

Jornal Oficial Rio das Ostras

Órgão Oficial do Município de Rio das Ostras - Ano XII - Edição nº 622 de 15 a 22 de Fevereiro de 2013

O Bloco da Limpeza deixou a cidade limpa

Guarda no trânsito

Equipe do Resgate nas ruas

Fotos: César Fernandes e Maurício Rocha / Secom

População elogia organização do Carnaval 2013

Sol, mar azul, cidade cheia, turistas e moradores satisfeitos. Esse foi o saldo do Carnaval de Rio das Ostras, que proporcionou aos foliões uma programação de qualidade, com segurança nas ruas e boa recepção. O objetivo da Prefeitura foi unir segurança e diversão para proporcionar uma festa mais divertida.

Guardas municipais estiveram distribuídos pela cidade organizando tráfego de veículos e pedestres. A Guarda posicionou viaturas na entrada e saída da cidade e em pontos estratégicos. O resultado foi um número reduzido de acidentes de veículos e nenhum com vítimas graves. Nas praias, guarda-vidas fizeram uma

“ Guardas municipais estiveram distribuídos pela cidade organizando tráfego de veículos e pedestres

operação permanente, que resultou em 91 salvamentos. As equipes ainda coibiram o abuso do som alto dos carros. A ação contra o estacionamento irregular retirou veículos que atrapalhavam o tráfego de carros e pessoas.

A alteração no trânsito também colaborou para um Carnaval mais tranquilo. Com os fechamentos de algumas ruas, as orlas ficaram desobstruídas, deixando assim o pedestre mais à vontade para passear sem correr riscos de atropelamentos.

Ambulâncias foram distribuídas por alguns pontos da cidade fazendo um serviço conjunto com a equipe do Resgate. Quatro delas ficaram em pontos fixos: em Costazul, Centro, na área próxima à Tenda do Circo, onde aconteceram as matinês e bailes noturnos, e em frente à sede da Defesa Civil. As solicitações de resgate demoraram no máximo 10 minutos para serem atendidas.

A instalação de banheiros químicos em vários pontos trouxe comodidade aos foliões e evitou que as pessoas

sujassem a cidade. A Secretaria de Serviços Públicos esteve de plantão todos os dias de festa trocando lâmpadas queimadas e verificando possíveis entupimentos de bueiros. Os serviços de limpeza aconteceram durante todo o dia. Cerca de 450 trabalhadores estão nas ruas fazendo o trabalho de recolhimento de sacolas de lixo e esvaziamento das lixeiras públicas.

Quem voltou para casa de madrugada, após os shows, notou o aumento do número de vans. À noite os foliões também contaram com pessoal de apoio à segurança na Área de Eventos de Costazul (antigo camping), onde aconteceram quatro grandes shows.

“ Ambulâncias foram distribuídas por alguns pontos da cidade fazendo um serviço conjunto com a equipe do Resgate ”

CONVITE

A Secretária Municipal de Administração da Prefeitura Municipal de Rio das Ostras, **CONVIDA** as Empresas e os Profissionais Autônomos, para se cadastrarem nesta Prefeitura, a fim de que possam fornecer materiais e ou / prestarem serviços, assim como os cadastrados a atualizarem seu cadastro. Relação de documentos necessários para o **CADASTRAMENTO**:

FIRMAS:

- 1) Contrato Social e suas alterações
- 2) Cartão do CNPJ.
- 3) Inscrição Estadual e Municipal.
- 4) Certidão Negativa de Débito (Federal, Estadual e Municipal).
- 5) Certidão de Dívida Ativa do Estado
- 6) Prova de regularidade relativa a seguridade social, demonstrando situação no cumprimento dos encargos legais (INSS).
- 7) Prova de regularidade ao Fundo de Garantia por Tempo de Serviço (FGTS).
- 8) Alvará de localização.
- 9) Balanço Patrimonial
- 10) Certidão de falência.
- 11) Certificado de Registro no CREA da Firma.
- 12) Certificado de Registro no CREA do Responsável Técnico
- 13) Certificado de Registro na ANVISA
- 14) Declaração oficial da Comarca de sua Sede, indicando quais os Cartórios ou Offícios de Registro que controlam a distribuição de falências e concordatas.

PROFISSIONAL AUTÔNOMO:

- 1) Documento de Identidade.
 - 2) Cartão de Autonomia.
 - 3) CPF (Cadastro de Pessoas Físicas).
 - 4) Certidão Negativa de Débito Municipal.
 - 5) Prova de regularidade relativa ao INSS (Registro).
- OBS: Todas as cópias dos documentos acima deverão estar autenticadas em cartório.

**O FORMULÁRIO PARA CADASTRO
PODERÁ SER ADQUIRIDO NO:**

Departamento de Licitação e
Contratos – DELCO
Rua Campo de Albacora, 75
Loteamento Atlântica
Rio das Ostras/RJ.
Telefones: (22) 2771-6311/2771-6404

