

Diário Oficial dos Municípios de Santa Catarina

Edição N° 246

Segunda-feira - 25 de maio de 2009

Florianópolis/SC

Sumário

Municípios

Campo Alegre	1
Canoinhas	2
Catanduvas	3
Chapadão do Lageado	8
Garuva	9
Gaspar	16
Herval D' Oeste	19
Irineópolis	21
José Boiteux	24
Luzerna	25
Meleiro	25
Rio do Sul	26
Salto Veloso	26
São Lourenço do Oeste	26
Schroeder	27
Turvo	28
Videira	28

Campo Alegre

Prefeitura Municipal

Resumo de Contrato N° 14/2009 - Saúde

MUNICÍPIO DE CAMPO ALEGRE-SC

FUNDO MUNICIPAL DE SAÚDE

RESUMO CONTRATO N° 14/2009

OBJETO: Prestação de serviços em consulta especializada de Ortopedia, com previsão de gastos para o período de 3 meses de 266 consultas.

Consoante Processo de Dispensa de Licitação n° 18/2009.

Do Valor: R\$ 30,00 por consulta

Dotação: 91.04.9.2.028.3.3.90.39.00.00.00.00

CONTRATADA: ASOVILLE SAÚDE OCUPACIONAL S/S LTDA Prazo: início em 29/04/2009 com vigência até 29/07/2009.

Base Legal: Lei Federal 8.666/93 e alterações.

DEODATO RAUL HRUSCHKA

Gestor

Resumo de Contrato N° 15/2009 - Saúde

MUNICÍPIO DE CAMPO ALEGRE-SC

FUNDO MUNICIPAL DE SAÚDE

RESUMO CONTRATO N° 15/2009

OBJETO: Prestação de serviços em consulta especializada de

Ortopedia, com previsão de gastos para o período de 3 meses de 200 consultas.

Consoante Processo de Dispensa de Licitação n° 19/2009.

Do Valor: R\$ 30,00 por consulta

Dotação: 91.04.9.2.028.3.3.90.32.00.00.00.00

CONTRATADA: Dr. HUMBERTO MIRANDA LEAL

Prazo: início em 29/04/2009 com vigência até 29/07/2009.

Base Legal: Lei Federal 8.666/93 e alterações.

DEODATO RAUL HRUSCHKA

Gestor

Resumo de Contrato N° 16/2009 - Saúde

MUNICÍPIO DE CAMPO ALEGRE-SC

FUNDO MUNICIPAL DE SAÚDE

RESUMO CONTRATO N° 16/2009

OBJETO: Prestação de serviços na realização de exames especializados (ultrassonografia e tomografia computadorizada), conforme valores constantes da Tabela parte integrante do contrato.

Consoante Processo de Dispensa de Licitação n° 20/2009.

A previsão de gastos para o período de 6 meses é de R\$ 20.000,00.

Dotação: 91.04.9.2.028.3.3.90.39.00.00.00.00

CONTRATADA: MULTIMAGEM S/C LTDA

Prazo: início em 29/04/2009 com vigência até 29/10/2009.

Base Legal: Lei Federal 8.666/93 e alterações.

DEODATO RAUL HRUSCHKA

Gestor

Resumo de Contrato N° 17/2009 - Saúde

MUNICÍPIO DE CAMPO ALEGRE-SC

FUNDO MUNICIPAL DE SAÚDE

RESUMO CONTRATO N° 17/2009

OBJETO: Prestação de serviços na realização de exames especializados (ultrassonografia), conforme valores constantes da Tabela parte integrante do contrato.

Consoante Processo de Dispensa de Licitação n° 21/2009.

A previsão de gastos para o período de 3 meses é de R\$ 7.000,00.

Dotação: 91.04.9.2.028.3.3.90.39.00.00.00.00

CONTRATADA: ECOCLIN CLÍNICA DE ECOGRAFIA LTDA

Prazo: início em 06/05/2009 com vigência até 06/08/2009.

Base Legal: Lei Federal 8.666/93 e alterações.

DEODATO RAUL HRUSCHKA

Gestor

Resumo de Contrato N° 18/2009 - Saúde

MUNICÍPIO DE CAMPO ALEGRE-SC

FUNDO MUNICIPAL DE SAÚDE

RESUMO CONTRATO N° 18/2009

OBJETO: Prestação de serviços em consulta especializada em Neurologia e Neuropediatria, e exames especializados em Eletroencefalograma, Eletroencefalograma Sono e Vigília e Eletroneuromiografia.

Consoante Processo de Dispensa de Licitação nº 22/2009.

A previsão de gastos para o período de 3 meses é de R\$ 3.000,00.

Valores:

- Consulta em Neurologia e Neuropediatria = R\$ 42,00 (unitário)
- Eletroencefalograma = R\$ 80,00 (unitário)
- Eletroencefalograma Sono e Vigília = R\$ 90,00
- Eletroneuromiografia (1 membro) = R\$ 150,00
- Eletroneuromiografia (2 membro) = R\$ 270,00
- Eletroneuromiografia (3 membro) = R\$ 330,00
- Eletroneuromiografia (4 membro) = R\$ 450,00

Dotação: 91.04.9.2.028.3.3.90.39.00.00.00.00

CONTRATADA: CLÍNICA NEUROLÓGICA E NEUROCIRÚRGICA DE JVILLE SC

Prazo: início em 08/05/2009 com vigência até 08/08/2009.

Base Legal: Lei Federal 8.666/93 e alterações.

DEODATO RAUL HRUSCHKA

Gestor

Resumo de Contrato Nº 19/2009 - Saúde

MUNICÍPIO DE CAMPO ALEGRE-SC

FUNDO MUNICIPAL DE SAÚDE

RESUMO CONTRATO Nº 19/2009

OBJETO: Prestação de serviços em consulta especializada em Cardiologia e exames especializados em Ecocardiograma, Teste Ergométrico e Eletrocardiograma.

Consoante Processo de Dispensa de Licitação nº 23/2009.

A previsão de gastos para o período de 3 meses é de R\$ 3.000,00.

Valores:

- Consulta em Cardiologia = R\$ 50,00 (unitário)
- Ecocardiograma = R\$ 200,00,00 (unitário)
- Teste Ergométrico = R\$ 150,00 (unitário)
- Eletrocardiograma = R\$ 30,00 (unitário)

Dotação: 91.04.9.2.028.3.3.90.39.00.00.00.00

CONTRATADA: CEMOX CENTRO MÉDICO OXFORD

Prazo: início em 08/05/2009 com vigência até 08/08/2009.

Base Legal: Lei Federal 8.666/93 e alterações.

DEODATO RAUL HRUSCHKA

Gestor

Dispensa de Licitação Nº 22/2009 - Saúde

ESTADO DE SANTA CATARINA

MUNICÍPIO DE CAMPO ALEGRE

PROCESSO DE DISPENSA DE

LICITAÇÃO Nº 22/2009

OBJETO: PREVISÃO DE GASTOS COM CONSULTAS DE NEUROLOGIA E NEUROPEDIATRIA, E EXAMES DE ELETROENCEFALOGAMA, ELETROENCEFALOGAMA SONO E VIGILIA, E ELETRONEUROMIOGRAFIA, para período de 3 meses.

- Valores: R\$ 42,00 Consulta Neurologia; R\$ 42,00 Consulta Neuropediatria; R\$ 80,00 Eletroencefalograma; R\$ 90,00 Eletroencefalograma Sono Vigília; R\$ 150,00 Eletroneuromiografia 1 membro; R\$ 270,00 Eletroneuromiografia 2 membros; R\$ 330,00 Eletroneuromiografia 3 membros; e R\$ 450,00 Eletroneuromiografia 4 membros.

Conforme solicitação/ justificativa constante às folhas 03 e 04 do processo de dispensa de licitação nº 22/2009.

Valor total (para empenho de previsão): R\$ 3.000,00

Contratada: Clínica Neurológica e NeuroCIRURGIA DE Joinville S/C.

Dotação Orçamentária: (30)

BASE LEGAL: Inciso IV, Art. 24, Lei Federal 8.666/93 e alterações.

Campo Alegre, 08 de maio de 2009.

DEODATO RAUL HRUSCHKA

Gestor

Dispensa de Licitação Nº 23/2009 - Saúde

ESTADO DE SANTA CATARINA

MUNICÍPIO DE CAMPO ALEGRE

PROCESSO DE DISPENSA DE

LICITAÇÃO Nº 23/2009

Objeto: PREVISÃO DE GASTOS COM CONSULTAS EM CARDIOLOGIA E EXAMES DE ECOCARDIOGRAMA, TESTE ERGOMETRICO E ELETROCARDIOGRAMA.

Valores: R\$ 50,00 consulta cardiologia; R\$ 200,00 exame ecocardiograma; R\$ 150,00 teste ergometrico; e R\$ 30,00 eletrocardiograma.

Conforme solicitação/ justificativa constante às folhas 03 e 04 do processo de dispensa de licitação nº 23/2009.

Valor total (para empenho de previsão): R\$ 3.000,00

Contratada: Cemox Centro Médico Oxford.

Dotação Orçamentária: (30)

BASE LEGAL: Inciso IV, Art. 24, Lei Federal 8.666/93 e alterações.

Campo Alegre, 08 de maio de 2009.

DEODATO RAUL HRUSCHKA

Gestor

Canoinhas

Prefeitura Municipal

Edital de Pregão Eletrônico Nº 15/2009

PREFEITURA DO MUNICÍPIO DE CANOINHAS

PROCESSO N.º 56/2009

PREGÃO ELETRÔNICO N.º 15/2009

O Município de Canoinhas-SC, fará realizar no dia 04/06/2009, às 10:00 horas, pregão eletrônico para aquisição de diversos utensílios de cozinha, materiais de primeiros socorros, higiene pessoal, 06 batedeiras, 09 liquidificadores domésticos e 01 liquidificador industrial, destinados aos Centros de Educação Infantil do Município, tipo menor preço por lote. Cadastro de propostas no site, até às 09:00 horas do dia 04/06/2009. Informações fone n.º (047) 3621-7705. Cópia do edital (acesso livre) e pregão (acesso identificado): <http://www.licitacoes-e.com.br>.

LEOBERTO WEINERT

Prefeito

Aviso de interposição de recurso Concorrência Pública Nº 03/2009

AVISO DE INTERPOSIÇÃO DE RECURSO

PROCESSO DE LICITAÇÃO N.º 24/2009

CONCORRÊNCIA PÚBLICA N.º 03/2009

O Presidente da Comissão Permanente de Licitação do Município de Canoinhas-SC, CNPJ n.º 83.102.384/0001-80, sito à Rua Felipe Schmidt, 10, centro, comunica que a empresa BARREIRAS PRESTADORA DE SERVIÇOS S/S LTDA - ME, interpôs recurso administrativo quanto ao julgamento da documentação apresentada pelas empresas participantes do referido processo. A íntegra do recurso está disponível no endereço eletrônico: www.pmc.sc.gov.br, no link licitações, na pasta do respectivo processo. O referido recurso poderá ser impugnado pelas participantes no prazo de 05 (cinco) dias úteis a contar da publicação deste.

MOACIR MOTTER
Comissão de Licitação

Catanduvas

Prefeitura Municipal

Lei 2.202

LEI 2.202, DE 21 DE MAIO DE 2009.

"DÁ NOVA REDAÇÃO AO § 1º DO ART. 1º DA LEI MUNICIPAL Nº 2.198, DE 23/04/2009"

Art. 1º. O § 1º do art. 1º, da Lei Municipal nº 2.198, de 23 de abril de 2009, passa a vigorar com a seguinte redação:

"Art. 1º.
...

§ 1º Não se estende o aumento previsto neste artigo aos "agentes políticos municipais".

Art. 2º. Fica revogado o § 3º, do art. 1º, da Lei nº 2.198, de 23 de abril de 2009

Art. 3º. Esta Lei entra em vigor na data de sua publicação, revogando as disposições em contrário.

Catanduvas(SC), 21 de maio de 2009.
GISA APARECIDA GIACOMIN
Prefeita Municipal

CLAUDINEI ANTÔNIO SELLA
Secretário de Administração e Finanças

Registrado e publicado por esta secretaria nesta data

Lei 2.203

LEI 2.203, DE 21 DE MAIO DE 2009.

"AUTORIZA O PODER EXECUTIVO A REALIZAR DESPESAS COM O EVENTO DE ESCOLHA DA RAINHA DA FESTA DO CHIMARRÃO DE 2009"

Art. 1º. Fica o Poder Executivo Municipal autorizado a realizar despesas com o Baile da Escolha da Rainha da 6ª Festa do Chimarrão de 2009, a realizar-se no dia 23 de maio de 2009 nas dependências do CTG – Centro de Tradições Gaúchas - Querência do Chimarrão, de Catanduvas, até o limite de R\$ 3.000,00 (três mil reais).

Art. 2º. As despesas referem-se as aquisições de materiais necessários para a realização do evento, bem como a aquisição de lembrança como retribuição do Município, à participação das candidatas no Evento.

Art. 3º. Tal medida é do interesse público municipal, visto que já é tradição no Município a realização de tal evento antecipando a realização da Festa do Chimarrão, visto que servirá como veículo à divulgação da Festa, considerando-se ainda que as demais despesas do evento serão suportadas pelo próprio CTG.

Art. 4º. A presente medida está dispensada de licitação pública, em conformidade com o disposto na Lei 8.666/93 e alterações.

Art. 5º. As despesas decorrentes da Execução da presente Lei, correrão à conta de dotações próprias do Orçamento vigente.

Art. 6º. Esta Lei entra em vigor na data de sua publicação,

revogadas as disposições em contrário.

Catanduvas(SC), 21 de maio de 2009.
GISA APARECIDA GIACOMIN
Prefeita Municipal

CLAUDINEI ANTÔNIO SELLA
Secretário de Administração e Finanças

Registrado e publicado nesta data

Decreto 1.572

DECRETO 1.572, DE 29 DE ABRIL DE 2009.

"APROVA SERVIDOR EM ESTÁGIO PROBATÓRIO E DÁ OUTRAS PROVIDÊNCIAS"

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso das atribuições legais que lhe confere os incisos II e VIII do art. 103 da Lei Orgânica Municipal, e art. 22, da Lei Complementar Municipal nº 19/2002, regulamentado pelo Decreto nº 1.241, de 05 de fevereiro de 2004,

DECRETA:

Art. 1º. Fica aprovado no Estágio Probatório o servidor público municipal investido através de concurso público convocado pelo Edital nº 001/2005 e Decreto Municipal 1.145/02, conforme abaixo descrito:

SERVIDOR	PORTARIA DE NOMEAÇÃO	DATA DE NOMEAÇÃO	DATA CONCLUSÃO ESTÁGIO PROBATÓRIO
RONALDO ADRIANO LUVISON	P/4032/06	07.03.2006	06.03.2009

Art. 2º. O servidor acima nominado fica automaticamente efetivado no respectivo cargo público para o qual foi nomeado.

Art. 3º. Este Decreto entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Catanduvas-SC, 29 de abril de 2009.
GISA APARECIDA GIACOMIN
Prefeita Municipal

CLAUDINEI ANTONIO SELLA
Secretário de Administração

Registrado e publicado nesta data.

Decreto 1.573

DECRETO 1.573, DE 29 DE ABRIL DE 2009.

"DECLARA EM SITUAÇÃO ANORMAL, CARACTERIZADA COMO SITUAÇÃO DE EMERGÊNCIA, A ÁREA DO MUNICÍPIO AFETADA PELA ESTIAGEM QUE ASSOLA O MUNICÍPIO, E DÁ OUTRAS PROVIDÊNCIAS"

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso das atribuições legais que lhe confere os incisos II e VIII do art. 103 da Lei Orgânica Municipal, e de conformidade com o Decreto Federal nº. 5.376, de 17 de fevereiro de 2005, bem como a Lei Estadual nº. 10.925, de 22 de setembro de 1998, e, respectivo Decreto Estadual nº. 3.924, de 11 de janeiro de 2006, e a Resolução nº. 3 do Conselho Nacional de Defesa Civil, e,

CONSIDERANDO que a estiagem prolongada que ocorre desde meados do mês de fevereiro de 2009 em toda Região Oeste de Santa Catarina, vem assolando grande parte do Território do Município de Catanduvas-SC. Como consequência, provocando

danos materiais e ambientais, bem como prejuízos econômicos e sociais, atingindo principalmente os setores da agricultura e pecuária e abastecimento de água à população urbana de Catanduvas, conforme denuncia o AVADAN em anexo, datado de 29 de abril de 2009;

CONSIDERANDO que de acordo com a Resolução nº 03, do Conselho Nacional de Defesa Civil – CONDEC a intensidade deste desastre foi dimensionada como de nível III;

CONSIDERANDO que, tendo em vista o padrão evolutivo do desastre, em face da ausência de previsão de ocorrência de chuvas, segundo o boletim fornecido pelo Serviço de Meteorologia, os efeitos da estiagem tendem a aumentar seu impacto nas áreas atingidas; e

CONSIDERANDO, por fim, a recomendação da Comissão Municipal de Defesa Civil,

DECRETA:

Art. 1º. Fica declarada a existência de situação anormal provocada por desastre natural e caracterizada como Situação de Emergência. Parágrafo único. Esta declaração de situação de anormalidade é válida apenas às áreas deste Município, comprovadamente afetadas pelo desastre, conforme prova documental estabelecida pelo formulário de Avaliação de Danos e pelo Croqui da Área afetada, anexos à este Decreto.

Art. 2º. Confirma-se a mobilização do Sistema Nacional de Defesa Civil, no âmbito do Município, sob a coordenação da Comissão Municipal de Defesa Civil – CONDEC e autoriza-se o desencadeamento do Plano Emergencial de Resposta aos Desastres, após adaptado à situação real desse desastre.

Art. 3º. Autoriza-se a convocação de voluntários, para reforçar as ações de resposta aos desastres, e a realização de campanhas de arrecadação de recursos, junto à comunidade, com o objetivo de facilitar as ações de assistência à população afetada pelo desastre. Parágrafo único. Essas atividades serão coordenadas pela Secretaria Executiva da COMDEC.

Art. 4º. Este Decreto entra em vigor na data de sua publicação, com vigência por um prazo de noventa (90) dias. Parágrafo único. O prazo de vigência deste Decreto pode ser prorrogado até completar um máximo de 180 dias, se perdurar anormais a situação.

Art. 5º. Revogam-se as disposições em contrário.

Catanduvas-SC, 29 de abril de 2009.
GISA APARECIDA GIACOMIN
Prefeita Municipal

CARLOS FRANCISCO RODRIGUES
Presidente do COMDEC

CLAUDINEI ANTONIO SELLA
Secretário de Administração

Registrado e publicado nesta data.

Decreto 1.574

DECRETO 1.574, DE 14 DE MAIO DE 2009.

“REVOGA PARTE DO DECRETO MUNICIPAL Nº 1.529, DE 22 DE DEZEMBRO DE 2008, E DÁ OUTRAS PROVIDÊNCIAS”

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso das atribuições legais que lhe confere os incisos II e VIII do art. 103 da Lei Orgânica Municipal, e

CONSIDERANDO, que a Comissão Especial Para Conferência Física dos Bens, nomeada pelo Decreto Municipal nº 1.530, de 7 de janeiro de 2009, constatou e identificou bens que foram baixados através do Decreto Municipal 1.529, de 22 de dezembro de 2008;

CONSIDERANDO, que parte dos bens do aludido Decreto, foram localizados e estão em uso normal pela atual Administração Municipal,

DECRETA:

Art. 1º. Os bens móveis pertencentes ao Patrimônio Público Municipal, que foram indevidamente baixados pelo Decreto Municipal nº 1.529, de 22 de dezembro de 2009, mas que foram encontrados nas repartições da Prefeitura Municipal, segundo o que apurou a Comissão Especial, nomeada pelo Decreto Municipal nº 1.530, de 7 de janeiro de 2009, ficam reintegrados ao Patrimônio Público Municipal, a seguir relacionados:

Etiqueta	Descrição	Localização
90	Armário madeira 2 portas	Secretaria da Infra-estrutura
94	Cadeira Estofada corvin rodinha	Protocolo
185	Máquina escrever Olivetti Tekne 3	PSF I
231	Cadeira estofada	Escola Alfredo Gomes
255	Cadeira estofada corvin	Dpto Compras
339	Mesa p/ exame ginecológico	Hospital
345	Balcão madeira 2portas	Hospital
701	Mesa cerejeira p/ máquina escrevr	Hospital
739	Cadeira estofada em corvin	APAE
744	Mesa escritorio 2 gavetas	Dpto Tributação
765	Cadeira estofada corvin	Gabinete Vice
774	Cadeira estofada corvin	Gabinete Vice
809	Fichário grande em acrílico Copiatic	PSF I
852	Cadeira escolar	Biblioteca Santos Dumond
859	Cadeira escolar	Biblioteca Santos Dumond
872	Cadeira escolar	Biblioteca Santos Dumond
886	Mesa p/ maquina de escrever	Assistência Social
1647	Armário em ibuia c/2 portas	Secretaria da Infra-estrutura
2052	Cadeira estofada em corvin	Assistência Social
2321	Cadeira escolar em fórmica	PSF I
2529	Cadeira escolar em fórmica	APAE
2542	Mesa p/escritório3 gavetas	PSF I
2604	Mesa pré escolar	Escola Vitoldo Czech
2631	Armário cerejeira 2 portas	PSF I
2640	Mesa pqna em cerejeira 3 gavetas	PSF I
2708	Cadeira pré escolar	Escola Alfredo Gomes
3421	Balcão refrigerador 4 portas Eicon	Hospital
3484	Arquivo aço 4 gavetas	Hospital
3521	Cadeira estofada em corvin rodinha	PSF I
3599	Estabilizador	Assessoria jurídica

3614	Armário dal pra 2 portas (impressora matricial dentista)	PSF I
3723	Impressora hp 850-c (estragada)	Controle Interno
3746	Armário madeira c/ 2 prateleiras	Hospital
3909	Estabilizador phoenix	Hospital
4144	Cadeira pre escolar	Escola Vitoldo Czech
4188	Carteira escolar	Escola Alfredo Gomes
4225	Cadeira escolar	Escola Alfredo Gomes
4659	Banco em madeira estofado em corvin	Hospital
4664	Processador de RX vision line	Hospital
4665	Microcomputador genio pentium IV	Hospital
4668	Damara escura do RX	Hospital
4669	Protetor de tireoide konex	Hospital
4670	Aparelho rx completo c/ mesa X-house	Hospital
4846	Cadeira escolar fórmica	Pré-escolar Pato Donald
4848	Cadeira escolar fórmica	Pré-escolar Pato Donald
4905	Estabilizador phoenix	Protocolo
5191	Cadeira pré escolar	Escola Vitoldo Czech
5197	Cadeira pré escolar	Escola Vitoldo Czech
5408	Cadeira escolar em fórmica	APAE
5409	Cadeira escolar em fórmica	APAE
5411	Cadeira escolar em fórmica	APAE
5442	Cadeira em madeira	APAE
5444	Cadeira em madeira	APAE
5461	Cadeira escolar em fórmica	APAE
5464	Cadeira escolar	Escola Alfredo Gomes
5496	Banco em madeira	Hospital
5549	Cadeira madeira	Escola Vitoldo Czech
5609	Impressora hp 640-c	Assistência Social
5674	Banco MDF encosto alto	PSF II
5674	Cadeira estofada em corvin rodinha	PSF I
5687	Detector fetal ERC SF 400	PSF I
5698	Mesa p/ computador	PSF I
5702	Microcomputador pentium iii	PSF I
5709	Moldura madeira espelho grande	PSF I
5718	Cadeira estofada corvin	PSF I
5829	Banco em madeira p/ capela	Hospital
5831	Oratório em madeira p/ capela	Hospital
5837	Tripé p/soro	Hospital
5838	Tripé p/soro	Hospital
5866	Tripé p/soro	Hospital
5868	Mesinha auxiliar em ferro	Hospital
5915	Maca ferroc/ estofado em corvin	Hospital
5921	Cadeira de ferro	Hospital
5923	Maca em madeira c/movimento de cabeça	Hospital
5926	Maca em ferro estofada em corvin	Hospital

5939	Mesa auxiliar em ferro 2 prateleiras	Hospital
5943	Tripe em ferro 1 lâmpada	Hospital
5948	Armário em ferro frente lados de vidro	Hospital
5952	Banco em ferro	Hospital
5958	Mesinha auxiliar em ferro	Hospital
5959	Bisturi eletrônico	Hospital
5969	Mesa em madeira 4 lugares	Hospital
5971	Tripé p/ soro	Hospital
5986	Mesa em fórmica 4 lugares	Hospital
5991	Liquidificador walita	Hospital
6000	Guarda roupa MDF 4 portas	Hospital
6001	Banco em ferro estofado em corvin0	Hospital
6020	Cadeira escolar	Escola Alfredo Gomes
6055	Carteira escolar	Escola Alfredo Gomes
6143	Moldura espelho	Escola Alfredo Gomes
6164	Cadeira pré escolar	Escola Alfredo Gomes
6166	Cadeira pré escolar	Escola Alfredo Gomes
6170	Monitor 14 waytec	Escola Alfredo Gomes
6174	Monitor 14 waytec	Escola Alfredo Gomes
6175	Monitor 14 waytec	Escola Alfredo Gomes
6251	Nobreak shn	Escola Alfredo Gomes
6444	Cadeira pré escolar	Escola Augustinho Marcon
6555	Monitor 15	Dpto Patrimônio
6582	Computador amd k6	RH
6596	Impressora matricial Olivetti	Dpto Compras
6639	Carteira escolar	Escola Augustinho Marcon
6741	Cadeira universit.	Escola Augustinho Marcon
6809	Carteira escolar	Escola Augustinho Marcon
6887	Carteira pré escolar	Escola Alfredo Gomes
6890	Carteira pré escolar	Escola Alfredo Gomes
6891	Carteira pré escolar	Escola Alfredo Gomes
6892	Carteira pré escolar	Escola Alfredo Gomes
6894	Carteira pré escolar	Escola Alfredo Gomes
6895	Carteira pré escolar	Escola Alfredo Gomes
6896	Carteira pré escolar	Pré-escolar Pato Donald
6897	Carteira pré escolar	Escola Alfredo Gomes
6898	Carteira pré escolar	Escola Alfredo Gomes
7200	Microcomputador processador intel	PSF I
7374	Gaveteiro dal pra 3 gavetas light branca	PSF I
7475	Suporte p/ cartão ponto	PSF I
7476	Relógio ponto tecnibra	PSF I
7477	Freezer eletrolux h300 305 l	PSF I
7539	Relógio ponto	PSF I
7610	Estante aço	PSF I
7611	Estante aço	PSF I
7612	Estante aço	PSF I

7613	Estante aço	PSF I
7614	Estante aço	PSF I
7622	Aquecedor britania 1500W	PSF I
7817	Computador	PSF I
7820	Monitor	PSF I
7925	Aquecedor nilko	PSF I

Art. 2º. Este Decreto entra em vigor na data de sua publicação.

Art. 3º. Revogam-se as disposições em contrário.

Catanduvas-SC, 14 de maio de 2009.
GISA APARECIDA GIACOMIN
Prefeita Municipal

CLAUDINEI ANTONIO SELLA
Secretário de Administração

Registrado e publicado nesta data.

Decreto 1.575

DECRETO 1.575, DE 15 DE MAIO DE 2009.

“INSTAURA SINDICÂNCIA ADMINISTRATIVA PARA APURAR RESPONSABILIDADE PELA AUSÊNCIA FÍSICA DE BENS REGISTRADOS NO PATRIMÔNIO PÚBLICO MUNICIPAL”

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso das atribuições legais que lhe confere os incisos II e VIII do art. 103 da Lei Orgânica Municipal, e art. 151 da Lei Complementar nº 19, de 04 de janeiro de 2002;

CONSIDERANDO, que a Comissão Especial Para Conferência Física dos Bens, nomeada pelo Decreto Municipal nº 1.530, de 7 de janeiro de 2009, constatou a inexistência física dos bens registrados no rol do Patrimônio da Administração anterior;

CONSIDERANDO, também, que a atual Administração Municipal, no ato da posse, fez ressalva quanto ao recebimento dos bens, condicionando à verificação física dos mesmos, pois pretende, como lhe é de direito, receber tão somente os bens que de fato existem nos diversos órgãos da Administração Municipal,

DECRETA:

Art. 1º. Fica instaurada SINDICÂNCIA ADMINISTRATIVA para apurar responsabilidade pela ausência física de bens registrados pela Administração Municipal anterior, constantes do Patrimônio Público Municipal.

Art. 2º. Fica nomeada a Comissão Sindicante, formada pelos seguintes servidores públicos municipais, a seguir relacionados:

- a) SHAYANA MAGNABOSCO
- b) CAROLINE JOANA LESNIESKI JOAHANN
- c) CARLOS AUGUSTO CZECH

Art. 3º. Para realização dos trabalhos, deverá a Comissão acima nomeada utilizar-se de todos os documentos produzidos pela Comissão instituída pelo Decreto n. 1530, de 7 de janeiro de 2009, a qual teve a finalidade de fazer a conferência física dos bens, além de convocar eficazmente o ex-prefeito do Município, para que no prazo de dez (10) dias, preste os esclarecimentos que a Comissão entender conveniente, proporcionando-lhe, inclusive, oportunidade de fazer defesa. Também deverá ouvir servidores que participaram na conferência.

Parágrafo 1º. Com vistas a proporcionar o contraditório e ao direito a ampla defesa a Comissão assegurará vista dos documentos constantes da Sindicância na repartição a todos os interessados.

Parágrafo 2º. Cada membro deve assumir as suas funções que lhe

são próprias, devendo laborar com zelo e denodo.

Art. 4º. A Comissão terá um prazo de trinta (30) dias para conclusão dos trabalhos. Emitirá um documento conclusivo, demonstrando o apurado, bem como as providências que julgar convenientes.

Art. 5º. Este Decreto entra em vigor na data de sua publicação.

Art. 6º. Revogam-se as disposições em contrário.

Catanduvas-SC, 15 de maio de 2009.
GISA APARECIDA GIACOMIN
Prefeita Municipal

CLAUDINEI ANTONIO SELLA
Secretário de Administração

Registrado e publicado nesta data.

Decreto 1.576

DECRETO 1.576, DE 15 DE MAIO DE 2009.

“NOMEIA COMISSÃO DE VISTORIA E AVALIAÇÃO DE BENS CONSTANTES DO PATRIMÔNIO PÚBLICO MUNICIPAL E DÁ OUTRAS PROVIDÊNCIAS”

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso das atribuições legais que lhe confere os incisos II e VIII do art. 103 da Lei Orgânica Municipal,

DECRETA:

Art. 1º. Fica formada a Comissão de Vistoria e Avaliação De Bens constantes do Patrimônio Público Municipal, destinado a alienação, conforme ANEXO I ao presente decreto, formada pelos seguintes membros:

- a) SHAYANA MAGNABOSCO
- b) PAULO CONSTANTE FUGA
- c) JOÃO ADEMAR NICHETTI

Art. 2º. Para realização dos trabalhos, a Comissão verificará sumariamente as condições gerais dos bens, e definirá o valor mínimo de mercado para alienação.

Art. 3º. Pela execução dos trabalhos, a Comissão não será remunerada, sendo considerado serviço de relevância ao Município.

Art. 4º. A Comissão terá um prazo de cinco (05) dias para conclusão dos trabalhos, emitindo o respectivo “Laudo de Vistoria e Avaliação”.

Art. 5º. Este Decreto entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Catanduvas-SC, 15 de maio de 2009.
GISA APARECIDA GIACOMIN
Prefeita Municipal

CLAUDINEI ANTONIO SELLA
Secretário de Administração

Registrado e publicado nesta data.

Decreto 1.577

DECRETO 1.577, DE 15 DE MAIO DE 2009.

“NOMEIA COMISSÃO DE VISTORIA E AVALIAÇÃO DE PRÉDIO DE ESCOLA ISOLADA, DE PROPRIEDADE DO MUNICÍPIO DE CATANDUVAS-SC”

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso das atribuições legais que lhe confere os incisos II e

VIII do art. 103 da Lei Orgânica Municipal,

CONSIDERANDO, que a Lei Municipal nº 1.542, de 30 de novembro de 1999, autorizou a alienação da Escola Isolada Municipal Linha Tunal, estabelecendo na época o valor de R\$ 5.985,00 (cinco mil, novecentos e oitenta e cinco reais) para a venda;

CONSIDERANDO, que a alienação não foi efetivada, e que presentemente chegou informação a esta Administração Municipal, de que aludido imóvel se encontra em ruínas, o que fatalmente, alterou seu valor, frustrando assim a tentativa de alienação,

DECRETA:

Art. 1º. Fica formada a Comissão de Vistoria e Avaliação do Prédio da Escola Municipal Linha Tunal, edificada em terreno localizado na Linha Tunal, Interior, neste Município de Catanduvas-SC, formada pelos seguintes membros:

- a) SHAYANA MAGNABOSCO
- b) PAULO CONSTANTE FUGA
- c) JOÃO ADEMAR NICHETTI

Art. 2º. Para realização dos trabalhos, a Comissão verificará sumariamente as condições gerais do Imóvel, e definirá seu valor comercial mínimo para fins de alienação.

Art. 3º. Para execução dos trabalhos, a Comissão não será remunerada, sendo considerado serviço de relevância ao Município.

Art. 4º. A Comissão terá um prazo de cinco (05) dias para conclusão dos trabalhos, emitindo o respectivo "Laudo de Vistoria e Avaliação".

Art. 5º. Este Decreto entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Catanduvas-SC, 15 de maio de 2009.

GISA APARECIDA GIACOMIN

Prefeita Municipal

CLAUDINEI ANTONIO SELLA

Secretário de Administração

Registrado e publicado nesta data.

Decreto 1.578

DECRETO 1.578, DE 19 DE MAIO DE 2009.

"CONCEDE ADICIONAL DE PERICULOSIDADE A SERVIDORES QUE ESPECIFICA, E DÁ OUTRAS PROVIDÊNCIAS"

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso das atribuições legais que lhe confere os incisos II e VIII do art. 103 da Lei Orgânica Municipal,

CONSIDERANDO, que a Lei Federal nº 11.901, de 12.01.2009, publicada no DOU em 13.01.2009, assegurou ao Bombeiro Civil, em contato permanente com inflamáveis ou explosivos, em condições de risco acentuado, o adicional de periculosidade;

CONSIDERANDO, que a Administração Municipal possui servidores cedidos ao Corpo de Bombeiros de Catanduvas-SC, que desempenham atividades de risco acentuado,

DECRETA:

Art. 1º. Fica concedido o Adicional de Periculosidade a todos os servidores públicos municipais cedidos ao Corpo de Bombeiros de Catanduvas-SC.

§ único. Em conformidade com o disposto no art. 76 da Lei Complementar Municipal nº 19, de 4 de janeiro de 2002, o

Adicional de Periculosidade será concedido na ordem de trinta por cento (30%) sobre o vencimento básico do respectivo cargo.

Art. 2º. Este Decreto entra em vigor na data de sua publicação, com efeitos retroativos a 1º de maio de 2009.

Art. 3º. Revogam-se as disposições em contrário.

Catanduvas-SC, 19 de maio de 2009.

GISA APARECIDA GIACOMIN

Prefeita Municipal

CLAUDINEI ANTONIO SELLA

Secretário de Administração

Registrado e publicado nesta data.

Aviso de Licitação - Edital de Pregão - Nº 0016/2009

ESTADO DE SANTA CATARINA

MUNICÍPIO DE CATANDUVAS – SC

AVISO DE LICITAÇÃO

PROCESSO LICITATÓRIO Nº 0043/2009

EDITAL DE PREGÃO - Nº 0016/2009

Objeto: Contratação de serviços de transporte escolar para os alunos do Programa Brasil Alfabetizado deste município.

Abertura das Propostas às 10:00 horas do dia 05 de junho de 2009.

Informações: Maiores Informações, assim como cópia do Edital, poderão ser obtidas no Setor de Licitações da Prefeitura Municipal de Catanduvas, SC, das 8:30 às 11:30 e das 13:30 às 17:30, de Segunda a Sexta-feira, ou pelo telefone (049) 3525-1144 ramal 227.

Catanduvas, SC, 14 de maio de 2009

GISA APARECIDA GIACOMIN

Prefeita Municipal

Editais de Convocação Nº 002/2009

EDITAL DE CONVOCAÇÃO Nº 002/2009 - AVALIAÇÃO DO CUMPRIMENTO DAS METAS FISCAIS DO 1º QUADRIMESTRE DE 2009

CONVOCA AUDIÊNCIA PÚBLICA MUNICIPAL PARA AVALIAÇÃO DO CUMPRIMENTO DAS METAS FISCAIS DO 1º QUADRIMESTRE DE 2009.

GISA APARECIDA GIACOMIN, Prefeita Municipal de Catanduvas-SC, no uso de suas atribuições legais e de conformidade com o disposto no artigo 9º, § 4º, da Lei nº 101/00 de 04 de maio de 2000.

RESOLVE:

Art. 1º - Convocar a todos os habitantes do Município, à participarem da Audiência Pública onde será avaliado o cumprimento das metas fiscais do 1º Quadrimestre do exercício de 2009.

Art. 2º - A AUDIÊNCIA PÚBLICA de que trata o artigo 1º será realizada no dia 28 de Maio de 2009, às 9:00 horas, nas dependências da Câmara Municipal de Vereadores de Catanduvas. Parágrafo Único – Poderão participar da AUDIÊNCIA PÚBLICA todos os cidadãos Catanduvenses maiores de 16 anos.

Catanduvas SC 22 de Maio de 2009.

GISA APARECIDA GIACOMIN

Prefeita Municipal

Chapadão do Lageado

Prefeitura Municipal

Portaria Nº 252/2009

ESTADO DE SANTA CATARINA
PREFEITURA DO MUNICIPIO DE CHAPADAO DO LAGEADO
P O R T A R I A Nº 252/2009

O Prefeito do Município de Chapadão do Lageado, Estado de Santa Catarina, usando de suas atribuições legais, conferidas pela Lei Orgânica Municipal e em conformidade com artigo 64 da Lei Complementar 008 de 23.12.99, resolve:

CONCEDER LICENÇA PARA TRATAMENTO DE SAÚDE a funcionária DANIELA PAUL, ocupante do cargo de Professora ACT, no Centro Educacional Teobaldino Rosa Correia, na Secretaria Municipal da Educação, Cultura e Esportes pelo período de 60 (sessenta) dias, conforme Atestado Médico, a partir de 18.05.09.

