendimento: de segunda a sexta das 9h às 19h e sábado, das 9h às 14h

SHOPPING BARRA

Tel/fax: (71) 3267-8171

Horário de atendimento: de segunda a sexta das 8 às 18h e sábado, das 8h às 13

Guia de serviços para a cidadania - Salvador

25

PARCERIA:

REALIZAÇÃO:

PATROCÍNIO:

 UNIVERSIDADE FEDERAL DA BAHIA

PRÓ-REITORIA DE EXTENSÃO