ELOI DUTRA DOS REIS

*Secretário de Administração e Modernização da
Gestão Pública*

PODER EXECUTIVO PODER LEGISLATIVO**ALCEBÍADES SABINO DOS SANTOS**

Prefeito

GELSON APICELO

Vice-Prefeito

ALDEM VIEIRA DE SOUZA JUNIOR

Chefe de Gabinete

EDUARDO PACHECO DE CASTRO

Procurador Geral

THAIS PENNA LINDENMAYER

Controladora Geral Interina

GILSON VIANNA DA CUNHA

Secretário de Saúde

ELOI DUTRA DOS REIS

*Secretário de Administração e Modernização
da Gestão Pública*

JOÃO BATISTA ESTEVES GONÇALVES

Secretário de Fazenda

WAYNER FAJARDO GASPARELLO

Secretário de Obras

MAURICIO PARAGUASSU PINHEIRO

Secretário de Planejamento, Urbanismo e Habitação

ROSINEIDE AZEREDO DOS SANTOS

Secretária de Bem-Estar Social

CELSO DA SILVA SANTOS

Secretário de Segurança Pública

ALBERTO MOREIRA JORGE

Secretário de Esporte e Lazer

ANDREA MACHADO DE CARVALHO

Secretária de Educação

OSMAR SOARES DE OLIVEIRA FILHO

Secretário de Comunicação Social

ERONEI LEITE

Secretária de Ciência, Tecnologia e Inovação

MÁRIO LUIZ DE ALMEIDA

Secretário de Desenvolvimento Econômico

GELSON APICELO

Secretário de Serviços Públicos

CARLA ENNES DA SILVA

Secretária de Turismo

FIDÉLIS AUGUSTO MEDEIROS RANGEL

Secretário do Ambiente,

Sustentabilidade, Agricultura e Pesca

EDSON LUIZ PEREIRA

Secretário de Transportes Públicos,

Acessibilidade e Mobilidade Urbana

MARCELO CASTRO DE ABREU

Presidente do OstrasPrev - Rio das Ostras Previdência

COSME DOS SANTOS

Presidente da Fundação Rio das Ostras de Cultura

MESA DIRETORA

ALZENIR PEREIRA MELLO

PRESIDENTE

ALUISIO ROBERTO VIANA DA SILVA

VICE-PRESIDENTE

MISAIAS DA SILVA MACHADO

1º SECRETÁRIO

VANDERLAN MORAES DA HORA

2º SECRETÁRIO

VEREADORES

ADEMIR MENDES DE ANDRADE

ALCEMIR JÓIA DA BOA MORTE

ALEX CABRAL SILVA

CARLOS ALBERTO AFONSO FERNANDES

EDILSON GOMES RIBEIRO

GELSON MIRANDA APICELO

MARCELINO CARLOS DIAS BORBA

ORLANDO FERREIRA NETO

ROBSON CARLOS DE OLIVEIRA GOMES

EXPEDIENTE**Expediente**

**ÓRGÃO OFICIAL DO MUNICÍPIO
DE RIO DAS OSTRAS**

Criado pela Lei nº 534/01

PREFEITURA MUNICIPAL DE RIO DAS OSTRAS

Rua Campo de Albacora, 75-

Loteamento Atlântica - Tel.: 2771-1515

E.mail- pmro@pmro.rj.gov.br

Impressão:

**Departamento de Patrimônio e
Serviços Gerais da Secretaria
Municipal de Administração**

TIRAGEM: 3.000 (três mil exemplares)

Responsável

SECRETARIA DE COMUNICAÇÃO SOCIAL

TELEFAX.: 2771 6550 / 2771 6642

CÂMARA MUNICIPAL DE RIO DAS OSTRAS

Praça Papa João Paulo II, Km 157

Loteamento Verdes Mares - Tel.2760-1060

JORNAL OFICIAL ONLINE

ESTA EDIÇÃO TAMBÉM
ESTÁ DISPONÍVEL NO
SITE DA PREFEITURA

WWW.RIODASOSTRAS.RJ.GOV.BR

ATOS do EXECUTIVO

Gabinete do Prefeito

PORTARIA Nº 133/2013

Exoneração de Cargo Efetivo.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 39922/2012;

RESOLVE:

Art. 1º - EXONERAR, a pedido, a contar de 02/01/2013 o servidor **JOAQUIM EPITACIO PEREIRA**, Matrícula nº 8429-8, do cargo efetivo de Médico Socorrista II, com lotação na SEMUSA.

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

Gabinete do Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

PORTARIA Nº 134/2013

Designa Servidor.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, no uso de suas atribuições e considerando o Processo administrativo 3357/2013,

RESOLVE:

Art. 1º - DESIGNAR, a contar de 02/01/2013, os Servidores relacionados no Anexo Único desta portaria, para responderem interinamente pelos Departamentos ali mencionados, da SEMUSA.

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

Gabinete do Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA 134/2013

. **Adriana Teixeira Lima** – Assessor Técnico II – FGA2 – Matrícula 3057-0 – Respondendo pelo Departamento de Assistência Farmacêutica e Insumos Estratégicos.

. **André Luiz Carvalhaes** – Agente de Saneamento – Matrícula 0434-0 – Respondendo Interinamente pelo Departamento de Resíduos Sólidos e Drenagem Urbana.

. **Andrea Araujo Viana** – Assessor Técnico III – FGA3 – Matrícula 2298-5 - Respondendo pelo Departamento de Programas de Saúde.

. **Carlos Eugenio Olive** – Enfermeiro - Matrícula 3833-4 – Respondendo pelo Departamento de Enfermagem do Hospital Municipal.

. **Frederico Gustavo Passos de Almeida** – Engenheiro Sanitarista – Matrícula 3523-8 – Respondendo Interinamente pelo Departamento de Água e Esgoto.

. **Karla Rezende Teles Acacio** – Assistente I – CC2 – Matrícula 6395-9 – Respondendo pelo Departamento de Gestão de Pessoas.

. **Marcelo Figueiredo Gimenes** – Adminis-trador Hospitalar - Matrícula 7553-1 – Res-pondendo pelo Departamento Administrativo do Hospital Municipal.

. **Paulo Cesar de Oliveira Apolonio** – Enfermeiro - Matrícula 7021-1 – Respondendo pelo Departamento de Enfermagem do Pronto Socorro Municipal.

PORTARIA Nº 135/2013

Dispensa de Função Gratificada.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº. 3353/2013,

RESOLVE:

Art. 1º - DISPENSAR, a contar de 01/02/2013, os servidores referidos no Anexo Único desta Portaria, das Funções ali mencionadas, da SEMUSA.

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

Gabinete do Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 135/2013

NOME|MATRICULA|FUNÇÃO GRATIFICADA|SIMBOLOGIA

Carlos Eugenio Olive|3833-4|Chefe de Equipe de Enfermagem |FG1

Marcelo Figueiredo Gimenes|7553-1| Assessor Técnico em Saúde|FG1

Paulo Cesar de Oliveira Apolonio|7021-1| Chefe de Equipe de Enfermagem|FG1

PORTARIA Nº 136/2013

Exoneração de Cargo em Comissão.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº. 3352/2013,

RESOLVE:

Art. 1º - EXONERAR, a contar de 02/01/2013, os servidores referidos no Anexo Único desta Portaria, dos Cargos em Comissão ali mencionados, da SEMUSA.