Prefeitura do Município de Chapadão do Lageado, 22 de maio de 2009
JOSE BRAULIO INACIO
Prefeito Municipal

Portaria Nº 253/2009

ESTADO DE SANTA CATARINA
PREFEITURA DO MUNICIPIO DE CHAPADAO DO LAGEADO
P O R T A R I A Nº 253/2009

O Prefeito do Município de Chapadão do Lageado, Estado de Santa Catarina, usando de suas atribuições legais, conferidas pela Lei Complementar nº 008 de 23.12.99 e Lei Complementar nº 0030 de 09.07.2007, resolve:

ALTERAR A PORTARIA Nº 243/2009 DE 11.05.09 No que se refere a Secretaria, passando o funcionário, Marcelo de Souza, ocupante do cargo em Comissão de Coordenador Administrativo, para a Secretaria Municipal da Administração e Planejamento, retroagindo seus efeitos a partir de 11.05.09

Prefeitura do Município de Chapadão do Lageado, 22 de maio de 2009
JOSE BRAULIO INACIO
Prefeito Municipal

Portaria Nº 254/2009

ESTADO DE SANTA CATARINA
PREFEITURA MUNICIPAL DE CHAPADÃO DO LAGEADO
P O R T A R I A Nº 254/2009

- Considerando o Atestado Medico de 60 (sessenta) dias da Professora ACT Daniela Paul.

O Prefeito do Município de Chapadão do Lageado, Estado de Santa Catarina, usando de suas atribuições legais, conferidas pela Lei Orgânica do Município de Chapadão do Lageado - SC, e de acordo com a Lei Municipal Nº 0085 de 30.06.99, Lei Complementar Nº 006 de 23/12/99 e Lei Complementar Nº 008 de 23/12/99, resolve:

ADMITIR EM CARATER TEMPORARIO ELAINE THOLL JASPER, para ocupar o Cargo de Professora ACT - 20 horas, na 1ª série, na Secretaria Municipal da Educação, Cultura e Esportes - Divisão de Ensino, para atuar no Centro Educacional Teobaldino Rosa Correia, Nível I - Anexos III, V e VI da Lei Complementar 006, de 23.12.99, pelo período de 21.05.2009 a 18.07.2009.

Prefeitura do Município de Chapadão do Lageado, 22 de Maio de 2009
JOSÉ BRAULIO INACIO
Prefeito Municipal

Errata de Extrato de PP 007/2009

ESTADO DE SANTA CATARINA
PREFEITURA MUNICIPAL DE CHAPADÃO DO LAGEADO
ERRATA DO EXTRATO DO EDITAL DE PREGÃO PRESENCIAL Nº 007/2009
Errata do Extrato do Edital de Pregão Presencial nº 007/2009

Onde lia-se:
Credenciamento de representantes e entrega dos envelopes: Às 09:00 hrs do dia 02 de Junho de 2009.
Abertura das propostas e a sessão de lances: Às 09:15 hrs do dia 02 de Junho de 2009, na Rua Allan Regis Inácio, nº. 15 - Centro, Chapadão do Lageado.

Passa a ler-se:
Credenciamento de representantes e entrega dos envelopes: Às 09:00 hrs do dia 03 de Junho de 2009.
Abertura das propostas e a sessão de lances: Às 09:15 hrs do dia 03 de Junho de 2009, na Rua Allan Regis Inácio, nº. 15 - Centro, Chapadão do Lageado.

Chapadão do Lageado, 22 de Maio de 2009
JOSÉ BRAULIO INÁCIO
Prefeito Municipal

Extrato de Extrato de PP 008/2009

ESTADO DE SANTA CATARINA
PREFEITURA DE CHAPADÃO DO LAGEADO
PREGÃO Nº. 008/2009
EXTRATO DO PROCESSO LICITATÓRIO N.º 042/2009
PREGÃO PRESENCIAL PARA REGISTRO DE PREÇO Nº 008/2009
REGIMENTO: A Prefeitura Municipal de Chapadão do Lageado, doravante denominada ENTIDADE DE LICITAÇÃO, torna público aos interessados, que estará reunida no dia, hora e local abaixo discriminado, a fim de receber, abrir e examinar documentação e propostas de empresas que pretendam participar do PREGÃO PRESENCIAL nº. 008/2009, do tipo MENOR LANCE POR ITEM, consoante às condições estatuídas neste Edital, e será regida pela Lei 10.520/2002 e pelo decreto nº 3.555/2000 e legislação correlata aplicando-se, subsidiariamente, a Lei 8.666 de 21/06/93, com suas alterações e demais exigências deste edital.
OBJETO: Constitui objeto do presente certame AQUISIÇÃO GÊNEROS ALIMENTÍCIOS CONFORME RELAÇÃO ANEXA AO EDITAL A SER DISTRIBUÍDO PELO LICITANTE VENCEDOR PARA O PROGRAMA DE ERRADICAÇÃO DO TRABALHO INFANTIL - PETI. A ser utilizado no transcurso de 2009. Quantidade apurada por estimativa com previsão de entrega fragmentada de acordo com o consumo, mediante requisição prévia.
CREDENCIAMENTO DE REPRESENTANTES E ENTREGA DOS ENVELOPES: Às 09:00 hrs do dia 05 de Junho de 2009.
ABERTURA DAS PROPOSTAS e a SESSÃO DE LANCES: Às 09:15 hrs do dia 05 de Junho de 2009, na Rua Allan Regis Inácio, nº. 15 - Centro, Chapadão do Lageado.
INFORMAÇÕES: A íntegra do Edital, e esclarecimentos poderão ser obtidos no seguinte endereço: Prefeitura Municipal de Chapadão do Lageado, Rua Allan Regis Inácio nº. 15, centro, Setor de Compras e Licitações, nos seguintes horários, das 08:00 às 12:00 e das 13:30 às 16:30 hrs, telefone (47) 3537-0072, email: compras@chapadaodolageado.sc.gov.br

Chapadão do Lageado (SC), 22 de Maio de 2009.
JOSÉ BRAULIO INÁCIO
Prefeito Municipal

Garuva

Prefeitura Municipal

Decreto Nº 35/2009

DECRETO Nº. 35, de 27 DE abril 2009

Institui a Declaração de Informações Fiscais – DIF, relativa à escrituração fiscal pela Internet do ISSQN por prestadores e tomadores de serviços, regulamenta a emissão eletrônica da guia de recolhimento do imposto, estabelece obrigações acessórias relativas ao ISSQN e dá outras providências.

O Prefeito Municipal de Garuva, no uso das atribuições que lhe são conferidas pelo art. 63, inciso IV, da Lei Orgânica do Município, promulgada em 03/04/1990, e com fundamento no artigo 93 da Lei Complementar nº. de 26 de 23 de Dezembro de 2005;

CONSIDERANDO o previsto na legislação tributária municipal (LC nº. 26 de 23/12/2005) relativa à sujeição passiva do Imposto sobre Serviços de Qualquer Natureza (ISSQN) a terceiros vinculados ao fato gerador da obrigação tributária, introduzindo as figuras da substituição tributária e da responsabilidade por retenção na fonte do imposto;

CONSIDERANDO o novo regime diferenciado de tratamento tributário dispensado às ME e EPP promovido pela LC 123/06 (Lei do Simples Nacional);

CONSIDERANDO a necessidade de regulamentação do uso de novo sistema web denominado “Fiscal Web” para emissão de Declaração de informações fiscais, DIF;

DECRETA:

CAPÍTULO I

DAS DISPOSIÇÕES PRELIMINARES

Art. 1º Os prestadores de serviços e contribuintes do Imposto Sobre Serviço de Qualquer Natureza (ISSQN) do município Garuva, inclusive os imunes e isentos deste imposto, salvo disposições em contrário, ficam sujeitos às normas previstas na legislação tributária e neste regulamento.

Art. 2º É da competência da Secretaria Municipal de Finanças instituir guias de recolhimento de ISSQN, além da sistematização das informações fiscais a serem transmitidas pela internet bem como da escrituração de livros fiscais que o contribuinte esteja obrigado a utilizar conforme prevê a legislação tributária municipal.

CAPÍTULO II

DA DECLARAÇÃO DE INFORMAÇÃO FISCAL - DIF

Art. 3º As pessoas jurídicas de direito público e privado, ainda que imunes ou isentas, inclusive os órgãos da Administração direta ou indireta da União, do Estado e do Município, bem como suas respectivas Autarquias, Empresas Públicas, Sociedades de Economia Mista sob seu controle e as Fundações instituídas pelo Poder Público, estabelecidos ou sediados no Município, tomadores ou intermediários de serviços, ficam obrigados a adotar a ferramenta “Fiscal Web” para envio de declarações fiscais, mensalmente, via Internet, dos serviços contratados e/ou prestados.

§ 1º As obrigações previstas no “caput” do artigo só se aplicam quando as fontes tomadoras dos serviços forem estabelecidas no Município, sendo irrelevantes, para este fim, as denominações de sede, filial, agência, sucursal, escritório de representação, contato ou quaisquer outras que venham a ser utilizadas.

§ 2º As ME e EPP optantes do Simples Nacional estabelecidas no município, também estão obrigadas a adotar o programa a que se refere o caput do artigo, que servirá para a escrituração mensal de todos os documentos fiscais emitidos e documentos recebidos

referente serviços prestados, tomados ou intermediados de terceiros.

§ 3º As retenções do ISSQN de prestadores de serviços enquadrados no Simples Nacional deverão ser efetuadas na forma da legislação do Simples Nacional conforme prevê o art. 21, §4º da LC nº. 123 de 14/12/2006 com redação dada pela LC nº. 128 de 19/12/2008 regulamentada pela Resolução CGSN nº. 51 de 22/12/2008.

§ 4º As retenções do ISSQN de prestadores de serviços enquadrados pelo regime normal deverão ser efetuadas na forma da legislação do imposto no município de Garuva (LC nº. 26 de 23/12/2005).

SEÇÃO I

DECLARAÇÕES NORMAIS

Art. 4º Fica criada a DIF - Declaração de Informações Fiscais - que deverá ser enviada à Secretaria Municipal de Finanças através do site www.garuva.sc.gov.br:

§ 1º No caso de contribuintes de ISSQN próprio e as pessoas jurídicas ou entidades obrigadas a efetuar a retenção na fonte prevista na Lei do ISSQN Municipal, até o décimo quinto dia do mês subsequente ao da prestação do serviço:

§ 2º A entrega da Declaração de Informações Fiscais, prevista no “caput” do artigo, poderá ser realizada pelo contador ou empresa contábil, credenciada pela Secretaria Municipal de Finanças, observadas as disposições estabelecidas na legislação tributária.

§ 3º Os estabelecimentos de caráter temporário onde houver a antecipação do pagamento do imposto, ficam dispensados da entrega da Declaração de Informações Fiscais.

§ 4º Os servidores públicos municipais responsáveis pelo pagamento e contabilização dos serviços tomados pela municipalidade também estão obrigados a enviarem a Declaração de Informações Fiscais dos serviços contratados pela Prefeitura através do aplicativo “Fiscal Web”.

§ 5º A DIF deverá ser enviada pelo prestador e pelo tomador do serviço, mesmo que no mês em questão não haja prestação ou contratação de serviços, enviando tão somente o protocolo “sem movimento” pela própria ferramenta emissora.

Art. 5º A Declaração de Informações Fiscais poderá conter, dentre outras, as seguintes informações:

I - nos casos de contribuinte pessoa jurídica ou entidade obrigada:

- a) tipo do documento fiscal emitido;
- b) número do documento fiscal emitido;
- c) nome do tomador do serviço (recebedor);
- d) data da emissão do documento fiscal;
- e) valor contábil do documento fiscal;
- f) situação de validade do documento fiscal;
- g) item da lista de serviços;
- h) local onde o serviço foi prestado;
- i) dedução na base de cálculo do imposto se for o caso;
- j) situação tributária a que está submetido conforme tabela em anexo deste decreto.

II - nos casos de responsável por retenção:

- a) competência/mês a que se refere a informação fiscal;
- b) tipo do documento fiscal objeto da retenção;
- c) número do documento fiscal objeto da retenção;
- d) nome do prestador do serviço que foi efetuado a retenção;
- e) data da emissão do documento fiscal pelo prestador do serviço;
- f) valor do serviço contratado;
- g) item da lista de serviços;
- h) local onde o serviço tomado foi prestado;
- i) dedução da base de cálculo do imposto se for o caso;
- j) situação tributária a que está submetido conforme tabela em anexo a este decreto.

SEÇÃO II

DECLARAÇÕES ESPECIAIS

Art. 6º As Instituições Financeiras estão desobrigadas da emissão

de documento fiscal, devendo efetuar a declaração de informação fiscal de serviços prestados em módulo específico da ferramenta "Fiscal Web".

§ 1º Os estabelecimentos mencionados no "caput" deverão manter arquivados na agência local, para exibição ao Fisco, os balancetes analíticos padronizados pelo Banco Central e o plano de contas analítico descritivo da instituição.

§ 2º Os serviços tomados pelas instituições financeiras deverão ser informados na escrituração fiscal específica da ferramenta "Fiscal Web".

Art. 7º A Secretaria de Finanças poderá, a qualquer tempo, se assim for necessário, estabelecer declarações especiais para outras atividades ou para situações em que a apuração da base de cálculo do ISSQN não seja mensurada de forma coerente ou impedida de se verificar o correto montante do preço dos serviços.

CAPÍTULO III

DAS GUIAS DE APURAÇÃO DO ISS

Art. 8º A apuração do imposto a pagar será feita, salvo disposição em contrário, na data de vencimento de cada competência, pelo aplicativo "Fiscal Web" conforme documentos fiscais declarados pelo contribuinte, sendo o documento de arrecadação (DAM) gerado pela própria ferramenta.

§ 1º O prestador de serviços deverá escriturar por meio eletrônico, disponibilizado via Internet, mensalmente, os documentos fiscais emitidos, com seus respectivos valores, emitindo ao final do processamento o boleto bancário para pagamento do imposto devido.

§ 2º O responsável tomador dos serviços sujeitos ao imposto deverão escriturar por meio eletrônico, disponibilizado via Internet, mensalmente, os documentos fiscais comprobatórios dos serviços tomados, efetuando as retenções de ISSQN devidas, emitindo ao final do processamento o boleto bancário para pagamento do imposto devido.

§ 3º O responsável tomador de serviços prestados por empresas optantes do Simples Nacional deverão escriturar por meio eletrônico, disponibilizado via Internet, mensalmente, os documentos fiscais comprobatórios dos serviços tomados, efetuando as retenções de ISSQN devidas, emitindo ao final do processamento o boleto bancário para pagamento do imposto, neste caso, as alíquotas serão as seguintes, de acordo com a respectiva faixa de faturamento e em conformidade com as regras estabelecidas no Art. 21, §4º da LC nº. 123 de 14/12/2006 (Lei do Simples Nacional):

Faixas	Receita Bruta em 12 meses (em R\$)	ISS
1	Até 120.000,00	2,00%
2	De 120.000,01 a 240.000,00	2,79%
3	De 240.000,01 a 360.000,00	3,50%
4	De 360.000,01 a 480.000,00	3,84%
5	De 480.000,01 a 600.000,00	3,87%
6	De 600.000,01 a 720.000,00	4,23%
7	De 720.000,01 a 840.000,00	4,26%
8	De 840.000,01 a 960.000,00	4,31%
9	De 960.000,01 a 1.080.000,00	4,61%
10	De 1.080.000,01 a 1.200.000,00	4,65%
11	De 1.200.000,01 a 2.400.000,00	5,00%

§ 3º O envio da DIF e a emissão da guia de recolhimento deverá ser efetuada pela ferramenta "Fiscal Web."

§ 4º Ficam substituídas as antigas guias de recolhimento mensal e os carnês de recolhimento do Imposto sobre Serviços de Qualquer Natureza - ISSQN, regime de Faturamento e Estimativa, pela guia de recolhimento do ISSQN, emitida através do sistema "Fiscal Web."

§ 5º Os contribuintes prestadores de serviços optantes e autorizados ao pagamento do ISSQN pelo regime favorecido de tributação

instituído pela LC nº. 123 de 14/12/2006 (Simples Nacional), ficam desobrigados a efetuar o recolhimento do imposto pelo sistema "Fiscal Web", devendo apenas informar os documentos fiscais emitidos à Fazenda Municipal e efetuar o recolhimento do ISSQN próprio através de aplicativo PGDAS (Programa Gerador do Documento de Arrecadação do Simples Nacional) da Receita Federal.

CAPÍTULO IV

DO RECIBO DE SUBSTITUTO TRIBUTÁRIO E DE RESPONSÁVEL POR RETENÇÃO DO IMPOSTO NA FONTE

Art. 9º Os responsáveis tributários, quando efetuarem a retenção do imposto na fonte, deverão emitir o Recibo de Retenção na Fonte, segundo a forma disponibilizada pela própria ferramenta de envio de declarações (Fiscal Web).

Parágrafo único. O recibo discriminado no "caput" do artigo será emitido eletronicamente em 02 (duas) vias com informações legíveis em todas as vias, sem emendas ou rasuras, tendo a seguinte destinação:

I - primeira via: entregue ao prestador do serviço no ato do pagamento dos serviços;

II - segunda via: arquivo do responsável tributário.

CAPÍTULO VI

DAS PENALIDADES PELO DESCUMPRIMENTO DAS OBRIGAÇÕES ACESSÓRIAS

Art. 10. O descumprimento ao disposto neste Decreto sujeita o infrator às penalidades previstas no Código Tributário Municipal.

CAPÍTULO VII

DAS DISPOSIÇÕES FINAIS

Art. 11. Integra este decreto o Anexo Único que trata dos Códigos de Situação Tributária a serem usados na ferramenta "Fiscal Web".

Art. 12. As situações que ocasionem o impedimento do cumprimento deste decreto em virtude de quaisquer problemas relativos ao envio das declarações eletrônicas serão objeto de análise e despacho da autoridade administrativa para afastamento da punibilidade por infração à legislação tributária.

Parágrafo único. As situações previstas neste artigo serão consideradas somente durante o prazo de 180 (cento e oitenta) dias a contar do início da vigência deste regulamento.

Art. 13. Este Decreto entra em vigor a partir de 01 de agosto de 2009.

Município de Garuva/SC,
JOÃO ROMÃO
Prefeito Municipal de Garuva

Códigos de Situação Tributária utilizados pelo FISCAL WEB

TIPO DA DECLARAÇÃO				
Nº.	Código	Descrição do Código	Serviços Prestados (homologados, estimados, isentos, imunes e fixos) PRESTADORES	Serviços tomados TOMADORES
0	TI	Tributada Integralmente	Usar em todas as declarações cuja operação não sofreu retenção na fonte do ISSQN, exceto para aquelas emitidas para tomadores de outros municípios cujo serviço deve ser recolhido no local da prestação dos serviços (outro município) de acordo com o art. 3º da LC 116/03. O sistema gerará o ISSQN da respectiva operação para a data de vencimento do imposto juntamente com as demais notas da mesma competência.	NÃO DISPONÍVEL PARA O TOMADOR DO SERVIÇO
1	TIRF	Tributada Integralmente com Retenção na Fonte	Usar em todas as declarações cuja operação sofreu retenção na fonte por órgão público municipal, estadual ou federal. Neste caso o sistema não calculará o ISSQN para o prestador que será recolhido pelo tomador.	ÓRGÃO PÚBLICO - Usar em todas as declarações cuja operação envolve a contratação de serviços e o ISSQN fora retido conforme legislação municipal, inclusive de empresas de outros municípios. Neste caso deverá ser observado o tipo do serviço prestado de acordo com o art. 3º da LC 116/03. Neste caso o sistema calculará o imposto e gerará a guia de recolhimento.
2	TIST	Tributada Integralmente com Substituição Tributária	Usar em todas as declarações cuja operação sofreu retenção na fonte por empresas em geral. Neste caso o sistema não calculará o ISSQN para o prestador que será recolhido pelo tomador. (empresa substituta tributária)	EMPRESAS EM GERAL - Usar em todas as declarações cuja operação envolve a contratação de serviços e o ISSQN fora retido conforme legislação municipal, inclusive de empresas de outros municípios. Neste caso deverá ser observado o tipo do serviço prestado de acordo com o art. 3º da LC 116/03. O sistema calculará o imposto e gerará a guia de recolhimento.
3	TRBC	Tributada com Redução na Base de Cálculo (Redução de salários e encargos sociais)	Usar este código quando o contribuinte estabelecido no município prestar um serviço previsto no subitem 17.05 da Lista de Serviços no território do município onde está domiciliado e haja dedução na base de cálculo (salários e encargos sociais). O sistema gerará o ISSQN respectivo para o prestador.	Usar na declaração de toda operação que envolva a contratação de serviços previstos no subitem 17.05 e o prestador for domiciliado no mesmo município. Com este código o sistema não gerará o ISSQN para pagar. Deve ser pago pelo prestador. (observar os valores referentes salários e encargos sociais que devem ser deduzidos da base de cálculo)
4	TRB-CRF	Tributada com Redução na Base de Cálculo nos casos de Retenção na Fonte (Redução de salários e encargos sociais)	Quando o contribuinte estabelecido no município prestar um serviço previsto no subitem 17.05 da Lista de Serviços em outro município e haja dedução na base de cálculo no caso de serviço com ISSQN Retido na fonte. Neste caso o serviço deverá ter sido efetuado para órgãos públicos. O sistema não gerará ISSQN para o prestador. Ele será recolhido pelo tomador.	ÓRGÃO PÚBLICO: usar na declaração de toda operação que envolva a contratação de serviços previstos no subitem 17.05, inclusive se o prestador for de outro município. Com este código o imposto é de responsabilidade do tomador. (observar os valores referentes salários e encargos sociais que devem ser deduzidos da base de cálculo)
5	TR-BCST	Tributada com Redução na Base de Cálculo nos casos de Substituição Tributária (Redução de salários e encargos sociais)	Quando o contribuinte estabelecido no município prestar um serviço previsto no subitem 17.05 da Lista de Serviços em outro município e haja dedução na base de cálculo no caso de serviço com ISSQN Retido na fonte. Neste caso o serviço deverá ter sido efetuado para empresas em geral. O sistema não gerará ISSQN para o prestador. Ele será recolhido pelo tomador. (empresa contratante)	EMPRESAS EM GERAL: usar na declaração de toda operação que envolva a contratação de serviços previstos no subitem 17.05, inclusive se o prestador for de outro município. Com este código o imposto é de responsabilidade do tomador. (observar os valores referentes salários e encargos sociais que devem ser deduzidos da base de cálculo)
6	ISE	Isenta	Prestador deve usar este código quando estiver isento do ISSQN por lei municipal. Para todas as operações efetuadas (notas emitidas) dentro do seu município e fora do seu município nos casos em que o imposto deve ser recolhido no local da sede da empresa conforme art. 3º da LC 116/03.	O tomador deve usar este código se o prestador do serviço estiver isento do ISSQN por lei municipal, sendo ele (o prestador) estabelecido no mesmo município do tomador. A isenção só vale para os serviços prestados no município que concedeu tal benefício. Caso o prestador for de outro município, ou o código será TIST ou será NTREP (casos em não se pode efetuar a retenção)

7	IMU	Imune	Para todos os casos em que o contribuinte tiver imunidade constitucional de impostos de acordo com o Art. 150, IV da CF/88. O prestador com imunidade tem seu ISS extinto em todas as unidades da federação, ou seja, usará este código mesmo que o serviço for efetuado em outro município.	O tomador deve usar este código se o prestador do serviço for entidade imune de impostos de acordo com o Art. 150, IV da CF/88 (jornais, entidades sem fins lucrativos, templos, partidos políticos, etc.), seja o prestador de onde for. O ISSQN não será calculado, nem para o tomador, nem para o prestador.
8	NTIFx	Não Tributada - ISS Fixo	Quando o contribuinte estabelecido no município prestar serviço em seu município, mas estiver enquadrado como contribuinte de ISS/Fixo. Caso o serviço for prestado em outro município e o imposto for retido, deve usar o código TIST ou TIRF se o tomador for órgão público.	Usar para todos os serviços contratados cujo contribuinte for profissional autônomo estabelecido e cadastrado no mesmo município. (O ISS não será calculado). Caso o autônomo seja de outro município, ou será TIST se o tomador for empresa em geral ou será TIRF se o tomador for órgão público.
9	NTIEs	Não Tributada - ISS Estimado	Usar este código quando o prestador estiver lançado no cadastro da Prefeitura com ISS por estimativa para todos os serviços prestados dentro do município. Caso o serviço for prestado em outro município e tenha sido alvo de retenção, o código será TIRF ou TIST.	Usar este código para todos os serviços tomados de prestadores de serviço enquadrados no ISS do seu município como estimados. (sistema não calculará o ISS). Se o prestador for de outro município e o serviço seja alvo de retenção na fonte, o código é TIRF ou TIST. Neste caso o ISS será calculado para o tomador.
10	NTICc	Não Tributada - ISS Construção Civil recolhido antecipadamente	Usar este código quando a prestação do serviço for alvo de recolhimento antecipado no caso de serviços de construção civil (obrigação exigida pela municipalidade). Sistema não gerará ISS a recolher.	Usar este código quando o serviço contratado já foi alvo de retenção antecipada pela municipalidade no ato do registro da obra. O tomador deve, neste caso, exigir o comprovante de recolhimento do ISSQN para comprovar o recolhimento.
11	NTINa	Não Tributada - ISS recolhido por Nota Avulsa	Para todos os serviços efetuados cuja operação foi registrada por nota avulsa fornecida pela municipalidade, sendo, neste caso, o ISSQN retido antecipadamente. Operação não tributada.	Para todos os serviços tomados cujo documento fiscal se apresente nota fiscal avulsa oficial fornecida pelo órgão público municipal. Caso o prestador seja de outro município e o serviço deve ser retido na sede do tomador, o código será TIST, mesmo que o documento fiscal seja nota fiscal avulsa.
12	NTPEM	Não Tributada - Prestador estabelecido no município	NÃO DISPONÍVEL PARA O PRESTADOR DO SERVIÇO	Usar este código para todos os serviços tomados de prestador estabelecido no mesmo município (nos casos que a lei assim exigir a não-retenção). Neste caso o sistema não calculará ISSQN para o tomador. Se o prestador for de outro município, ou será NTREP - nos casos em que o ISS não pode ser retido, ou será TIST - nos casos em que o ISS pode ser retido.
13	NTREP	Não Tributada - Prestador estabelecido fora do município	NÃO DISPONÍVEL PARA O PRESTADOR DO SERVIÇO	Usar este código para todos os serviços tomados de prestadores estabelecidos em outros municípios e o ISSQN não pode ser retido por causa da atividade exercida pelo prestador do serviço de acordo com o Art. 3º da LC 116/03
14	NTAC	Não Tributada - Ato Cooperado	Usar este código para todos os serviços prestados para cooperados. (não tributado)	Usar este código para todos os serviços tomados de prestadores de serviços cooperados. (não tributado)

Códigos Especiais (situações específicas) - Comentários

1. TRBC, TRBCRF e TRBCST – Estes códigos foram criados especificamente para a atividade constante no subitem 17.05 da lista de serviços da LC 116/03. Este serviço exige, na maioria dos casos, que o valor remuneratório da mão-de-obra e os respectivos encargos sociais sejam deduzidos da base de cálculo, extraindo-se assim, o real valor do serviço prestado. Outro fato importante deste subitem é o critério espacial de recolhimento, ou seja, de acordo com o Art. 3º, XX da LC 116/03, o ISSQN para estes casos é recolhido no local do estabelecimento do tomador da mão-de-obra.

2. NTIFx, NTIEs, NTICc e NTINa – Estes códigos foram criados para situações onde o ISSQN, ou foi lançado de ofício antecipadamente, antes da ocorrência do fato gerador (NTIFx e NTIEs), ou foi recolhido antecipadamente pelo ente federativo (NTICc e NTINa). Notem que nestes códigos o sistema não vai gerar guia de recolhimento da operação tributária, nem para o prestador, nem para o tomador, ou seja, ou ele será pago

posteriormente devido o instituto da estimativa da base de cálculo onde o contribuinte já sabe quando terá de pagar antes do fato (estimativa e ISS fixo), ou a própria municipalidade já ter se encarregado de efetuar a devida retenção do imposto, caso da nota fiscal avulsa e do ISS recolhido pelo órgão responsável pela liberação da obra nos casos de atividade de construção Civil.

3. NTAC – este código está disponível no sistema especialmente para os serviços prestados ou tomados de cooperativas, ou seja, para as cooperativas quando realiza serviço para sócio cooperado, fato este não tributado pelo ISSQN. Para o Cooperado, da mesma forma estará disponível quando recebe documento fiscal emitido por Cooperativa (ou outro documento autorizado pela municipalidade). Neste caso, o cooperado na qualidade de tomador do serviço vai realizar a devida declaração de serviços tomados com este código.

Decreto Nº 36/2009

DECRETO Nº 36/2009

"DISPÕE SOBRE AUTORIZAÇÃO PARA ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR".

JOÃO ROMÃO, Prefeito Municipal de Garuva, estado de Santa Catarina, no uso das atribuições que lhe são conferida, e especialmente a Lei nº 1405/2008, de 29/12/2008.

Art. 1º - Fica o Chefe do Poder Executivo Municipal autorizado a abrir Crédito Adicional Suplementar na importância de R\$ 36.900,00 (trinta e seis mil e novecentos reais), no orçamento da Prefeitura Municipal de Garuva, nas seguintes dotações orçamentárias:

02.001.02.062.1003.2003 Manutenção da Div. Jurídica e de Imprensa 339030 01.00.00	R\$ 1.500,00
04.001.22.122.1002.2012 Manutenção da Div.de Desenv. Ec. e Turismo 339030 01.00.00.....	R\$ 5.000,00
06.001.26.782.1007.2015 Manutenção do Setor de Infra-estrutura 449052 01.00.00	R\$ 26.000,00
07.002.13.392.1006.2024 Manutenção do Setor de Cultura 339036 01.00.00	R\$ 3.800,00
07.003.27.812.1006.2026 Manutenção do Setor de Esportes 449052 01.00.00	R\$ 600,00

Art. 2º - Para a cobertura dos Créditos Adicionais Suplementares do Artigo 1o., serão utilizados recursos da anulação das seguintes dotações orçamentárias:

02.001.02.062.1003.2003 Manutenção da Div. Jurídica e de Imprensa 319011 01.00.00	R\$ 1.500,00
04.001.22.122.1002.2012 Manutenção da Div.de Desenv. Ec. e Turismo 339039 01.00.00.....	R\$ 5.000,00
06.001.26.782.1007.2015 Manutenção do Setor de Infra-estrutura 339030 01.00.00	R\$ 26.000,00
07.002.13.392.1006.2024 Manutenção do Setor de Cultura 19011 01.00.00	R\$ 3.800,00
07.003.27.812.1006.2026 Manutenção do Setor de Esportes 319011 01.00.00	R\$ 600,00

Art. 3º - Fica o Chefe do Poder Executivo Municipal autorizado a abrir Crédito Adicional Suplementar na importância de R\$ 46.000,00 (quarenta e seis mil reais), no orçamento do Fundo Municipal de Saúde de Garuva, nas seguintes dotações orçamentárias:

15.001.10.302.1004.2001 Manutenção do Fundo Municipal de Saúde 339032 01.14.13	R\$ 22.000,00
15.001.10.302.1004.2001 Manutenção do Fundo Municipal de Saúde 339030 01.14.08	R\$ 18.000,00
15.001.10.302.1004.2001 Manutenção do Fundo Municipal de Saúde 339039 01.14.08	R\$ 6.000,00

Art. 4º - Para a cobertura dos Créditos Adicionais Suplementares do Artigo 3o., serão utilizados recursos da anulação das seguintes dotações orçamentárias:

15.001.10.302.1004.2001 Manutenção do Fundo Municipal de Saúde 339030 01.14.11	R\$ 22.000,00
15.001.10.302.1004.2001 Manutenção do Fundo Municipal de Saúde 339030 01.14.00	R\$ 18.000,00
15.001.10.302.1004.2001 Manutenção do Fundo Municipal de Saúde 339030 01.14.08	R\$ 6.000,00

Art. 5º - Este decreto entrará em vigor na data da sua publicação.

Garuva, 27 de abril de 2009.

JOÃO ROMÃO

Prefeito Municipal

Decreto Nº 37/2009

DECRETO Nº. 037/2009

DISPÕE SOBRE A EXONERAÇÃO A PEDIDO DA SERVIDORA MARLENE TEREZINHA AMARAL DO CARGO GRATIFICADO DE SECRETÁRIA DA ESCOLA MUNICIPAL VICENTE VIEIRA E DÁ OUTRAS PROVIDÊNCIAS.

O PREFEITO MUNICIPAL DE GARUVA, ESTADO DE SANTA CATARINA, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, E COM BASE NAS LEIS COMPLEMENTARES MUNICIPAIS 001/98 DE 02 DE MARÇO DE 1998, 002/98 DE 29 DE ABRIL DE 1998.

DECRETA:

Art. 1º- Exonerar, á pedido, a servidora MARLENE TEREZINHA AMARAL, inscrita no CPF/MF sob o nº. 421.781.939-00 e portador da CI-RG nº.2/R 1.866.585 do cargo gratificado de Secretária da Escola Municipal Vicente Vieira, nomeada através do Decreto de nº.024/2008 de 17 de março de 2008.

Art. 2º - Este Decreto entra em vigor na data de sua publicação.

Art. 3º - Revogadas as disposições em contrário.

Garuva, 28 de abril de 2009.

JOÃO ROMÃO

Prefeito Municipal

Decreto Nº 39/2009

DECRETO Nº 39/2009

" DISPÕE SOBRE A ANTECIPAÇÃO DO FERIADO DO DIA 24 DE JUNHO DE 2009, DEDICADO A SÃO JOÃO BATISTA, PADROEIRO DO MUNICÍPIO, E DÁ OUTRAS PROVIDÊNCIAS".

JOÃO ROMÃO, Prefeito Municipal de Garuva, Estado de Santa Catarina, usando das atribuições que lhe são conferidas pelo Art. 79, inciso I, e;

Considerando a Lei Municipal Nº 211 de 12 de dezembro de 1979, que estabeleceu feriado o dia 24 de junho dedicado a São João Batista, padroeiro do Município;

Considerando que neste ano o feriado cairá numa quarta-feira;

Considerando os transtornos que as comemorações de feriados em meio de semana trazem aos serviços públicos e privados;

DECRETA:

Art. 1º - A antecipação para o dia 22 de junho de 2009, das comemorações do feriado do dia 24 de junho de 2009, dedicado a São João Batista, Padroeiro do Município.

Art. 2º - Este decreto entra em vigor na data de sua publicação.

Art. 3º - Revogadas as disposições em contrário.

Garuva, 28 de abril de 2009.

JOÃO ROMÃO

Prefeito Municipal

Decreto Nº 40/2009

DECRETO Nº. 40/2009

REGULAMENTA A CONTRATAÇÃO DE MÉDICO CLINICO GERAL MEDIANTE PROCESSO SELETIVO SIMPLIFICADO A QUE SE REFERE O ART. 3º DA LC 018/2002, E DÁ OUTRAS PROVIDÊNCIAS.

O PREFEITO MUNICIPAL DE GARUVA, ESTADO DE SANTA CATARINA, USANDO DE SUAS ATRIBUIÇÕES LEGAIS,

Considerando que os últimos processos seletivos para contratação de médico resultaram desertos.

DECRETA:

Art. 1º. – Fica estabelecido excepcionalmente para o cargo de Médico Clínico Geral da categoria funcional NS nível 7, processo seletivo através de análise de curriculum vitae.

Art. 2º. – A análise do curriculum vitae dar-se-á a partir de sistema de pontuação previamente divulgado em edital que contemple fatores considerados necessários para o desempenho das atividades a serem realizadas.

Art. 3º - Revogadas as disposições em contrário.

Gabinete do Prefeito, em 30 de Abril de 2009.

JOÃO ROMÃO

Prefeito Municipal

Portaria Nº 135/2009

PORTARIA Nº. 135/2009

"DISPÕE SOBRE A DEMISSÃO DE SERVIDOR E DÁ OUTRAS PROVIDÊNCIAS."

O PREFEITO MUNICIPAL DE GARUVA, ESTADO DE SANTA CATARINA, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, E LEIS MUNICIPAIS COMPLEMENTARES, 01/98 DE 02/03/98 , 02/98 DE 29/04/98 E ALTERAÇÕES;

RESOLVE:

Art. 1º. Demitir a pedido, ANTONIO JUAREZ ALVES DA SILVA, do cargo de Auxiliar de Serviços Gerais, admitido através da portaria nº. 079/2009 de 05 de maio de 2.009.

Art. 2º. Esta Portaria entrará em vigor na data de sua publicação.

Art. 3º. Revogadas as disposições em contrário.

Garuva, 13 de maio de 2.009.

JOÃO ROMÃO

Prefeito Municipal

Portaria Nº 136/2009

PORTARIA Nº 136/2009

"DISPÕE SOBRE A ADMISSÃO DE SERVIDOR EM CARÁTER TEMPORÁRIO, E DÁ OUTRAS PROVIDÊNCIAS."

CONSIDERANDO os termos da Lei Complementar n. 18/2002 de 29/05/2002, que dispõe sobre a contratação por tempo determinado para atender a necessidade temporária de excepcional interesse público;

CONSIDERANDO o disposto no inciso IX do artigo 37 da Constituição da República de 1988;

CONSIDERANDO as solicitações de preenchimento de cargo, da Secretaria Municipal de verificar secretaria solicitante, a qual encontra-se devidamente justificada;

CONSIDERANDO a conveniência e oportunidade da contratação;

O PREFEITO MUNICIPAL DE GARUVA, ESTADO DE SANTA CATARINA, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, E LEIS MUNICIPAIS COMPLEMENTARES, 01/98 DE 02/03/98, 02/98 DE 29/04/98 E ALTERAÇÕES;

RESOLVE:

Art. 1º. Admitir em caráter temporário, LEONARDO AUGUSTO KURIQUI, inscrito no CI-RG 500438274 e CPF 031.220.219-94 na função de Médico, por 220 horas mensais, sob a coordenação da

Secretaria Municipal de Saúde.