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

Gabinete do Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 136/2013

NOME|MATRICULA|CARGO EM COMISSÃO|SIMBOLOGIA

Andre Luiz Carvalhaes|434-0|Diretor do Departamento de Resíduos Sólidos e Drenagem Urbana|CC4

Frederico Gustavo Passos de Almeida|3523-8|Diretor do Departamento de Água e Esgoto|CC4

PORTARIA Nº 137/2013

Nomeação de Cargo em Comissão.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições,

RESOLVE:

Art. 1º - NOMEAR, a contar da data desta publicação, o cidadão **ROBERTO CRUZ DE OLIVEIRA SANTOS**, CPF nº 454.255.667-00, para exercer o Cargo em Comissão de Diretor do Departamento de Desenvolvimento de Indústria e Comércio, símbolo CC4, da SEMDEC.

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

Gabinete do Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

PORTARIA Nº 138/2013

Exoneração e Nomeação de Cargo em Comissão e Designação para Função Gratificada.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, no uso de suas atribuições e consoante o Processo Administrativo nº 2915/2013,

RESOLVE:

Art. 1º - EXONERAR, a contar da data desta publicação, a servidora **MARIA JOSÉ BORGES**, mat. 2131-8, do Cargo em Comissão de Secretário Executivo, símbolo CC5, da SEMDEC.

Art. 2º - NOMEAR, a contar da data desta publicação, a cidadã **VITÓRIA BASTOS RAMIRO DE ARAÚJO**, CPF nº

134.102.317-65, para exercer o Cargo em Comissão de Secretário Executivo, símbolo CC5, da SEMDEC.

Art. 3º - DESIGNAR, a contar da data desta publicação, a servidora **MARIA JOSÉ BORGES**, mat. 2131-8, para desempenhar a Função Gratificada de Chefe de Divisão da Zona Especial de Negócios, símbolo FG2, da SEMDEC.

Art. 4º - Esta Portaria entra em vigor na data de sua publicação.

Gabinete do Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

PORTARIA Nº 151/2013

Derroga Portaria e Nomeação de Cargo em Comissão.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, no uso de suas atribuições e consoante o Processo Administrativo nº 5201/2013,

RESOLVE:

Art. 1º - DERROGAR a Portaria nº. 025/2013, dela excluindo o cidadão **ADILSON FARIAS**, CPF nº 375.313.287-04.

Art. 2º - NOMEAR, a contar da data desta publicação, o cidadão **JOSÉ MILTON GONÇALVES**, CPF nº 073.761.177-41, para exercer o Cargo em Comissão de Assistente Executivo, símbolo CC6, da SEMSP.

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

Gabinete do Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

PORTARIA Nº 157/2013

Alteração da Composição do Conselho Municipal de Educação – 2012/2013.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, no uso de suas atribuições e, considerando o Processo Administrativo 5171/2013,

RESOLVE:

Art. 1º - ALTERAR a Grade do Conselho Municipal de Educação – Gestão 2012/2013, passando a vigorar conforme o Anexo Único desta Portaria.

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

Gabinete de Prefeito, 15 de fevereiro de 2013.

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

ERRATA DO DECRETO Nº 729/2012

(publicado no Jornal Oficial do Município, de 28.12 a 03 de janeiro de 2013)

ONDE SE LÊ: 086/12 Luiz Cesar Ribeiro de Souza
LEIA-SE: 086/12 Luis Cesar Jorge de Mendonça

ERRATA DA PORTARIA Nº 098/2013

(Publicada no Jornal Oficial do Município de 08 a 14 de fevereiro de 2013)

ONDE SE LÊ: · Portaria nº 098/2012
LEIA-SE: · Portaria nº 098/2013

ERRATA DA PORTARIA Nº 100/2013

(Publicada no Jornal Oficial do Município de 08 a 14 de fevereiro de 2013)

ONDE SE LÊ: · Portaria nº 100/2012
LEIA-SE: · Portaria nº 100/2013

EXTRATO DE CONVÊNIO DE COOPERAÇÃO TÉCNICA

PARTES: ESTADO DO RIO DE JANEIRO, o MUNICÍPIO DE RIO DAS OSTRAS e a SECRETARIA MUNICIPAL DE ORDEM PÚBLICA E CONTROLE URBANO.

PROCESSO ADMINISTRATIVO: 38325/2011.
DATA DE ASSINATURA: 19/12/2012.
VIGÊNCIA: VIGORARÁ, A PARTIR DA DATA DE SUA ASSINATURA, PELO PERÍODO DE 12 (DOZE) MESES.
OBJETO: Adesão do Município de Rio das Ostras ao Programa Estadual de Integração na Segurança – PROEIS – da Polícia Militar do Estado do Rio de Janeiro.

EXTRATO DE DECISÃO

PROCESSO ADMINISTRATIVO: 3531/2012
NOTA DE EMPENHO: 003896/12
EMPRESA: CONSERVO SEGURANÇA ELETRÔNICALTDA.
DECISÃO: Suspensão provisória da execução do contrato por 90 (noventa) dias, cujas razões de fato e de direito se encontram nos autos do Processo Administrativo nº 3531/2012.
FUNDAMENTAÇÃO LEGAL: Cláusula Décima Segunda do Contrato nº 245/2012.

EDITAL DE CONVOCAÇÃO PARA AUDIÊNCIA PÚBLICA

O Município de Rio das Ostras vem pelo presente Edital, informar que será realizado em 28 de fevereiro de 2013, às 17h, na Câmara Municipal de Rio das Ostras-RJ, localizada na Praça João Paulo II – Loteamento Verdes Mares, o XXV Fórum Municipal de Planejamento e Orçamento - Audiência Pública para Demonstração e Avaliação do cumprimento das Metas Fiscais do 3º Quadrimestre do exercício de 2012 em cumprimento a Lei Complementar nº 101/2000 – Lei de Responsabilidade Fiscal.

Secretaria de Administração

PORTARIA Nº 139/2013

Concede Licença para acompanhamento por motivo de doença.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

R E S O L V E :

Art. 1º - CONCEDER, nos termos do Art. 74 da Lei Municipal nº 079/94, Licença para acompanhamento por motivo de doença, pelo período de 02(dois) dias, a contar de 13/12/2012, à servidora **EDILENY DE SOUZA VILLAÇA**, Assistente Social, mat. 10547-3, lotada na SEMBES, conforme o Processo Administrativo nº 40447/2012.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

PORTARIA Nº 140/2013

Dispensa rescindindo, a pedido, contrato temporário de trabalho.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

R E S O L V E :

Art. 1º - DISPENSAR, rescindindo, a pedido, a contar de 02/01/2013, o contrato temporário de trabalho da servidora **CRISTHIANE DE SOUZA REIS**, mat. 17381-9, da função de Assistente Social, com lotação na SEMBES, conforme o Processo Administrativo nº 1118/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

ANEXO ÚNICO DA PORTARIA Nº 157/2013

CONSELHO MUNICIPAL DE EDUCAÇÃO

GRADE DE COMPOSIÇÃO - GESTÃO - 2012/2013		
PELO PODER PÚBLICO MUNICIPAL		CONSELHEIROS TITULARES/SUPLENTE
Secretaria Municipal de Educação - SEMED	T	Andréa Machado Pereira de Carvalho
	S	Dalva Fragoso Pinto
Secretaria Municipal de Bem Estar Social - SEMBES	T	Silvania da Silva Gomes
Secretaria Municipal de Saúde - SEMUSA	S	Andreia Araújo Viana
Secretaria Municipal de Ordem Pública e Controle Urbano - SEMOC	T	Carlos Alberto Augusta da Silva
Procuradoria Geral do Município - PROGEM	S	Marina de Figueiredo
Secretaria Municipal de Esporte e Lazer - SEMEL	T	Renato Carlos Souza Duarte
Fundação Rio das Ostras de Cultura - FROC	S	Rizia Dias Gidalte
Secretaria Municipal de Agricultura, Pesca e Meio Ambiente - SEMAP	T	Luciana Maria Lobo de Carvalho
	S	Nathalia Ferreira da Cunha
Representantes dos Diretores das Escolas Públicas Municipais	T	Fabiana Amaral Furtado
	S	Fernanda de Cássia dos Santos Machado
PELA SOCIEDADE CIVIL ORGANIZADA		CONSELHEIROS TITULARES/SUPLENTE
Representantes das Associações de Pais, Amigos e Mestres	T	Maria Eunice da Silva Mendes
	S	Marcia Montiel de Mello
Representantes dos Sindicatos dos Profissionais da Educação	T	Rosando Bezerra Peixoto
	S	César Gomes Araújo
Representantes das Associações de Pessoas com Necessidades Especiais	T	Isabel Cristina Melo do Nascimento
	S	Debora Dutra Reis de Souza
Representantes da Sociedade Civil Organizada	T	Rosilene do Carmo Macedo Conceição
	S	Cléia Maria Milão dos Santos
Representantes do Conselho Tutelar	T	Érica Cristina dos Santos
	S	Mariana Cristina Gonçalves
Representantes das Escolas Privadas de Educação Infantil	T	Rosekel Schettino de Meirelles Maia
	S	Alessandra Bittencourt de Toledo

PORTARIA Nº 141/2013

Dispensa rescindindo, a pedido, contrato temporário de trabalho.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

R E S O L V E :

Art. 1º - DISPENSAR, rescindindo, a pedido, a contar de 05/01/2013, o contrato temporário de trabalho da servidora **DANIELA ASSUNÇÃO DE ARAÚJO MANHAES**, matrícula 16800-9, da função de Psicólogo, com lotação na SEMUSA, conforme o Processo Administrativo nº 280/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

PORTARIA Nº 142/2013

Dispensa rescindindo, a pedido, contrato temporário de trabalho.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

R E S O L V E :

Art. 1º - DISPENSAR, rescindindo, a pedido, a contar de 14/01/2013, o contrato temporário de trabalho da servidora **ROSANIA RODRIGUES DE OLIVEIRA**, mat. 17016-0, da função de Guarda Sanitário, com lotação na SEMUSA, conforme o Processo Administrativo nº 1003/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública.

PORTARIA Nº 143/2013

Interrupção de Licença Prêmio.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

RESOLVE:

Art. 1º - INTERROMPER, a pedido, a contar de 01/02/2013, a Licença Prêmio concedida ao servidor **ALMIR PINTO SILVEIRA**, Agente Administrativo, mat. 4311-7, conforme o Processo Administrativo nº 3105/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública.

PORTARIA Nº 144/2013

Interrupção de licença sem vencimentos.

O SECRETÁRIO MUNICIPAL DE ADMINIS-TRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

RESOLVE:

Art. 1º - INTERROMPER, a pedido, a contar de 01/02/2013, a licença para tratar de interesses particulares (sem vencimentos), concedida ao servidor **RONDINELE SANTOS BATISTA**, Auxiliar Administrativo, mat. 4299-4, conforme o Processo Administrativo nº 3152/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública.

PORTARIA Nº 145/2013

Concede Licença prêmio

O SECRETÁRIO MUNICIPAL DE ADMINIS-TRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013 e consoante o Processo Administrativo nº 987/2013,

RESOLVE:

Art. 1º - CONCEDER Licença prêmio, aos Servidores relacionados no Anexo Único desta portaria.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

ANEXO ÚNICO DA PORTARIA Nº 145/2013

NOME|MAT.|CARGO|PERÍODO AQUISITIVO|
USUFRUIR|SECRETARIA
JANE ROSY P. DE ALMEIDA E SILVA|3922-5|TE. DE ENFERMAGEM|2006/2011|01/02/2013 A 30/04/2013|SEMUSA
FATIMA CRISTINA DE OLIVEIRA CANDECO|2020-6|ASSISTENTE SOCIAL|2008/2013|01/03/2013 A 31/03/2013|SEMUSA
WILLIAMS MELO DE ALMEIDA|7371-7|GUARDA MUNICIPAL|2005/2010|01/03/2013 A 31/03/2013|SESEP
MARIANA ROSA S. BARBOSA|3852-0|GUARDA MUNICIPAL|2007/2012|01/03/2013 30/04/2013|SESEP
SANDRA HELENA CABRAL|1939-9|AUX. DE SERVIÇOS GERAIS|2008/2013|20/01/2013 A 19/02/2013|SEMUSA
FRANCI MARA G. SCARPINE LIMA|6938-8|TEC. DE ENFERMAGEM|2004/2009|01/02/2013 A 31/03/2013|SEMUSA
SANDRA FERREIRA DE SOUZA|3440-1|AUX. ADMINISTRATIVO|2005/2010|01/02/2013 A 31/03/2013|SEMAF