Art. 2º. Esta Portaria entrará em vigor na data de sua publicação.

Art. 3º. Revogadas as disposições em contrário.

Garuva, 15 de maio de 2009.

JOÃO ROMÃO

Prefeito Municipal

Portaria Nº 137/2009

PORTARIA Nº. 137/2009

"DISPÕE SOBRE A DEMISSÃO DE SERVIDOR E DÁ OUTRAS PROVIDÊNCIAS."

O PREFEITO MUNICIPAL DE GARUVA, ESTADO DE SANTA CATARINA, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, E LEIS MUNICIPAIS COMPLEMENTARES, 01/98 DE 02/03/98 , 02/98 DE 29/04/98 E ALTERAÇÕES;

RESOLVE:

Art. 1º. Demitir a pedido, KARINY VIEIRA DE CARVALHO, do cargo de Agente Administrativo, admitida através da portaria nº. 325/2007 de 23 de novembro de 2007.

Art. 2º. Esta Portaria entrará em vigor na data de sua publicação.

Art. 3º. Revogadas as disposições em contrário.

Garuva, 15 de maio de 2.009.

JOÃO ROMÃO

Prefeito Municipal

Portaria Nº 138/2009

PORTARIA Nº 138/2009

"DISPÕE SOBRE A ADMISSÃO DE SERVIDOR EM CARÁTER TEMPORÁRIO, E DÁ OUTRAS PROVIDÊNCIAS."

CONSIDERANDO os termos da Lei Complementar n. 18/2002 de 29/05/2002, que dispõe sobre a contratação por tempo determinado para atender a necessidade temporária de excepcional interesse público;

CONSIDERANDO o disposto no inciso IX do artigo 37 da Constituição da República de 1988;

CONSIDERANDO as solicitações de preenchimento de cargo, da Secretaria Municipal de verificar secretaria solicitante, a qual se encontra devidamente justificada;

CONSIDERANDO a conveniência e oportunidade da contratação;

O PREFEITO MUNICIPAL DE GARUVA, ESTADO DE SANTA CATARINA, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, E LEIS MUNICIPAIS COMPLEMENTARES, 01/98 DE 02/03/98, 02/98 DE 29/04/98 E ALTERAÇÕES;

RESOLVE:

Art. 1º. Admitir em caráter temporário, JOSINEI CARDOZO DA SILVA, inscrito no CI-RG 4.900.089-6 e CPF 062.696.849-60, na função de Auxiliar de Serviços Gerais, por 40 horas semanais, sob a coordenação da Secretaria Municipal de Infra-estrutura.

Art. 2º. Esta Portaria entrará em vigor no dia 19/05/2009.

Art. 3º. Revogadas as disposições em contrário.

Garuva, 18 de maio de 2009.

JOÃO ROMÃO

Prefeito Municipal

Portaria Nº 139/2009

PORTARIA Nº. 139/2009

"DETERMINA A ABERTURA DE TESTE SELETIVO, DESIGNA COMISSÃO ADMINISTRATIVA, E DÁ OUTRAS PROVIDÊNCIAS".

O PREFEITO MUNICIPAL DE GARUVA, ESTADO DE SANTA CATARINA, USANDO DE SUAS ATRIBUIÇÕES LEGAIS,

RESOLVE:

Art. 1º. – Determinar a abertura de Teste Seletivo para os cargos relacionados no edital nº. 005/2009.

Art. 2º. – Designar IVANDRO SÉRGIO LOPES, MARCIA MARIA FERREIRA E CÉSAR CASSIUS MOCKER para comporem a COMISSÃO, que irá, sob a presidência da primeira, receber e homologar as inscrições, aplicar as provas, homologar a seleção, além de apreciar recursos e decidir, com base na Lei Municipal, sobre pontos omissos do Edital .

Art. 3º. – A critério da comissão poderá ser contratado profissional ou empresa capacitada para proceder à elaboração e correção das provas.

Art. 4º. – Esta Portaria entrara em vigor na data de sua publicação, revogadas as disposições em contrário.

Garuva, 20 de maio de 2009.

JOÃO ROMÃO

Prefeito Municipal

Aviso de Licitação - Pregão Presencial 001/2009

ESTADO DE SANTA CATARINA

PREFEITURA MUNICIPAL DE GARUVA

FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL DE GARUVA

SETOR DE LICITAÇÕES E COMPRAS

AVISO DE LICITAÇÃO

Processo Adm. N.: 001/2009

Modalidade : Pregão Presencial

Tipo de julgamento: Menor Preço por item

Objeto: AQUISIÇÃO DE GASOLINA COMUM, COM ENTREGA DE FORMA PARCELADA, PARA ATENDER A SECRETARIA DE DESENVOLVIMENTO SOCIAL.

Credenciamento, entrega e abertura dos envelopes das propostas de preço: 08/06/2009 às 10:00 horas.

A fase de lances verbais se realizará logo após a abertura dos envelopes de preço.

O Edital e esclarecimentos poderão ser obtidos no seguinte endereço horário: Avenida Celso Ramos, 1614, de Segunda à Sexta-feira, das 07:45 as 12:00 horas e das 13:30 as 17:15 horas, pelo fone (47) 3445-8200 ou pelo site: www.garuva.sc.gov.br

Garuva, 22 de maio de 2009.

IVANDRO SERGIO LOPES

Comissão de Licitações

PRESIDENTE

Aviso de Licitação - Pregão Presencial 002/2009

ESTADO DE SANTA CATARINA

PREFEITURA MUNICIPAL DE GARUVA

FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL

SETOR DE LICITAÇÕES E COMPRAS

AVISO DE LICITAÇÃO

Processo Adm. Nº 002/2009

Modalidade : Pregão Presencial

Tipo de julgamento: Menor Preço por item

Objeto: AQUISIÇÃO DE GENEROS ALIMENTICIOS, DE FORMA PARCELADA, PARA O PREPARO DAS REFEIÇÕES FORNECIDAS ÀS CRIANÇAS INSCRITAS NO PETI - PROGRAMA DE ERRADICAÇÃO DO TRABALHO INFANTIL.

Credenciamento e abertura dos Envelopes de Proposta e Habilitação: 09/06/2009 as 09:00 horas.

Fase de Lances Verbais: 10/06/2009 as 09:00 horas.

O Edital e esclarecimentos poderão ser obtidos no seguinte endereço horário: Avenida Celso Ramos, 1614, de Segunda à Sexta-feira, das 07:45 as 12:00 horas e das 13:30 as 17:15 horas, ou pelo fone (47) 3445-8200 ou no site www.garuva.sc.gov.br. GARUVA, 21 de maio de 2009.

João Romão

PREFEITO MUNICIPAL

Aviso de Licitação - Pregão Presencial 003/2009

ESTADO DE SANTA CATARINA

PREFEITURA MUNICIPAL DE GARUVA

FUNDO MUNICIPAL DE AGRICULTURA DE GARUVA

SETOR DE COMPRAS E LICITAÇÕES

AVISO DE LICITAÇÃO

Processo Adm. N.: 003/2009

Modalidade : Pregão Presencial

Tipo de julgamento: Menor Preço por item

Objeto: AQUISIÇÃO DE GASOLINA COMUM E OLEO DIESEL COMUM, COM ENTREGA DE FORMA PARCELADA, PARA ATENDER A SECRETARIA DE AGROPECUÁRIA.

Credenciamento, entrega e abertura dos envelopes das propostas de preço: 08/06/2009 às 14:00 horas.

A fase de lances verbais será realizada logo após o credenciamento e a abertura dos envelopes das propostas de preço.

O Edital e esclarecimentos poderão ser obtidos no seguinte endereço horário: Avenida Celso Ramos, 1614, de Segunda à Sexta-feira, das 07:45 às 12:00 e das 13:30 às 17:15 horas, pelo fone (47) 3445-8200 ou pelo site: www.garuva.sc.gov.br

Garuva, 22 de maio de 2009.

IVANDRO SERGIO LOPES

Comissão de Licitações

Aviso de Licitação - Pregão Presencial 0018/2009

ESTADO DE SANTA CATARINA

PREFEITURA MUNICIPAL DE GARUVA

SETOR DE LICITAÇÕES E COMPRAS

AVISO DE LICITAÇÃO

Processo Adm. N.: 0018/2009

Modalidade : Pregão Presencial

Tipo de julgamento: Menor Preço por item.

Objeto: AQUISIÇÃO DE GASOLINA COMUM E ÓLEO DIESEL COMUM, COM ENTREGA DE FORMA PARCELADA, PARA ATENDER AS SECRETARIAS DE ADMINISTRAÇÃO, EDUCAÇÃO, INFRA-ESTRUTURA, DE SENNVOLVIMENTO ECONOMICO, BEM ESTAR SOCIAL, GABINETE E MEIO AMBIENTE.

Credenciamento, entrega e abertura dos envelopes das propostas de preço: 08/06/2009 às 09:00 horas.

A fase de lances verbais se realizará logo após a abertura dos envelopes das propostas de preço.

O Edital e esclarecimentos poderão ser obtidos no seguinte endereço horário: Avenida Celso Ramos, 1614, de Segunda à Sexta-feira, das 07:30 às 12:00 horas e das 13:30 às 17:25 horas, pelo fone (47) 445-8200 ou pelo site: www.garuva.sc.gov.br.

Garuva, 22 de maio de 2009.

IVANDRO SERGIO LOPES

Presidente Comissão Permanente de Licitação

Gaspar

Prefeitura Municipal

Decreto Nº 3.469/09

DECRETO Nº. 3.469 DE 21 DE MAIO DE 2009.

DECLARA EM SITUAÇÃO ANORMAL, CARACTERIZADA COMO ESTADO DE EMERGÊNCIA A ÁREA DO MUNICÍPIO AFETADA POR ENXURRADAS.

PEDRO CELSO ZUCHI, Prefeito do Município de Gaspar, Estado de Santa Catarina, no uso de suas atribuições que lhe confere o artigo 72, inciso IV da Lei Orgânica do Município, e com fundamento no artigo 24, inciso IV da Lei nº. 8.666/93 e suas modificações, artigo 17 do Decreto Federal nº. 5.376, de 17 de fevereiro de 2005, pela Lei Estadual nº. 10.925, de 22 de setembro de 1998, pelo Decreto Estadual nº. 3.924, de 11 de janeiro de 2006 e pela Resolução nº. 3 do Conselho Nacional de Defesa Civil,

Considerando as enxurradas, provocadas por chuvas intensas e concentradas, ocorridas nos dias 22 e 23 de novembro de 2008, atingindo parte do município de Gaspar, conforme Mapa das Áreas Afetadas, anexo ao presente Decreto;

Considerando que como consequência deste desastre, resultaram os danos e prejuízos, constantes do Formulário de Avaliação de Danos, anexo a este Decreto e sociais constantes do Formulário de Avaliação de Danos, anexo a este Decreto;

Considerando a recomendação da Coordenadoria Municipal de Defesa Civil, que avaliou e quantificou o desastre em acordo com a Resolução nº. 3 do Conselho Nacional de Defesa Civil – CONDEC;

Considerando que concorrem como critérios agravantes da situação de anormalidade: o grau de vulnerabilidade do cenário e da população afetada e pelo despreparo da Defesa Civil local frente ao desastre violento, agravado por deslizamentos, alagamentos e pela previsão da continuidade de chuvas, nos próximos dias.

DECRETA:

Art.1º Fica declarada a existência de situação anormal provocada por desastre e caracterizada como Estado de Emergência.

Parágrafo único: Esta situação de anormalidade é válida apenas para as áreas deste Município, comprovadamente afetadas pelo desastre, conforme prova documental estabelecida pelo Formulário de Avaliação de Danos e pelo Croqui da Área Afetada, anexos a este Decreto.

Art. 2º Confirma-se a mobilização do Sistema Nacional de Defesa Civil, no âmbito do Município, sob a coordenação da Comissão Municipal de Defesa Civil - COMDEC e autoriza-se o desencadeamento do Plano Emergencial de Resposta aos Desastres, após adaptado à situação real desse desastre.

Art. 3º Autoriza-se a convocação de voluntários, para reforçar as ações de resposta aos desastres, e a realização de campanhas de arrecadação de recursos, junto à comunidade, com o objetivo de facilitar as ações de assistência à população afetada pelo desastre. Parágrafo único. Essas atividades serão coordenadas pela Secretaria Executiva da COMDEC.

Art. 4º De acordo com o estabelecido nos incisos XI e XXV do artigo 5º da Constituição da República Federativa do Brasil de 1988, autoriza-se as autoridades administrativas e os agentes de defesa civil, diretamente responsáveis pelas ações de resposta aos desastres, em caso de risco iminente:

I – penetrar nas casas, a qualquer hora do dia ou da noite, mesmo sem o consentimento do morador, para prestar socorro ou para determinar a pronta evacuação das mesmas;

II – usar da propriedade, inclusive particular, em circunstâncias que possam provocar danos ou prejuízos ou comprometer a segurança de pessoas, instalações, serviços e outros bens públicos ou particulares, assegurando-se ao proprietário indenização ulterior, caso o uso da propriedade provoque danos à mesma.

Parágrafo único. Será responsabilizado o agente da defesa civil ou a autoridade administrativa que se omitir de suas obrigações, relacionadas com a segurança global da população.

Art. 5º De acordo com o estabelecido no artigo 5º do Decreto-lei no 3.365, de 21 de junho de 1941, autoriza-se que se dê início a processos de desapropriação, por utilidade pública, de propriedades particulares comprovadamente localizadas em áreas de risco intensificado de desastres.

§ 1º No processo de desapropriação, deverão ser consideradas a depreciação e a desvalorização que ocorrem em propriedades localizadas em áreas inseguras.

§ 2º Sempre que possível, essas propriedades serão trocadas por outras situadas em áreas seguras, e o processo de desmontagem das edificações e de reconstrução das mesmas, em locais seguros, será apoiado pela comunidade.

Art. 6º Este Decreto entra em vigor na data de sua publicação, devendo vigor por um prazo de 90 (noventa) dias.

Parágrafo único. O prazo de vigência deste Decreto pode ser prorrogado até completar um máximo de 180 dias.

Gaspar, 21 de maio de 2009.

PEDRO CELSO ZUCHI

Prefeito Municipal

Classificação Processo Seletivo Emergencial 002/2009

CLASSIFICAÇÃO DEFINITIVA OFICIAL DO PROCESSO SELETIVO EMERGENCIAL 002/2009 - QUE INTEGRARÃO CADASTRO DE RESERVA PARA ATUAREM NO PROJETO – PROGRAMAS DE EDUCAÇÃO ATIVIDADES DIVERSIFICADAS - NO ANO LETIVO DE 2009.

Gaspar, 22 de maio de 2009.

* O total de cursos corresponde ao número de horas de aperfeiçoamento multiplicado por 0.3.

ARTES VISUAIS E ARTESANATO

CARGO: PINTURA EM TELA

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	298.5	368.5	CINARA MARLI DA CUNHA	30/06/1982	0	
2	70	236,4	306,4	MARIA SALETE DELLANDREA	07/05/1965	2	
3	70	64.5	134.5	DÉBORA DARÓS	23/05/1973	1	

CARGO: MOSAICO

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	133.2	203.2	CATIANE TESTONI	16/03/1981	0	
2	70	108	178	CELINA ADELAIDE SANSÃO SPENGLER	19/01/1964	2	

CARGO: DÉCOUPAGE

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	X	X	X	X	X	X	X

CARGO: E.V.A

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	20	76.5	96.5	LUCIA PAMPLONA SCHRAMM	07/02/61	2	
2	70	0	70	ANDRÉIA TOMAZONI SERPA	21/11/1975	0	
3	20	0	20	FÉLIX ALVES	14/01/1958	2	

CARGO: CROCHÊ

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	20	0	20	ARMINDA ZERMIANI	29/11/1955	2	
2	20	0	20	JUREMA ROSENI CABRAL	11/01/1962	1	

CARGO: DESENHO

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	100.2	170.2	DAIANA SCHVARTZ	01/04/1982	0	
2	70	25.9	95.9	WALESKA CURTIPASSI	28/12/1972	2	

CARGO: CERÂMICA

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	99	169	JULIANA DA SILVA	09/10/1981	0	

CARGO: BISCUIT

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	151.29	221.25	ÂNGELA MARIA ROSA CUSTÓDIO	10/01/1978	1	

CARGO: CUSTOMIZAÇÃO

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	202.5	272.5	FABIANA SCHMITT	25/06/1976	0	

CARGO: PÁTINA

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	X	X	X	X	X	X	X

CARGO: PINTURA EM TECIDO

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	X	X	X	X	X	X	X

MÚSICA

CARGO: TECLADO

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	0	70	RODRIGO ANASTÁCIO	09/03/1984	0	
2	45	0	45	SULAMITA MUNIZ DUARTE	24/01/1981	0	

CARGO: FLAUTA

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	X	X	X	X	X	X	X

CARGO: CANTO POPULAR

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	40	81.9	121.9	MAREIKE VALENTIN	18/12/1980	0	
2	70	15.6	85.6	TEREZA CRISTINA BENEVENUTTI	03/02/1986	0	
3	20	15.6	35.6	RAUL FELIPE CAMPOS	20/10/1986	0	

CARGO: CANTO CORAL

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	72	142	MARIA ANTÔNIA SCHMITZ	10/01/1969	0	
2	70	40.2	110.2	JEISON ULIANA MOHR	13/01/1983	0	

CARGO: VIOLÃO

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	45	13.2	58.2	FELIPE CORREA SANTIAGO	26/06/1987	0	

CARGO: INSTRUMENTALIZAÇÃO - FANFARRA

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	20	38.4	58.4	IVAN PATRICK ZIMERMANN	11/06/1973	0	
2	20	36	56	SEBASTIÃO SCHMITT	14/05/1986	0	
3	20	24	44	MARIO FISTAROL NETTO	19/12/1984	0	
4	20	7.2	27.2	JUVENAL MAIA DA MOTTA	12/02/1988	0	

ARTES CÊNICAS**CARGO: TEATRO**

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	155.4	225.4	NATÁLIA CORRADI CURIOLLETTI	14/08/1985	0	
2	0	162	162	JAQUELINE TOMIO	15/09/1988	0	
3	0	90	90	DENIRCE RONCAGLIO	26/02/1970	0	
4	0	24.09	24.09	JUAREZ REZENDE ARAUJO	27/06/1960	0	

CARGO: DANÇA

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	118.35	188.35	LUCIANE DA CRUZ SOUZA GAMBA	24/11/1973	1	

2	70	76.05	146.05	THARITA ARIANE TIAGO	11/01/1984	0	
3	70	62.1	132.1	FRANCIELI LENZI	15/07/1987	0	
4	70	46.8	116.8	DOMINIQUE DE ANDRADE	17/01/1986	0	
5	70	12.6	82.6	ANA PAULA SCHNEIDER	21/03/1985	0	
6	40	35.46	75.46	GIOVANA HOSTERT	18/04/1977	0	

OUTRAS ÁREAS**CARGO: CAPOEIRA**

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	20	9.45	29.45	BETRAGNER DE OLIVEIRA PIRES	13/05/1984	0	

CARGO: INFORMÁTICA

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	20	216	236	REYTON DE SOUZA	16/10/1982	0	
2	70	156	226	LEILIANE VAVASSORI SOARES	03/06/1987	0	
3	45	148.8	193.8	GILBERTO DELLANDRÉA JÚNIOR	01/07/1983	0	
4	40	153	193	MARCOS ANDERSON LANA	12/08/1979	1	
5	20	121.5	141.5	SHIRLEI FABIANA SILVA	12/02/1981	0	
6	20	52.2	72.2	VICTOR JOSÉ CAGLIONI	08/12/1984	0	
7	20	30	50	EDUARDO SCHILLER	09/07/1988	0	
8	20	0	20	ANTONIO CARLOS NICOLODI	19/04/1963	0	

CARGO: ARQUIVO HISTÓRICO

Classificação	Total Habilitação	Total * Cursos	Total Geral	Nome	Data De Nascimento	Filhos	Observações
1	70	159	229	MARILDA SPENGLER	06/03/1969	1	
2	50	82.2	132.2	ALESSANDRA ROBERTA DA SILVA	27/10/1987	0	

3	70	27.6	97.6	FERNANDA RINALDI	15/02/1974	0	
4	55	28.2	83.2	RAMON FELIPE SOARES	31/03/1983	0	
5	30	0.6	30.6	PRISCILA SCHMITZ	03/08/1989	0	

Gaspar, 22 de maio de 2009.

DAYRO BORNHAUSEN

Presidente da Comissão Municipal do Processo Seletivo Emergencial de profissionais para atuarem no Projeto Programas de Educação – Atividades Diversificadas.

Herval D'Oeste

Prefeitura Municipal

Lei Nº 2.699/2009

LEI Nº 2699/2009

ABRE CRÉDITO SUPLEMENTAR NO VALOR DE R\$ 4.200,00

Nelson Guindani, PREFEITO MUNICIPAL de HERVAL DOESTE, ESTADO DE SANTA CATARINA, no uso das atribuições que lhe são conferidas pela Lei Orgânica do Município;

LEI

Art. 1º - Fica o Poder Executivo Municipal autorizado a anular a seguinte dotação no valor de R\$ 4.200,00 (Quatro mil e duzentos reais), conforme discriminação abaixo:

Órgão: 04 SECRETARIA DE ADMINISTRAÇÃO E FINANÇAS

Unidade: 0401 DEPARTAMENTO DE ADMINISTRAÇÃO

Projeto/Atividade: 0008 Concessão de Benefício ao Trabalhador

Categoria Econômica: 3 DESPESAS DE CUSTEIO

Grupo de Natureza de Despesa: 3 OUTRAS DESPESAS DE CUSTEIO

Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS

Valor: R\$ 4.200,00

Art. 2º - Fica o Poder Executivo Municipal autorizado a abrir um crédito suplementar com a anulação do artigo primeiro desta lei no valor de R\$ 4.200,00 (Quatro mil e duzentos reais), conforme discriminação abaixo:

Órgão: 04 SECRETARIA DE ADMINISTRAÇÃO E FINANÇAS

Unidade: 0401 DEPARTAMENTO DE ADMINISTRAÇÃO

Projeto/Atividade: 0004 Manutenção, Encargos e Atividades de Apoio Administrativo

Categoria Econômica: 3 DESPESAS DE CUSTEIO

Grupo de Natureza de Despesa: 3 OUTRAS DESPESAS DE CUSTEIO

Modalidade de Aplicação: 71 Transferências a Consórcios Públicos

Valor: R\$ 3.192,00

Categoria Econômica: 4 DESPESAS DE CAPITAL

Grupo de Natureza de Despesa: 4 INVESTIMENTOS

Modalidade de Aplicação: 71 Transferências a Consórcios Públicos

Valor: R\$ 1.008,00

Art. 3º - Esta lei entra em vigor na data de sua publicação.

Herval d'Oeste, SC, 21 de maio de 2009.

NELSON GUINDANI

Prefeito Municipal

Lei Nº 2.700/2009

LEI Nº 2700 /2009

"DECLARA UTILIDADE PÚBLICA ENTIDADE QUE ESPECIFICA"

NELSON GUINDANI, Prefeito Municipal,

Faço saber a todos os habitantes do município de Herval d'Oeste, Estado de Santa Catarina, que a Câmara de Vereadores aprovou e eu sanciono a seguinte:

LEI

Art. 1º - Fica declarado de UTILIDADE PÚBLICA a "APP DA ESCOLA DE EDUCAÇÃO BÁSICA SÃO JOSÉ", inscrita no CNPJ/MF nº 83.512.244/0001-80, situada à Rua Nereu Ramos, nº 137 – Bairro Centro, no município de Herval d'Oeste, estado de Santa Catarina.

Art. 2º - Ficam assegurados todos os direitos e vantagens previstas na legislação vigente pertinentes a matéria à entidade supracitada.

Art. 3º- Esta LEI entrará em vigor na data de sua publicação.

Herval d'Oeste - (SC), em 21 de maio de 2009.

NELSON GUINDANI

Prefeito Municipal

Lei Nº 2.701/2009

LEI Nº 2701/2009

ABRE CRÉDITO SUPLEMENTAR NO VALOR DE R\$ 103.642,80

Nelson Guindani, PREFEITO MUNICIPAL de HERVAL DOESTE, ESTADO DE SANTA CATARINA, no uso das atribuições que lhe são conferidas pela Lei Orgânica do Município;

LEI

Art. 1º - Fica o Poder Executivo Municipal autorizado a anular a seguinte dotação no valor de R\$ 103.642,80 (Cento e três mil seiscentos e quarenta e dois reais e oitenta centavos), conforme discriminação abaixo:

Órgão: 06 SECRETARIA DA EDUCAÇÃO, CULTURA E ESPORTES

Unidade: 0604 DEPARTAMENTO DE ESPORTES

Projeto/Atividade: 1003 – COMPLE CONST REF QUADRAS E GINÁSIOS ESP ARQ.

Categoria Econômica: 4 DESPESAS DE CAPITAL

Grupo de Natureza de Despesa: 4 INVESTIMENTOS

Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS

Elemento de Despesa: 00 APLICAÇÕES DIRETAS

Sub-Elemento de Despesa: 00 APLICAÇÕES DIRETAS

Valor: R\$ 23.642,80

Órgão: 07 SECRETARIA DA HABITAÇÃO E DESENVOLVIMENTO ECONÔMICO

Unidade: 0701 DEPARTAMENTO DE HABITAÇÃO

Projeto/Atividade: 2024 – PROMOÇÃO DO TURISMO SUSTENTÁVEL

Categoria Econômica: 3 DESPESAS CORRENTES

Grupo de Natureza de Despesa: 3 OUTRAS DESPESAS CORRENTES

Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS

Elemento de Despesa: 00 APLICAÇÕES DIRETAS

Sub-Elemento de Despesa: 00 APLICAÇÕES DIRETAS

Valor: R\$ 80.000,00

Art. 2º - Fica o Poder Executivo Municipal autorizado a abrir um crédito suplementar com a anulação do artigo primeiro desta lei no valor de R\$ \$ 103.642,80 (Cento e três mil seiscentos e quarenta e dois reais e oitenta centavos), conforme discriminação abaixo:

Órgão: 07 SECRETARIA DA HABITAÇÃO E DESENVOLVIMENTO ECONÔMICO

Unidade: 0701 DEPARTAMENTO DE HABITAÇÃO

Projeto/Atividade: 2024 Promoção do Turismo Sustentável

Categoria Econômica: 4 DESPESAS DE CAPITAL
Grupo de Natureza de Despesa: 4 INVESTIMENTOS
Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS
Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Sub-Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Valor: R\$ 103.642,80

Art. 3º - Esta lei entra em vigor na data de sua publicação.

Herval d' Oeste, SC, 22 de maio de 2009.

NELSON GUINDANI

Prefeito Municipal

Decreto Nº 2.599/2009

DECRETO Nº 2599/2009

ABRE CRÉDITO SUPLEMENTAR NO VALOR DE R\$ 4.200,00
Nelson Guindani, PREFEITO MUNICIPAL de HERVAL DOESTE, ESTADO DE SANTA CATARINA, no uso das atribuições que lhe são conferidas pela Lei Orgânica do Município e com a Lei Municipal 2699 de 21 de maio de 2009:

DECRETA

Art. 1º - Fica anulada a seguinte dotação no valor de R\$ 4.200,00 (Quatro mil e duzentos reais), conforme discriminação abaixo:

Órgão: 04 SECRETARIA DE ADMINISTRAÇÃO E FINANÇAS
Unidade: 0401 DEPARTAMENTO DE ADMINISTRAÇÃO
Projeto/Atividade: 0008 Concessão de Benefício ao Trabalhador
Categoria Econômica: 3 DESPESAS DE CUSTEIO
Grupo de Natureza de Despesa: 3 OUTRAS DESPESAS DE CUSTEIO
Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS
Valor: R\$ 4.200,00

Art. 2º - Fica o Poder Executivo Municipal autorizado a abrir um crédito suplementar com a anulação do artigo primeiro deste decreto no valor de R\$ 4.200,00 (Quatro mil e duzentos reais), conforme discriminação abaixo:

Órgão: 04 SECRETARIA DE ADMINISTRAÇÃO E FINANÇAS
Unidade: 0401 DEPARTAMENTO DE ADMINISTRAÇÃO
Projeto/Atividade: 0004 Manutenção, Encargos e Atividades de Apoio Administrativo
Categoria Econômica: 3 DESPESAS DE CUSTEIO
Grupo de Natureza de Despesa: 3 OUTRAS DESPESAS DE CUSTEIO
Modalidade de Aplicação: 71 Transferências a Consórcios Públicos
Valor: R\$ 3.192,00
Categoria Econômica: 4 DESPESAS DE CAPITAL
Grupo de Natureza de Despesa: 4 INVESTIMENTOS
Modalidade de Aplicação: 71 Transferências a Consórcios Públicos
Valor: R\$ 1.008,00

Art. 3º - Este decreto entra em vigor na data de sua publicação.

Herval d' Oeste, SC, 21 de maio de 2009.

NELSON GUINDANI

Prefeito Municipal

Decreto Nº 2.601/2009

DECRETO Nº 2601/2009

ABRE CRÉDITO SUPLEMENTAR NO VALOR DE R\$ 103.642,80
Nelson Guindani, PREFEITO MUNICIPAL de HERVAL DOESTE, ESTADO DE SANTA CATARINA, no uso das atribuições que lhe são conferidas pela Lei Orgânica do Município e pela Lei Municipal 2701 de 22 de maio de 2009:

DECRETA

Art. 1º - Ficam anuladas as seguintes dotações no valor de R\$ 103.642,80 (Cento e três mil seiscentos e quarenta e dois reais e oitenta centavos), conforme discriminação abaixo:

Órgão: 06 SECRETARIA DA EDUCAÇÃO, CULTURA E ESPORTES
Unidade: 0604 DEPARTAMENTO DE ESPORTES
Projeto/Atividade: 1003 – COMPLE CONST REF QUADRAS E GINÁSIOS ESP ARQ.
Categoria Econômica: 4 DESPESAS DE CAPITAL
Grupo de Natureza de Despesa: 4 INVESTIMENTOS
Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS
Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Sub-Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Valor: R\$ 23.642,80

Órgão: 07 SECRETARIA DA HABITAÇÃO E DESENVOLVIMENTO ECONÔMICO
Unidade: 0701 DEPARTAMENTO DE HABITAÇÃO
Projeto/Atividade: 2024 – PROMOÇÃO DO TURISMO SUSTENTÁVEL
Categoria Econômica: 3 DESPESAS CORRENTES
Grupo de Natureza de Despesa: 3 OUTRAS DESPESAS CORRENTES
Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS
Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Sub-Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Valor: R\$ 80.000,00

Art. 2º - Fica aberto um crédito suplementar com a anulação do artigo primeiro deste decreto no valor de R\$ 103.642,80 (Cento e três mil seiscentos e quarenta e dois reais e oitenta centavos), conforme discriminação abaixo:

Órgão: 07 SECRETARIA DA HABITAÇÃO E DESENVOLVIMENTO ECONÔMICO
Unidade: 0701 DEPARTAMENTO DE HABITAÇÃO
Projeto/Atividade: 2024 Promoção do Turismo Sustentável
Categoria Econômica: 4 DESPESAS DE CAPITAL
Grupo de Natureza de Despesa: 4 INVESTIMENTOS
Modalidade de Aplicação: 90 APLICAÇÕES DIRETAS
Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Sub-Elemento de Despesa: 00 APLICAÇÕES DIRETAS
Valor: R\$ 103.642,80

Art. 3º - Este decreto entra em vigor na data de sua publicação.

Herval d' Oeste, SC, 22 de maio de 2009.

NELSON GUINDANI

Prefeito Municipal

Comunicado Audiência Pública - Primeiro Quadrimestre 2009

Comunicado
AUDIÊNCIA PÚBLICA – PRIMEIRO QUADRIMESTRE 2009

Lei de Responsabilidade Fiscal - Art. 9º § 4º

Nelson Guindani, Prefeito Municipal de Herval D' Oeste, comunica que no próximo dia 27, às 15h00 será realizada na Câmara Municipal de Vereadores de Herval d' Oeste Audiência Pública de Prestação de Contas do Primeiro Quadrimestre de 2009.

Irineópolis

Prefeitura Municipal

Portaria N° 130/2009

PORTARIA N.º. 130/2009

CONCEDE PROGRESSÃO POR CURSOS DE APERFEIÇOAMENTO E DÁ OUTRAS PROVIDÊNCIAS.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99, e artigo 65, inciso VII da Lei Orgânica Municipal, em conformidade com o parecer exarado pelo Conselho Municipal de Educação,

R E S O L V E :

CONCEDER ao servidor LEOCRIDES GOMES DOS SANTOS, ocupante do cargo de Professor (40 h/sem) do Quadro de Pessoal Efetivo do Magistério Público do Município de Irineópolis, Progressão por Cursos de Aperfeiçoamento, passando de Professor II Nível 87 A-003, para Professor II, Nível 87 B-003, de acordo com os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 18 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal

MARLEM MARQUES DAL LAGO

Secretária Municipal da Educação.

Portaria N° 131/2009

PORTARIA N.º. 131/2009

CONCEDE PROGRESSÃO POR CURSOS DE APERFEIÇOAMENTO E DÁ OUTRAS PROVIDÊNCIAS.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99, e artigo 65, inciso VII da Lei Orgânica Municipal, em conformidade com o parecer exarado pelo Conselho Municipal de Educação,

R E S O L V E :

CONCEDER a servidora MARISTELA BRAZ DE OLIVEIRA ANDRZEJEVSKI, ocupante do cargo de Professora (40 h/sem) do Quadro de Pessoal Efetivo do Magistério Público do Município de Irineópolis, Progressão por Cursos de Aperfeiçoamento, passando de Professor II Nível 87 A-003, para Professor II, Nível 87 B-003, de acordo com os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 18 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal

MARLEM MARQUES DAL LAGO

Secretária Municipal da Educação.

Portaria N° 132/2009

PORTARIA N.º. 132/2009

CONCEDE PROGRESSÃO POR CURSOS DE APERFEIÇOAMENTO E DÁ OUTRAS PROVIDÊNCIAS.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere os artigos 23 e 24, Seção

I, da Lei Complementar n.º 03/99, e artigo 65, inciso VII da Lei Orgânica Municipal, em conformidade com o parecer exarado pelo Conselho Municipal de Educação,

R E S O L V E :

CONCEDER a servidora MARCIA APARECIDA OLTMAN KUBIAK, ocupante do cargo de Professora (40 h/sem) do Quadro de Pessoal Efetivo do Magistério Público do Município de Irineópolis, Progressão por Cursos de Aperfeiçoamento, passando de Professor II Nível 87 C-003, para Professor II, Nível 87 D-003, de acordo com os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 18 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal

MARLEM MARQUES DAL LAGO

Secretária Municipal da Educação.

Portaria N° 133/2009

PORTARIA N.º. 133/2009

CONCEDE PROGRESSÃO POR CURSOS DE APERFEIÇOAMENTO E DÁ OUTRAS PROVIDÊNCIAS.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99, e artigo 65, inciso VII da Lei Orgânica Municipal, em conformidade com o parecer exarado pelo Conselho Municipal de Educação,

R E S O L V E :

CONCEDER a servidora SOELI KONOPKA BINDER, ocupante do cargo de Professora (40 h/sem) do Quadro de Pessoal Efetivo do Magistério Público do Município de Irineópolis, Progressão por Cursos de Aperfeiçoamento, passando de Professor II Nível 87 D-003, para Professor II, Nível 87 E-003, de acordo com os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 18 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal

MARLEM MARQUES DAL LAGO

Secretária Municipal da Educação.

Portaria N° 134/2009

PORTARIA N.º. 134/2009

CONCEDE PROGRESSÃO POR CURSOS DE APERFEIÇOAMENTO E DÁ OUTRAS PROVIDÊNCIAS.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99, e artigo 65, inciso VII da Lei Orgânica Municipal, em conformidade com o parecer exarado pelo Conselho Municipal de Educação,

R E S O L V E :

CONCEDER ao servidor JOSÉ EDILSON MÜLLER, ocupante do cargo de Professora (40 h/sem) do Quadro de Pessoal Efetivo do Magistério Público do Município de Irineópolis, Progressão por Cursos de Aperfeiçoamento, passando de Professor I Nível 67 A-001, para Professor II, Nível 67 B-001, de acordo com os artigos 23 e 24, Seção I, da Lei Complementar n.º 03/99.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 18 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal

MARLEM MARQUES DAL LAGO

Secretária Municipal da Educação.

Portaria N° 135/2009.

PORTARIA N.º. 135/2009.

“DESIGNA SERVIDOR PARA O EXERCÍCIO DE ATIVIDADES ADMINISTRATIVAS NA SECRETARIA MUNICIPAL DA EDUCAÇÃO E DÁ OUTRAS PROVIDÊNCIAS”.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere o item VII, do artigo 65, da Lei Orgânica Municipal e amparado no que dispõe o Título II, Capítulo III, Seção I, Artigo 105, Inciso II, da Lei Complementar n.º. 007/2001 de 15/10/2001,

R E S O L V E :

DESIGNAR o servidor ALESSANDRO RAMOS DOS SANTOS, ocupante do cargo de Professor do Quadro de Pessoal Efetivo do Magistério Municipal, para desempenhar atividades administrativas na Secretaria Municipal da Educação, junto ao setor de Compras e Merenda Escolar.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 18 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal.

Portaria N° 136/2009

PORTARIA N.º 136//2009

CONTRATA SERVIDORA EM CARÁTER TEMPORÁRIO E DÁ OUTRAS PROVIDÊNCIAS.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere os itens VII e IX, do artigo 65 da Lei Orgânica Municipal, combinado com o Artigo 105, Inciso II, da Lei Complementar n.º 007/2001 de 15/10/2001, e amparado no que dispõe o Art. 2º, inciso IV § 1º, da Lei Complementar n.º 022/05 de 19/05/2005.

R E S O L V E :

CONTRATAR JULIANA NOGARA DO CARMO, conforme Contrato de Trabalho Temporário n.º 041/2009, nascida em 05/08/1977 portadora do CPF n.º 027.770.959-81, RG. n.º 3.362587-5, SESP/SC, para exercer as atividades de Professora de Séries Iniciais (40h/sem), com atividades junto ao N.E. Guilherme Bossow, em substituição ao professor efetivo Alessandro Ramos dos Santos, à disposição dos Serviços Administrativos da Secretaria Municipal da Educação.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 18 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal

MARLEM MARQUES DAL LAGO

Secretária Municipal da Educação.