MARILÉA CABRAL DA SILVA PINTO|3372-3|GUARDA MUNICIPAL|2005/2010|21/01/2013 A 20/02/2013|SESEP
ALINE NASSER B. DE AVELAR|1965-8|FONOAUDIÓLOGO|2008/2013|16/01/2013 A 15/02/2013|SEMUSA
ANDRÉ LUIZ NUNES LEMOS|7012-2|DIRETOR DE DEPARTAMENTO|2008/2013|17/07/2013 A 16/08/2013|SEMAF
MARLI DE SOUZA FREITAS|3428-2|AUXILAR DE SERVIÇOS GERAIS|2008/2013|14/02/2013 A 13/03/2013|SEMAD

PORTARIA Nº 146/2013

O SECRETÁRIO MUNICIPAL DE ADMINIS-TRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013 e considerando o Processo Administrativo nº 4924/2013,

RESOLVE:

Art. 1º - CONCEDER 30 (trinta) dias de Férias aos servidores relacionados no Anexo único da Portaria.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

ANEXO ÚNICO DA PORTARIA Nº 146/2013

NOME|CARGO/FUNÇÃO|MAT.|PERÍODO AQUISITIVO|PERÍODO A USUFRUIR
Alcinei Gomes de Azevedo|Auxiliar Adminis-trativo|10803-0|2011/2012|01/03/2013 a 30/03/2013
Alexandro Jacob Pena|Agente Comunitário Saúde|7880-8|2011/2012|04/02/2013 a 05/03/2013
Andre Francisco da Silva|Medico Psiquiatra|9483-8|2011/2012|01/02/2013 a 02/03/2013
Austriane Lessa Ferreira Marques|Conselheiro Tutelar|17262-6|2012/2013|01/03/2013 a 30/03/2013
Bruno Bicudo Gonçalves|Procurador Municipal II|10292-0|2011/2012|01/03/2013 a 30/03/2013
Carlos Andre V. da Silva|Técnico em Enfer-magem|6929-9|2011/2012|04/02/2013 a 05/03/2013
Catia Silva de S. Oliveira|Agente Administrativo|8702-5|2011/2012|04/02/2013 a 05/03/2013
Claudinea de Macedo Afonso|Técnico em Laboratório|3659-5|2011/2012|04/02/2013 a 05/03/2013
Clebson de Jesus Almeida|Fiscal de Trans-porte|11119-8|2011/2012|04/03/2013 a 02/04/2013
Cristiane de Goes Damasceno|Agente Administrativo|8704-1|2011/2012|04/02/2013 a 05/03/2013
Dirceu Machado Junior|Agente Comunitário Saúde|7889-1|2011/2012|04/02/2013 a 05/03/2013
Doridarnel Rodrigues da Silva|Agente Comunitário Saúde|7890-5|2011/2012|04/02/2013 a 05/03/2013
Edgard Augusto Silva Gomes|Administrador|11329-8|2011/2012|27/02/2013 a 28/03/2013
Edna Borges Silva|Auxiliar de Serviços Gerais|2153-9|2008/2009|01/03/2013 a 30/03/2013
Edson Fernandes Antonio|Professor de Mate-mática|9086-7|2011/2012|04/02/2013 a 05/03/2013
Efraim Rodrigues de Souza|Agente Adminis-trativo|11305-0|2011/2012|01/03/2013 a 30/03/2013
Elias da Silva Vieira|Fiscal de Transporte|10734-4|2011/2012|04/03/2013 a 02/04/2013
Elizabeth Costa Cruz|Aux. Serviços Gerais|3453-3|2011/2012|01/03/2013 a 30/03/2013
Fabio de Almeida Ferreira|Agente Administra-tivo|4751-1|2012/2013|01/02/2013 a 02/03/2013
Fabricio Pires da Silva|Fiscal de Transporte|10377-2|2012/2013|04/03/2013 a 02/04/2013
Isabelle A. Mendes dos Santos|Medico Dermatologista|8427-1|2012/2013|01/02/2013 a 02/03/2013
Katia Oliveira Lippi|Agente Comunitário Saúde|7898-0|2011/2012|04/02/2013 a 05/03/2013
Leandro Alves Pinto|Fiscal de Transporte|4742-2|2011/2012|01/03/2013 a 30/03/2013
Leandro de Lima|Técnico Agrícola|3069-4|2011/2012|14/02/2013 a 05/03/2013
Marcílio J. Carolino Silva|Agente Comunitário Saúde|7899-9|2011/2012|04/02/2013 a 05/03/2013
Maria Ferreira dos Santos|Atendente Cons. Dentário|3434-7|2011/2012|01/02/2013 a 02/03/2013

Nila Melo Goulart|Aux. Serviços Gerais|10129-0|2011/2012|14/02/2013 a 15/03/2013

Paula Escobar de Barros|Supervisor de Ensino - Pedagogo|11442-1|2012/2013|01/03/2013 a 30/03/2013
Rachel Bianchi Dos G. Costa Jorge|Medico Endocrinologista|8816-1|2012/2013|01/03/2013 a 30/03/2013

Renata Salvador Carvalho|Atendente Cons. Dentário|7466-7|2011/2012|01/03/2013 a 30/03/2013

Rita de Cassia Lyrio X. Vianna|Agente Adminis-trativo|3244-1|2012/2013|13/03/2013 a 11/04/2013

Sergio Moizinho de Melo|Auxiliar de Enferma-gem|3127-5|2010/2012|01/02/2013 a 02/03/2013

Simone da Silva Cunha|Técnico em Enferma-gem|8852-8|2011/2012|04/02/2013 a 05/03/2013

Sonia Regina Macedo Pessanha|Agente Administrativo|4452-0|2011/2012|04/02/2013 a 05/03/2013

Tatia de Freitas S. Pereira|Professor II|4171-8|2011/2012|14/01/2013 a 12/02/2013

Thais Braganca Mello Coelho|Procurador Municipal|2622-0|2011/2012|04/03/2013 a 02/04/2013

Virginia Vale Ferreira Barreto|Medico Clinico Geral|1990-9|2011/2012|01/03/2013 a 30/03/2013

Walter Justo|Auxiliar Administrativo|6089-5|2011/2012|01/03/2013 a 30/03/2013

Washington Luiz dos Santos|Fiscal de Trans-porte|4735-0|2011/2012|01/03/2013 a 30/03/2013

PORTARIA Nº 147/2013

Concede Licença prêmio

O SECRETÁRIO MUNICIPAL DE ADMINIS-TRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013 e consoante o Processo Administrativo nº 5391/2013,

RESOLVE:

Art. 1º - CONCEDER Licença prêmio, aos Servidores relacionados no Anexo Único desta portaria.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

ANEXO ÚNICO DA PORTARIA Nº 147/2013

MAT.|**NOME DO SERVIDOR**|CARGO|**LOTAÇÃO**|
PERÍODO AQUISITIVO|**USUFRUIR**
2167-9|**ANTONIO CARLOS B. DA CUNHA**|AGENTE ADMINISTRATIVO|SECTI|2008/2013|18/02/2013 A 17/04/2013
2383-3|**MARTA MARIA TIMÓTEO SANTANA SILVA**|MERENDEIRA|SEMED|2008/2013|18/02/2013 A 17/03/2013
6375-4|**ROZETE DE ALBUQUERQUE S. ANDRADE**|GUARDA MUNICIPAL|SESEP|2004/2009|12/03/2013 A 11/04/2013

PORTARIA Nº 148/2013

O SECRETÁRIO MUNICIPAL DE ADMINIS-TRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013 e considerando o Processo Administrativo nº 5370/2013,

RESOLVE:

Art. 1º - CONCEDER 30 (trinta) dias de Férias aos servidores relacionados no Anexo único da Portaria.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

ANEXO ÚNICO DA PORTARIA Nº 148/2013

NOME | CARGO/FUNÇÃO | MAT. | PERÍODO AQUISITIVO/PERÍODO A USUFRUIR

Adelmir Alves de Sousa|Guarda Municipal| 10218-0|2011/2012|15/03 a 13/04/2013
Ailson Colonia da Silva|Guarda Municipal| 10065-0|2011/2012|01/03 a 20/03/2013
Alvando dos Santos Fernandes|Auxiliar de Servicos Gerais|3796-6|2011/2012|01/03 a 30/03/2013
Ana Maria Pereira Gomes|Auxiliar de Servicos Gerais|2628-0|2011/2012|01/03 a 30/03/2013
Anderson da Silva Campos|Guarda Municipal| 10480-9|2012/2013|01/03 a 30/03/2013
Andre Luiz Fonseca|Guarda Municipal|9973-2| 2011/2012|15/03 a 13/04/2013
Andre de Carvalho F de Almeida|Guarda Municipal|7575-2|2011/2012|18/02 a 19/03/2013
Anilson Zuzarte de Santana|Guarda Municipal| 10042-0|2011/2012|01/03 a 30/03/2013
Carlos Antonio Correa Michels|Engenheiro Civil|6132-8|2010/2011|04/03 a 02/04/2013
Carlos Eduardo Batista|Guarda Municipal| 3556-4|2011/2012|01/03 a 30/03/2013
Carlos Henrique de S. Erasmo|Guarda Municipal|3717-6|2012/2013|01/03 a 30/03/2013
Carlos Henrique G da S Pointis|Guarda Municipal| 10273-3|2011/2012|15/03 a 13/04/2013
Cesar Maia Macieira|Guarda Municipal|10464-7|2012/2013|01/03 a 30/03/2013
Claudio Bezerra Fonseca|Guarda Municipal| 3076-7|2011/2012|15/03 a 13/04/2013
Clemilson de Souza Silva|Agente Administra-tivo| 3761-3|2011/2012|04/03 a 02/04/2013
Creberson Ferreira da Silva|Guarda Municipal| 9944-9|2011/2012|15/03 a 13/04/2013
David Marcos Gomes Goncalves|Guarda Municipal| 10054-4|2011/2012|01/03 a 30/03/2013
Dayane da Cunha Martiins|Guarda Municipal| 9948-1|2011/2012|15/03 a 13/04/2013
Elielson Bitencourt da Silveira|Guarda Municipal| 10494-9|2012/2013|01/03 a 30/03/2013
Eva Maria Costa A Passarinho|Guarda Municipal|10138-9|2011/2012|01/03 a 30/03/2013
Fabio Ramos Saturnino|Guarda Municipal|10039-0|2011/2012|01/03 a 30/03/2013
Flavia de Oliveira Barbosa|Assistente Social| 6426-2|2011/2012|04/01 a 02/02/2013
Jailson Marques de Oliveira|Guarda Municipal| 9986-4|2011/2012|15/03 a 13/04/2013
Jorge da Silva Ferreira|Guarda Municipal|2283-7| 2011/2012|15/03 a 13/04/2013
Jorge Tadeu Sant Anna Carvalho|Auxiliar Administrativo| 10808-1|2011/2012|01/03 a 30/03/2013
Jose Alberto P. Guimaraes Junior|Guarda Municipal| 10139-7|2011/2012|01/03 a 30/03/2013
Luiv Alves dos Santos|Guarda Municipal| 2939-4|2011/2012|01/03 a 30/03/2013
Marcell P. Morisson Guimaraes|Medico Neurologista| 8743-2|2011/2012|04/03 a 02/04/2013
Marcelo Marins da Conceição|Guarda Municipal|11431-6|2012/2013|01/03 a 30/03/2013
Marcelo Veiga Sales|Tecnico Seguranca Trabalho|10908-8|2011/2012|01/03 a 30/03/2013
Marcos Antonio Silva de Oliveira|Fiscal de Transporte|10350-0|2012/2013|15/03 a 13/04/2013
Marcos Machado de Queiroz|Analista de Sistemas|10228-8|2011/2012|01/03 a 30/03/2013
Maria da Conceicao dos S Silva|Auxiliar de Servicos Gerais|3061-9|2012/2013|01/03 a 30/03/2013
Maria da Gloria dos S S Gomes|Auxiliar de Servicos Gerais|2150-4|2012/2013|01/03 a 30/03/2013
Maria de Lourdes Serrao Viana|Agente de Serviços Gerais|182-1|2011/2012|04/03 a 02/04/2013
Maria do Carmo da Silva|Auxiliar de Servicos Gerais|10654-2|2011/2012|01/03 a 20/03/2013
Maria Laura Monnerat Gomes|Arquiteto| 6156-5|2011/2012|01/03 a 30/03/2013
Maria Lindivalva S Assuncao|Auxiliar de Servicos Gerais|10641-0|2011/2012|01/03 a 20/03/2013
Marileia Cabral da Silva Pinto|Guarda Municipal|3372-3|2011/2012|15/03 a 13/04/2013
Mauro Soares da Luz|Guarda Municipal|10217-2| 2011/2012|15/03 a 13/04/2013
Paulo Reinaldo da C Porfirio|Guarda Municipal|6585-4|2011/2012|12/03 a 31/03/2013
Reginaldo de Almeida Santos|Fiscal de Transporte| 10844-8|2011/2012|15/03 a 13/04/2013
Reginaldo Pereira P. Junior|Guarda Municipal| 10270-9|2011/2012|20/03 a 08/04/2013
Reinaldo Pereira Palma|Guarda Municipal| 7388-1|2011/2012|01/03 a 30/03/2013
Renato dos Reis Morgado|Fiscal de Obras e Postural|2843-6|2011/2012|18/02 a 19/03/2013
Sergio Vinicius V Deodato Araujo|Guarda