Portaria N° 137/2009

PORTARIA N° 137/2009

EXONERA SERVIDORA EFETIVA Á PEDIDO E DÁ OUTRAS PROVIDÊNCIAS.

O Prefeito Municipal de Irineópolis, cidadão WANDERLEI LEZAN, usando da competência que lhe confere o item VII e IX do artigo

65 da Lei Orgânica Municipal e amparado no que dispõe, o Título II – Capítulo III seção I, Artigo 105, Inciso II, da Lei Complementar n.º 007/2001 de 15/10/2001,

R E S O L V E :

Exonerar a pedido a servidora GILCE KROLL SEBBEN do cargo de Professora de História (40h/sem), do Quadro de Pessoal Efetivo da Prefeitura Municipal de Irineópolis, para o qual foi nomeada através da Portaria n.º 089/2004, de 25/02/2004.

Dê-se ciência, registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Irineópolis, 25 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal.

MARLEM MARQUES DAL LAGO

Secretária Municipal da Educação.

Extrato para Retificação TP 03/2009 - FMS

ESTADO DE SANTA CATARINA

FUNDO MUNICIPAL DE SAÚDE DE IRINEÓPOLIS

RETIFICAÇÃO DO PROCESSO LICITATÓRIO N°. 07/2009

TOMADA DE PREÇOS N°. 03/2009

O Fundo Municipal de Saúde de Irineópolis, torna público para conhecimento dos interessados que houve alterações no processo em epígrafe e que a nova data de abertura será 10 de junho de 2009 as 10:00, na modalidade Tomada de Preços, de acordo com a lei 8.666/93. O Edital com suas alterações encontra-se a disposição dos interessados, no Departamento de Compras e Licitações, no horário das 08:00 às 11:30 e das 13:00 as 16:00, sita a Rua Paraná, n.º 200, Centro – Irineópolis – SC, Fone (47) 3625-1111/ 3625-1144.

Irineópolis, 21 de maio de 2009.

NILDA EDITE BANHUKI GALVÃO

Gestora do F.M.S

Extrato para Retificação TP 04/2009

ESTADO DE SANTA CATARINA

PREFEITURA MUNICIPAL DE IRINEÓPOLIS

RETIFICAÇÃO DO PROCESSO LICITATÓRIO N°. 14/2009

TOMADA DE PREÇOS N°. 04/2009

O Município de Irineópolis, torna público para conhecimento dos interessados que houve alterações no processo em epígrafe e que a nova data de abertura será 10 de junho de 2009 as 09:00, na modalidade Tomada de Preços, de acordo com a lei 8.666/93. O Edital com suas alterações encontra-se a disposição dos interessados, no Departamento de Compras e Licitações, no horário das 08:00 às 11:30 e das 13:00 as 16:00, sita a Rua Paraná, n.º 200, Centro – Irineópolis – SC, Fone (47) 3625-1111/ 3625-1144.

Irineópolis, 21 de maio de 2009.

WANDERLEI LEZAN

Prefeito Municipal

Extrato de Contrato N° 70/2009 - PM

PREFEITURA MUNICIPAL DE IRINEÓPOLIS

ESTADO DE SANTA CATARINA

CONTRATO N° 70/2009 – PM

Terceiro Termo Aditivo ao Contrato de Fornecimento n°. 28/2009 que entre si celebram a Prefeitura Municipal de Irineópolis e a empresa Supermercado Dukelli – Radaelli Haiduk & Cia Ltda.

Contratante - Prefeitura Municipal de Irineópolis,

Contratada - Supermercado Dukelli – Radaelli Haiduk & Cia Ltda

CLÁUSULA PRIMEIRA - Facultado pelo artigo 65, inciso I, alínea b e inciso II, alínea d, parágrafo 1º., da Lei nº. 8.666/93, consolidada e Clausula Décima Sexta do Contrato nº. 28/2009, fica de comum acordo alterado a quantidade descrita na Clausula Primeira do Contrato nº. 28/2009.

CLÁUSULA SEGUNDA - Pela execução do objeto aditado, a Contratante pagará a Contratada o valor de R\$ 399,26 (trezentos e noventa e nove reais e vinte e seis centavos) conforme abaixo discriminado:

Item	Quantidade	Unidade	Descrição dos Alimentos	Marca	Valor unitário	Valor total
07	61	Quilo	Banana Verde Características Técnicas: A banana deve ser de tamanho grande, livres de danos fisiológicos pragas e doenças. Estar em perfeitas condições de conservação, sua coloração deve ser de verde para amarelo, não deve estar completamente madura. Embalagem: o produto deve estar acondicionado em caixas de 20kg. Entrega: Mensal	CEASA	0,98	59,78
08	26	Quilo	Batata Inglesa Caraterísticas Técnicas: Batata de 1ª qualidade, classe média Tipo especial, deve apresentar as características de qualidade, bem formadas com coloração própria, superfície lisa, livre de danos mecânicos, fisiológicos, pragas e doenças, estar em perfeitas condições de conservação e maturação. Deve ser de tamanho médio, produto com tamanho pequeno ou deteriorados não serão aceitos. Embalagem: O produto deve estar embalado em sacos resistentes (tipo rede) de 1kg. Entrega: Quinzenal.	CEASA	1,47	38,22
09	9	Quilo	Beterraba Caraterísticas Técnicas: Deve apresentar as características de qualidade, bem formadas com coloração própria, superfície lisa, livre de danos mecânicos, fisiológicos, pragas e doenças, estar em perfeitas condições de conservação e maturação. Produto com tamanho muito pequeno ou deteriorados não serão aceitos. Embalagem: O produto deve estar embalado em sacos resistentes (tipo rede) de 1kg. Entrega: Quinzenal.	CEASA	1,65	14,85
10	7	Pacote	Beterraba Caraterísticas Técnicas: Deve apresentar as características de qualidade, bem formadas com coloração própria, superfície lisa, livre de danos mecânicos, fisiológicos, pragas e doenças, estar em perfeitas condições de conservação e maturação. Produto com tamanho muito pequeno ou deteriorados não serão aceitos. Embalagem: O produto deve estar embalado em sacos resistentes (tipo rede) de 500 gramas. Entrega: Quinzenal.	CEASA	0,84	5,88
18	7	quilo	Cebola de Cabeça Características Técnicas: Cebola de 1ª qualidade, classe média Tipo especial de 50 a 90 mm de diâmetro transversal, deve apresentar as características de qualidade, bem formadas com coloração própria, superfície lisa, livre de danos mecânicos, fisiológicos, pragas e doenças, estar em perfeitas condições de conservação e maturação. Deve ser de tamanho médio, produto com tamanho pequeno ou deteriorados não serão aceitos. Embalagem: O produto deve estar embalado em sacos resistentes (tipo rede) de 1kg. Entrega: Quinzenal.	CEASA	1,34	9,38
19	7	Pacote	Cebola de Cabeça Características Técnicas: Cebola de 1ª qualidade, classe média Tipo especial de 50 a 90 mm de diâmetro transversal, deve apresentar as características de qualidade, bem formadas com coloração própria, superfície lisa, livre de danos mecânicos, fisiológicos, pragas e doenças, estar em perfeitas condições de conservação e maturação. Deve ser de tamanho médio, produto com tamanho pequeno ou deteriorados não serão aceitos. Embalagem: O produto deve estar embalado em sacos resistentes (tipo rede) de 500 gramas. Entrega: Quinzenal.	CEASA	0,64	4,48

20	26	Quilo	<p align="center">Cenoura</p> <p>Caraterísticas Técnicas: Cenoura de 1ª qualidade, classe média Tipo especial deve apresentar as características de qualidade, bem formadas com coloração própria, superfície lisa, livre de danos mecânicos, fisiológicos, pragas e doenças, estar em perfeitas condições de conservação e maturação. Deve ser de tamanho médio, produto com tamanho muito pequeno ou deteriorados não serão aceitos.</p> <p>Embalagem: O produto deve estar embalado em sacos resistentes (tipo rede) de 1kg.</p> <p>Entrega: Quinzenal.</p>	CEASA	1,73	44,98
36	14	Pacote	<p align="center">Iogurte sabor salada de frutas</p> <p>Características Técnicas: bebida láctea iogurte com polpa de frutas.</p> <p>Embalagem: Sacos de polietileno leitoso atóxico contendo 1 litro, acondicionados em caixas de papelão.</p> <p>Prazo de validade: min 30 dias.</p> <p>Fabricação: Max 7 dias.</p> <p>Entrega: Mensal</p>	GIREMA	2,23	31,22
37	44	Quilo	<p align="center">Laranja Pêra</p> <p>Características Técnicas: laranja classificada. Deve apresentar características bem definidas, bem formadas. A laranja deve ser de tamanho médio, livre de danos fisiológicos pragas e doenças. Estar em perfeitas condições de conservação e maturidade, produto com tamanho pequeno ou deteriorados não serão aceitos.</p> <p>Embalagem: o produto deve estar acondicionado em sacos tipo rede 20 kg.</p> <p>Entrega: Mensal.</p>	CEASA	1,43	62,92
42	61	Quilo	<p align="center">Mamão</p> <p>Características Técnicas: Deve apresentar características bem definidas, bem formadas. O mamão deve ser entregue verde, livres de danos fisiológicos pragas e doenças. Estar em perfeitas condições de conservação e maturidade.</p> <p>Entrega: Mensal</p>	CEASA	1,75	106,75
51	26	Quilo	<p align="center">Repolho</p> <p>Características Técnicas: Repolho de 1ª qualidade, deve apresentar as características de qualidade, bem formadas com coloração própria, superfície lisa, livre de danos mecânicos, fisiológicos, pragas e doenças, estar em perfeitas condições de conservação e maturação. Deve ser de tamanho médio, produtos deteriorados não serão aceitos.</p> <p>Embalagem: O produto deve estar embalado em sacos resistentes (tipo rede) de 10 kg, pesado e etiquetado.</p> <p>Entrega: Quinzenal.</p>	CEASA	0,80	20,80

CLAUSULA TERCEIRA – Permanecem inalteradas as demais cláusulas do mencionado instrumento.

Prefeitura Municipal de Irineópolis (SC), 21 de maio de 2009.

Prefeitura Municipal de Irineópolis
WANDERLEI LEZAN
Prefeito Municipal
Contratante

Supermercado Dukelli – Radaelli Haiduk & Cia Ltda
SOLIMAR HAIDUK
Contratada

José Boiteux

Prefeitura Municipal

Edital de Licitação 027/2009 - PMJB

MUNICÍPIO DE JOSÉ BOITEUX-SC
PROCESSO LICITATÓRIO Nº 027/2009

EDITAL PREGÃO PRESENCIAL Nº 006/2009

Objetivo: Contratação dos serviços de arbitragem de futebol, para realização do Campeonato Municipal de Futebol de Salão Adulto Feminino e Masculino, edições 2009, conforme especificações constantes no Anexo I do presente Edital.

Abertura dos envelopes: 04/06/2009, as 10h00min horas.

Local: Prefeitura Municipal de José Boiteux, sito a Rua 16 de Junho nº 13.

Local para obtenção do edital: o mesmo.

Maiores informações: (47) 3352-7111, licitador@pmjb.sc.gov.br ou www.pmjb.sc.gov.br .

José Boiteux, em 25 de maio de 2009

JOSÉ LUIZ LOPES
Prefeito Municipal

Luzerna

Prefeitura Municipal

Extrato da Ata de Registro de Preços PML.012.09

EXTRATO DA ATA DE REGISTRO DE PREÇOS

PML 012/2009

PREGÃO PRESENCIAL N° pml.0017/2009

Órgão Gestor: PREFEITURA MUNICIPAL DE LUZERNA

Objeto: Registro de Preços para aquisição, de forma parcelada, de concreto betuminoso usinado à quente e emulsão asfáltica RR1C, destinados a recuperação das Ruas do Município de Luzerna do exercício financeiro de 2009.

Modalidade: Pregão Presencial n° pml.0017/2009

Validade da Ata: 12 (doze) meses, a partir da sua publicação.

Órgão Gerenciador da Ata de Registro: Secretaria da Fazenda e Administração

Órgãos Participantes:

VIGA PAVIMENTAÇÃO E OBRAS LTDA

A Ata de Registro de Preços encontra-se disponível na íntegra no site www.luzerna.sc.gov.br no link Licitações.

Luzerna(SC), 20 de maio de 2009.

NORIVAL FIORIN

Prefeito Municipal

Edital de Convocação de Audiência Pública

EDITAL DE CONVOCAÇÃO

AUDIÊNCIA PÚBLICA

Norival Fiorin, Prefeito Municipal de Luzerna, Alcir João Denardi, Presidente da Câmara Municipal de Vereadores de Luzerna (SC), e, Moisés Diersmann, Presidente da Comissão de Finanças, Orçamento, Tributação e Fiscalização da Câmara de Vereadores de Luzerna(SC), com fulcro na Lei municipal n° 325/01 e alienações, e na Lei Complementar Federal n° 101/00 em seu artigo 9º, parágrafo 4º, convoca os habitantes deste Município, maiores de 16 anos, para participarem da Audiência Pública, na Comissão de Finanças, Orçamento, Tributação e Fiscalização do Poder Legislativo Municipal, na qual o Poder Executivo demonstrará e avaliará o cumprimento das metas fiscais estabelecidas para o primeiro quadrimestre de 2009.

Local: Plenário da Câmara de Vereadores de Luzerna

Av. 16 de fevereiro n° 151 – Luzerna - SC

Data: 28 de maio de 2009. (quinta-feira)

Horário: 14:00 horas

Aproveite este importante espaço para conhecimento dos atos da administração municipal.

Câmara de Vereadores de Luzerna (SC), 18 de maio de 2009.

NORIVAL FIORIN

Prefeito Municipal

ALCIR JOÃO DENARDI

Presidente da Câmara de Vereadores

MOISÉS DIERSMANN

Presidente da Comissão de Finanças, Orçamento, Tributação e Fiscalização da Câmara de Vereadores

Meleiro

Prefeitura Municipal

Decreto N° 026/2009

DECRETO N°. 026/2009.

TRATA DA ALTERAÇÃO DOS MEMBROS DO CONSELHO MUNICIPAL DE DEFESA CIVIL (COMDEC) DO MUNICÍPIO DE MELEIRO-SC.

JONNEI ZANETTE, Prefeito Municipal de Meleiro, no uso de suas atribuições que lhe confere o artigo 51, da Lei Orgânica Municipal, e em conformidade com a Lei Municipal n°. 1203/2007, resolve:

A L T E R A R

Art. 1º. Os membros do Comissão Municipal de Defesa Civil (COMDEC), passando a ser constituído pelos seguintes representantes:

Presidente : Jairo Luiz Canela

Vice Presidente: Valmir Pietsch Filho

1º Secretário: José Anaélcio Rocha Longaretti

2º Secretário: Marisa da Conceição Búrigo Fascim

Conselho Técnico:

-Secretária de Saúde e Desenvolvimento Social

-Secretária de Obras e Desenvolvimento Urbano

-Secretária da Agricultura, Meio ambiente e Desenvolvimento Econômico

-Secretária da Educação, Esporte, Cultura e Turismo

Conselho Comunitário:

Representantes da EPAGRI:

Analdice A. Gonçalves

Jânio A. Martins

Representantes da Câmara Municipal de Vereadores:

Nialva Nice Mezzari Del Moro

Enivaldo Duminelli

Representantes do Sindicato dos Produtores Rurais:

Valcir Vassoler

Valdir Macaraine

Representantes da COOPERSULCA:

Antoninho Dal Pont

Julio César da Rocha

Representantes do CDL:

Ronaldo Costa Dornel

Valentim Pelegrini

Representantes do BESC

Valdecir Crepaldi

Bárbara Biléssimo Minatto

Representantes do BANCO DO BRASIL

Miguel Peres Martins Filhos

Sérgio Luciano Réus

Representantes do Lions Clube:

Iveraldo Schimitis

Idair Cidatim

Art. 2º. Este Decreto entra em vigor na data de sua publicação.

Art. 3º. Revogam-se as disposições em contrário, em especial o decreto nº056/2007 de 1º de agosto de 2007.

Meleiro/SC, 08 de maio de 2009.
JONNEI ZANETTE
Prefeito Municipal

Registrado e publicado nesta Secretaria na data supra

Convite

ESTADO DE SANTA CATARINA
PREFEITURA MUNICIPAL DE MELEIRO
CONVITE

Jonnei Zanette, Prefeito Municipal, vem por meio deste convidar Vossa Senhoria para Audiência Pública no dia 28.05.2009, às 13:30 hs, na dependência da Câmara Municipal de Meleiro, para demonstração das metas fiscais do 1º Quadrimestre de 2009, conforme determina a Lei de Responsabilidade Fiscal nº 101/00, discussão para elaboração do Plano Plurianual de Investimentos para 2010/2013 e a Lei de Diretrizes Orçamentária – LDO para 2010.

Certo de seu comparecimento antecipo agradecimento.

Meleiro (SC), 08 de Maio de 2009.
JONNEI ZANETTE
Prefeito Municipal

Rio do Sul

Câmara de Vereadores

Resolução 515/2009

RESOLUÇÃO No 514, DE 18 DE MAIO DE 2009
Autoriza pagamento antecipado da Gratificação de Natal
A Mesa Diretora da Câmara de Vereadores de Rio do Sul, Estado de Santa Catarina, no uso de suas atribuições regimentais, etc...

Art 1º Fica autorizado o pagamento de 50 % (cinquenta por cento) da Gratificação de Natal no mês de junho e os 50% (cinquenta por cento) restantes até o mês de dezembro do corrente ano, aos funcionários estatutários, efetivos, comissionados, ativos e inativos da Câmara Municipal de Rio do Sul.

Art 2º Havendo reajuste salarial no período de agosto a dezembro do corrente ano o pagamento da diferença salarial deverá ser efetuado no mês de dezembro do ano em curso.

Art 3º Esta Resolução entra em vigor na data da sua publicação.

Rio do Sul, 18 de maio de 2009.
JAIME SBORZ
Presidente da Mesa

CLÁUDIO CIMARDI
Vice-Presidente

DIONÍSIO MAÇANEIRO
1º Secretário

ALMIR CECÍLIO DA COSTA
2º Secretário

Salto Veloso

Prefeitura Municipal

Extrato de Contrato N° 32/2009

EXTRATO DE CONTRATO N° 32/2009
PREFEITURA DE SALTO VELOSO

CONTRATO N° 32/2009

Contratante: Prefeitura de Salto Veloso
Contratada: Comercial Automotiva Ltda
Objeto: Aquisição de Pneus e Câmaras
Valor Total: R\$ 47.841,01 (quarenta e sete mil e oitocentos e quarenta e um reais e um centavo).
Vigência: 25/05/2009 a 24/01/2010
Base Legal: Processo Licitatório nº 0016/2009 – Convite nº 0009/2009.
Lei nº 8.666/93 e alterações posteriores.

Salto Veloso, 25 de maio de 2009.
PEDRINHO ANSILIERO
Prefeito Municipal

São Lourenço do Oeste

Prefeitura Municipal

Aviso de Licitação Processo 15/2009 FMS

O MUNICÍPIO DE SÃO LOURENÇO DO OESTE-SC – FUNDO MUNICIPAL DE SAÚDE ATRAVÉS DA PORTARIA 196/2009, torna público para conhecimento dos interessados, que realizará no dia 04/06/2009, às 09:00 no endereço, Rua Duque de Caxias, 789, conforme especificado no Edital nº 015/2009 MODALIDADE PREGÃO PRESENCIAL REGISTRO DE PREÇOS 11/2009 – OBJETO: AQUISIÇÃO DE VEÍCULOS ZERO QUILOMETRO ANO MODELO/FABRICAÇÃO 2009, CONFORME ANEXO I DO EDITAL. Informações www.saolourenco.sc.gov.br.

TOMÉ FRANCISCO ETGES
Prefeito Municipal

Aviso de Licitação 60/2009

O MUNICÍPIO DE SÃO LOURENÇO DO OESTE-SC ATRAVÉS DA PORTARIA 196/2009, torna público para conhecimento dos interessados, que realizará no dia 04/06/2009, às 15:00 no endereço, Rua Duque de Caxias, 789, conforme especificado no Edital nº 060/2009 MODALIDADE PREGÃO PRESENCIAL REGISTRO DE PREÇOS 26/2009 – OBJETO: AQUISIÇÃO DE VEÍCULOS ZERO QUILOMETRO ANO MODELO/FABRICAÇÃO 2009, CONFORME ANEXO I DO EDITAL. Informações www.saolourenco.sc.gov.br.

TOMÉ FRANCISCO ETGES
Prefeito Municipal

Retificação do Edital de Eleição N° 001/2009, CDM

EDITAL DE ELEIÇÃO N° 1.1/2009
RETIFICAÇÃO DO EDITAL DE ELEIÇÃO N° 01/2009
MARISTEL CRISTINA FEUSER, Gerente Executiva do Comitê Desportivo Municipal, município de São Lourenço do Oeste - SC, no uso de suas atribuições legais, conferidas pelo artigo 19, inc. XX e XXI, do Decreto nº 3.457, de 30 de abril de 2007, TORNA PÚBLICA a retificação do Edital de Eleição nº 01/2009:

Ficam RETIFICADAS as datas constantes do item 3.1 e do Calendário Oficial – Anexo II, do Edital de Eleição nº 01/2009, passando a constar com a seguinte redação:

DA PUBLICAÇÃO E DA IMPUGNAÇÃO DAS INSCRIÇÕES

3.1 - Encerrado o prazo para inscrição dos candidatos, a Comissão de Acompanhamento e Fiscalização do Processo Eleitoral analisará as inscrições e publicará lista dos candidatos aptos a participarem da eleição na imprensa oficial e no mural da Prefeitura

Municipal de São Lourenço do Oeste - SC até a data de 28 de maio do corrente ano.

ANEXO II
CALENDÁRIO OFICIAL DO PROCESSO ELEITORAL DO COMITÊ DESPORTIVO MUNICIPAL

DATA	ATIVIDADE
04/05	Publicação do Edital
15 a 18/05	Inscrição dos Candidatos
28/05	Publicação da lista de candidatos inscritos
29 e 01/06	Prazo para impugnações
02/06	Prazo para manifestação sobre eventual impugnação
03/06	Publicação definitiva das candidaturas
04/06	Sorteio da ordem dos candidatos na cédula de votação, às 09 horas na Sede do Comitê Desportivo Municipal
14/06	Processo de eleição dos Conselheiros

São Lourenço do Oeste - SC, 21 de maio de 2009.
MARISTEL CRISTINA FEUSER
Gerente Executiva

Retificação do Edital de Eleição N° 001/2009, ICSL

EDITAL DE ELEIÇÃO N° 1.1/2009

RETIFICAÇÃO DO EDITAL DE ELEIÇÃO N° 01/2009

JOANA D'ARC SUTILLI, Gerente Executiva do Instituto Cultural de São Lourenço, município de São Lourenço do Oeste - SC, no uso de suas atribuições legais, conferidas artigo 19, inc. XX e XXI, do Decreto n° 3.456, de 30 de abril de 2007, TORNA PÚBLICA a retificação do Edital de Eleição n° 01/2009:

Ficam RETIFICADAS as datas constantes do item 3.1 e do Calendário Oficial – Anexo II, do Edital de Eleição n° 01/2009, passando a constar com a seguinte redação:

DA PUBLICAÇÃO E DA IMPUGNAÇÃO DAS INSCRIÇÕES

3.1 - Encerrado o prazo para inscrição dos candidatos, a Comissão de Acompanhamento e Fiscalização do Processo Eleitoral analisará as inscrições e publicará lista dos candidatos aptos a participarem da eleição na imprensa oficial e no mural da Prefeitura Municipal de São Lourenço do Oeste - SC até a data de 28 de maio do corrente ano.

ANEXO II
CALENDÁRIO OFICIAL DO PROCESSO ELEITORAL DO INSTITUTO CULTURAL DE SÃO LOURENÇO

DATA	ATIVIDADE
04/05	Publicação do Edital
15 a 18/05	Inscrição dos Candidatos
28/05	Publicação da lista de candidatos inscritos
29 e 01/06	Prazo para impugnações
02/06	Prazo para manifestação sobre eventual impugnação
03/06	Publicação definitiva das candidaturas
04/06	Sorteio da ordem dos candidatos na cédula de votação, às 09 horas na Sede do Comitê Desportivo Municipal
14/06	Processo de eleição dos Conselheiros

São Lourenço do Oeste - SC, 21 de maio de 2009.
JOANA D'ARC SUTILLI
Gerente Executiva

Schroeder

Prefeitura Municipal

Pregão Presencial Registro de Preço N° 49/2009-PMS - Processo N° 70/2009-PMS

AVISO DE LICITAÇÃO DESERTA E REPETIÇÃO

PREGÃO PRESENCIAL REGISTRO DE PREÇO N° 49/2009-PMS – PROCESSO N° 70/2009-PMS

O Prefeito Municipal no uso de suas atribuições torna público, para conhecimento dos interessados através da Comissão Permanente de Licitações, informa que a Sessão Pública para recebimento e abertura dos envelopes realizada em 21 de maio de 2009, na Prefeitura Municipal de Schroeder (SC), Setor de Licitações, localizado parte superior do Prédio da Prefeitura Municipal, localizado na Rua Marechal Castelo Branco n° 3201 – Centro – Schroeder –SC, credenciamento e entrega dos envelopes até: às 13:45 horas e Abertura do processo: as 14:00 horas, visando a seleção de propostas visando o REGISTRO DE PREÇO para contratação de empresa especializada para serviço de até 150 horas de mecânica para motocicletas para suprir as necessidades das Secretarias de Obras e Serviços Urbanos da Prefeitura Municipal de Schroeder (SC), ao longo de 12 meses, foi declarada DESERTA, uma vez que não acudiram interessados a presente licitação.

O Prefeito Municipal comunica aos interessados que a nova Sessão de Abertura do Pregão Presencial Registro de Preço n° 49/2009-PMS, realiza-se-a em 04 e Junho de 2009, na Prefeitura Municipal de Schroeder (SC), Setor de Licitações, localizado no piso térreo da Nova Sede da Prefeitura Municipal, sito à Rua Marechal Castelo Branco n° 3201 – Centro – Schroeder – SC, credenciamento e entrega dos envelopes até: às 09:45 horas e Abertura do processo: as 10:00 horas.

A íntegra do Edital, bem como maiores informações poderão ser obtidas no site da Prefeitura Municipal (www.schroeder.sc.gov.br) ou junto ao setor de licitações de segunda a sexta - feira das 08:00 às 12:00 h. e das 13:30 às 17:00 h. Fone/fax (0xx47)3374-1191 ou pelo e-mail: licitacao@schroeder.sc.gov.br.

Schroeder, 21 de Maio de 2009.

FELIPE VOIGT

Prefeito Municipal

Extrato do Contrato N° 43/2009-FMS

EXTRATO DO CONTRATO N° 43/2009-FMS

Inexigibilidade de licitação n° 01/2009 -FMS

Contratante: MUNICÍPIO DE SCHROEDER, inscrito no CNPJ sob o n° 83.102.491/0001-09, com espaço municipal na Rua Marechal Castelo Branco, n° 3201, Município de Schroeder - SC.

Contratada: RBS – ZERO HORA EDITORA JORNALISTICA S.A., inscrita no CNPJ n° 92.821.701/0057-64, na Rua Caçador n° 112, Atiradores, na cidade de Joinville, Estado de Santa Catarina. Objeto: Constitui o presente contrato de inexigibilidade 01/2009-FMS devido a necessidade de contratação de uma assinatura diária do jornal A Notícia, jornal de circulação estadual para atender as necessidades da Secretaria de Saúde e Assistência da Prefeitura Municipal de Schroeder – SC.

Valor do Contrato: R\$ 468,00 (Quatrocentos e Sessenta e oito reais)

Data da Assinatura: 21/05/2009

Vigência: 21/05/2010

FELIPE VOIGT

Prefeito Municipal

Turvo

Prefeitura Municipal

Decreto 40/2009

DECRETO Nº 040/09, de 18 de Maio de 2009.

ABRE CRÉDITO SUPLEMENTAR E DÁ OUTRAS PROVIDÊNCIAS.

RONALDO CARLESSI, Prefeito Municipal de Turvo/SC, no uso de suas atribuições legais e de conformidade com o disposto no art. 5º inciso I e II da Lei nº 1.915/08, de 16 de Dezembro de 2008,

DECRETA

Art. 1º - Fica aberto crédito suplementar no orçamento vigente da Prefeitura Municipal de Turvo no valor de R\$ 3.389,40 (Três mil, trezentos e oitenta e nove reais e quarenta centavos), assim classificados:

06.01 – SECRETARIA DE EDUCAÇÃO, CULTURA E ESPORTES
12.306.0038.2.014 – Aquisição de Merenda Escolar
3.3.90.00.00.00.00.00.0.3.0020.51 (98) – Aplicações Diretas
..... R\$ 3.389,40

Art. 2º - A execução do disposto no art. 1º correrá à conta do Superávit Financeiro dos Recursos do FNDE (merenda escolar) ocorridos no exercício anterior (2008).

Art. 3º - Este Decreto entra em vigor na data de sua publicação. Revogam-se as disposições em contrário.

Turvo(SC), 18 de Maio de 2009.

RONALDO CARLESSI

Prefeito Municipal

Pub. e registrado o presente Decreto nesta Secretaria na data supra.
NESTOR RECO

Secretário de Adm. e Finanças-designado.

Videira

Prefeitura Municipal

Pregão Presencial Nº 27/2009-FMS

ESTADO DE SANTA CATARINA - MUNICIPIO DE VIDEIRA

FUNDO MUNICIPAL DE SAÚDE

PREGÃO PRESENCIAL Nº 27/2009-FMS

O Prefeito Municipal de Videira através do Fundo Municipal de Saúde torna público que fará realizar o Pregão Presencial nº 27/2009-FMS.

1. OBJETO: CONTRATAÇÃO DE SERVIÇOS MÉDICOS ESPECIALIZADOS EM PSIQUIATRIA PARA ATENDIMENTO NO PROGRAMA DE SAÚDE MENTAL E ANTITABAGISMO "SEM CIGARRO VIVO MELHOR".

2. TIPO: MENOR PREÇO UNITÁRIO.

3. CREDENCIAMENTO: a partir das 14:00 horas do dia 05 de Junho de 2009, na Avenida Manoel Roque, nº 188, Videira/SC.

4. ABERTURA: às 14:15 horas do mesmo dia.

5. OBTENÇÃO DO EDITAL: O Edital completo está disponível no site www.videira.sc.gov.br ou no horário das 08:00 às 11:45 e das 13:30 às 17:45.

6. INFORMAÇÕES: Através dos telefones (49) 3566-9034/3566-3012.

Videira/SC, 21 de Maio de 2009.

WILMAR CARELLI

Prefeito Municipal

Pregão Presencial Nº 28/2009-FMS

ESTADO DE SANTA CATARINA - MUNICIPIO DE VIDEIRA

FUNDO MUNICIPAL DE SAÚDE

PREGÃO PRESENCIAL Nº 28/2009-FMS

O Prefeito Municipal de Videira através do Fundo Municipal de Saúde torna público que fará realizar o Pregão Presencial nº 28/2009-FMS.

1. OBJETO: CONTRATAÇÃO DE SERVIÇOS MÉDICOS NA ESPECIALIDADE DE OTORRINOLARINGOLOGIA PARA REALIZAÇÃO DE CONSULTAS A PACIENTES RESIDENTES NO MUNICÍPIO DE VIDEIRA, ENCAMINHADOS PELO DEPARTAMENTO DE SAÚDE.

2. TIPO: MENOR PREÇO UNITÁRIO.

3. CREDENCIAMENTO: a partir das 15:00 horas do dia 05 de Junho de 2009, na Avenida Manoel Roque, nº 188, Videira/SC.

4. ABERTURA: às 15:15 horas do mesmo dia.

5. OBTENÇÃO DO EDITAL: O Edital completo está disponível no site www.videira.sc.gov.br ou no horário das 08:00 às 11:45 e das 13:30 às 17:45.

6. INFORMAÇÕES: Através dos telefones (49) 3566-9034/3566-3012.

Videira/SC, 21 de Maio de 2009.

WILMAR CARELLI

Prefeito Municipal

Extrato da Rescisão Nº 003/2009-FMS

O FUNDO MUNICIPAL DE SAÚDE, no mês 05/09, comunica a homologação dos seguintes atos:

Rescisão nº: 003/2009

Contrato: 79/2009

Contratada: SERVIÇOS DE SAÚDE VIDEIRA S/C LTDA

Licitação: DL 03/2009-FMS

Objeto: Rescisão consensual tendo em vista a manifestação de desinteresse da empresa em dar continuidade à prestação do serviço.