Municipal|10059-5|2011/2012|15/03 a 13/04/2013
Tarcizio Freire da Costa|Agente Administrativo| 4225-0|2011/2012|04/03 a 02/04/2013
Thiago Scafura da Mota|Guarda Municipal| 10050-1|2011/2012|01/03 a 30/03/2013
Vinicio Paris Pompermayer|Guarda Municipal| 11008-6|2011/2012|02/03 a 31/03/2013

PORTARIA Nº 149/2013

Instaura Sindicância Administrativa Disciplinar.

O SECRETÁRIO MUNICIPAL DE ADMINIS-TRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

R E S O L V E :

Art. 1º - Instaurar Sindicância Administrativa, a fim de apurar no procedimento nº 1382/2013 a Autoria e responsabilidade por uma suposta violação aos preceitos do Estatuto dos Servidores Municipais, Lei nº 079/94.

Art. 2º - A Comissão Permanente de Sindicância e Inquérito Administrativo terá prazo de 60 (sessenta) dias, prorrogável por igual período, a critério da Secretaria Municipal de Administração e Modernização da Gestão Pública, para concluir o Processo.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública

PORTARIA Nº 150/2013

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

Considerando a Lei 1584/2011, que institui o Plano de Cargos, Carreiras e Vencimentos dos servidores públicos do quadro permanente da Administração direta do Município de Rio das Ostras,

R E S O L V E :

Art. 1º - Enquadrar por **Progressão Horizontal**, na Tabela de vencimentos da Lei Municipal nº 1584/2011, referente aos cargos efetivos ocupados no Município de Rio das Ostras, os servidores relacionados no anexo único desta portaria, conforme o Memorando nº 596/2013-SEMAD.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública.

ANEXO ÚNICO DA PORTARIA Nº 150/2013

Matrícula|Nome|Cargo|Data de Admissão|Faixa

115-5|**Amauri Medeiros**|Aux. Administrativo - CAS|02/01/1986|10
 117-1|**Amelia Silva Ulrick**|Aux. Administrativo - CAS|15/01/1986|10
 2019-2|**Adelaide Martins Camara Bento**|Nutricionista|16/01/1998|6
 2049-4|**Adriana Nunes Jorge da Silva**|Aux. Servicos Gerais|16/01/1998|6
 2226-8|**Agrinaldo Borges Mota**|Guarda Municipal|16/01/1998|6
 2339-6|**Alberto Moreira Jorge**|Auxiliar Administrativo|30/01/1998|6
 2076-1|**Alcelino Borges**|Fiscal de Transporte| 16/01/1998|6
 2240-3|**Alcino Fernandes de Souza**|Agente de Saneamento|16/01/1998|6
 2159-8|**Aldeir Minguta Ferreira**|Aux. Servicos Gerais|16/01/1998|6
 2031-1|**Alex Terra Bastos**|Agente Administrativo| 16/01/1998|6