Valor: R\$ 224.880,00 (duzentos e vinte e quatro mil, oitocentos e oitenta reais)

Data: 11/05/2009

RREO - Anexo I

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
BALANÇO ORÇAMENTÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO - ANEXO I (LRF, Art. 52, inciso I, alíneas "a" e "b" do inciso II e § 1º)

R\$ 1,00

RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS				SALDO A REALIZAR (a - c)
			No Bimestre (b)	% (b/a)	Até o Bimestre (c)	% (c/a)	
RECEITAS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	62.012.604,68	62.012.604,68	11.873.160,22	19,15	21.865.219,61	35,26	40.147.385,07
RECEITAS CORRENTES	61.442.604,68	61.442.604,68	11.653.918,10	18,97	21.632.095,59	35,21	39.810.509,09
RECEITA TRIBUTÁRIA	8.524.700,00	8.524.700,00	1.827.829,68	21,44	2.706.263,85	31,75	5.818.436,15
IMPOSTOS	7.295.000,00	7.295.000,00	1.334.530,20	18,29	2.114.793,54	28,99	5.180.206,46
TAXAS	1.219.400,00	1.219.400,00	472.983,41	38,79	553.423,07	45,38	665.976,93
CONTRIBUICAO DE MELHORIA	10.300,00	10.300,00	20.316,07	197,24	38.047,24	369,39	-27.747,24
RECEITAS DE CONTRIBUIÇÕES	3.619.300,00	3.619.300,00	486.277,84	13,44	817.842,62	22,60	2.801.457,38
CONTRIBUIÇÕES SOCIAIS	2.909.300,00	2.909.300,00	378.135,77	13,00	594.313,70	20,43	2.314.986,30
CONTRIBUICOES ECONOMICAS	710.000,00	710.000,00	108.142,07	15,23	223.528,92	31,48	486.471,08
RECEITA PATRIMONIAL	4.287.950,00	4.287.950,00	942.496,21	21,98	1.939.959,05	45,24	2.347.990,95
RECEITAS IMOBILIARIAS	89.000,00	89.000,00	5.765,94	6,48	11.703,98	13,15	77.296,02
RECEITAS DE VALORES MOBILIARIOS	4.137.950,00	4.137.950,00	926.056,65	22,38	1.905.993,58	46,06	2.231.956,42
RECEITA DE CONCESSÕES E PERMISSÕES	45.000,00	45.000,00	9.465,00	21,03	19.690,00	43,76	25.310,00
Outras Rec. Patrimoniais	16.000,00	16.000,00	1.208,62	7,55	2.571,49	16,07	13.428,51
RECEITA DE SERVIÇOS	240.000,00	240.000,00	42.152,98	17,56	54.098,72	22,54	185.901,28
TRANSFERÊNCIAS CORRENTES	42.762.254,68	42.762.254,68	7.983.794,40	18,67	15.456.725,53	36,15	27.305.529,15
TRANSFERÊNCIAS INTERGOVERNAMENTAIS	42.701.754,68	42.701.754,68	7.970.519,39	18,67	15.441.015,19	36,16	27.260.739,49
Transf. de Instituições Privadas	8.500,00	8.500,00	1.834,89	21,59	4.270,22	50,24	4.229,78
Transf. de Conv.	52.000,00	52.000,00	11.440,12	22,00	11.440,12	22,00	40.559,88
OUTRAS RECEITAS CORRENTES	2.008.400,00	2.008.400,00	371.366,99	18,49	657.205,82	32,72	1.351.194,18
Multas e Juros de Mora	880.000,00	880.000,00	149.329,90	16,97	273.827,04	31,12	606.172,96
INDENIZAÇÕES E RESTITUIÇÕES	530.000,00	530.000,00	111.642,58	21,06	175.499,15	33,11	354.500,85
RECEITA DA DÍVIDA ATIVA	447.500,00	447.500,00	90.283,51	20,18	167.310,73	37,39	280.189,27
RECEITAS DIVERSAS	150.900,00	150.900,00	20.111,00	13,33	40.568,90	26,88	110.331,10
RECEITAS DE CAPITAL	570.000,00	570.000,00	219.242,12	38,46	233.124,02	40,90	336.875,98
OPERAÇÕES DE CRÉDITO	100.000,00	100.000,00	0,00	0,00	0,00	0,00	100.000,00
OPERAÇÕES DE CRÉDITO INTERNAS	100.000,00	100.000,00	0,00	0,00	0,00	0,00	100.000,00
ALIENAÇÃO DE BENS	10.000,00	10.000,00	0,00	0,00	0,00	0,00	10.000,00
ALIENAÇÃO DE BENS MÓVEIS	10.000,00	10.000,00	0,00	0,00	0,00	0,00	10.000,00
AMORTIZAÇÃO DE EMPRÉSTIMOS	100.000,00	100.000,00	13.535,42	13,54	27.009,82	27,01	72.990,18
TRANSFERÊNCIAS DE CAPITAL	360.000,00	360.000,00	205.706,70	57,14	206.114,20	57,25	153.885,80
TRANSFERÊNCIAS INTERGOVERNAMENTAIS	360.000,00	360.000,00	102.961,10	28,60	102.961,10	28,60	257.038,90
TRANSFERÊNCIAS DE CONVÊNIOS	0,00	0,00	102.745,60	0,00	103.153,10	0,00	-103.153,10
RECEITAS (INTRA-ORÇAMENTÁRIAS) (II)	2.760.000,00	2.760.000,01	772.235,94	27,98	1.289.014,83	46,70	1.470.985,18
RECEITAS CORRENTES INTRA-ORÇAMENTÁRIAS	2.760.000,00	2.760.000,01	772.235,94	27,98	1.289.014,83	46,70	1.470.985,18
RECEITAS DE CONTRIBUIÇÕES	140.000,00	140.000,01	26.103,49	18,65	40.376,91	28,84	99.623,10
RECEITAS DE CONTRIBUIÇÕES - INTRA-ORÇAMENTÁRIAS	2.620.000,00	2.620.000,00	746.132,45	28,48	1.248.637,92	47,66	1.371.362,08
CONTRIBUIÇÕES SOCIAIS	140.000,00	140.000,01	26.103,49	18,65	40.376,91	28,84	99.623,10
CONTRIBUIÇÕES SOCIAIS - INTRA-ORÇAMENTÁRIAS	2.620.000,00	2.620.000,00	746.132,45	28,48	1.248.637,92	47,66	1.371.362,08
SUBTOTAL DAS RECEITAS (III) = (I + II)	64.772.604,68	64.772.604,69	12.645.396,16	19,52	23.154.234,44	35,75	41.618.370,25

Continua 1/3

RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS				SALDO A REALIZAR (a - c)
			No Bimestre (b)	% (b/a)	Até o Bimestre (c)	% (c/a)	
OPERAÇÕES DE CRÉDITO - REFINANCIAMENTO (IV)	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Operações de Crédito Internas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Mobilidade	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Contratual	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Operações de Crédito Externas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Mobilidade	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Contratual	0,00	0,00	0,00	0,00	0,00	0,00	0,00
SUBTOTAL COM REFINANCIAMENTO (V) = (III + IV)	64.772.604,68	64.772.604,69	12.645.396,16	19,52	23.154.234,44	35,75	41.618.370,25
DÉFICIT (VI)	—	—	—	—	—	—	—
TOTAL (VII) = (V + VI)	64.772.604,68	64.772.604,69	12.645.396,16	19,52	23.154.234,44	35,75	41.618.370,25
SALDO DE EXERCÍCIOS ANTERIORES (UTILIZADOS PARA CRÉDITOS ADICIONAIS)	—	—	—	—	1.592.971,33	—	—

DESPESAS	DOTAÇÃO INICIAL (d)	CRÉDITOS ADICIONAIS (e)	DOTAÇÃO ATUALIZADA (f) = (d + e)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS			SALDO A LIQUIDAR (f - g)
				No Bimestre	Até o Bimestre	No Bimestre	Até o Bimestre (g)	% (g/f)	
DESPESAS (EXCETO INTRA-ORÇAMENTÁRIAS) (VIII)	61.614.819,00	2.208.821,33	63.823.640,33	9.470.405,03	20.103.369,36	8.290.359,35	14.485.796,03	22,70	49.337.844,30
DESPESAS CORRENTES	50.335.769,00	1.311.171,05	51.646.940,05	8.289.221,15	18.604.267,71	7.985.529,68	13.868.378,94	26,85	37.778.561,11
DESPESAS DE PESSOAL	390.000,00	0,00	390.000,00	51.480,64	51.480,64	51.480,64	51.480,64	13,20	338.519,36
PESSOAL E ENCARGOS SOCIAIS	7.459.200,00	59.200,00	7.518.400,00	2.006.587,22	3.284.169,53	1.375.331,44	2.436.466,60	32,41	5.081.933,40
PESSOAL E ENCARGOS SOCIAIS	21.802.050,00	4.392,00	21.806.442,00	3.315.330,75	6.225.348,17	3.347.573,44	6.118.593,72	28,06	15.687.848,28
JUROS E ENCARGOS DA DÍVIDA	900.000,00	0,00	900.000,00	214.770,87	422.168,44	214.770,87	422.168,44	46,91	477.831,56
OUTRAS DESPESAS CORRENTES	5.026.000,00	52.548,16	5.078.548,16	766.456,46	1.710.504,08	619.619,77	900.085,19	17,72	4.178.462,97
OUTRAS DESPESAS CORRENTES	14.758.519,00	1.195.030,89	15.953.549,89	1.934.595,21	6.910.596,85	2.376.753,52	3.939.584,35	24,69	12.013.965,54
DESPESAS DE CAPITAL	5.507.750,00	897.650,28	6.405.400,28	1.181.183,88	1.499.101,65	304.829,67	617.417,09	9,64	5.787.983,19
INVESTIMENTOS	808.000,00	0,00	808.000,00	37.162,12	39.156,62	22.349,30	24.343,80	3,01	783.656,20
INVESTIMENTOS	2.817.250,00	897.650,28	3.714.900,28	887.074,07	895.614,32	25.532,68	28.742,58	0,77	3.686.157,70
INVERSoES FINANCEIRAS	282.500,00	0,00	282.500,00	9.780,56	19.561,12	9.780,56	19.561,12	6,92	262.938,88
AMORTIZACAO DA DÍVIDA	1.600.000,00	0,00	1.600.000,00	247.167,13	544.769,59	247.167,13	544.769,59	34,05	1.055.230,41
RESERVA DE CONTINGÊNCIA	5.771.300,00	0,00	5.771.300,00	0,00	0,00	0,00	0,00	0,00	5.771.300,00
DESPESAS (INTRA-ORÇAMENTÁRIAS) (IX)	3.157.785,68	15.000,00	3.172.785,68	515.632,25	1.074.292,26	515.632,25	1.074.292,26	33,86	2.098.493,42
PESSOAL E ENCARGOS SOCIAIS	373.800,00	0,00	373.800,00	61.504,25	119.924,97	61.504,25	119.924,97	32,08	253.875,03
PESSOAL E ENCARGOS SOCIAIS	2.783.985,68	15.000,00	2.798.985,68	454.128,00	954.367,29	454.128,00	954.367,29	34,10	1.844.618,39
SUBTOTAL DAS DESPESAS (X) = (VIII + IX)	64.772.604,68	2.223.821,33	66.996.426,01	9.986.037,28	21.177.661,62	8.805.991,60	15.560.088,29	23,23	51.436.337,72
AMORTIZAÇÃO DA DÍVIDA-REFINANCIAMENTO (XI)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Amortização da Dívida Interna	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
AMORTIZAÇÃO DA DÍVIDA-REFINANCIAMENTO (XI)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Dívida Mobiliária	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Outras Dívidas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Amortização da Dívida Externa	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Dívida Mobiliária	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Outras Dívidas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
SUBTOTAL COM REFINANCIAMENTO (XII) = (X + XI)	64.772.604,68	2.223.821,33	66.996.426,01	9.986.037,28	21.177.661,62	8.805.991,60	15.560.088,29	23,23	51.436.337,72
SUPERÁVIT (XIII)	—	—	—	—	—	—	7.594.146,15	—	—
TOTAL (XIV) = (XII + XIII)	64.772.604,68	2.223.821,33	66.996.426,01	9.986.037,28	21.177.661,62	8.805.991,60	23.154.234,44	23,23	51.436.337,72

Nota: O Superávit proveniente do Regime Próprio da Previdência Social - RPPS foi de R\$ 2.337.243,66

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK
Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI
Secretario de Finanças

CLEMIR BERTOTO ERDMANN
Coord Sistema Controle Interno

WILMAR CARELLI
Prefeito Municipal

RREO - Anexo II

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO/SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO – Anexo II (LRF, Art. 52, inciso II, alínea “c”)

R\$ 1,00

FUNÇÃO/SUBFUNÇÃO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (a)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS				SALDO A LIQUIDAR (a - b)
			No Bimestre	Até o Bimestre	No Bimestre	Até o Bimestre (b)	% (b/Total b)	% (b/a)	
DESPESAS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	61.614.819,00	62.873.640,33	9.173.750,76	19.322.360,11	7.993.239,35	13.711.521,12	92,73	21,81	49.162.119,21
Legislativa	1.147.000,00	1.147.000,00	152.494,05	257.086,18	116.838,55	219.989,42	1,49	19,18	927.010,58
Ação Legislativa	1.147.000,00	1.147.000,00	152.494,05	257.086,18	116.838,55	219.989,42	1,49	19,18	927.010,58
Administração	5.187.000,00	5.187.000,00	831.365,30	1.972.949,72	864.671,38	1.575.405,45	10,65	30,37	3.611.594,55
Planejamento e Orçamento	413.000,00	413.000,00	85.417,71	168.203,47	97.289,80	164.345,95	1,11	39,79	248.654,05
Administração Geral	4.291.000,00	4.291.000,00	674.028,86	1.617.976,13	695.414,90	1.282.157,75	8,67	29,88	3.008.842,25
Normatização e Fiscalização	483.000,00	483.000,00	71.918,73	186.770,12	71.966,68	128.901,75	0,87	26,69	354.098,25
Segurança Pública	385.000,00	385.000,00	34.345,96	67.069,21	44.799,54	53.552,93	0,36	13,91	331.447,07
Policimento	385.000,00	385.000,00	34.345,96	67.069,21	44.799,54	53.552,93	0,36	13,91	331.447,07
Assistência Social	2.114.672,00	2.253.095,17	240.638,12	919.314,82	276.881,37	463.439,02	3,13	20,57	1.789.656,15
Assistência à Criança e ao Adolescente	215.000,00	282.099,67	7.244,25	122.028,83	25.171,33	43.402,45	0,29	15,39	238.697,22
Assistência Comunitária	1.899.672,00	1.970.995,50	233.393,87	797.285,99	251.710,04	420.036,57	2,84	21,31	1.550.958,93
Previdência Social	3.159.000,00	3.159.000,00	439.634,89	857.551,11	426.022,36	843.938,58	5,71	26,72	2.315.061,42
Previdência Básica	449.000,00	449.000,00	26.170,36	48.588,75	12.557,83	34.976,22	0,24	7,79	414.023,78
Previdência do Regime Estatutário	2.710.000,00	2.710.000,00	413.464,53	808.962,36	413.464,53	808.962,36	5,47	29,85	1.901.037,64
Saúde	9.096.200,00	9.182.467,62	2.180.935,45	3.859.047,64	1.450.979,85	2.284.897,80	15,45	24,88	6.897.569,82
Atenção Básica	2.444.100,00	2.530.367,62	394.873,87	882.286,04	419.693,11	660.714,62	4,47	26,11	1.869.653,00
Assistência Hospitalar e Ambulatorial	6.236.300,00	6.236.300,00	1.747.700,60	2.881.090,14	988.841,52	1.544.988,53	10,45	24,77	4.691.311,47
Vigilância Sanitária	224.000,00	224.000,00	12.703,15	48.831,79	18.225,53	36.985,12	0,25	16,51	187.014,88
Vigilância Epidemiológica	191.800,00	191.800,00	25.657,83	46.839,67	24.219,69	42.209,53	0,29	22,01	149.590,47
Educação	16.667.697,00	16.667.697,00	2.012.837,36	5.243.990,95	2.402.034,76	3.920.634,31	26,52	23,52	12.747.062,69
Administração Geral	1.263.050,00	1.263.050,00	136.316,54	276.436,40	132.191,79	245.967,97	1,66	19,47	1.017.082,03
Alimentação e Nutrição	242.425,00	242.425,00	0,00	181.773,00	64.008,70	64.008,70	0,43	26,40	178.416,30
Ensino Fundamental	8.243.365,00	8.243.365,00	860.500,79	2.108.071,60	1.046.838,82	1.465.747,39	9,91	17,78	6.777.617,61
Ensino Médio	101.000,00	101.000,00	699,21	1.799,21	1.081,99	1.444,75	0,01	1,43	99.555,25
Ensino Superior	517.490,00	517.490,00	4.717,51	157.694,34	47.179,90	47.179,90	0,32	9,12	470.310,10
Educação Infantil	6.300.367,00	6.300.367,00	1.010.603,31	2.518.216,40	1.110.733,56	2.096.285,60	14,18	33,27	4.204.081,40
Cultura	660.000,00	660.000,00	121.412,53	194.475,00	101.530,35	148.219,14	1,00	22,46	511.780,86
Difusão Cultural	660.000,00	660.000,00	121.412,53	194.475,00	101.530,35	148.219,14	1,00	22,46	511.780,86
Urbanismo	6.039.000,00	6.039.000,00	597.083,02	1.851.137,98	752.808,36	1.387.237,63	9,38	22,97	4.651.762,37
Serviços Urbanos	6.039.000,00	6.039.000,00	597.083,02	1.851.137,98	752.808,36	1.387.237,63	9,38	22,97	4.651.762,37
Saneamento	400.000,00	400.000,00	0,00	0,00	0,00	0,00	0,00	0,00	400.000,00
Saneamento Básico Urbano	400.000,00	400.000,00	0,00	0,00	0,00	0,00	0,00	0,00	400.000,00
Agricultura	1.239.500,00	1.239.500,00	257.660,94	494.701,38	250.971,79	380.824,31	2,58	30,72	858.675,69
Abastecimento	1.239.500,00	1.239.500,00	257.660,94	494.701,38	250.971,79	380.824,31	2,58	30,72	858.675,69
DESPESAS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	61.614.819,00	62.873.640,33	9.173.750,76	19.322.360,11	7.993.239,35	13.711.521,12	92,73	21,81	49.162.119,21
Indústria	280.000,00	280.000,00	0,00	0,00	0,00	0,00	0,00	0,00	280.000,00
Promoção Industrial	280.000,00	280.000,00	0,00	0,00	0,00	0,00	0,00	0,00	280.000,00
Comércio e Serviços	412.500,00	412.500,00	21.999,22	55.519,67	30.271,70	52.776,06	0,36	12,79	359.723,94
Turismo	412.500,00	412.500,00	21.999,22	55.519,67	30.271,70	52.776,06	0,36	12,79	359.723,94
Transportes	2.775.500,00	3.175.500,00	1.048.689,84	1.456.816,88	458.214,41	807.006,87	5,46	25,41	2.368.493,13
Transporte Rodoviário	2.775.500,00	3.175.500,00	1.048.689,84	1.456.816,88	458.214,41	807.006,87	5,46	25,41	2.368.493,13
Desporto e Lazer	865.500,00	1.275.630,54	485.206,23	563.491,78	129.381,23	171.750,95	1,16	13,46	1.103.879,59
Desporto Comunitário	865.500,00	1.275.630,54	485.206,23	563.491,78	129.381,23	171.750,95	1,16	13,46	1.103.879,59
Encargos Especiais	11.186.250,00	11.410.250,00	749.447,85	1.529.207,79	687.833,70	1.401.848,65	9,48	12,29	10.008.401,35
Habitação Urbana	210.000,00	210.000,00	0,00	0,00	0,00	0,00	0,00	0,00	210.000,00
Transferências	200.000,00	200.000,00	96.431,00	189.131,00	37.751,00	70.121,00	0,47	35,06	129.879,00
Outros Encargos Especiais	10.776.250,00	11.000.250,00	653.016,85	1.340.076,79	650.082,70	1.331.727,65	9,01	12,11	9.668.522,35
DESPESAS (INTRA-ORÇAMENTÁRIAS) (II)	3.157.785,68	3.172.785,68	515.632,25	1.074.292,26	515.632,25	1.074.292,26	7,27	33,86	2.098.493,42
Legislativa	3.000,00	3.000,00	280,46	560,92	280,46	560,92	0,00	18,70	2.439,08
Ação Legislativa	3.000,00	3.000,00	280,46	560,92	280,46	560,92	0,00	18,70	2.439,08
Administração	355.100,00	370.100,00	71.163,77	145.084,71	71.163,77	145.084,71	0,98	39,20	225.015,29
Planejamento e Orçamento	34.000,00	34.000,00	3.948,85	8.134,44	3.948,85	8.134,44	0,06	23,92	25.865,56
Administração Geral	289.100,00	304.100,00	59.650,92	121.246,54	59.650,92	121.246,54	0,82	39,87	182.853,46
Normatização e Fiscalização	32.000,00	32.000,00	7.564,00	15.703,73	7.564,00	15.703,73	0,11	49,07	16.296,27
Assistência Social	92.000,00	92.000,00	14.530,67	30.095,48	14.530,67	30.095,48	0,20	32,71	61.904,52
Assistência Comunitária	92.000,00	92.000,00	14.530,67	30.095,48	14.530,67	30.095,48	0,20	32,71	61.904,52
Saúde	370.800,00	370.800,00	61.223,79	119.364,05	61.223,79	119.364,05	0,81	32,19	251.435,95
Atenção Básica	67.800,00	67.800,00	13.585,33	26.695,79	13.585,33	26.695,79	0,18	39,37	41.104,21
Assistência Hospitalar e Ambulatorial	280.000,00	280.000,00	44.711,36	86.315,16	44.711,36	86.315,16	0,58	30,83	193.684,84
Vigilância Sanitária	13.000,00	13.000,00	1.626,08	3.842,98	1.626,08	3.842,98	0,03	29,56	9.157,02
Vigilância Epidemiológica	10.000,00	10.000,00	1.301,02	2.510,12	1.301,02	2.510,12	0,02	25,10	7.489,88
Educação	1.687.885,68	1.687.885,68	277.223,16	584.691,58	277.223,16	584.691,58	3,95	34,64	1.103.194,10
Administração Geral	78.800,00	78.800,00	11.516,83	22.625,58	11.516,83	22.625,58	0,15	28,71	56.174,42
Ensino Fundamental	798.000,00	798.000,00	109.980,68	249.221,40	109.980,68	249.221,40	1,69	31,23	548.778,60
Educação Infantil	811.085,68	811.085,68	155.725,65	312.844,60	155.725,65	312.844,60	2,12	38,57	498.241,08
Cultura	32.500,00	32.500,00	5.724,32	11.098,61	5.724,32	11.098,61	0,08	34,15	21.401,39
Difusão Cultural	32.500,00	32.500,00	5.724,32	11.098,61	5.724,32	11.098,61	0,08	34,15	21.401,39
Urbanismo	260.000,00	260.000,00	38.618,91	77.414,42	38.618,91	77.414,42	0,52	29,77	182.585,58
Serviços Urbanos	260.000,00	260.000,00	38.618,91	77.414,42	38.618,91	77.414,42	0,52	29,77	182.585,58

FUNÇÃO/SUBFUNÇÃO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (a)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS				SALDO A LIQUIDAR (a - b)
			No Bimestre	Até o Bimestre	No Bimestre	Até o Bimestre (b)	% (b/Total b)	% (b/a)	
DESPESAS (INTRA-ORÇAMENTÁRIAS) (II)	3.157.785,68	3.172.785,68	515.632,25	1.074.292,26	515.632,25	1.074.292,26	7,27	33,86	2.098.493,42
Agricultura	80.000,00	80.000,00	17.264,82	28.771,08	17.264,82	28.771,08	0,19	35,96	51.228,92
Abastecimento	80.000,00	80.000,00	17.264,82	28.771,08	17.264,82	28.771,08	0,19	35,96	51.228,92
Transportes	240.000,00	240.000,00	20.668,82	60.137,26	20.668,82	60.137,26	0,41	25,06	179.862,74
Transporte Rodoviário	240.000,00	240.000,00	20.668,82	60.137,26	20.668,82	60.137,26	0,41	25,06	179.862,74
Desporto e Lazer	17.500,00	17.500,00	5.042,66	9.409,40	5.042,66	9.409,40	0,06	53,77	8.090,60
Desporto Comunitário	17.500,00	17.500,00	5.042,66	9.409,40	5.042,66	9.409,40	0,06	53,77	8.090,60
Encargos Especiais	19.000,00	19.000,00	3.890,87	7.664,75	3.890,87	7.664,75	0,05	40,34	11.335,25
Outros Encargos Especiais	19.000,00	19.000,00	3.890,87	7.664,75	3.890,87	7.664,75	0,05	40,34	11.335,25
TOTAL (III) = (I + II)	64.772.604,68	66.046.426,01	9.689.383,01	20.396.652,37	8.508.871,60	14.785.813,38	100,00	22,39	51.260.612,63

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK	ALEXANDRE GANASINI	CLEMIR BERTOTO ERDMANN	WILMAR CARELLI
Contadora CRC/SC 020534/O-0	Secretário de Finanças	Coord Sistema Controle Interno	Prefeito Municipal

1 Representa uma dotação global sem destinação específica a determinado órgão, unidade orçamentária, programa ou categoria econômica, cujos recursos serão utilizados para abertura de créditos adicionais, não sendo portanto uma função. É apresentada neste demonstrativo por constar no orçamento.

RREO - Anexo III

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA RECEITA CORRENTE LÍQUIDA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
MAIO/2008 A ABRIL/2009

REDO - ANEXO III (LRF, Art. 53, inciso I)															RS 1.00
ESPECIFICAÇÃO	EVOLUÇÃO DA RECEITA REALIZADA NOS ÚLTIMOS 12 MESES													PREVISÃO ATUALIZADA 2009	
	Mai/2008	Jun/2008	Jul/2008	Ago/2008	Set/2008	Out/2008	Nov/2008	Dez/2008	Jan/2009	Fev/2009	Mar/2009	Abr/2009	TOTAL (ÚLT. 12 MES.)		
RECEITAS CORRENTES (I)	7.917.437,75	6.678.228,63	6.303.411,73	6.262.369,82	5.409.549,92	6.374.921,63	6.358.039,07	7.782.468,73	5.821.853,97	5.493.320,47	6.480.004,61	6.596.313,41	77.477.919,74	68.823.604,68	
RECEITA TRIBUTÁRIA	2.556.739,49	605.223,29	828.978,88	605.544,49	760.430,29	601.191,62	761.678,10	725.301,67	433.305,51	445.128,66	714.642,98	1.113.186,70	10.151.351,68	8.524.700,00	
I.P.T.U.	1.569.161,63	45.423,07	187.600,53	30.690,16	175.561,31	39.685,53	168.965,12	32.175,27	23,82	1.296,13	12.186,34	183.926,91	2.446.695,82	2.450.000,00	
I.S.T.	341.324,58	342.015,06	342.320,75	355.424,63	355.065,25	357.530,42	351.742,95	387.296,82	315.160,96	270.816,68	363.656,24	446.323,91	4.228.678,25	3.300.000,00	
I.T.B.I.	74.605,75	68.366,17	90.771,95	97.550,26	69.927,35	70.911,72	73.304,85	51.965,88	55.020,27	47.883,20	93.631,34	109.630,86	903.569,60	710.000,00	
I.R.R.F.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	33.569,82	56.492,46	58.258,76	69.915,84	215.236,88	835.000,00	
Outras Receitas Tributárias	571.647,53	149.418,99	208.285,65	121.879,44	159.876,38	133.063,95	167.665,18	253.863,70	29.530,64	88.640,19	186.910,30	306.389,18	2.357.171,13	1.229.700,00	
RECEITAS DE CONTRIBUIÇÕES	314.242,19	321.111,33	312.111,33	322.312,47	-504.752,69	243.171,74	240.985,49	585.528,42	64.821,18	266.743,60	237.014,56	249.263,28	2.656.823,78	3.619.300,00	
RECEITA PATRIMONIAL	385.715,33	448.885,69	510.910,41	492.525,88	516.570,52	550.363,04	506.784,70	499.905,58	567.191,57	430.271,27	499.840,16	442.656,05	5.851.620,20	4.287.950,00	
RECEITA AGROPECUÁRIA	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
RECEITA INDUSTRIAL	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
RECEITA DE SERVIÇOS	24.747,46	28.439,64	24.759,84	35.335,41	22.474,44	15.206,51	7.185,81	6.743,64	5.169,89	6.775,85	18.774,10	23.378,88	218.991,47	240.000,00	
TRANSFERÊNCIAS CORRENTES	4.448.638,96	4.086.296,07	4.452.456,50	4.617.057,63	4.422.452,85	4.818.961,47	4.687.279,34	5.346.387,19	4.623.143,75	4.186.784,33	4.814.923,37	4.591.270,95	55.095.552,41	50.143.254,68	
Cota-Parte do F.P.M.	1.150.861,98	992.219,49	898.830,02	1.097.900,20	966.864,07	920.199,38	1.166.078,39	1.789.455,89	1.137.484,33	1.060.429,06	947.725,33	1.011.348,87	13.039.397,01	11.000.000,00	
Cota-Parte do I.C.M.S.	1.870.678,31	1.711.453,82	2.139.609,28	2.054.437,11	2.062.092,66	2.098.433,05	1.918.270,09	2.143.357,99	2.076.643,55	1.840.938,43	2.411.294,30	2.000.301,09	24.327.509,68	22.000.000,00	
Cota-Parte do I.P.V.A.	270.004,48	270.240,98	314.223,55	277.834,48	316.074,33	453.513,57	267.281,79	154.335,86	201.840,80	257.782,40	376.605,22	358.945,61	3.518.683,07	3.000.000,00	
Cota-Parte do ITR.	197,91	127,43	147,15	123,43	713,99	8.672,96	590,15	95,06	32,67	0,00	311,15	222,05	11.233,95	5.000,00	
Transferências da LC 61/1989	61.488,09	61.989,79	49.227,05	65.275,03	62.874,31	65.552,81	65.545,23	67.292,85	55.538,58	46.629,03	37.468,02	36.049,84	674.930,63	750.000,00	
Transferências da LC 87/1996	16.711,77	16.711,77	16.711,77	16.711,77	16.711,77	16.711,77	16.711,77	16.711,77	17.048,64	17.048,64	17.048,64	17.048,64	201.888,72	150.000,00	
Transferências do FUNDEB	703.924,65	697.145,87	691.011,67	751.198,64	687.174,06	814.128,96	774.698,13	664.279,14	889.245,70	750.756,56	793.979,48	732.198,31	8.940.741,17	9.166.065,68	
Outras Transferências Correntes	374.771,77	336.406,92	342.696,01	353.576,97	309.947,66	441.648,97	478.103,79	510.858,63	245.309,48	213.200,21	330.491,23	435.156,54	4.372.168,18	4.072.169,00	
OUTRAS RECEITAS CORRENTES	187.354,32	1.188.272,61	169.923,89	189.593,94	192.374,51	146.127,25	154.125,63	618.602,23	128.222,07	157.616,78	194.809,44	176.557,55	3.503.580,20	2.008.400,00	
DEDUÇÕES (II)	776.285,54	722.598,49	786.167,62	807.433,71	796.758,83	812.607,97	799.777,46	1.185.516,81	696.551,01	856.623,87	926.099,95	874.951,05	10.041.372,31	9.390.300,00	
Contribuição Assist. Médica Servidores Vinc. ao RP	54.233,94	55.442,31	55.440,97	56.042,99	58.124,59	56.696,07	57.040,29	157.875,94	0,00	0,00	0,00	0,00	550.898,20	0,00	
Contribuição Assist. Médica Servidores Vinc. ao RPPS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	2.631,32	69.020,62	58.729,86	60.146,53	190.528,33	650.000,00	
Dedução Contrib. Assist. Médica Serv.	0,00	0,00	0,00	0,00	0,00	0,00	-164,43	0,00	0,00	0,00	0,00	0,00	-164,43	0,00	
Dedução de Imposto de Transm Inter Vivos de Bens e	0,00	0,00	0,00	0,00	-900,00	-267,76	-450,00	-1.734,21	0,00	0,00	0,00	0,00	-3.352,05	0,00	
Dedução de Impostos sobre serviços de qualquer nat	0,00	0,00	0,00	0,00	0,00	-203,29	-1.350,24	-342,63	0,00	0,00	0,00	0,00	-1.896,16	0,00	
Dedução de Multas/Juros da Tx. de Fisc. e Vig.San	0,00	0,00	0,00	-38,45	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-38,45	0,00	
Dedução de Serv. de Venda de Edifícios	0,00	0,00	0,00	-30,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-30,00	0,00	
Dedução de Taxa de Funcionamento Estab Comerc/ind	0,00	0,00	0,00	-231,72	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-231,72	0,00	
Dedução de Taxa de Vigilância Sanitária - FMS	0,00	0,00	0,00	-132,61	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-132,61	0,00	
Dedução do Imposto Predial e Territorial Urbano	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-216,93	0,00	0,00	0,00	0,00	-216,93	0,00	
Contrib. Plano Prev. Assist. Social Servidor	117.851,69	121.107,15	119.789,05	121.921,52	127.511,02	128.549,87	128.556,26	376.108,50	1.487,88	143.038,11	129.279,98	130.494,71	1.645.695,74	1.359.300,00	
Dedução da Receita Para Formação do FUNDEB	604.199,91	546.049,03	610.937,60	629.902,88	612.023,22	627.831,08	616.145,66	653.826,14	692.431,81	644.565,14	738.090,11	684.309,81	7.660.312,39	7.381.000,00	
RECEITA CORRENTE LÍQUIDA (III) = (I - II)	7.141.152,21	5.955.630,14	5.517.244,11	5.454.936,11	4.612.791,09	5.562.313,66	5.558.261,61	6.596.951,92	5.125.302,96	4.636.696,60	5.553.904,66	5.721.362,36	67.436.547,43	59.433.304,68	

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

RREO - Anexo V

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIÁRIAS DO REGIME PRÓPRIO DE PREVIDÊNCIA DOS SERVIDORES
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre/2009	Até o Bimestre/2008
RECEITAS PREVIDENCIÁRIAS-RPPS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	5.339.300,00	5.339.300,00	973.796,73	1.897.568,10	1.745.504,63
RECEITAS CORRENTES	5.339.300,00	5.339.300,00	973.796,73	1.897.568,10	1.745.504,63
Receita de Contribuições dos Segurados	1.359.300,00	1.359.300,00	259.774,69	404.300,68	339.223,30
Pessoal Civil	1.359.300,00	1.359.300,00	259.774,69	404.300,68	339.223,30
Ativo	1.358.000,00	1.358.000,00	257.890,16	400.429,63	338.434,90
Inativo	1.300,00	1.300,00	1.884,53	3.871,05	788,40
Pensionista	0,00	0,00	0,00	0,00	0,00
Pessoal Militar	0,00	0,00	0,00	0,00	0,00
Ativo	0,00	0,00	0,00	0,00	0,00
Inativo	0,00	0,00	0,00	0,00	0,00
Pensionista	0,00	0,00	0,00	0,00	0,00
Para Cobertura de Déficit Atuarial	0,00	0,00	0,00	0,00	0,00
Em Regime de Débitos e Parcelamentos	0,00	0,00	0,00	0,00	0,00

RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre/2009	Até o Bimestre/2008
Outras Receitas de Contribuições	900.000,00	900.000,00	0,00	0,00	0,00
Receita Patrimonial	3.080.000,00	3.080.000,00	714.022,04	1.493.267,42	1.056.844,97
Receitas Imobiliárias	0,00	0,00	0,00	0,00	0,00
Receitas de Valores Mobiliários	3.080.000,00	3.080.000,00	714.022,04	1.493.267,42	1.056.844,97
Outras Receitas Patrimoniais	0,00	0,00	0,00	0,00	0,00
Receita de Serviços	0,00	0,00	0,00	0,00	0,00
Outras Receitas Correntes	0,00	0,00	0,00	0,00	0,00
Compensação Previdenciária do RGPS para o RPPS	0,00	0,00	0,00	0,00	0,00
Demais Receitas Correntes	0,00	0,00	0,00	0,00	0,00
RECEITAS DE CAPITAL	0,00	0,00	0,00	0,00	0,00
Alienação de Bens, Direitos e Ativos	0,00	0,00	0,00	0,00	0,00
Amortização de Empréstimos	0,00	0,00	0,00	0,00	0,00
Outras Receitas de Capital	0,00	0,00	0,00	0,00	0,00
(-) DEDUÇÕES DA RECEITA	0,00	0,00	0,00	0,00	0,00
RECEITAS PREVIDENCIÁRIAS-RPPS (INTRA-ORÇAMENTÁRIAS) (II)	2.620.000,00	2.620.000,00	746.132,45	1.248.637,92	667.254,10
RECEITAS CORRENTES	2.620.000,00	2.620.000,00	746.132,45	1.248.637,92	667.254,10
Receita de Contribuições Patronais	2.620.000,00	2.620.000,00	507.427,77	787.091,57	667.254,10
Pessoal Civil	2.620.000,00	2.620.000,00	507.427,77	787.091,57	667.254,10
Ativo	2.620.000,00	2.620.000,00	507.427,77	787.091,57	667.254,10
Inativo	0,00	0,00	0,00	0,00	0,00
Pensionista	0,00	0,00	0,00	0,00	0,00
Pessoal Militar	0,00	0,00	0,00	0,00	0,00
Ativo	0,00	0,00	0,00	0,00	0,00
Inativo	0,00	0,00	0,00	0,00	0,00
Pensionista	0,00	0,00	0,00	0,00	0,00
Para Cobertura de Déficit Atuarial	0,00	0,00	238.704,68	461.546,35	0,00
Em Regime de Débitos e Parcelamentos	0,00	0,00	0,00	0,00	0,00
Outras Receitas de Contribuições	0,00	0,00	0,00	0,00	0,00
Receita Patrimonial	0,00	0,00	0,00	0,00	0,00
Receitas Imobiliárias	0,00	0,00	0,00	0,00	0,00
Receitas de Valores Mobiliários	0,00	0,00	0,00	0,00	0,00
Outras Receitas Patrimoniais	0,00	0,00	0,00	0,00	0,00
Receita de Serviços	0,00	0,00	0,00	0,00	0,00
Outras Receitas Correntes	0,00	0,00	0,00	0,00	0,00
RECEITAS DE CAPITAL	0,00	0,00	0,00	0,00	0,00
Alienação de Bens, Direitos e Ativos	0,00	0,00	0,00	0,00	0,00
Amortização de Empréstimos	0,00	0,00	0,00	0,00	0,00
Outras Receitas de Capital	0,00	0,00	0,00	0,00	0,00
(-) DEDUÇÕES DA RECEITA	0,00	0,00	0,00	0,00	0,00
TOTAL DAS RECEITAS PREVIDENCIÁRIAS - RPPS (III) = (I + II)	7.959.300,00	7.959.300,00	1.719.929,18	3.146.206,02	2.412.758,73

DESPESAS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS LIQUIDADAS		
			No Bimestre	Até o Bimestre/2009	Até o Bimestre/2008
DESPESAS PREVIDENCIÁRIAS - RPPS (EXCETO INTRA-ORÇAMENTÁRIAS) (IV)	7.959.300,00	7.959.300,00	413.464,53	808.962,36	554.627,01
ADMINISTRAÇÃO	5.309.300,00	5.309.300,00	0,00	132,00	42.221,92
Despesas Correntes	5.249.300,00	5.249.300,00	0,00	0,00	42.221,92
Despesas de Capital	60.000,00	60.000,00	0,00	132,00	0,00
PREVIDÊNCIA SOCIAL	2.650.000,00	2.650.000,00	413.464,53	808.830,36	512.405,09
Pessoal Civil	0,00	0,00	389.087,43	766.475,83	512.405,09
Aposentadorias	0,00	0,00	287.845,97	572.549,36	405.444,10
Pensões	0,00	0,00	101.241,46	193.926,47	106.960,99
Outros Benefícios Previdenciários	0,00	0,00	0,00	0,00	0,00
Pessoal Militar	0,00	0,00	0,00	0,00	0,00
Reformas	0,00	0,00	0,00	0,00	0,00
Pensões	0,00	0,00	0,00	0,00	0,00
Outros Benefícios Previdenciários	0,00	0,00	0,00	0,00	0,00
Outras Despesas Previdenciárias	2.650.000,00	2.650.000,00	24.377,10	42.354,53	0,00
Compensação Previdenciária do RPPS e o RGPS	0,00	0,00	0,00	0,00	0,00
Demais Despesas Previdenciárias	2.650.000,00	2.650.000,00	24.377,10	42.354,53	0,00
DESPESAS PREVIDENCIÁRIAS - RPPS (INTRA-ORÇAMENTÁRIAS) (V)	-	-	-	-	-
ADMINISTRAÇÃO	0,00	0,00	0,00	0,00	0,00
Despesas Correntes	0,00	0,00	0,00	0,00	0,00
Despesas de Capital	0,00	0,00	0,00	0,00	0,00
TOTAL DAS DESPESAS PREVIDENCIÁRIAS - RPPS (VI) = (IV + V)	7.959.300,00	7.959.300,00	413.464,53	808.962,36	554.627,01
RESULTADO PREVIDENCIÁRIO (VII) = (III - VI)	0,00	0,00	1.306.464,65	2.337.243,66	1.858.131,72

APORTES DE RECURSOS PARA O REGIME PRÓPRIO DE PREVIDÊNCIA DO SERVIDOR	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre/2009	Até o Bimestre/2008
TOTAL DOS APORTES PARA O RPPS	0,00	0,00	0,00	0,00	0,00
Plano Financeiro	0,00	0,00	0,00	0,00	0,00
Recursos para Cobertura de Insuficiências Financeiras	0,00	0,00	0,00	0,00	0,00
Recursos para Formação de Reserva	0,00	0,00	0,00	0,00	0,00
Outros Aportes para o RPPS	0,00	0,00	0,00	0,00	0,00
Plano Previdenciário	0,00	0,00	0,00	0,00	0,00
Recursos para Cobertura de Déficit Financeiro	0,00	0,00	0,00	0,00	0,00
Recursos para Cobertura de Déficit Atuarial	0,00	0,00	0,00	0,00	0,00
Outros Aportes para o RPPS	0,00	0,00	0,00	0,00	0,00

RESERVA ORÇAMENTÁRIA DO RPPS	PREVISÃO ORÇAMENTÁRIA		
Valor	5.249.300,00		

BENS E DIREITOS DO RPPS	FEVEREIRO	PERÍODO DE REFERÊNCIA	
		2009	2008
Bancos Conta Movimento	100.682,27	135.521,73	595.656,39
Investimentos	-1.149.808,85	-1.126.060,39	-1.240.103,53

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS
 VIDEIRA, 21/05/2009

CRISTINA KLOCK Contadora CRC/SC 020534/O-0	ALEXANDRE GANASINI Secretário de Finanças	CLEMIR BERTOTO ERDMANN Coord Sistema Controle Interno
---	--	--

WILMAR CARELLI
 Prefeito Municipal

RREO - Anexo VI

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DO RESULTADO NOMINAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO – Anexo VI (LRF, art 53, inciso III)

R\$ 1,00

DÍVIDA FISCAL LÍQUIDA	SALDO		
	Em 31 Dez 2008 (A)	Em 28 Feb 2009 (B)	Em 30 Abr 2009 (C)
DÍVIDA CONSOLIDADA (I)	19.883.866,70	19.586.264,24	19.339.097,11
DEDUÇÕES (II)	10.964.092,21	13.586.666,58	15.881.519,43
Ativo Disponível	11.294.408,53	14.075.234,71	16.535.468,63
Haveres Financeiros	40.776,45	41.362,49	57.592,81
(-) Restos a Pagar Processados	371.092,77	529.930,62	711.542,01
DÍVIDA CONSOLIDADA LÍQUIDA (III) = (I - II)	8.919.774,49	5.999.597,66	3.457.577,68
RECEITAS DE PRIVATIZAÇÕES (IV)	0,00	0,00	0,00
PASSIVOS RECONHECIDOS (V)	0,00	0,00	0,00
DÍVIDA FISCAL LÍQUIDA (VI) = (III + IV - V)	8.919.774,49	5.999.597,66	3.457.577,68

RESULTADO NOMINAL	PERÍODO DE REFERÊNCIA	
	No Bimestre (C - B)	Jan a Abr 2009 (C - A)
VALOR	-2.542.019,98	-5.462.196,81

DISCRIMINAÇÃO DA META FISCAL	VALOR CORRENTE
META DE RESULTADO NOMINAL FIXADA NO ANEXO DE METAS FISCAIS DA LDO P/ O EXERCÍCIO DE REFERÊNCIA	4.853.652,29

REGIME PREVIDENCIÁRIO			
DÍVIDA FISCAL LÍQUIDA PREVIDENCIÁRIA	SALDO		
	Em 31 Dez 2008 (A)	Em 28 Feb 2009 (B)	Em 30 Abr 2009 (C)
DÍVIDA CONSOLIDADA PREVIDENCIÁRIA (VII)	34.111.727,27	33.992.272,83	33.940.141,58
DEDUÇÕES (VIII)	38.178.922,05	39.247.538,96	40.690.425,37
Ativo Disponível	39.328.730,90	40.397.347,81	41.816.485,76
Investimentos	-1.149.808,85	-1.149.808,85	-1.126.060,39
Haveres Financeiros	0,00	0,00	0,00
(-) Restos a Pagar Processados	0,00	0,00	0,00
DÍVIDA CONSOLIDADA LÍQUIDA PREVIDENCIÁRIA (IX) = (VII - VIII)	-4.067.194,78	-5.255.266,13	-6.750.283,79
PASSIVOS RECONHECIDOS (X)	0,00	0,00	0,00
DÍVIDA FISCAL LÍQUIDA PREVIDENCIÁRIA (XI) = (IX - X)	-4.067.194,78	-5.255.266,13	-6.750.283,79

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK
Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI
Secretario de Finanças

CLEMIR BERTOTO ERDMANN
Coord Sistema Controle Interno

WILMAR CARELLI
Prefeito Municipal

RREO - Anexo VII

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DO RESULTADO PRIMÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO - ANEXO VII (LRF, art 53, inciso III)

R\$ 1,00

RECEITAS PRIMÁRIAS	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
		No Bimestre	Até o Bimestre 2009	Até o Bimestre 2008
RECEITAS PRIMÁRIAS CORRENTES (I)	60.064.654,69	11.500.097,39	21.015.116,84	19.746.879,51
Receita Tributária	8.524.700,00	1.827.829,68	2.706.263,85	2.325.161,07
I.P.T.U.	2.450.000,00	196.113,25	197.433,20	189.432,70
I.S.S.	3.300.000,00	809.980,15	1.395.957,79	1.169.991,33
I.T.B.I.	710.000,00	203.262,20	306.165,67	230.105,07
I.R.R.F.	835.000,00	125.174,60	215.236,88	245.407,06
Outras Receitas Tributárias	1.229.700,00	493.299,48	591.470,31	490.224,91
Receita de Contribuição	6.379.300,01	1.258.513,78	2.106.857,45	1.774.607,56
Receitas Previdenciárias	4.879.300,00	1.005.907,14	1.652.938,60	1.349.988,76
Outras Contribuições	1.500.000,01	252.606,64	453.918,85	424.618,80
Receita Patrimonial Líquida	150.000,00	16.439,56	33.965,47	46.373,80
Receita Patrimonial	4.287.950,00	942.496,21	1.939.959,05	1.435.545,12
(-) Aplicações Financeiras	4.137.950,00	926.056,65	1.905.993,58	1.389.171,32
Transferências Correntes	42.762.254,68	7.983.794,40	15.456.725,53	14.759.900,06
F.P.M.	8.800.000,00	1.487.732,50	3.246.063,26	3.533.212,55
I.C.M.S.	17.600.000,00	3.529.276,34	6.667.531,36	6.222.988,58
Convênios	52.000,00	11.440,12	11.440,12	7.185,53
Outras Transferências Correntes	16.310.254,68	2.955.345,44	5.531.690,79	4.996.513,40
Demais Receitas Correntes	2.248.400,00	413.519,97	711.304,54	840.837,02
Dívida Ativa	447.500,00	90.283,51	167.310,73	185.119,00
Diversas Receitas Correntes	1.800.900,00	323.236,46	543.993,81	655.718,02
RECEITAS DE CAPITAL (II)	570.000,00	219.242,12	233.124,02	49.587,90
Operações de Crédito (III)	100.000,00	0,00	0,00	0,00
Amortização de Empréstimos (IV)	100.000,00	13.535,42	27.009,82	41.624,86
Alienação de Ativos (V)	10.000,00	0,00	0,00	0,00
Transferências de Capital	360.000,00	205.706,70	206.114,20	7.963,04
Convênios	0,00	102.745,60	103.153,10	7.963,04
Outras Transferências de Capital	360.000,00	102.961,10	102.961,10	0,00
Outras Receitas de Capital	0,00	0,00	0,00	0,00
RECEITAS PRIMÁRIAS DE CAPITAL (VI) = (II - III - IV - V)	360.000,00	205.706,70	206.114,20	7.963,04
RECEITA PRIMÁRIA TOTAL (VII) = (I + VI)	60.424.654,69	11.705.804,09	21.221.231,04	19.754.842,55
DESPESAS PRIMÁRIAS	DOTAÇÃO ATUALIZADA	DESPESAS LIQUIDADAS		
		No Bimestre	Até o Bimestre 2009	Até o Bimestre 2008
DESPESAS CORRENTES (VIII)	54.819.725,73	8.501.161,93	14.942.671,20	14.384.165,96
Pessoal e Encargos Sociais	32.887.627,68	5.290.017,77	9.680.833,22	8.873.399,99
Juros e Encargos da Dívida (IX)	900.000,00	214.770,87	422.168,44	335.617,54
Outras Despesas Correntes	21.032.098,05	2.996.373,29	4.839.669,54	5.175.148,43
DESPESAS PRIMÁRIAS CORRENTES (X) = (VIII - IX)	53.919.725,73	8.286.391,06	14.520.502,76	14.048.548,42
DESPESAS DE CAPITAL (XI)	6.405.400,28	304.829,67	617.417,09	1.860.372,49
Investimentos	4.522.900,28	47.881,98	53.086,38	719.243,38
Inversões Financeiras	282.500,00	9.780,56	19.561,12	606.641,74
Concessão de Empréstimos (XII)	0,00	0,00	0,00	0,00
Aquisição de Título de Capital já Integralizado (XIII)	0,00	0,00	0,00	0,00
Demais Inversões Financeiras	282.500,00	9.780,56	19.561,12	606.641,74
Amortização da Dívida (XIV)	1.600.000,00	247.167,13	544.769,59	534.487,37
DESPESAS PRIMÁRIAS DE CAPITAL (XV) = (XI - XII - XIII - XIV)	4.805.400,28	57.662,54	72.647,50	1.325.885,12
RESERVA DE CONTINGÊNCIA (XVI)	5.771.300,00	-	-	-
RESERVA DE CONTINGÊNCIA	5.771.300,00	-	-	-
RESERVA DO RPPS (XVII)	0,00	-	-	-
RESERVA DO RPPS	0,00	-	-	-

DESPESAS PRIMÁRIAS	DOTAÇÃO ATUALIZADA	DESPESAS LIQUIDADAS		
		No Bimestre	Até o Bimestre 2009	Até o Bimestre 2008
RESERVA DO RPPS (XVII)	0,00	-	-	-
RESERVA DO RPPS	0,00	-	-	-
DESPESA PRIMÁRIA TOTAL (XVIII) = (X + XV + XVI + XVII)	64.496.426,01	8.344.053,60	14.593.150,26	15.374.433,54
RESULTADO PRIMÁRIO (XIX) = (VII - XVIII)	-4.071.771,32	3.361.750,49	6.628.080,78	4.380.409,01
SALDOS DE EXERCÍCIOS ANTERIORES			1.592.971,33	
DISCRIMINAÇÃO DA META FISCAL				VALOR CORRENTE
META DE RESULTADO PRIMÁRIO FIXADA NO ANEXO DE METAS FISCAIS DA LDO P/ O EXERCÍCIO DE REFERÊNCIA				-1.847.950,00

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK

Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI

Secretario de Finanças

CLEMIR BERTOTO ERDMANN

Coord Sistema Controle Interno

WILMAR CARELLI

Prefeito Municipal

RREO - Anexo IX

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DOS RESTOS A PAGAR POR PODER E ÓRGÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO - Anexo IX (LRF, art. 53, inciso V)

R\$ 1,00

PODER/ÓRGÃO	RP PROCESSADOS					RP NÃO PROCESSADOS				
	Inscritos		Cancelados	Pagos	A Pagar	Inscritos		Cancelados	Pagos	A Pagar
	Em Exercícios Anteriores	Em 31 de Dezembro de 2008				Em Exercícios Anteriores	Em 31 de Dezembro de 2008			
RESTOS A PAGAR (EXCETO INTRA-ORÇAMENTÁRIOS) (I)	4.487,76	366.605,01	-	371.092,77	-	-	657.079,76	0,02	439.027,61	218.052,13
EXECUTIVO										
ADMINISTRAÇÃO DIRETA	52,50	161.074,18	0,00	161.126,68	0,00	0,00	461.456,00	0,00	259.108,97	202.347,03
FUNDO MUNICIPAL P/ REQ. BOMBEIROS VOLUNT	0,00	59,38	0,00	59,38	0,00	0,00	0,00	0,00	0,00	0,00
GABINETE DO PREFEITO	52,50	12.106,61	0,00	12.159,11	0,00	0,00	14,17	0,00	0,00	14,17
SECRETARIA DE ADMINISTRAÇÃO	0,00	23.772,10	0,00	23.772,10	0,00	0,00	11.732,80	0,00	11.709,71	23,09
SECRETARIA DE DESENVOLVIMENTO E SERVIÇO:	0,00	28.014,50	0,00	28.014,50	0,00	0,00	470,70	0,00	445,05	25,65
SECRETARIA DE DESENVOLVIMENTO ECONÔMICO:	0,00	1.962,17	0,00	1.962,17	0,00	0,00	349.731,67	0,00	147.815,34	201.916,33
SECRETARIA DE DESENVOLVIMENTO RURAL E MI	0,00	11.718,58	0,00	11.718,58	0,00	0,00	537,07	0,00	494,50	42,57
SECRETARIA DE EDUCAÇÃO, CULTURA E ESPOR	0,00	76.139,27	0,00	76.139,27	0,00	0,00	92.197,18	0,00	91.939,90	257,28
SECRETARIA DE FINANÇAS	0,00	3.876,31	0,00	3.876,31	0,00	0,00	5.983,48	0,00	5.962,72	20,76
SECRETARIA DE PLANEJAMENTO	0,00	2.707,00	0,00	2.707,00	0,00	0,00	717,61	0,00	692,30	25,31
SECRETARIA DE SAÚDE E AÇÃO SOCIAL	0,00	718,26	0,00	718,26	0,00	0,00	71,32	0,00	49,45	21,87
FUNDAÇÃO MUNICIPAL DE ESPORTES DE VIDEIRA	0,00	5.773,86	0,00	5.773,86	0,00	0,00	0,00	0,00	0,00	0,00
FUNDAÇÃO MUNICIPAL DE ESPORTES - FMEV	0,00	5.773,86	0,00	5.773,86	0,00	0,00	0,00	0,00	0,00	0,00
FUNDO MUN. DE ASSISTENCIA SOCIAL DE VIDEIRA	0,00	8.552,84	0,00	8.552,84	0,00	0,00	62.010,72	0,00	56.040,23	5.970,49
FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL - FM	0,00	8.552,84	0,00	8.552,84	0,00	0,00	62.010,72	0,00	56.040,23	5.970,49
FUNDO MUN. DIR. CRIANÇA ADOLESCENCIA DE VIC	0,00	3.022,03	0,00	3.022,03	0,00	0,00	0,00	0,00	0,00	0,00
FUNDO MUNICIPAL DA CRIANÇA E DO ADOLESC	0,00	3.022,03	0,00	3.022,03	0,00	0,00	0,00	0,00	0,00	0,00
FUNDO MUNICIPAL DE SAÚDE DE VIDEIRA	4.435,26	188.182,10	0,00	192.617,36	0,00	0,00	133.613,04	0,02	123.878,41	9.734,61
FUNDO MUNICIPAL DA SAÚDE - FMS	4.435,26	188.182,10	0,00	192.617,36	0,00	0,00	133.613,04	0,02	123.878,41	9.734,61
RESTOS A PAGAR (INTRA-ORÇAMENTÁRIOS) (II)	-	-	-	-	-	-	-	-	-	-
TOTAL (III) = (I + II):	4.487,76	366.605,01	0,00	371.092,77	0,00	0,00	657.079,76	0,02	439.027,61	218.052,13

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK

Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI

Secretario de Finanças

CLEMIR BERTOTO ERDMANN

Coord Sistema Controle Interno

WILMAR CARELLI

Prefeito Municipal

RREO - Anexo X

MUNICÍPIO DE VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO – MDE
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO - ANEXO X (LDB, art. 72)

R\$ 1,00

RECEITAS DO ENSINO

RECEITA RESULTANTE DE IMPOSTOS (caput do art. 212 da Constituição)	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre (b)	% (c) = (b/a)x100
1- RECEITAS DE IMPOSTOS	8.085.000,00	8.085.000,00	1.453.212,69	2.331.324,27	28,84
1.1- Receita Resultante do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU	2.990.000,00	2.990.000,00	279.131,24	341.505,28	11,42
1.1.1- IPTU	2.450.000,00	2.450.000,00	196.113,25	197.433,20	8,06
1.1.2- Multas, Juros de Mora e Outros Encargos do IPTU	30.000,00	30.000,00	0,00	418,47	1,39
1.1.3- Dívida Ativa do IPTU	260.000,00	260.000,00	53.012,17	92.040,70	35,40
1.1.4- Multas, Juros de Mora, Atualização Monetária e Outros Encargos da Dívida Ativa do IPTU	250.000,00	250.000,00	30.102,69	51.709,78	20,68
1.1.5- (-) Deduções da Receita do IPTU	—	0,00	(96,87)	(96,87)	0,00
1.2- Receita Resultante do Imposto sobre Transmissão Inter Vivos - ITBI	710.000,00	710.000,00	203.262,20	306.165,67	43,12
1.2.1- ITBI	710.000,00	710.000,00	203.262,20	306.165,67	43,12
1.2.2- Multas, Juros de Mora e Outros Encargos do ITBI	—	0,00	0,00	0,00	0,00
1.2.3- Dívida Ativa do ITBI	—	0,00	0,00	0,00	0,00
1.2.4- Multas, Juros de Mora, Atualização Monetária e Outros Encargos da Dívida Ativa do ITBI	—	0,00	0,00	0,00	0,00
1.2.5- (-) Deduções da Receita do ITBI	—	0,00	0,00	0,00	0,00
1.3- Receita Resultante do Imposto sobre Serviços de Qualquer Natureza - ISS	3.550.000,00	3.550.000,00	845.644,65	1.468.416,44	41,36
1.3.1- ISS	3.300.000,00	3.300.000,00	810.435,38	1.396.696,99	42,32
1.3.2- Multas, Juros de Mora e Outros Encargos do ISS	70.000,00	70.000,00	9.606,66	16.829,63	24,04
1.3.3- Dívida Ativa do ISS	100.000,00	100.000,00	11.788,46	25.916,03	25,92
1.3.4- Multas, Juros de Mora, Atualização Monetária e Outros Encargos da Dívida Ativa do ISS	80.000,00	80.000,00	14.269,38	29.712,99	37,14
1.3.5- (-) Deduções da Receita do ISS	—	0,00	(455,23)	(739,20)	0,00
1.4- Receita Resultante do Imposto de Renda Retido na Fonte - IRRF	835.000,00	835.000,00	125.174,60	215.236,88	25,78
1.4.1- IRRF	835.000,00	835.000,00	125.174,60	215.236,88	25,78
1.4.2- Multas, Juros de Mora e Outros Encargos do IRRF	—	0,00	0,00	0,00	0,00
1.4.3- Dívida Ativa do IRRF	—	0,00	0,00	0,00	0,00
1.4.4- Multas, Juros de Mora, Atualização Monetária e Outros Encargos da Dívida Ativa do IRRF	—	0,00	0,00	0,00	0,00
1.4.5- (-) Deduções da Receita do IRRF	—	0,00	0,00	0,00	0,00
1.5- Receita Resultante do Imposto Territorial Rural - ITR (CF, art. 153, §4º, inciso III)	—	0,00	0,00	0,00	0,00
1.5.1- ITR	—	0,00	0,00	0,00	0,00
1.5.2- Multas, Juros de Mora e Outros Encargos do ITR	—	0,00	0,00	0,00	0,00
1.5.3- Dívida Ativa do ITR	—	0,00	0,00	0,00	0,00
1.5.4- Multas, Juros de Mora, Atualização Monetária e Outros Encargos da Dívida Ativa do ITR	—	0,00	0,00	0,00	0,00
1.5.5- (-) Deduções da Receita do ITR	—	0,00	0,00	0,00	0,00
2- RECEITA DE TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS	36.905.000,00	36.905.000,00	7.114.368,76	13.825.784,89	37,46
2.1- Cota-Parte FPM	11.000.000,00	11.000.000,00	1.859.074,20	4.056.987,59	36,88
2.1.1- Parcela referente à CF, art. 159, I, alínea b	11.000.000,00	11.000.000,00	1.859.074,20	4.056.987,59	36,88
2.1.2- Parcela referente à CF, art. 159, I, alínea d	0,00	0,00	0,00	0,00	0,00
2.2- Cota-Parte ICMS	22.000.000,00	22.000.000,00	4.411.595,39	8.329.177,37	37,86
2.3- ICMS-Desoneração – L.C. nº87/1996	150.000,00	150.000,00	34.097,28	68.194,56	45,46
2.4- Cota-Parte IPI-Exportação	750.000,00	750.000,00	73.517,86	175.685,47	23,42
2.5- Cota-Parte ITR	5.000,00	5.000,00	533,20	565,87	11,32
2.6- Cota-Parte IPVA	3.000.000,00	3.000.000,00	735.550,83	1.195.174,03	39,84
2.7- Cota-Parte IOF-Ouro	0,00	0,00	0,00	0,00	0,00
3- TOTAL DA RECEITA BRUTA DE IMPOSTOS (1 + 2)	44.990.000,00	44.990.000,00	8.567.581,45	16.157.109,16	35,91
RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre (b)	% (c) = (b/a)x100
4- RECEITA DA APLICAÇÃO FINANCEIRA DE OUTROS RECURSOS DE IMPOSTOS VINC. AO ENSINO	—	0,00	0,00	0,00	0,00
5- RECEITA DE TRANSFERÊNCIAS DO FNDE	877.000,00	877.000,00	139.003,27	323.823,95	36,92
5.1- Transferências do Salário-Educação	877.000,00	877.000,00	139.003,27	323.823,95	36,92
5.2- Outras Transferências do FNDE	—	0,00	0,00	0,00	0,00
5.3- Aplicação Financeira dos Recursos do FNDE	□	0,00	0,00	0,00	0,00
6- RECEITA DE TRANSFERÊNCIAS DE CONVÊNIOS	—	0,00	0,00	0,00	0,00
6.1- Transferências de Convênios	—	0,00	0,00	0,00	0,00
6.2- Aplicação Financeira dos Recursos de Convênios	—	0,00	0,00	0,00	0,00
7- RECEITA DE OPERAÇÕES DE CRÉDITO	—	0,00	0,00	0,00	0,00
8- OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO	270.734,99	270.734,99	71.310,67	82.026,14	30,30
9- TOTAL DAS RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO (4 + 5 + 6 + 7 + 8)	1.147.734,99	1.147.734,99	210.313,94	405.850,09	35,36

FUNDEB

RECEITAS DO FUNDEB	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre (b)	% (c) = (b/a)x100
10- RECEITAS DESTINADAS AO FUNDEB	7.381.000,00	7.381.000,00	1.422.399,92	2.759.396,87	37,39
10.1- Cota-Parte FPM Destinada ao FUNDEB – (20% de 2.1.1)	2.200.000,00	2.200.000,00	371.341,70	810.924,33	36,86
10.2- Cota-Parte ICMS Destinada ao FUNDEB – (20% de 2.2)	4.400.000,00	4.400.000,00	882.319,05	1.661.646,01	37,76
10.3- ICMS-Desoneração Destinada ao FUNDEB – (20% de 2.3)	30.000,00	30.000,00	6.819,44	13.638,88	45,46
10.4- Cota-Parte IPI-Exportação Destinada ao FUNDEB – (20% de 2.4)	150.000,00	150.000,00	14.703,57	34.331,90	22,89
10.5- Cota-Parte ITR ou ITR Arrecadados Destinados ao FUNDEB – (20% de (1.5 + 2.5))	1.000,00	1.000,00	106,62	113,15	11,32
10.6- Cota-Parte IPVA Destinada ao FUNDEB – (20% de 2.6)	600.000,00	600.000,00	147.109,54	238.742,60	39,79
11- RECEITAS RECEBIDAS DO FUNDEB	9.166.085,68	9.166.085,68	1.526.177,79	3.166.180,05	34,54
11.1- Transferências de Recursos do FUNDEB	9.166.085,68	9.166.085,68	1.526.177,79	3.166.180,05	34,54
11.2- Complementação da União ao FUNDEB	—	0,00	0,00	0,00	0,00
11.3- Receita de Aplicação Financeira dos Recursos do FUNDEB	—	0,00	0,00	0,00	0,00
12- RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB (11.1 – 10)	1.785.085,68	1.785.085,68	103.777,87	406.783,18	22,79

[SE RESULTADO LÍQUIDO DA TRANSFERÊNCIA (12) > 0] = ACRÉSCIMO RESULTANTE DAS TRANSFERÊNCIAS DO FUNDEB

[SE RESULTADO LÍQUIDO DA TRANSFERÊNCIA (12) < 0] = DECRÉSCIMO RESULTANTE DAS TRANSFERÊNCIAS DO FUNDEB

DESPESAS DO FUNDEB	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (d)	DESPESAS LIQUIDADAS		
			No Bimestre	Até o Bimestre (e)	% (f)=(e/d)x100
13- PAGAMENTO DOS PROFISSIONAIS DO MAGISTÉRIO	7.148.085,68	7.148.085,68	1.333.191,21	2.263.914,68	31,67
13.1- Com Educação Infantil	2.411.085,68	2.411.085,68	518.990,06	1.009.663,15	41,88
13.2- Com Ensino Fundamental	4.737.000,00	4.737.000,00	814.201,15	1.254.251,53	26,48
14- OUTRAS DESPESAS	2.079.000,00	2.079.000,00	77.959,80	173.732,03	8,36
14.1- Com Educação Infantil	0,00	0,00	0,00	0,00	0,00
14.2- Com Ensino Fundamental	2.079.000,00	2.079.000,00	77.959,80	173.732,03	8,36
15- TOTAL DAS DESPESAS DO FUNDEB (13 + 14)	9.227.085,68	9.227.085,68	1.411.151,01	2.437.646,71	26,42
DEDUÇÕES PARA FINS DE LIMITE DO FUNDEB PARA PAGAMENTO DOS PROFISSIONAIS DO MAGISTÉRIO					VALOR
16- RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DO FUNDEB					—
17- DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, DO EXERCÍCIO ANTERIOR, DO FUNDEB					0,00
18- TOTAL DAS DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE DO FUNDEB (16 + 17)					0,00
19- MÍNIMO DE 60% DO FUNDEB NA REMUNERAÇÃO DO MAGISTÉRIO COM EDUCAÇÃO INFANTIL E ENSINO FUNDAMENTAL1 ((13 – 18) / (11) x 100) %					71,50
CONTROLE DA UTILIZAÇÃO DE RECURSOS NO EXERCÍCIO SUBSEQUENTE				VALOR	
20 – RECURSOS RECEBIDOS DO FUNDEB EM 2008 QUE NÃO FORAM UTILIZADOS				0,00	
21 – DESPESAS CUSTEADAS COM O SALDO DO ITEM 20 ATÉ O 1º TRIMESTRE DE 2009 ²				0,00	

MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO – DESPESAS CUSTEADAS COM A RECEITA RESULTANTE DE IMPOSTOS E RECURSOS DO FUNDEB

RECEITAS COM AÇÕES TÍPICAS DE MDE	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS		
			No Bimestre	Até o Bimestre (b)	% (c)=(b/a)x100
22- IMPOSTOS E TRANSFERÊNCIAS DESTINADAS À MDE (25% de 3)³	11.247.500,00	11.247.500,00	2.141.895,36	4.039.277,29	35,91
DESPESAS COM AÇÕES TÍPICAS DE MDE	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (d)	DESPESAS LIQUIDADAS		
			No Bimestre	Até o Bimestre (e)	% (f)=(e/d)x100
23- EDUCAÇÃO INFANTIL	6.614.345,68	6.614.345,68	1.264.821,98	2.382.931,84	36,03
23.1- Despesas Custeadas com Recursos do FUNDEB	2.411.085,68	2.411.085,68	518.990,06	1.009.663,15	41,88
23.2- Despesas Custeadas com Outros Recursos de Impostos	4.203.260,00	4.203.260,00	745.831,92	1.373.268,69	32,67
24- ENSINO FUNDAMENTAL	8.318.000,00	8.318.000,00	1.146.649,15	1.704.798,44	20,50
24.1- Despesas Custeadas com Recursos do FUNDEB	6.816.000,00	6.816.000,00	892.160,95	1.427.983,56	20,95
24.2- Despesas Custeadas com Outros Recursos de Impostos	1.502.000,00	1.502.000,00	254.488,20	276.814,88	18,43
25- ENSINO MÉDIO	0,00	0,00	0,00	0,00	0,00
26- ENSINO SUPERIOR	0,00	0,00	0,00	0,00	0,00
27- ENSINO PROFISSIONAL NÃO INTEGRADO AO ENSINO REGULAR	0,00	0,00	0,00	0,00	0,00
28- OUTRAS	0,00	0,00	0,00	0,00	0,00
29- TOTAL DAS DESPESAS COM AÇÕES TÍPICAS DE MDE (23 + 24 + 25 + 26 + 27 + 28)	14.932.345,68	14.932.345,68	2.411.471,13	4.087.730,28	27,38
DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE CONSTITUCIONAL			VALOR		
30- RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB = (12)			0,00		
31- DESPESAS CUSTEADAS COM A COMPLEMENTAÇÃO DO FUNDEB NO EXERCÍCIO			—		
32- RECEITA DE APLICAÇÃO FINANCEIRA DOS RECURSOS DO FUNDEB ATÉ O BIMESTRE = (50 h)			—		
33- DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, DO EXERCÍCIO ANTERIOR, DO FUNDEB			—		
34- DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, DO EXERCÍCIO ANTERIOR, DE OUTROS RECURSOS DE IMPOSTOS			0,00		
35- RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO¹			—		
36- CANCELAMENTO, NO EXERCÍCIO, DE RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO = (46 g)			—		
37- TOTAL DAS DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE CONSTITUCIONAL (30 + 31 + 32 + 33 + 34 + 35 + 36)			0,00		
38- TOTAL DAS DESPESAS PARA FINS DE LIMITE ((23 + 24) – (37))			4.087.730,28		
39- MÍNIMO DE 25% DAS RECEITAS RESULTANTES DE IMPOSTOS EM MDE5 ((38) / (3) x 100) %			25,3		

OUTRAS INFORMAÇÕES PARA CONTROLE

OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (d)	DESPESAS LIQUIDADAS		
			No Bimestre	Até o Bimestre (e)	% (f)=(e/d)x100
40- DESPESAS CUSTEADAS COM A APLICAÇÃO FINANCEIRA DE OUTROS RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO	0,00	0,00	0,00	0,00	0,00
41- DESPESAS CUSTEADAS COM A CONTRIBUIÇÃO SOCIAL DO SALÁRIO-EDUCAÇÃO	877.000,00	877.000,00	11.807,58	11.807,58	1,35
42- DESPESAS CUSTEADAS COM OPERAÇÕES DE CRÉDITO	0,00	0,00	0,00	0,00	0,00
43- DESPESAS CUSTEADAS COM OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO	0,00	0,00	0,00	0,00	0,00
44- TOTAL DAS OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO (40 + 41 + 42 + 43)	877.000,00	877.000,00	11.807,58	11.807,58	1,35
45- TOTAL GERAL DAS DESPESAS COM MDE (29 + 44)	15.809.345,68	15.809.345,68	2.423.278,71	4.099.537,86	25,93
RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO	SALDO ATÉ O BIMESTRE		CANCELADO EM 2009 (g)		
46- RESTOS A PAGAR DE DESPESAS COM MDE	23,28		0,00		

FLUXO FINANCEIRO DOS RECURSOS	VALOR	
	FUNDEB (h)	FUNDEF
47- SALDO FINANCEIRO EM 31 DE DEZEMBRO DE 2008	11.878,36	0,00
48- (+) INGRESSO DE RECURSOS ATÉ O BIMESTRE	3.166.180,05	0,00
49- (-) PAGAMENTOS EFETUADOS ATÉ O BIMESTRE	2.095.924,66	0,00
50- (+) RECEITA DE APLICAÇÃO FINANCEIRA DOS RECURSOS ATÉ O BIMESTRE	0,00	0,00
51- (=) SALDO FINANCEIRO NO EXERCÍCIO ATUAL	1.082.133,75	0,00

VIDEIRA, 21/05/2009

CRISTINA KLOCK
Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI
Secretario de Finanças

CLEMIR BERTOTO ERDMANN
Coord Sistema Controle Interno

WILMAR CARELLI
Prefeito Municipal

FONTE:

¹ Limites mínimos anuais a serem cumpridos no encerramento do exercício.

² Art. 21, § 2º, Lei 11.494/2007: "Até 5% dos recursos recebidos à conta dos Fundos, inclusive relativos à complementação da União recebidos nos termos do §1º do art. 6º desta Lei, poderão ser utilizados no 1º trimestre do exercício imediatamente subsequente, mediante abertura de crédito adicional."

³ Caput do art. 212 da CF/1988

⁴ Os valores referentes à parcela dos Restos a Pagar inscritos sem disponibilidade financeira vinculada à educação deverão ser informados somente no RREO do último bimestre do exercício

⁵ Limites mínimos anuais a serem cumpridos no encerramento do exercício, no âmbito de atuação prioritária, conforme LDB, art. 11, V.

RREO - Anexo XI

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO - ANEXO XI (LRF, art.53, § 1º, inciso I)

R\$ 1,00

RECEITAS	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS Até o Bimestre (b)		SALDO A REALIZAR (c) = (a - b)
RECEITAS DE OPERAÇÕES DE CRÉDITO (I)	100.000,00	0,00		100.000,00
DESPESAS	DOTAÇÃO ATUALIZADA (d)	DESPESAS EXECUTADAS Até o Bimestre		SALDO A EXECUTAR (g)=(d)-(e+f))
		LIQUIDADAS (e)	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (f)	
DESPESAS DE CAPITAL	6.405.400,28	617.417,09	0,00	5.787.983,19
(-) Incentivos Fiscais a Contribuintes por Instituições Financeiras	0,00	0,00	0,00	0,00
(-) Incentivos Fiscais a Contribuintes	0,00	0,00	0,00	0,00
DESPESA DE CAPITAL LÍQUIDA (II):	6.405.400,28	617.417,09	0,00	5.787.983,19
RESULTADO PARA APURAÇÃO DA REGRA DE OURO (III) = (I - II)	-6.305.400,28	-617.417,09		-5.687.983,19

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK
Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI
Secretario de Finanças

CLEMIR BERTOTO ERDMANN
Coord Sistema Controle Interno

WILMAR CARELLI
Prefeito Municipal

RREO - Anexo XIII

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
**DEMONSTRATIVO DA PROJEÇÃO ATUARIAL DO REGIME PRÓPRIO DE PREVIDÊNCIA DOS
SERVIDORES**
ORÇAMENTO DA SEGURIDADE SOCIAL
2008 a 2042

RREO – ANEXO XIII (LRF, art. 53, § 1º, inciso II)

R\$ 1,00

EXERCÍCIO	RECEITAS PREVIDENCIÁRIAS (a)	DESPESAS PREVIDENCIÁRIAS (b)	RESULTADO PREVIDENCIÁRIO c = (a - b)	SALDO FINANCEIRO DO EXERCÍCIO (d) = ("d" exercício anterior) + (c)
2008	4.979.151,00	2.180.113,00	2.799.038,00	33.134.624,81
2009	5.011.432,00	2.480.139,00	2.531.293,00	35.665.917,81
2010	4.992.727,00	2.780.406,00	2.212.321,00	37.878.238,81
2011	4.983.430,00	3.114.031,00	1.869.399,00	39.747.637,81
2012	4.940.400,00	3.404.694,00	1.535.706,00	41.283.343,81
2013	4.907.720,00	3.730.205,00	1.177.515,00	42.460.858,81
2014	4.875.078,00	4.070.091,00	804.987,00	43.265.845,81
2015	4.811.140,00	4.409.753,00	401.387,00	43.667.232,81
2016	4.668.433,00	4.741.620,00	-73.187,00	43.594.045,81
2017	4.512.685,00	5.098.675,00	-585.990,00	43.008.055,81
2018	4.323.908,00	5.459.965,00	-1.136.057,00	41.871.998,81
2019	4.178.812,00	5.800.225,00	-1.621.413,00	40.250.585,81
2020	4.056.304,00	6.127.900,00	-2.071.596,00	38.178.989,81
2021	3.900.939,00	6.488.916,00	-2.587.977,00	35.591.012,81
2022	3.796.671,00	6.855.655,00	-3.058.984,00	32.532.028,81
2023	3.691.418,00	7.187.472,00	-3.496.054,00	29.035.974,81
2024	3.571.682,00	7.486.319,00	-3.914.637,00	25.121.337,81
2025	3.470.325,00	7.756.558,00	-4.286.233,00	20.835.104,81
2026	3.342.490,00	7.999.623,00	-4.657.133,00	16.177.971,81
2027	3.236.101,00	8.247.204,00	-5.011.103,00	11.166.868,81
2028	3.074.342,00	8.407.853,00	-5.333.511,00	5.833.357,81
2029	2.960.774,00	8.570.826,00	-5.610.052,00	223.305,81
2030	2.838.205,00	8.714.891,00	-5.876.686,00	-5.653.380,19
2031	2.705.334,00	8.838.551,00	-6.133.217,00	-11.786.597,19
2032	2.634.135,00	8.911.372,00	-6.277.237,00	-18.063.834,19
2033	2.574.639,00	8.971.314,00	-6.396.675,00	-24.460.509,19
2034	2.526.472,00	9.010.151,00	-6.483.679,00	-30.944.188,19
2035	1.332.107,00	8.990.064,00	-7.657.957,00	-38.602.145,19
2036	1.253.617,00	8.990.798,00	-7.737.181,00	-46.339.326,19
2037	575.185,00	8.938.123,00	-8.362.938,00	-54.702.264,19
2038	159.543,00	8.831.552,00	-8.672.009,00	-63.374.273,19
2039	119.482,00	8.620.761,00	-8.501.279,00	-71.875.552,19
2040	81.869,00	8.400.737,00	-8.318.868,00	-80.194.420,19
2041	54.431,00	8.169.330,00	-8.114.899,00	-88.309.319,19
2042	39.138,00	7.925.194,00	-7.886.056,00	-96.195.375,19

Projeção atuarial elaborada em 31/05/2007 e oficialmente enviada para o Ministério da Previdência Social - MPS.

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK
Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI
Secretario de Finanças

CLEMIR BERTOTO ERDMANN
Coord Sistema Controle Interno

WILMAR CARELLI
Prefeito Municipal

RREO - Anexo XIV

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVOS DA RECEITA DE ALIENAÇÃO DE ATIVOS E APLICAÇÃO DE RECURSOS
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO - ANEXO XIV (LRF, art. 53, § 1º, inciso III)

R\$ 1,00

RECEITAS	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS Até o Bimestre (b)	SALDO A REALIZAR (c) = (a-b)
RECEITA DE CAPITAL			
ALIENAÇÃO DE ATIVOS	10.000,00	0,00	10.000,00
ALIENAÇÃO DE BENS IMÓVEIS	0,00	0,00	0,00
ALIENAÇÃO DE BENS MÓVEIS	10.000,00	0,00	10.000,00
TOTAL	10.000,00	0,00	10.000,00

DESPESAS (APLICAÇÃO DOS RECURSOS DA ALIENAÇÃO DE ATIVOS)	DOTAÇÃO ATUALIZADA (d)	DESPESAS EXECUTADAS Até o Bimestre		SALDO A EXECUTAR (g) = (d) - (e+f)
		LIQUIDADAS (e)	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (f)	
Despesas de Capital	10.000,00	0,00	0,00	10.000,00
Investimentos	10.000,00	0,00	0,00	10.000,00
TOTAL	10.000,00	0,00	0,00	10.000,00

SALDO FINANCEIRO A APLICAR	Em 2008 (h)	Em 2009 (i) = (b) - (e+f)	SALDO ATUAL (j) = (h+i)
	71.198,96	0,00	71.198,96

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

VIDEIRA, 21/05/2009

CRISTINA KLOCK
Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI
Secretario de Finanças

CLEMIR BERTOTO ERDMANN
Coord Sistema Controle Interno

WILMAR CARELLI
Prefeito Municipal

RREO - Anexo XVI

Município de VIDEIRA
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
**DEMONSTRATIVO DA RECEITA DE IMPOSTOS LÍQUIDA E DAS DESPESAS PRÓPRIAS COM
AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE**
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

RREO – ANEXO XVI (ADCT, art. 77)

R\$ 1,00

RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS	
			Até o Bimestre (b)	% (b/a)
RECEITAS DE IMPOSTOS E TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS	44.990.000,00	44.990.000,00	16.157.109,16	35,91
Impostos	7.295.000,00	7.295.000,00	2.114.793,54	28,99
Imposto s/ Propriedade Predial e Territ. Urbana	2.450.000,00	2.450.000,00	197.433,20	8,06
Imposto s/Transm Inter Vivos de Bens Imoveis e Dir	710.000,00	710.000,00	306.165,67	43,12
Imposto s/ Servicos de Qualquer Natureza	3.300.000,00	3.300.000,00	1.395.957,79	42,30
Imposto sobre a Renda e Proventos de Qualquer Natureza - IRRF	835.000,00	835.000,00	215.236,88	25,78
Multas, Juros de Mora e Dívida Ativa dos Impostos	790.000,00	790.000,00	216.530,73	27,41
Multas, Juros de Mora e Outros Encargos dos Impostos	100.000,00	100.000,00	17.248,10	17,25
Dívida Ativa dos Impostos	360.000,00	360.000,00	117.859,86	32,74
Multas, Juros de Mora, Atual. Mon. e Outros Enc. da Div. Ativa dos Imp.	330.000,00	330.000,00	81.422,77	24,67
Receitas de Transferências Constitucionais e Legais	36.905.000,00	36.905.000,00	13.825.784,89	37,46
Da União	11.155.000,00	11.155.000,00	4.125.748,02	36,99
Cota-Parte do Fundo de Participacao dos Municípios	11.000.000,00	11.000.000,00	4.056.987,59	36,88
Cota-Parte do Imp. s/ a Propr. Territorial Rural	5.000,00	5.000,00	565,87	11,32
Transferência Financeira do ICMS - Desoneração - L	150.000,00	150.000,00	68.194,56	45,46
Do Estado	25.750.000,00	25.750.000,00	9.700.036,87	37,67
Cota-Parte do ICMS	22.000.000,00	22.000.000,00	8.329.177,37	37,86
Cota-Parte do IPI sobre Exportação	750.000,00	750.000,00	175.685,47	23,42
Cota-Parte do IPVA	3.000.000,00	3.000.000,00	1.195.174,03	39,84
TRANSFERÊNCIA DE RECURSOS DO SISTEMA ÚNICO DE SAÚDE - SUS (II)	1.662.400,00	1.662.400,00	164.484,78	9,89
Da União para o Município	1.607.400,00	1.607.400,00	144.469,20	8,99
Do Estado para o Município	55.000,00	55.000,00	20.015,58	36,39
OUTRAS RECEITAS ORÇAMENTÁRIAS	25.501.204,68	25.501.204,69	9.592.037,37	37,61
(-) DEDUÇÃO PARA O FUNDEB	-7.381.000,00	-7.381.000,00	-2.759.396,87	37,39
TOTAL	64.772.604,68	64.772.604,69	23.154.234,44	35,75

DESPESAS COM SAÚDE (Por Grupo de Natureza da Despesa)	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (c)	DESPESAS LIQUIDADAS	
			Até o Bimestre (d)	% (d/c)
DESPESAS CORRENTES	8.819.000,00	8.905.267,62	2.381.748,05	26,75
Pessoal e Encargos Sociais	4.563.000,00	4.622.200,00	1.575.551,44	34,09
Outras Despesas Correntes	4.256.000,00	4.283.067,62	806.196,61	18,82
DESPESAS DE CAPITAL	648.000,00	648.000,00	22.513,80	3,47
Investimentos	648.000,00	648.000,00	22.513,80	3,47

Continua 1/2

DESPESAS COM SAÚDE (Por Grupo de Natureza da Despesa)	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (c)	DESPESAS LIQUIDADAS	
			Até o Bimestre (d)	% (d/c)
DESPESAS DE CAPITAL	648.000,00	648.000,00	22.513,80	3,47
Investimentos	648.000,00	648.000,00	22.513,80	3,47
TOTAL (IV)	9.467.000,00	9.553.267,62	2.404.261,85	25,17

DESPESAS PRÓPRIAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS LIQUIDADAS	
			Até o Bimestre (e)	% (e) despesas com saúde
DESPESAS COM SAÚDE	9.467.000,00	9.553.267,62	2.404.261,85	100,00
(-) DESPESAS COM INATIVOS E PENSIONISTAS	0,00	0,00	0,00	0,00
(-) DESPESAS CUSTEADAS COM RECURSOS DESTINADOS À SAÚDE	1.889.900,00	1.918.167,62	372.674,62	15,50
Recursos de Transferências do Sistema Único de Saúde - SUS	1.772.400,00	1.800.667,62	364.824,78	15,17
Recursos de Operações de Crédito	0,00	0,00	0,00	0,00
Outros Recursos	117.500,00	117.500,00	7.849,84	0,33
(-) RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS PRÓPRIOS VINCULADOS ¹	-	-	0,00	0,00
TOTAL DAS DESPESAS PRÓPRIAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE (V)	7.577.100,00	7.635.100,00	2.031.587,23	84,50

CONTROLE DE RESTOS A PAGAR VINCULADOS A SAÚDE INSCRITOS EM EXERCÍCIOS ANTERIORES	RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA DE RECURSOS PRÓPRIOS VINCULADOS	
	Inscritos em Exercícios Anteriores	Cancelados em 2009 (VI)
RESTOS A PAGAR DE DESPESAS PRÓPRIAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE	0,00	0,02

PARTICIPAÇÃO DAS DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE NA RECEITA DE IMPOSTOS LÍQUIDA E TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS - LIMITE CONSTITUCIONAL <math>\leq \frac{V - VI}{I}</math>² [(V - VI) / I]	12,57
--	--------------

DESPESAS COM SAÚDE (Por Subfunção)	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS LIQUIDADAS	
			Até Bimestre (i)	% (i/Total i)
Atenção Básica	2.511.900,00	2.598.167,62	687.410,41	28,59
Assistência Hospitalar e Ambulatorial	6.516.300,00	6.516.300,00	1.631.303,69	67,85
Vigilância Sanitária	237.000,00	237.000,00	40.828,10	1,70
Vigilância Epidemiológica	201.800,00	201.800,00	44.719,65	1,86
TOTAL	9.467.000,00	9.553.267,62	2.404.261,85	100,00

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

¹ Essa linha apresentará valor somente no Relatório Resumido da Execução Orçamentária do último bimestre do exercício.

² Limites mínimos anuais a serem cumpridos no encerramento do exercício.

VIDEIRA, 21/05/2009

CRISTINA KLOCK
Contadora CRC/SC 020534/O-0

ALEXANDRE GANASINI
Secretario de Finanças

CLEMIR BERTOTO ERDMANN
Coord Sistema Controle Interno

WILMAR CARELLI
Prefeito Municipal

LRF - Anexo SIMPLIFICADO

Município de VIDEIRA

DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

JANEIRO A ABRIL 2009/BIMESTRE MARÇO - ABRIL

LRF, Art. 48 - Anexo XVIII

R\$ 1,00

BALANÇO ORÇAMENTÁRIO		No Bimestre	Até o Bimestre	
RECEITAS				
Previsão Inicial		—	64.772.604,68	
Previsão Atualizada		—	64.772.604,69	
Receitas Realizadas		12.645.396,16	23.154.234,44	
Déficit Orçamentário		—	0,00	
Saldos de Exercícios Anteriores (Utilizados para Créditos Adicionais)		—	1.592.971,33	
DESPESAS				
Dotação Inicial		—	64.772.604,68	
Créditos Adicionais		—	2.223.821,33	
Dotação Atualizada		—	66.996.426,01	
Despesas Empenhadas		9.986.037,28	21.177.661,62	
Despesas Liquidadas		8.805.991,60	15.560.088,29	
Superavit Orçamentário		—	7.594.146,15	
DESPESAS POR FUNÇÃO / SUBFUNÇÃO		No Bimestre	Até o Bimestre	
Despesas Empenhadas		9.986.037,28	21.177.661,62	
Despesas Liquidadas		8.805.991,60	15.560.088,29	
RECEITA CORRENTE LÍQUIDA - RCL			Até o Bimestre	
Receita Corrente Líquida			67.437.062,74	
RECEITAS / DESPESAS DOS REGIMES DE PREVIDÊNCIA		No Bimestre	Até o Bimestre	
Regime Próprio de Previdência dos Servidores				
Receitas Previdenciárias Realizadas(IV)		1.719.929,18	3.146.206,02	
Despesas Previdenciárias Liquidadas (V)		413.464,53	808.962,36	
Resultado Previdenciário (VI) = (IV - V)		1.306.464,65	2.337.243,66	
RESULTADOS NOMINAL E PRIMÁRIO		Meta Fixada no Anexo de Metas Fiscais da LDO (a)	Resultado Apurado até o Bimestre (b)	% em Relação à Meta (b/a)
Resultado Nominal		4.853.652,29	-5.462.196,81	-112,54
Resultado Primário		-1.847.950,00	6.628.080,78	-358,67
RESTOS A PAGAR POR PODER E MINISTÉRIO PÚBLICO	Inscrição	Cancelamento até o Bimestre	Pagamento até o Bimestre	Saldo a Pagar
POR PODER E MINISTÉRIO PÚBLICO				
RESTOS A PAGAR PROCESSADOS	371.092,77	0,00	371.092,77	0,00
EXECUTIVO	371.092,77	0,00	371.092,77	0,00
RESTOS A PAGAR NÃO-PROCESSADOS	657.079,76	0,02	439.027,61	218.052,13
EXECUTIVO	657.079,76	0,02	439.027,61	218.052,13
TOTAL:	1.028.172,53	0,02	810.120,38	218.052,13
DESPESAS COM AÇÕES TÍPICAS DE MDE		Valor apurado até o Bimestre	Limites Constitucionais Anuais	
			% Mínimo a Aplicar no Exercício	% Aplicado até o Bimestre
Mínimo Anual de <18% / 25%> das Receitas de Impostos em MDE		4.087.730,28	25%	25,30
Mínimo Anual de 60% do FUNDEB na Remuneração do Magistério com Educação Infantil e Ensino Fundamental		2.263.914,68	60%	71,50
RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL		Valor apurado até o Bimestre	Saldo a Realizar	
Receitas de Operações de Crédito		0,00	100.000,00	
Despesa de Capital Líquida		617.417,09	5.787.983,19	

PROJEÇÃO ATUARIAL DOS REGIMES DE PREVIDÊNCIA	2009	2017	2027	2042
Regime Próprio de Previdência Social dos Servidores				
Receitas Previdenciárias (IV)	5.011.432,00	4.512.685,00	3.236.101,00	39.138,00
Despesas Previdenciárias (V)	2.480.139,00	5.098.675,00	8.247.204,00	7.925.194,00
Resultado Previdenciário VI = (IV - V)	2.531.293,00	-585.990,00	-5.011.103,00	-7.886.056,00
RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÃO DOS RECURSOS			Valor apurado até o Bimestre	Saldo a Realizar
Receita de Capital Resultante da Alienação de Ativos			0,00	10.000,00
Aplicação dos Recursos da Alienação de Ativos			0,00	10.000,00
DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE	Valor apurado até o Bimestre	Limite Constitucional Anual		
		% Mínimo a Aplicar no Exercício	% Aplicado até o Bimestre	
Despesas Próprias com Ações e Serviços Públicos de Saúde	2.031.587,23	15,00	12,57	

FONTE: SECRETARIA MUNICIPAL DE FINANÇAS

Anexo CI EDUCAÇÃO

DECRETO N° 8.766/07

ANEXO V

CONTROLE DO CUMPRIMENTO DOS GASTOS COM ENSINO - MÊS ABRIL/2009

DEMONSTRATIVO DAS RECEITAS DE IMPOSTOS E DESPESAS PRÓPRIAS COM ENSINO	
1. BASE DE CÁLCULO DA ORIGEM DOS RECURSOS	
Receitas Oriundas de Impostos	ARRECADAÇÃO ATÉ O MÊS
1.1 - IPTU	197.433,20
1.2 - ITBI	306.165,67
1.3 - ISS	1.395.957,79
1.5 - IRRF	215.236,88
1.6 - Dívida Ativa de Impostos	117.859,86
1.7 - Multas e Juros de Impostos	98.670,87
1.8 SOMA	2.331.324,27
Receitas Base de Cálculo do FUNDEB	Total
1.10 - Cota-Parte do FPM - 20%	4.056.987,59
1.11 - Cota-Parte do ICMS Deson. Export. (LC 87/96) - 20%	68.194,56
1.12 - Cota-Parte do ICMS - 20%	8.329.177,37
1.13 - Cota-Parte do IPI Exp. - 20%	175.685,47
1.14 - Cota-Parte do ITR - 20%	565,87
1.15 - Cota-Parte do IPVA - 20%	1.195.174,03
1.16 - Cota-Parte do ITCMD - 20%	0,00
1.17 SOMA	13.825.784,89
1.18 TOTAL	16.157.109,16

2. ORIGEM DOS RECURSOS VINCULADOS AO ENSINO	Até o Mês
Especificação	Acumulado
2.1 - 25% das Receitas Resultantes de Impostos (25% de 1.18)	4.039.277,29
2.1.1 - Cota- parte Transferências do FUNDEB (retorno)	3.166.180,05
2.2 - Rendimento s/ Aplicação FUNDEB	31.777,23
2.3 - Superávit Financeiro Exercício Anterior do 2.2	-4.009,99
2.4 - Cota-Parte do Salário Educação	323.823,95
2.5 - Rendimento Aplicação Salário Educação	22.269,85
2.6 - Superávit Financeiro Exercício Anterior do 2.4	584.496,62
2.7 - Convênios Vinculados ao Ensino	50.248,91
2.8 - Superávit Financeiro Exercício Anterior do 2.7	14.927,02

3. APLICAÇÃO		Até o mês	
Especificação	Exigência Legal	Liquidada	Diferença
3.1 - 25% das Receitas Resultantes de Impostos (100% de 2.1)	4.039.277,29	4.087.622,81	48.345,52
3.1.1 - Valor gasto com Ensino Fundamental		1.704.690,97	
3.1.2 - Valor gasto com Educação Infantil		2.382.931,84	
3.2 - Contribuição do FUNDEB (Sub-vinculação contábil)	3.166.180,05	2.437.539,24	-728.640,81
3.3 - Remun.Prof Magistério Efetivo Exercício (mínimo 60% de 2.1.1+2.2+2.3)	1.916.368,37	2.263.807,21	347.438,84
3.4 - Ensino Fundamental e Educação Infantil (máximo 40% de 2.1.1 +2.2+2.3)	1.277.578,92	173.732,03	-1.103.846,89
3.5 - Cota Parte Salário Educação (100% de 2.4+2.5+2.6)	930.590,42	11.807,58	-918.782,84
3.6 - Convênios Vinculados ao Ensino (100% de 2.7+2.8)	65.175,93	86.216,93	21.041,00

4.CONTROLE DO CUMPRIMENTO DOS GASTOS MÍNIMOS (EM %)	MÍNIMO %	LIQUIDADO %	DIFERENÇA %
4.1 - Manutenção e Desenvolvimento do Ensino (25% de 1.18)	25,00%	22,58%	-2,42%
4.1 - Remun.Profissionais Magistério Efetivo Exercício (mínimo 60% de 2.1.1)	60,00%	71,50%	11,50%
4.2 - Ensino Fundamental e Educação Infantil (máximo 40% de 2.1.1)	40,00%	5,49%	-34,51%

5. GANHO/PERDA COM FUNDEB	Valor recebido até o mês	Valor retido até o mês	Diferença
5.1 - Cota-parte - Transferências do FUNDEB	3.166.180,05	2.759.396,87	406.783,18

Fonte: Departamento de Contabilidade

Videira-SC, 15 de maio de 2009.

Maria Angélica Vanz Balestieri
Contadora CRC-SC 022532/0-5

Roberto Maraschin Primo
Secretário Municipal de Educação

Wilmar Carelli
Prefeito Municipal

Retificação do Edital de Notificação 019/2009

RETIFICAÇÃO DO EDITAL DE NOTIFICAÇÃO N.º ED019/2008
Fica retificado o Anexo II do Edital de notificação nº ED019/2008, em relação aos seguintes proprietários de imóveis situados no lado direito da Rua Nossa Senhora da Saúde no Município de Videira:

ANEXO II – PARTE RETIFICADA

...

LADO ESQUERDO	Área do Terreno	Valor terreno antes da obra	valor terreno após obra	valorização resultante da obra	valor contribuição melhoria	Rateio individual conf valoriz. Partic. Prop.
TEREZINHA DA SILVA MACHADO 01.12.030.0448.001.01.01	300,00 m2	10.300,00	11.845,00	1.545,00	1.189,61	1,51%
VALDEVINO PAVE 01.12.030.0433.001.01.01	300,00 m2	10.300,00	11.845,00	1.545,00	1.189,61	1,51%
NEREU TEODORO DE ANHAIA 01.12.030.0418.001.01.01	300,00 m2	10.300,00	11.845,00	1.545,00	1.189,61	1,51%
NEREU TEODORO DE ANHAIA 01.12.030.0403.001.01.01	473,20 m2	10.000,00	11.300,00	1.300,00	1.000,96	1,27%

...

O anexo II segue em apenso na íntegra com a retificação em relação aos contribuintes acima citados.

Videira, 22 de maio de 2009.
WILMAR CARELLI
Prefeito Municipal

Publicado o presente edital nesta Secretaria de Administração aos vinte e dois dias do mês de maio de dois mil e nove.
HAMILTON ANTONIO ZARDO JUNIOR
Secretário de Administração

Resultado Processo Seletivo N° 011/2009

RESULTADO FINAL DO PROCESSO SELETIVO EDITAL N° 11/2009
O Prefeito Municipal de Videira, no uso de suas atribuições legais, homologa e torna público o resultado final do Processo Seletivo Edital n° 11/09, conforme se apresentam as seguintes relações dos respectivos candidatos aprovados, em ordem da classificação final no Processo Seletivo:

Agente Operacional Especializado - Operador de Trator de Lâminas

Ordem	N° da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	402	Ramires Zago	2,2500	4,6875	2,0000	8,9375
2º	403	Valdevino Alves da Silva	1,5000	5,0000	2,0000	8,5000
3º	174	Ailton Cardoso	1,6500	4,6250	2,0000	8,2750
4º	75	Getulio Arrais Moura	2,1000	2,5000	1,9000	6,5000
5º	361	Vitor Soares dos Santos	0,1500	4,3750	1,9000	6,4250

Agente Operacional Especializado - Operador de Trator de Pneu

Ordem	N° da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	522	Cleber Grigolo	2,7000	5,0000	2,0000	9,7000
2º	525	Moises Buss	2,4000	4,3750	2,0000	8,7750
3º	520	Leonir Raimundo Deon	1,8000	4,6875	2,0000	8,4875
4º	476	Sergio Antonio Bolsani	1,9500	4,3750	2,0000	8,3250
5º	274	Roque Ariotti	1,0500	4,6875	2,0000	7,7375
6º	28	João Juvenil dos Santos	2,5500	1,2500	1,6000	5,4000
7º	314	Adelir de Paula Nery	2,4000	1,5625	1,2000	5,1625
8º	207	DESCCLASSIFICADO	2,1000	0,6250	0,9000	3,6250
9º	719	DESCCLASSIFICADO	1,6500	1,8750	0,0000	3,5250
10º	98	DESCCLASSIFICADO	1,8000	0,3125	1,2000	3,3125
11º	483	DESCCLASSIFICADO	1,5000	0,0000	1,4000	2,9000
12º	135	DESCCLASSIFICADO	0,0000	0,6250	1,2000	1,8250
13º	175	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000

Agente Operacional Especializado - Operador de Escavadeira

Ordem	N° da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	377	Luiz Alvicio Soares	2,1000	5,0000	2,0000	9,1000
2º	61	Venicios Schmitz	2,7000	3,7500	2,0000	8,4500
3º	303	Valmor Rossi	1,8000	3,7500	2,0000	7,5500
4º	712	Ivan Domingos	0,0000	5,0000	1,9000	6,9000

Agente Operacional Especializado - Operador de Motoniveladora

			Notas das Provas			MÉDIA FINAL
Ordem	Nº da Inscrição	Nome do Candidato (a)	Objetiva	Prática	Entrevista	MF
NÃO EXISTE CANDIDATO INSCRITO						

Agente Operacional Especializado - Operador de Pá Carregadeira

Ordem	N° da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	180	André Fernandes	1,6500	4,3750	2,0000	8,0250
2º	96	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000

Agente de Serviços Operacionais - Motorista

Ordem	Nº da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	724	Robson Cassiano Moraes	2,1000	5,0000	2,0000	9,1000
2º	266	Orildo Motta	1,9500	5,0000	2,0000	8,9500
3º	330	Roberto Olivo	2,1000	5,0000	1,7000	8,8000
4º	725	Raufi Alves de Oliveira	1,6500	5,0000	2,0000	8,6500
5º	65	Mauricio Penso	2,2500	4,3750	1,9000	8,5250
6º	133	Marcos Mauricio Bondan	2,1000	4,3750	2,0000	8,4750
7º	730	Marcio Fabiano Boss	1,9500	4,6875	1,8000	8,4375
8º	26	Leandro Mandelli Dias	1,8000	4,6875	1,9000	8,3875
9º	39	Carlos Juliano Bonatto	2,2500	4,3750	1,7000	8,3250
10º	81	Moanir Rodrigues	2,1000	4,3750	1,8000	8,2750
11º	654	Estiver Domer da Silva	2,1000	4,3750	1,8000	8,2750
12º	337	Miguel Valcir dos Santos	1,5000	4,6875	2,0000	8,1875
13º	535	Luciane Locatelli	1,0500	5,0000	2,0000	8,0500
14º	161	Felipe Andrei Prigol	1,2000	5,0000	1,8000	8,0000
15º	413	Odair José Piacentini	1,5000	4,3750	2,0000	7,8750
16º	193	Neuri José Jakobczynski	1,5000	4,3750	2,0000	7,8750
17º	157	Genesio José Cerbato	1,8000	4,0625	1,9000	7,7625
18º	34	Isaias de Lima	1,2000	4,6875	1,8000	7,6875
19º	116	Nilson Scopel	1,9500	3,7500	1,9000	7,6000
20º	267	Ivandel Nunes de Oliveira	2,1000	3,7500	1,7000	7,5500
21º	188	Jacir Zarpelon	1,3500	4,3750	1,8000	7,5250
22º	552	Claudinei Paulo Oss	1,0500	4,6875	1,7000	7,4375
23º	208	Marli A. T. de Deus e Silva	1,0500	4,3750	2,0000	7,4250
24º	751	Rivelino Milan	1,9500	3,4375	2,0000	7,3875
25º	253	Rudisnei de Borba	1,8000	3,7500	1,8000	7,3500
26º	55	Pedro Raimundo Cardoso	1,3500	4,3750	1,5000	7,2250
27º	510	Jean Fabio Oliveira	2,1000	3,1250	1,9000	7,1250
28º	148	Claudimir Fiorelli	1,8000	3,4375	1,8000	7,0375
29º	700	Valmor A. Nascimento Filho	2,1000	3,1250	1,8000	7,0250
30º	371	Everton Pontes Branger	2,1000	3,1250	1,8000	7,0250
31º	410	Ronaldo Favaretto	1,6500	3,4375	1,9000	6,9875
32º	529	Sinval José Dissegna	1,5000	3,7500	1,7000	6,9500
33º	319	Antonio Clehn	0,7500	4,3750	1,6000	6,7250
34º	131	Cleiton Moraes	1,2000	4,0625	1,4000	6,6625
35º	691	Adilson Coldebella	1,6500	3,1250	1,8000	6,5750
36º	731	Alexandre Junior Boss	1,5000	3,4375	1,3000	6,2375
37º	57	Heber W. Ribeiro dos Santos	2,2500	1,8750	2,0000	6,1250
38º	624	Glecério Ozório	2,1000	2,1875	1,8000	6,0875
39º	229	Elusa Aparecida Machado	1,6500	2,8125	1,6000	6,0625
40º	328	Glauco de Oliveira	1,2000	3,1250	1,6000	5,9250
41º	87	Leandro Costa Dos Santos	1,8000	2,1875	1,9000	5,8875
42º	146	Dyego Lopes	2,2500	1,8750	1,7000	5,8250
43º	279	Vanderlei Vicenzi Maciel	1,8000	2,1875	1,8000	5,7875
44º	286	Valter Biazin	0,6000	3,1250	2,0000	5,7250
45º	420	Lucas Alves de Andrade	1,2000	2,8125	1,7000	5,7125
46º	414	Adelir Martins	1,3500	2,5000	1,8000	5,6500
47º	138	Perci Nunes da Silva	1,3500	2,1875	2,0000	5,5375
48º	45	Rafael Soares	1,5000	1,8750	2,0000	5,3750
49º	519	Claudecir Sisnande	1,3500	2,1875	1,8000	5,3375
50º	748	Alexandre Real	1,9500	1,8750	1,5000	5,3250
51º	363	Valdiner Alves Ribeiro	1,6500	2,1875	1,4000	5,2375

52º	302	Ricardo Joel Roberti	1,3500	3,7500	0,0000	5,1000
53º	295	José Natan dos Santos	1,2000	2,1925	1,7000	5,0925
54º	333	DECLASSIFICADO	0,9000	2,5000	1,5000	4,9000
55º	462	DECLASSIFICADO	0,7500	2,1875	1,9000	4,8375
56º	36	DECLASSIFICADO	0,0000	3,1250	1,6000	4,7250
57º	52	DECLASSIFICADO	1,6500	1,2500	1,8000	4,7000
58º	722	DECLASSIFICADO	2,1000	1,2500	1,1000	4,4500
59º	340	DECLASSIFICADO	1,5000	2,8125	0,0000	4,3125
60º	58	DECLASSIFICADO	1,3500	0,9375	1,9000	4,1875
61º	252	DECLASSIFICADO	1,0500	1,2500	1,7000	4,0000
62º	675	DECLASSIFICADO	1,2000	0,9375	1,8000	3,9375
63º	556	DECLASSIFICADO	1,6500	0,0000	1,9000	3,5500
64º	341	DECLASSIFICADO	0,7500	0,6250	1,9000	3,2750
65º	160	DECLASSIFICADO	0,1500	1,8750	1,2000	3,2250
66º	473	DECLASSIFICADO	0,3000	1,2500	1,6000	3,1500
67º	158	DECLASSIFICADO	0,7500	1,8750	0,0000	2,6250
68º	53	DECLASSIFICADO	0,7500	0,9375	0,0000	1,6875
69º	216	DECLASSIFICADO	0,3000	0,0000	0,0000	0,3000
70º	48	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
71º	232	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
72º	255	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
73º	272	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
74º	366	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
75º	242	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
76º	228	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
77º	523	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
78º	71	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
79º	739	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
80º	162	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
81º	190	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
82º	644	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
83º	123	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
84º	212	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
85º	66	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
86º	283	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
87º	137	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
88º	102	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
89º	233	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000

Agente de Serviços Operacionais - Motorista de Ambulância

Ordem	Nº da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	80	Ari Valentin Ferreira	1,0500	5,0000	1,9000	7,9500
2º	60	Valdair Alves de Souza	1,3500	5,0000	1,5000	7,8500
3º	677	Claudio Antonio Sklar	1,9500	4,0625	1,6000	7,6125
4º	218	Valdecir Alves de Souza	1,6500	4,3750	1,3000	7,3250
5º	459	Clodoaldo Borga	1,9500	3,7500	1,6000	7,3000
6º	426	Edson Alves dos Santos	2,4000	3,4375	1,2000	7,0375
7º	641	Claudemir José Casagrande	2,2500	3,7500	1,0000	7,0000
8º	734	Ede Carlos Paris	1,8000	3,7500	1,4000	6,9500
9º	107	Vitorio de Lima Neto	0,0000	5,0000	1,9000	6,9000
10º	59	Vilson Antonio Tavares	2,2500	3,7500	0,7000	6,7000
11º	32	Junior Guirunas	2,2500	2,8125	1,0000	6,0625
12º	108	Vanderlei Clenilson Volpatto	1,2000	4,0625	0,8000	6,0625

13º	359	Adriano Folgiarini	2,2500	2,8125	0,8000	5,8625
14º	241	Cristiano Pires	1,3500	3,4375	1,0000	5,7875
15º	385	Craudir Ribeiro	1,2000	3,4375	1,0000	5,6375
16º	415	Jocemar Roberto	2,4000	2,5000	0,6000	5,5000
17º	22	Jair Bridi	1,8000	2,5000	1,0000	5,3000
18º	381	Simone P. Santana Zucchetti	1,2000	2,5000	1,4000	5,1000
19º	3	DESClassificado	1,8000	2,1875	1,0000	4,9875
20º	139	DESClassificado	1,5000	2,5000	0,8000	4,8000
21º	720	DESClassificado	1,8000	1,8750	1,1000	4,7750
22º	600	DESClassificado	1,2000	2,8125	0,7000	4,7125
23º	331	DESClassificado	0,7500	2,8125	1,0000	4,5625
24º	764	DESClassificado	1,0500	2,8125	0,7000	4,5625
25º	547	DESClassificado	0,7500	2,5000	1,0000	4,2500
26º	271	DESClassificado	1,2000	1,8750	0,9000	3,9750
27º	105	DESClassificado	1,8000	1,5625	0,5000	3,8625
28º	169	DESClassificado	0,6000	2,1875	0,7000	3,4875
29º	18	DESClassificado	0,6000	2,1875	0,0000	2,7875
30º	304	DESClassificado	0,0000	0,0000	0,0000	0,0000
31º	375	DESClassificado	0,0000	0,0000	0,0000	0,0000
32º	755	DESClassificado	0,0000	0,0000	0,0000	0,0000
33º	249	DESClassificado	0,0000	0,0000	0,0000	0,0000
34º	543	DESClassificado	0,0000	0,0000	0,0000	0,0000
35º	356	DESClassificado	0,0000	0,0000	0,0000	0,0000
36º	369	DESClassificado	0,0000	0,0000	0,0000	0,0000
37º	164	DESClassificado	0,0000	0,0000	0,0000	0,0000
38º	387	DESClassificado	0,0000	0,0000	0,0000	0,0000
39º	472	DESClassificado	0,0000	0,0000	0,0000	0,0000
40º	581	DESClassificado	0,0000	0,0000	0,0000	0,0000
41º	586	DESClassificado	0,0000	0,0000	0,0000	0,0000

Agente de Serviços Operacionais - Motorista de Caminhão

Ordem	Nº da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	313	Valmir Moreira	2,2500	5,0000	2,0000	9,2500
2º	740	Jhones Surdi	2,2500	4,0625	2,0000	8,3125
3º	530	Josias Moreira Rodrigues	2,4000	4,6875	1,1000	8,1875
4º	338	Alois Coelho de Freitas	1,6500	4,3750	1,8000	7,8250
5º	23	Ricardo Alves	1,3500	4,3750	2,0000	7,7250
6º	187	Roberto Carlos Trevizan	1,3500	4,3750	1,6000	7,3250
7º	406	Marcus Ramon Ildebrando	1,8000	4,0625	1,4000	7,2625
8º	224	Roque Panigaz	0,7500	4,6875	1,5000	6,9375
9º	170	Ivanildo Antonio Lamonatto	1,3500	3,4375	1,7000	6,4875
10º	173	Gilberto de Oliveira Moraes	1,5000	3,4375	1,1000	6,0375
11º	635	Romildo Ogliari	0,9000	3,4250	1,4000	5,7250
12º	466	Florencio Testolin	1,6500	2,5000	1,5000	5,6500
13º	374	Odair José Lagos	0,9000	3,4375	1,0000	5,3375
14º	557	Viliano Pires Ferreira	1,9500	1,8750	1,5000	5,3250
15º	490	DESClassificado	1,5000	3,4375	0,0000	4,9375
16º	761	DESClassificado	1,3500	3,4375	0,0000	4,7875
17º	288	DESClassificado	1,6500	3,1250	0,0000	4,7750
18º	757	DESClassificado	2,5500	0,9375	1,2000	4,6875
19º	171	DESClassificado	1,0500	3,1250	0,0000	4,1750
20º	119	DESClassificado	2,4000	0,0000	1,5000	3,9000
21º	10	DESClassificado	0,3000	3,4375	0,0000	3,7375

22º	568	DECLASSIFICADO	1,8000	0,9375	0,9000	3,6375
23º	153	DECLASSIFICADO	1,6500	0,0000	1,4000	3,0500
24º	33	DECLASSIFICADO	0,3000	1,2500	1,3000	2,8500
25º	762	DECLASSIFICADO	0,1500	2,1875	0,5000	2,8375
26º	562	DECLASSIFICADO	0,6000	0,9375	1,2000	2,7375
27º	256	DECLASSIFICADO	2,7000	0,0000	0,0000	2,7000
28º	140	DECLASSIFICADO	0,9000	0,0000	1,6000	2,5000
29º	230	DECLASSIFICADO	2,2500	0,0000	0,0000	2,2500
30º	729	DECLASSIFICADO	1,6500	0,3125	0,0000	1,9625
31º	129	DECLASSIFICADO	1,6500	0,0000	0,0000	1,6500
32º	42	DECLASSIFICADO	0,9000	0,3125	0,0000	1,2125
33º	89	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
34º	419	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
35º	132	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
36º	327	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
37º	448	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
38º	47	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
39º	269	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
40º	25	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
41º	219	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
42º	72	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
43º	77	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
44º	451	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
45º	412	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
46º	622	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
47º	642	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
48º	524	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
49º	504	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
50º	311	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
51º	109	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
52º	593	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
53º	29	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000

Agente de Serviços Operacionais - Condutor de Caminhão Basculante

Ordem	Nº da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Prática	Entrevista	MF
1º	244	Leandro Petry	2,1000	4,6875	1,9000	8,6875
2º	5	Walmir Lyra	1,6500	5,0000	2,0000	8,6500
3º	1	Ademar Boniatti	1,6500	5,0000	2,0000	8,6500
4º	62	Leodomir Luiz Michelon	1,2000	5,0000	2,0000	8,2000
5º	469	Edenilson Serafini	2,5500	3,4375	1,9000	7,8875
6º	391	Antonio Alcemar dos Santos	0,9000	5,0000	1,8000	7,7000
7º	323	Simão Cirineu Santin	1,3500	4,6875	1,6000	7,6375
8º	95	Silvano Dias	1,6500	4,0625	1,8000	7,5125
9º	86	Pedro Menegon	0,7500	4,6875	1,8000	7,2375
10º	703	Ulisses José Strapazzon	0,9000	4,7500	1,4000	7,0500
11º	35	Pedro de Alcantara da Silva	0,6000	4,3750	2,0000	6,9750
12º	592	Waldecir Deodoro Souza	1,5000	3,4375	2,0000	6,9375
13º	38	Sebastião Ferreira	0,3000	4,3750	1,5000	6,1750
14º	43	DECLASSIFICADO	1,0500	2,5000	1,3000	4,8500
15º	321	DECLASSIFICADO	0,4500	3,7500	0,0000	4,2000
16º	443	DECLASSIFICADO	0,9000	1,8750	1,2000	3,9750
17º	239	DECLASSIFICADO	0,9000	0,9375	1,9000	3,7375
18º	467	DECLASSIFICADO	0,0000	1,5625	1,3000	2,8625

19º	392	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000
20º	159	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000
21º	120	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000
22º	20	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000
23º	445	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000
24º	155	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000
25º	648	DESCCLASSIFICADO	0,0000	0,0000	0,0000	0,0000

Agente de Serviços Gerais - Trabalhador Braçal

Ordem	Nº da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Aptidão	Entrevista	MF
1º	8	Leandro Marcelo Schneider	3,60	3,00	3,00	9,60
2º	429	Matias Benoni de Oliveira Muniz	3,40	3,00	3,00	9,40
3º	425	Dionatan Lins Thibes	3,80	3,00	2,25	9,05
4º	367	Jackson Pelentir Kokowicz	3,00	3,00	3,00	9,00
5º	368	Juarez Soares dos Santos	2,80	3,00	2,70	8,50
6º	41	Paulo Henrique Lopes	2,80	3,00	2,70	8,50
7º	468	Ricardo Balestrin	2,40	3,00	3,00	8,40
8º	79	Edson da Silva Furtado	2,40	3,00	3,00	8,40
9º	746	Luiz Carlos Neves	2,40	3,00	2,85	8,25
10º	404	Darcelino Adelar de Oliveira	2,20	3,00	3,00	8,20
11º	84	Francisco A. Tomaz da Silva	2,20	3,00	3,00	8,20
12º	220	Valdecir Verones	2,20	3,00	3,00	8,20
13º	44	Claudir da Costa	2,40	3,00	2,70	8,10
14º	9	Mario Moreira Alves	2,00	3,00	2,85	7,85
15º	21	Marcio da Silva	2,00	3,00	2,85	7,85
16º	17	Dominguinhos Batista	1,80	3,00	3,00	7,80
17º	15	Amantino Cruz da Silva	1,80	3,00	3,00	7,80
18º	497	Antonio Carlos Rossete	1,60	3,00	3,00	7,60
19º	110	Valmir Luiz Mohr	1,60	3,00	3,00	7,60
20º	390	Sebastião Neri de Oliveira	1,40	3,00	3,00	7,40
21º	647	Robson Rodrigo Costa Dutra	1,40	3,00	3,00	7,40
22º	692	Alex Michael Alves Correa	2,60	3,00	1,65	7,25
23º	542	Marciano Luiz da Rosa	1,20	3,00	3,00	7,20
24º	16	Carlos Alberto Soares	1,00	3,00	3,00	7,00
25º	320	Gilmar Ribeiro	2,60	3,00	1,35	6,95
26º	430	Neuri Luciano Thibes	3,00	3,00	0,90	6,90
27º	104	Amarildo Novaski	0,60	3,00	3,00	6,60
28º	607	Vonei Lins	3,60	3,00	0,00	6,60
29º	478	Francisco Girardi	2,80	3,00	0,75	6,55
30º	566	Ademar Moreira dos Santos	0,60	3,00	2,70	6,30
31º	6	José Ademir Marques	0,20	3,00	3,00	6,20
32º	611	Felipe Luiz Rissi	1,60	3,00	1,50	6,10
33º	261	Carlos Alberto de Jesus	0,80	3,00	2,25	6,05
34º	20	Jair Antônio Zanon	0,00	3,00	3,00	6,00
35º	597	José Valdemir S. dos Santos	0,00	3,00	3,00	6,00
36º	24	Isaias Farias	1,00	3,00	1,50	5,50
37º	766	Julio Cesar Att	0,00	3,00	2,40	5,40
38º	106	Edmilson de Assis Veiga	2,00	3,00	0,00	5,00
39º	27	Altamir dos Santos	2,00	3,00	0,00	5,00
40º	168	DESCCLASSIFICADO	0,00	3,00	1,80	4,80
41º	203	DESCCLASSIFICADO	3,60	0,00	0,00	3,60
42º	505	DESCCLASSIFICADO	3,20	0,00	0,00	3,20
43º	484	DESCCLASSIFICADO	2,80	0,00	0,00	2,80

44º	176	DECLASSIFICADO	2,20	0,00	0,00	2,20
45º	51	DECLASSIFICADO	2,00	0,00	0,00	2,00
46º	461	DECLASSIFICADO	2,00	0,00	0,00	2,00
47º	658	DECLASSIFICADO	1,80	0,00	0,00	1,80
48º	73	DECLASSIFICADO	1,60	0,00	0,00	1,60
49º	477	DECLASSIFICADO	1,20	0,00	0,00	1,20
50º	705	DECLASSIFICADO	1,00	0,00	0,00	1,00
51º	7	DECLASSIFICADO	0,80	0,00	0,00	0,80
52º	19	DECLASSIFICADO	0,00	0,00	0,00	0,00
53º	226	DECLASSIFICADO	0,00	0,00	0,00	0,00
54º	277	DECLASSIFICADO	0,00	0,00	0,00	0,00
55º	238	DECLASSIFICADO	0,00	0,00	0,00	0,00
56º	571	DECLASSIFICADO	0,00	0,00	0,00	0,00
57º	144	DECLASSIFICADO	0,00	0,00	0,00	0,00
58º	299	DECLASSIFICADO	0,00	0,00	0,00	0,00
59º	708	DECLASSIFICADO	0,00	0,00	0,00	0,00
60º	432	DECLASSIFICADO	0,00	0,00	0,00	0,00
61º	424	DECLASSIFICADO	0,00	0,00	0,00	0,00
62º	165	DECLASSIFICADO	0,00	0,00	0,00	0,00
63º	70	DECLASSIFICADO	0,00	0,00	0,00	0,00
64º	248	DECLASSIFICADO	0,00	0,00	0,00	0,00
65º	12	DECLASSIFICADO	0,00	0,00	0,00	0,00
66º	264	DECLASSIFICADO	0,00	0,00	0,00	0,00
67º	222	DECLASSIFICADO	0,00	0,00	0,00	0,00
68º	317	DECLASSIFICADO	0,00	0,00	0,00	0,00
69º	696	DECLASSIFICADO	0,00	0,00	0,00	0,00
70º	31	DECLASSIFICADO	0,00	0,00	0,00	0,00
71º	487	DECLASSIFICADO	0,00	0,00	0,00	0,00
72º	177	DECLASSIFICADO	0,00	0,00	0,00	0,00
73º	145	DECLASSIFICADO	0,00	0,00	0,00	0,00
74º	194	DECLASSIFICADO	0,00	0,00	0,00	0,00
75º	695	DECLASSIFICADO	0,00	0,00	0,00	0,00

Agente de Serviços Gerais - Pedreiro

			Notas das Provas			MÉDIA FINAL
Ordem	Nº da Inscrição	Nome do Candidato (a)	Objetiva	Aptidão	Entrevista	MF
1º	186	Altair Moreira Cardoso	2,40	3,00	2,40	7,80
2º	69	Alessandro Pereira	1,80	3,00	2,55	7,35
3º	346	Fridolfo Jacob Adolfo Dick Neto	1,40	3,00	2,55	6,95
4º	182	DECLASSIFICADO	0,00	0,00	0,00	0,00

Agente de Serviços Gerais - Calceteiro

			Notas das Provas			MÉDIA FINAL
Ordem	Nº da Inscrição	Nome do Candidato (a)	Objetiva	Aptidão	Entrevista	MF
	172	DECLASSIFICADO	1,40	0,00	0,00	1,40

Agente de Serviços de Manutenção - Soldador Mecânico

			Notas das Provas			MÉDIA FINAL
Ordem	Nº da Inscrição	Nome do Candidato (a)	Objetiva	Prática	Entrevista	MF
1º	629	Vanderley Alves Pereira	2,5500	3,4375	1,8000	7,7875
2º	142	Ernesto Pasqualon	1,0500	4,6875	2,0000	7,7375
3º	643	Albari Martins	2,7000	2,8125	1,5000	7,0125
4º	103	Sergio de Souza Jacques	1,8000	2,8125	1,5000	6,1125
5º	427	Romeu Pommerening Junior	2,2500	1,8750	1,6000	5,7250

6º	501	Antonio Mateus Bordignon	1,2000	2,8125	1,7000	5,7125
7º	403	Eduardo Guzzi	2,2500	1,8750	1,5000	5,6250
8º	559	Fabio Rodrigues Kemer	2,1000	1,5625	1,6000	5,2625
9º	590	Paulo César Ferreira Borba	1,8000	3,4375	0,0000	5,2375
10º	471	Lucas Maia Warakoski	1,9500	1,5625	1,6000	5,1125
11º	46	Thales Henrique Moreira	2,2500	1,2500	1,5000	5,0000
12º	85	DECLASSIFICADO	2,5500	1,5625	0,0000	4,1125
13º	660	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
14º	373	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000
15º	351	DECLASSIFICADO	0,0000	0,0000	0,0000	0,0000

Auxiliar de Serviços Gerais

Ordem	Nº da Inscrição	Nome do Candidato (a)	Notas das Provas			MÉDIA FINAL
			Objetiva	Aptidão	Entrevista	MF
1º	617	Luciana Dalves Bevilaqua	4,00	3,00	3,00	10,00
2º	506	Raquel Antunes de Lima	3,60	3,00	2,85	9,45
3º	82	Neiva Perettoni Lopes Duarte	3,40	3,00	2,85	9,25
4º	494	Eligia Fátima Busanello	3,60	3,00	2,55	9,15
5º	278	Maria Olga Att	3,00	3,00	3,00	9,00
6º	178	Elieser Rosa de Azevedo	3,00	3,00	3,00	9,00
7º	470	Marcia Fagundes das Chagas	3,00	3,00	2,85	8,85
8º	733	Zoleida do Carmo Julianotti Pave	3,00	3,00	2,85	8,85
9º	482	Marisa Domingues dos Santos	2,80	3,00	3,00	8,80
10º	127	Francieli Ribeiro de Lima	2,80	3,00	3,00	8,80
11º	336	Angela Aparecida Lopes	2,80	3,00	2,85	8,65
12º	631	Alcione Aparecida da Silva	2,80	3,00	2,85	8,65
13º	450	Keila Girardi	3,40	3,00	2,10	8,50
14º	765	Tanely Antunes de Lima	2,80	3,00	2,70	8,50
15º	301	Beatriz Bolduan	2,80	3,00	2,70	8,50
16º	395	Margarida Aparecida Gonçalves	2,60	3,00	2,85	8,45
17º	603	Daniela Costa	3,20	3,00	2,25	8,45
18º	749	Neiva Evangelista de Souza	3,00	3,00	2,40	8,40
19º	717	Mona Lisa Weissheimer	2,80	3,00	2,55	8,35
20º	396	Carla Aparecida Cordeiro	2,80	3,00	2,55	8,35
21º	408	Vanessa de Souza Fernandes	2,80	3,00	2,55	8,35
22º	447	Luciane Izabel Colombo	2,60	3,00	2,70	8,30
23º	40	Agelita da Silva	2,60	3,00	2,70	8,30
24º	93	Silvana Aparecida Pauli	3,20	3,00	2,10	8,30
25º	576	Madalena Demori Hackbarth	2,20	3,00	3,00	8,20
26º	718	Ediana Oliveira Pinto	2,20	3,00	3,00	8,20
27º	688	Zenair Rodrigues de Camargo	2,80	3,00	2,40	8,20
28º	202	Sandra Iara Bavaresco Sandri	3,20	3,00	1,95	8,15
29º	438	Lindacir Aparecida da Luz	2,60	3,00	2,55	8,15
30º	360	Janete Cardoso de Souza	2,40	3,00	2,70	8,10
31º	572	Rosalina Aparecida da Silva	2,20	3,00	2,85	8,05
32º	201	Matilde Regina Valer	2,20	3,00	2,85	8,05
33º	545	Nelci dos Santos da Silva	2,00	3,00	3,00	8,00
34º	275	Sara Gonçalves Rybandt	3,20	3,00	1,80	8,00
35º	453	Rosalba Ferreira do Nascimento	2,60	3,00	2,40	8,00
36º	539	Fernanda Dambrós Iurkevicz	2,60	3,00	2,40	8,00
37º	698	Sueli Aparecida Pimentel	2,40	3,00	2,55	7,95
38º	166	Cintia Scopel	2,80	3,00	2,10	7,90
39º	763	Veronica Acosta de Armas	2,20	3,00	2,70	7,90

40º	549	Tuana Wurges	2,80	3,00	2,10	7,90
41º	94	Juliana Silva Domingos	2,60	3,00	2,25	7,85
42º	199	Maria Irene da Silva Koehler	2,40	3,00	2,40	7,80
43º	64	Cecília A. Ferreira Gonçalves	2,40	3,00	2,40	7,80
44º	595	Andreia A. Costa Souza	2,00	3,00	2,70	7,70
45º	646	Joceléia Alves de Oliveira Testa	2,60	3,00	2,10	7,70
46º	630	Susete Constantina Machado	1,80	3,00	2,85	7,65
47º	668	Ivani do Nascimento Andriolli	1,60	3,00	3,00	7,60
48º	92	Claudia J. Morales Membrive	3,20	3,00	1,35	7,55
49º	489	Luciana Nunes	2,60	3,00	1,95	7,55
50º	287	Adriana Varela O. di Domenico	1,80	3,00	2,70	7,50
51º	298	Delaize Trindade	2,40	3,00	2,10	7,50
52º	618	Juliana Débora Pereira	2,20	3,00	2,25	7,45
53º	491	Mariza França	2,20	3,00	2,25	7,45
54º	197	Diana de Godoy	2,80	3,00	1,65	7,45
55º	101	Grazieli Souza dos Santos	2,20	3,00	2,25	7,45
56º	405	Elaine da Silva Favaretto	2,20	3,00	2,25	7,45
57º	307	Ivanir Maria Silva Ev	2,00	3,00	2,40	7,40
58º	205	Marli Trezinha Melo dos Santos	1,40	3,00	3,00	7,40
59º	13	Solange Rodrigues dos Santos	2,00	3,00	2,40	7,40
60º	400	Ivete Beatriz Lins	2,40	3,00	1,95	7,35
61º	276	Denise dos Santos	2,40	3,00	1,95	7,35
62º	421	Lourdes Aparecida Pelentir	1,60	3,00	2,70	7,30
63º	306	Ana Cristina Corrêa	2,80	3,00	1,50	7,30
64º	609	Nadia Antunes de Carvalho	1,80	3,00	2,40	7,20
65º	215	Marcia Aparecida Iurkevicz	2,40	3,00	1,80	7,20
66º	495	Bernadete R. da Silva Santos	1,60	3,00	2,55	7,15
67º	289	Sandra Aparecida Barbosa	2,00	3,00	2,10	7,10
68º	383	Cleusa de Fátima Fernandes	1,20	3,00	2,70	6,90
69º	709	Francilei Aparecida Pozzan	2,20	3,00	1,65	6,85
70º	488	Nadiane Nazareth Pelentier	1,40	3,00	2,40	6,80
71º	639	Simone Forunato Duarte	1,20	3,00	2,55	6,75
72º	368	Rosane Pantera	1,20	3,00	2,55	6,75
73º	481	Carla Zemar Ramski Iurkevicz	1,00	3,00	2,70	6,70
74º	518	Marta Regina Pirolli da Silva	3,60	3,00	0,00	6,60
75º	345	Florisia Rodrigues Soares	0,40	3,00	3,00	6,40
76º	206	Ivete A. Rodrigues Palermo	1,60	3,00	1,80	6,40
77º	492	Patricia Aparecida dos Santos	3,20	3,00	0,00	6,20
78º	115	Teresa Muller	1,00	3,00	2,10	6,10
79º	310	Kerolein N. do Carmo Navroski	1,60	3,00	1,50	6,10
80º	250	Roseli Aparecida Cordeiro Bisol	0,00	3,00	3,00	6,00
81º	449	Lindamir Maria Ariotti	3,00	3,00	0,00	6,00
82º	517	Luiza do Carmo Garcia	2,80	3,00	0,00	5,80
83º	143	Meri T. A. dos Santos Macimavicius	0,00	3,00	2,70	5,70
84º	409	Alcione Elizabeth da Costa	2,40	3,00	0,00	5,40
85º	651	Clemilde Martins	2,40	3,00	0,00	5,40
86º	583	Eloisa Alves Ribeiro	2,40	3,00	0,00	5,40
87º	422	Egner Merluci Gomes de Oliveira	0,40	3,00	1,95	5,35
88º	211	Marilene Aparecida da Silva	0,20	3,00	2,10	5,30
89º	664	Marcia T. Oliveira de Araújo	0,60	3,00	1,65	5,25
90º	678	Maria Neuli Lins Clehn	2,20	3,00	0,00	5,20
91º	296	Lucenir da Silva	2,00	3,00	0,00	5,00
92º	741	Adriana Aparecida Martins	2,00	3,00	0,00	5,00
93º	645	Roseli Vieira Machado	2,00	3,00	0,00	5,00

94º	181	DECLASSIFICADO	0,00	3,00	1,65	4,65
95º	486	DECLASSIFICADO	1,60	3,00	0,00	4,60
96º	318	DECLASSIFICADO	0,00	3,00	1,50	4,50
97º	634	DECLASSIFICADO	1,20	3,00	0,00	4,20
98º	114	DECLASSIFICADO	0,80	3,00	0,00	3,80
99º	632	DECLASSIFICADO	0,80	3,00	0,00	3,80
100º	291	DECLASSIFICADO	3,40	0,00	0,00	3,40
101º	358	DECLASSIFICADO	0,00	3,00	0,00	3,00
102º	598	DECLASSIFICADO	0,00	3,00	0,00	3,00
103º	601	DECLASSIFICADO	0,00	3,00	0,00	3,00
104º	509	DECLASSIFICADO	2,80	0,00	0,00	2,80
105º	237	DECLASSIFICADO	2,80	0,00	0,00	2,80
106º	752	DECLASSIFICADO	2,60	0,00	2,55	5,15
107º	640	DECLASSIFICADO	2,60	0,00	0,00	2,60
108º	90	DECLASSIFICADO	2,60	0,00	0,00	2,60
109º	610	DECLASSIFICADO	2,40	0,00	0,00	2,40
110º	294	DECLASSIFICADO	1,80	0,00	0,00	1,80
111º	37	DECLASSIFICADO	1,80	0,00	0,00	1,80
112º	191	DECLASSIFICADO	1,40	0,00	0,00	1,40
113º	526	DECLASSIFICADO	1,20	0,00	0,00	1,20
114º	213	DECLASSIFICADO	0,80	0,00	0,00	0,80
115º	14	DECLASSIFICADO	0,20	0,00	0,00	0,20
116º	407	DECLASSIFICADO	0,00	0,00	0,00	0,00
117º	621	DECLASSIFICADO	0,00	0,00	0,00	0,00
118º	682	DECLASSIFICADO	0,00	0,00	0,00	0,00
119º	736	DECLASSIFICADO	0,00	0,00	0,00	0,00
120º	560	DECLASSIFICADO	0,00	0,00	0,00	0,00
121º	290	DECLASSIFICADO	0,00	0,00	0,00	0,00
122º	433	DECLASSIFICADO	0,00	0,00	0,00	0,00
123º	156	DECLASSIFICADO	0,00	0,00	0,00	0,00
124º	196	DECLASSIFICADO	0,00	0,00	0,00	0,00
125º	681	DECLASSIFICADO	0,00	0,00	0,00	0,00
126º	347	DECLASSIFICADO	0,00	0,00	0,00	0,00
127º	270	DECLASSIFICADO	0,00	0,00	0,00	0,00
128º	537	DECLASSIFICADO	0,00	0,00	0,00	0,00
129º	570	DECLASSIFICADO	0,00	0,00	0,00	0,00
130º	112	DECLASSIFICADO	0,00	0,00	0,00	0,00
131º	259	DECLASSIFICADO	0,00	0,00	0,00	0,00
132º	91	DECLASSIFICADO	0,00	0,00	0,00	0,00
133º	652	DECLASSIFICADO	0,00	0,00	0,00	0,00
134º	322	DECLASSIFICADO	0,00	0,00	0,00	0,00
135º	587	DECLASSIFICADO	0,00	0,00	0,00	0,00
136º	737	DECLASSIFICADO	0,00	0,00	0,00	0,00
137º	268	DECLASSIFICADO	0,00	0,00	0,00	0,00
138º	585	DECLASSIFICADO	0,00	0,00	0,00	0,00
139º	11	DECLASSIFICADO	0,00	0,00	0,00	0,00
140º	263	DECLASSIFICADO	0,00	0,00	0,00	0,00
141º	582	DECLASSIFICADO	0,00	0,00	0,00	0,00
142º	316	DECLASSIFICADO	0,00	0,00	0,00	0,00
143º	305	DECLASSIFICADO	0,00	0,00	0,00	0,00
144º	394	DECLASSIFICADO	0,00	0,00	0,00	0,00
145º	399	DECLASSIFICADO	0,00	0,00	0,00	0,00
146º	247	DECLASSIFICADO	0,00	0,00	0,00	0,00
147º	538	DECLASSIFICADO	0,00	0,00	0,00	0,00

148º	638	DECLASSIFICADO	0,00	0,00	0,00	0,00
149º	546	DECLASSIFICADO	0,00	0,00	0,00	0,00
150º	195	DECLASSIFICADO	0,00	0,00	0,00	0,00
151º	697	DECLASSIFICADO	0,00	0,00	0,00	0,00
152º	723	DECLASSIFICADO	0,00	0,00	0,00	0,00
153º	286	DECLASSIFICADO	0,00	0,00	0,00	0,00

Agente Técnico Administrativo

			Notas das Provas		MÉDIA FINAL
Ordem	Nº da Inscrição	Nome do Candidato (a)	Objetiva	Entrevista	MF
1º	542	Idaciane Raquel Ferrazzo	5,775	2,850	8,625
2º	99	Gisele Cristina Rostirolla	4,620	2,850	7,470
3º	293	Fábio Moresco	4,389	3,000	7,389
4º	198	Suellen Cordova Paganini	4,158	2,850	7,008
5º	76	Matheus Otávio Dal Pasquale	3,927	2,850	6,777
6º	130	Ana Paula Santana Gheller	3,927	2,700	6,627
7º	480	Gisela Aparecida Sartor	3,696	2,850	6,546
8º	254	Katiana Fiorelli	3,696	2,850	6,546
9º	342	Francielle Robaskewicz	4,158	2,250	6,408
10º	742	Cristiane Miozzo	4,158	2,250	6,408
11º	136	Giuliane Bonetti	4,389	1,950	6,339
12º	579	Francisco Strieder	3,696	2,550	6,246
13º	308	Silmar Martenthal da Silva	3,234	3,000	6,234
14º	334	Moacir Canonica Sobrinho	3,234	3,000	6,234
15º	441	Mariana Boesing	3,927	2,250	6,177
16º	605	Vanessa Cátia Mafessoni	3,696	2,400	6,096
17º	684	Fernanda Moroso	3,696	2,400	6,096
18º	715	Lucas Guilherme de Martini	3,234	2,850	6,084
19º	674	Michele Karina Panazzolo	3,465	2,550	6,015
20º	626	Mayse Karla Santini Zago	3,003	3,000	6,003
21º	364	Leonardo R. de Oliveira Silva	4,158	1,800	5,958
22º	243	Volnei Francisco de Oliveira	3,696	2,250	5,946
23º	754	Fernando Strapazon	3,696	2,250	5,946
24º	633	Josene Aparecida de Oliveira	3,465	2,400	5,865
25º	217	Mariceli Claudia Pirolli	3,003	2,850	5,853
26º	565	Alnei Moriggi	3,696	2,100	5,796
27º	594	Larisse Katye Henne	3,696	2,100	5,796
28º	665	Cristiane Lisboa	3,234	2,550	5,784
29º	710	Nilton Hansen Jr.	3,234	2,550	5,784
30º	544	Janaína Corrêa Couto	2,772	3,000	5,772
31º	423	Wanderlei Luiz Bondan	2,772	3,000	5,772
32º	78	Marcia Sabbina Rubini	3,003	2,700	5,703
33º	152	Caroline Brizot	3,003	2,700	5,703
34º	457	Camila Shultz	3,003	2,700	5,703
35º	672	Gabriela di Dimenico	3,696	1,950	5,646
36º	97	Leonardo Mazui Comby	3,234	2,400	5,634
37º	415	Glauca Perazzoli	2,772	2,850	5,622
38º	619	Dielson Brunetto	3,465	2,100	5,565
39º	693	Soraia Rodrigues Benfica	2,541	3,000	5,541
40º	738	Renate Lincoski	2,541	3,000	5,541
41º	699	Geyson Maguiar Antunes	3,234	2,250	5,484
42º	326	Patricia Zimmermann	3,234	2,250	5,484
43º	435	Tamara Bruna Ferreira da Silva	3,234	2,250	5,484

44º	446	Angela Inês Fiorese	3,003	2,400	5,403
45º	612	Plauto Gheller	2,541	2,850	5,391
46º	113	Laís Boniatti	2,541	2,850	5,391
47º	285	Claudemir Piana Titon	3,003	2,250	5,253
48º	516	Biatriz da Silva	3,003	2,250	5,253
49º	528	Luiz Gustavo Schenato	3,003	2,250	5,253
50º	68	Elisandra Mara Baretta	2,541	2,700	5,241
51º	475	Susana Zaneti da Silva	3,696	1,500	5,196
52º	521	Dionisio Alves Ribeiro	3,234	1,950	5,184
53º	713	Maristela Martinez de Ávila	2,772	2,400	5,172
54º	56	Letícia Rossi	2,772	2,400	5,172
55º	533	Eliziane Forgiarini	2,310	2,850	5,160
56º	271	Keli Daiane Viero	3,003	2,100	5,103
57º	690	Marta Schror	2,541	2,550	5,091
58º	503	Dirceu Paulo Moscon	2,541	2,550	5,091
59º	225	Juliane Colombo	2,541	2,550	5,091
60º	553	Ana Maria de Almeida Ludwing	2,772	2,250	5,022
61º	627	Marcos J. Domingues de Souza	2,772	2,250	5,022
62º	384	Paulo Roberto de Freitas Jr.	2,772	2,250	5,022
63º	569	Jean Carlos Bettoni	2,772	2,250	5,022
64º	416	Thales Felipe Guill	2,772	2,250	5,022
65º	265	Edneia Ana Ungaratto	2,310	2,700	5,010
66º	393	DESClassificado	3,003	1,950	4,953
67º	676	DESClassificado	2,541	2,400	4,941
68º	398	DESClassificado	2,772	2,100	4,872
69º	686	DESClassificado	2,772	2,100	4,872
70º	292	DESClassificado	2,310	2,550	4,860
71º	687	DESClassificado	4,851	0,000	4,851
72º	743	DESClassificado	1,848	3,000	4,848
73º	50	DESClassificado	3,003	1,800	4,803
74º	49	DESClassificado	3,003	1,800	4,803
75º	189	DESClassificado	2,541	2,250	4,791
76º	118	DESClassificado	2,079	2,700	4,779
77º	281	DESClassificado	3,234	1,500	4,734
78º	184	DESClassificado	3,234	1,500	4,734
79º	385	DESClassificado	3,234	1,500	4,734
80º	628	DESClassificado	2,310	2,400	4,710
81º	348	DESClassificado	1,848	2,850	4,698
82º	653	DESClassificado	3,927	0,750	4,677
83º	750	DESClassificado	2,541	2,100	4,641
84º	329	DESClassificado	2,541	2,100	4,641
85º	578	DESClassificado	2,541	2,100	4,641
86º	588	DESClassificado	2,541	2,100	4,641
87º	661	DESClassificado	2,541	2,100	4,641
88º	456	DESClassificado	2,541	2,100	4,641
89º	251	DESClassificado	2,079	2,550	4,629
90º	714	DESClassificado	2,079	2,550	4,629
91º	759	DESClassificado	2,772	1,800	4,572
92º	760	DESClassificado	2,772	1,800	4,572
93º	236	DESClassificado	2,772	1,800	4,572
94º	574	DESClassificado	2,310	2,250	4,560
95º	726	DESClassificado	2,310	2,250	4,560
96º	246	DESClassificado	2,310	2,250	4,560
97º	745	DESClassificado	3,003	1,500	4,503

98º	623	DECLASSIFICADO	3,003	1,500	4,503
99º	372	DECLASSIFICADO	3,003	1,500	4,503
100º	309	DECLASSIFICADO	3,003	1,500	4,503
101º	141	DECLASSIFICADO	2,541	1,950	4,491
102º	540	DECLASSIFICADO	2,541	1,950	4,491
103º	531	DECLASSIFICADO	2,079	2,400	4,479
104º	179	DECLASSIFICADO	1,617	2,850	4,467
105º	221	DECLASSIFICADO	2,310	2,100	4,410
106º	380	DECLASSIFICADO	2,310	2,100	4,410
107º	615	DECLASSIFICADO	2,310	2,100	4,410
108º	513	DECLASSIFICADO	2,310	2,100	4,410
109º	151	DECLASSIFICADO	2,310	2,100	4,410
110º	554	DECLASSIFICADO	2,310	2,100	4,410
111º	669	DECLASSIFICADO	2,310	2,100	4,410
112º	362	DECLASSIFICADO	2,310	2,100	4,410
113º	656	DECLASSIFICADO	2,541	1,800	4,341
114º	606	DECLASSIFICADO	2,541	1,800	4,341
115º	493	DECLASSIFICADO	2,079	2,250	4,329
116º	655	DECLASSIFICADO	2,079	2,250	4,329
117º	564	DECLASSIFICADO	2,772	1,500	4,272
118º	602	DECLASSIFICADO	2,772	1,500	4,272
119º	257	DECLASSIFICADO	2,772	1,500	4,272
120º	128	DECLASSIFICADO	2,310	1,950	4,260
121º	452	DECLASSIFICADO	2,310	1,950	4,260
122º	431	DECLASSIFICADO	1,848	2,400	4,248
123º	499	DECLASSIFICADO	1,848	2,400	4,248
124º	683	DECLASSIFICADO	3,003	1,200	4,203
125º	442	DECLASSIFICADO	2,541	1,650	4,191
126º	707	DECLASSIFICADO	2,541	1,650	4,191
127º	376	DECLASSIFICADO	2,541	1,650	4,191
128º	613	DECLASSIFICADO	2,079	2,100	4,179
129º	437	DECLASSIFICADO	1,155	3,000	4,155
130º	511	DECLASSIFICADO	2,772	1,350	4,122
131º	240	DECLASSIFICADO	2,310	1,800	4,110
132º	30	DECLASSIFICADO	2,310	1,800	4,110
133º	758	DECLASSIFICADO	2,310	1,800	4,110
134º	455	DECLASSIFICADO	2,310	1,800	4,110
135º	262	DECLASSIFICADO	2,310	1,800	4,110
136º	111	DECLASSIFICADO	2,310	1,800	4,110
137º	534	DECLASSIFICADO	1,848	2,250	4,098
138º	502	DECLASSIFICADO	1,848	2,250	4,098
139º	637	DECLASSIFICADO	1,848	2,250	4,098
140º	567	DECLASSIFICADO	2,079	1,950	4,029
141º	577	DECLASSIFICADO	2,079	1,950	4,029
142º	532	DECLASSIFICADO	2,079	1,950	4,029
143º	126	DECLASSIFICADO	2,772	1,200	3,972
144º	614	DECLASSIFICADO	2,772	1,200	3,972
145º	463	DECLASSIFICADO	1,848	2,100	3,948
146º	666	DECLASSIFICADO	1,848	2,100	3,948
147º	436	DECLASSIFICADO	1,848	2,100	3,948
148º	662	DECLASSIFICADO	2,541	1,350	3,891
149º	434	DECLASSIFICADO	2,079	1,800	3,879
150º	696	DECLASSIFICADO	1,617	2,250	3,867
151º	122	DECLASSIFICADO	2,310	1,500	3,810

152º	147	DECLASSIFICADO	1,848	1,950	3,798
153º	379	DECLASSIFICADO	1,848	1,950	3,798
154º	439	DECLASSIFICADO	2,541	1,200	3,741
155º	354	DECLASSIFICADO	2,079	1,650	3,729
156º	2	DECLASSIFICADO	1,617	2,100	3,717
157º	604	DECLASSIFICADO	1,617	2,100	3,717
158º	63	DECLASSIFICADO	1,617	2,100	3,717
159º	121	DECLASSIFICADO	1,617	2,100	3,717
160º	649	DECLASSIFICADO	1,155	2,550	3,705
161º	268	DECLASSIFICADO	2,772	0,900	3,672
162º	428	DECLASSIFICADO	2,310	1,350	3,660
163º	702	DECLASSIFICADO	2,310	1,350	3,660
164º	454	DECLASSIFICADO	1,848	1,800	3,648
165º	460	DECLASSIFICADO	1,848	1,800	3,648
166º	616	DECLASSIFICADO	2,772	0,750	3,522
167º	464	DECLASSIFICADO	2,310	1,200	3,510
168º	163	DECLASSIFICADO	1,386	2,100	3,486
169º	365	DECLASSIFICADO	3,465	0,000	3,465
170º	685	DECLASSIFICADO	3,465	0,000	3,465
171º	344	DECLASSIFICADO	3,465	0,000	3,465
172º	350	DECLASSIFICADO	2,541	0,900	3,441
173º	227	DECLASSIFICADO	2,079	1,350	3,429
174º	355	DECLASSIFICADO	2,079	1,350	3,429
175º	83	DECLASSIFICADO	1,617	1,800	3,417
176º	474	DECLASSIFICADO	1,617	1,800	3,417
177º	150	DECLASSIFICADO	2,310	1,050	3,360
178º	591	DECLASSIFICADO	2,310	1,050	3,360
179º	349	DECLASSIFICADO	1,848	1,500	3,348
180º	4	DECLASSIFICADO	1,848	1,500	3,348
181º	332	DECLASSIFICADO	1,386	1,950	3,336
182º	667	DECLASSIFICADO	2,541	0,750	3,291
183º	599	DECLASSIFICADO	1,617	1,650	3,267
184º	673	DECLASSIFICADO	3,234	0,000	3,234
185º	231	DECLASSIFICADO	1,848	1,350	3,198
186º	397	DECLASSIFICADO	1,617	1,500	3,117
187º	608	DECLASSIFICADO	1,848	1,200	3,048
188º	507	DECLASSIFICADO	3,003	0,000	3,003
189º	339	DECLASSIFICADO	3,003	0,000	3,003
190º	735	DECLASSIFICADO	3,003	0,000	3,003
191º	500	DECLASSIFICADO	1,617	1,350	2,967
192º	485	DECLASSIFICADO	1,155	1,800	2,955
193º	508	DECLASSIFICADO	1,386	1,500	2,886
194º	663	DECLASSIFICADO	2,079	0,750	2,829
195º	200	DECLASSIFICADO	2,079	0,750	2,829
196º	67	DECLASSIFICADO	2,772	0,000	2,772
197º	756	DECLASSIFICADO	2,772	0,000	2,772
198º	88	DECLASSIFICADO	2,772	0,000	2,772
199º	541	DECLASSIFICADO	2,772	0,000	2,772
200º	54	DECLASSIFICADO	2,772	0,000	2,772
201º	417	DECLASSIFICADO	2,772	0,000	2,772
202º	260	DECLASSIFICADO	1,386	1,350	2,736
203º	74	DECLASSIFICADO	1,617	1,050	2,667
204º	498	DECLASSIFICADO	1,848	0,750	2,598
205º	650	DECLASSIFICADO	1,155	1,350	2,505

206º	357	DECLASSIFICADO	1,155	1,350	2,505
207º	706	DECLASSIFICADO	1,155	1,350	2,505
208º	134	DECLASSIFICADO	1,386	1,050	2,436
209º	210	DECLASSIFICADO	1,386	1,050	2,436
210º	100	DECLASSIFICADO	0,462	1,950	2,412
211º	315	DECLASSIFICADO	2,310	0,000	2,310
212º	744	DECLASSIFICADO	2,310	0,000	2,310
213º	636	DECLASSIFICADO	2,310	0,000	2,310
214º	563	DECLASSIFICADO	1,386	0,900	2,286
215º	689	DECLASSIFICADO	0,924	1,350	2,274
216º	496	DECLASSIFICADO	2,079	0,000	2,079
217º	204	DECLASSIFICADO	2,079	0,000	2,079
218º	401	DECLASSIFICADO	2,079	0,000	2,079
219º	671	DECLASSIFICADO	2,079	0,000	2,079
220º	670	DECLASSIFICADO	2,079	0,000	2,079
221º	185	DECLASSIFICADO	1,848	0,000	1,848
222º	343	DECLASSIFICADO	1,848	0,000	1,848
223º	659	DECLASSIFICADO	1,848	0,000	1,848
224º	378	DECLASSIFICADO	1,848	0,000	1,848
225º	282	DECLASSIFICADO	1,617	0,000	1,617
226º	625	DECLASSIFICADO	1,617	0,000	1,617
227º	728	DECLASSIFICADO	1,386	0,000	1,386
228º	280	DECLASSIFICADO	1,155	0,000	1,155
229º	167	DECLASSIFICADO	0,000	0,000	0,000
230º	584	DECLASSIFICADO	0,000	0,000	0,000
231º	561	DECLASSIFICADO	0,000	0,000	0,000
232º	386	DECLASSIFICADO	0,000	0,000	0,000
233º	370	DECLASSIFICADO	0,000	0,000	0,000
234º	245	DECLASSIFICADO	0,000	0,000	0,000
235º	234	DECLASSIFICADO	0,000	0,000	0,000
236º	389	DECLASSIFICADO	0,000	0,000	0,000
237º	680	DECLASSIFICADO	0,000	0,000	0,000
238º	732	DECLASSIFICADO	0,000	0,000	0,000
239º	183	DECLASSIFICADO	0,000	0,000	0,000
240º	125	DECLASSIFICADO	0,000	0,000	0,000
241º	479	DECLASSIFICADO	0,000	0,000	0,000
242º	214	DECLASSIFICADO	0,000	0,000	0,000
243º	515	DECLASSIFICADO	0,000	0,000	0,000
244º	716	DECLASSIFICADO	0,000	0,000	0,000
245º	620	DECLASSIFICADO	0,000	0,000	0,000
246º	440	DECLASSIFICADO	0,000	0,000	0,000
247º	165	DECLASSIFICADO	0,000	0,000	0,000
248º	573	DECLASSIFICADO	0,000	0,000	0,000
249º	297	DECLASSIFICADO	0,000	0,000	0,000
250º	411	DECLASSIFICADO	0,000	0,000	0,000
251º	444	DECLASSIFICADO	0,000	0,000	0,000
252º	679	DECLASSIFICADO	0,000	0,000	0,000
253º	727	DECLASSIFICADO	0,000	0,000	0,000
254º	273	DECLASSIFICADO	0,000	0,000	0,000
255º	694	DECLASSIFICADO	0,000	0,000	0,000
256º	580	DECLASSIFICADO	0,000	0,000	0,000
257º	335	DECLASSIFICADO	0,000	0,000	0,000
258º	209	DECLASSIFICADO	0,000	0,000	0,000
259º	589	DECLASSIFICADO	0,000	0,000	0,000

260º	117	DESCCLASSIFICADO	0,000	0,000	0,000
261º	575	DESCCLASSIFICADO	0,000	0,000	0,000
262º	468	DESCCLASSIFICADO	0,000	0,000	0,000
263º	704	DESCCLASSIFICADO	0,000	0,000	0,000
264º	149	DESCCLASSIFICADO	0,000	0,000	0,000
265º	353	DESCCLASSIFICADO	0,000	0,000	0,000
266º	154	DESCCLASSIFICADO	0,000	0,000	0,000
267º	192	DESCCLASSIFICADO	0,000	0,000	0,000
268º	124	DESCCLASSIFICADO	0,000	0,000	0,000
269º	753	DESCCLASSIFICADO	0,000	0,000	0,000
270º	596	DESCCLASSIFICADO	0,000	0,000	0,000
271º	551	DESCCLASSIFICADO	0,000	0,000	0,000
272º	235	DESCCLASSIFICADO	0,000	0,000	0,000
273º	747	DESCCLASSIFICADO	0,000	0,000	0,000
274º	536	DESCCLASSIFICADO	0,000	0,000	0,000
275º	388	DESCCLASSIFICADO	0,000	0,000	0,000
276º	657	DESCCLASSIFICADO	0,000	0,000	0,000
277º	701	DESCCLASSIFICADO	0,000	0,000	0,000
278º	548	DESCCLASSIFICADO	0,000	0,000	0,000
279º	550	DESCCLASSIFICADO	0,000	0,000	0,000
280º	527	DESCCLASSIFICADO	0,000	0,000	0,000
281º	711	DESCCLASSIFICADO	0,000	0,000	0,000
282º	558	DESCCLASSIFICADO	0,000	0,000	0,000
283º	352	DESCCLASSIFICADO	0,000	0,000	0,000
284º	223	DESCCLASSIFICADO	0,000	0,000	0,000
285º	312	DESCCLASSIFICADO	0,000	0,000	0,000
286º	721	DESCCLASSIFICADO	0,000	0,000	0,000
287º	300	DESCCLASSIFICADO	0,000	0,000	0,000
288º	458	DESCCLASSIFICADO	0,000	0,000	0,000
289º	514	DESCCLASSIFICADO	0,000	0,000	0,000
290º	512	DESCCLASSIFICADO	0,000	0,000	0,000
291º	382	DESCCLASSIFICADO	0,000	0,000	0,000

Videira, 22 de maio de 2009.
WILMAR CARELLI
Prefeito Municipal