2158-0|**Alexandro R. De Vasconcellos**|Aux. Servicos Gerais|16/01/1998|6
 1971-2|**Alice Maria Silva de Souza**| Enfermeiro|16/01/1998|6
 1965-8|**Aline N. Bernardes de Avellar**| Fonoaudiologo|16/01/1998|6
 2110-5|**Alipio Pereira da Silva**|Agente Adminis-trativo|16/01/1998|6
 1952-6|**Amarildo Viana Rosa**|Fiscal Sanitario| 16/01/1998|6
 2215-2|**Ana Claudia Gomes da Silva**|Guarda Municipal|16/01/1998|6
 2105-9|**Ana Julia Costa Nunes**|Agente Adminis-trativo|16/01/1998|6
 2337-0|**Ana Maria Ferreira Suhel**|Aux. Ser vicos Gerais|30/01/1998|6
 2007-9|**Ana Paula Certorio C. Lisboa**| Odontologo|16/01/1998|6
 2242-0|**Andre Luiz de Castro Louback**| Auxiliar Administrativo|19/01/1998|6
 2225-0|**Andre Luiz Monteiro Tristao**|Guarda Municipal|16/01/1998|6
 2298-5|**Andrea Araujo Viana**|Enfermeiro Sanitarista|29/01/1998|6
 2196-2|**Andrea Maria da Rocha Costa**|Agente Administrativo|16/01/1998|6
 2384-1|**Andreia da Silva**|Aux. Servicos Gerais| 30/01/1998|6
 1969-0|**Andreia Pereira dos Santos**| Enfermeiro| 16/01/1998|6
 1974-7|**Angela Leite dos Reis**|Medico Cardio-logista |16/01/1998|6
 2022-2|**Angela Maria Raeder Brandao**| Bioquimico|16/01/1998|6
 2238-1|**Angelica Eudete das Neves**|Agente Administrativo|16/01/1998|6
 2358-2|**Anita Antonia de Carvalho**|Aux. Servicos Gerais|30/01/1998|6
 2161-0|**Antonio Aldemario Barbosa Mota**| Agente Administrativo|16/01/1998|6
 2217-9|**Antonio Alipio S. Sobrinho**|Guarda Municipal|16/01/1998|6
 2167-9|**Antonio Carlos Baldi da Cunha**|Agente Administrativo|16/01/1998|6
 2088-5|**Antonio Carlos L. Dos Reis**|Agente Administrativo|16/01/1998|6
 2219-5|**Antonio Marcos dos S. Silva**|Guarda Municipal|16/01/1998|6
 2082-6|**Ariquermes Ottilio de Magalhaes**| Agente Administrativo|16/01/1998|6
 2048-6|**Atelina dos Santos Pereira**|Aux. Servicos Gerais|16/01/1998|6
 2318-3|**Audilia Lopes do N.De Oliveira**|Aux. Servicos Gerais|30/01/1998|6
 1947-0|**Augusto Sergio da Silva**|Fiscal Sanitario|16/01/1998|6
 2304-3|**Aulinice Maria C. Cooper**|Aux. Servicos Gerais|30/01/1998|6
 2143-1|**Bernadete de Lourdes S.O.Jorge**| Agente Administrativo|16/01/1998|6
 2084-2|**Carla Fabiane Espindola**|Agente Adminis-trativo|16/01/1998|6
 2202-0|**Carlos Alberto A. Da Silva**|Guarda Municipal|16/01/1998|6
 2200-4|**Carlos Alberto de Freitas**|Guarda Municipal|16/01/1998|6
 1949-6|**Carlos Henrique Tenoro**|Fiscal Sani-tario| 16/01/1998|6
 1951-8|**Carlos Renato M. De Azevedo**|Fiscal Sanitario|16/01/1998|6
 2065-6|**Casimiro Jose R. Dos Santos**| Motorista|16/01/1998|6
 2025-7|**Celia Pereira**|Agente Administrativo|16/01/1998|6
 2173-3|**Celso Luiz Barros da Silva**|Agente Administrativo| 16/01/1998|6
 2071-0|**Charles Batista**|Motorista|16/01/1998|6
 2138-5|**Claudia Maria Candido da Silva**|Aux. Servicos Gerais|16/01/1998|6
 2209-8|**Claudio Albernaz Goncalves**|Guarda Municipal|16/01/1998|6
 2296-9|**Claudio Castro de Oliveira**|Agente Administrativo|28/01/1998|6
 2204-7|**Claudio Daniel C. Da Boa Morte**|Guarda Municipal|16/01/1998|6
 2239-0|**Cremilda de Fatima F. Cardoso**|Agente de Saneamento|16/01/1998|6
 2059-1|**Cristiane Alegrio da Silva**|Telefonista| 16/01/1998|6
 2037-0|**Cristiano Amorim de Mattos**|Agente Administrativo|16/01/1998|6
 2279-9|**Cristiano Andre C. Velasco**|Agente Administrativo|23/01/1998|6
 2015-0|**Cristina da Silva Poula Nery**| Fisioterapeuta|16/01/1998|6

2061-3 Deise Ferreira Luz Garcia Telefonista 16/01/1998 6	Administrativo 16/01/1998 6	1908-9 Orlando Ferreira Neto Tecnico em Radiologia 16/01/1998 6
2169-5 Delzuita Neves Novais da Cunha Aux. Servicos Gerais 16/01/1998 6	2207-1 Jose Adelman Mesquita da Rocha Guarda Municipal 16/01/1998 6	1930-5 Oswaldo Borges Filho Aux. Enfermagem 16/01/1998 6
2234-9 Denise Machado Ribeiro Maia Agente Administrativo 16/01/1998 6	2176-8 Jose Cosme de Oliveira Agente Administrativo 16/01/1998 6	2087-7 Paula Duarte Vianna Agente Administrativo 16/01/1998 6
2136-9 Denise Maria de S. Rodrigues Agente Administrativo 16/01/1998 6	2077-0 Jose Luiz Alves Ribeiro Fiscal de Transporte 16/01/1998 6	2212-8 Paulo Cesar Ferreira Rodrigues Guarda Municipal 16/01/1998 6
1938-0 Dercilia Barreto Guimaraes Aux. Servicos Gerais 16/01/1998 6	2233-0 Josenir de F Custodio S Santos Agente Administrativo 16/01/1998 6	2218-7 Paulo Cesar Viana Guarda Municipal 16/01/1998 6
2319-1 Dionea Ferreira de Melo Aux. Servicos Gerais 30/01/1998 6	1914-3 Josielma Gomes Acacio Auxiliar Administrativo 16/01/1998 6	1958-5 Paulo Henrique dos Santos Fiscal Sanitario 16/01/1998 6
2324-8 Dioneia Batista Ferreira Mota Aux. Servicos Gerais 30/01/1998 6	2360-4 Katia Regina Lopes Nunes Aux. Servicos Gerais 30/01/1998 6	2157-1 Paulo Henrique Q. De Souza Aux. Servicos Gerais 16/01/1998 6
2205-5 Dionisio de Carvalho Guarda Municipal 16/01/1998 6	2072-9 Laerte Batista Bucci Motorista 16/01/1998 6	1957-7 Paulo Sergio Coelho Leite Fiscal Sanitario 16/01/1998 6
2113-0 Edenir Goncalves Martins Filho Agente Administrativo 16/01/1998 6	2129-6 Leandro R. De Vasconcellos Agente Administrativo 16/01/1998 6	2220-9 Paulo Sergio Freire Guarda Municipal 16/01/1998 6
2262-4 Edilberto da Veiga Castilho Medico Psiquiatra 22/01/1998 6	1923-2 Lia Marcia de Souza dos Santos Aux. Enfermagem 16/01/1998 6	2174-1 Paulo Sergio Salles de Andrade Agente Administrativo 16/01/1998 6
2153-9 Edna Borges Silva Aux. Servicos Gerais 16/01/1998 6	1936-4 Lucia Helena Benjamin Candido Aux. Servicos Gerais 16/01/1998 6	2067-2 Pedro Pereira Coutinho Motorista 16/01/1998 6
2012-5 Ednaldo Alves da Silva Junior Odontologo II 16/01/1998 6	2148-2 Luciana Marcelino dos Santos Aux. Servicos Gerais 16/01/1998 6	2372-8 Pedro Silva Peixoto Aux. Servicos Gerais 30/01/1998 6
2263-2 Eduardo Porto dos Santos Motorista 22/01/1998 6	2062-1 Luis Fernandes Motorista 16/01/1998 6	1926-7 Queila Pereira Martins Aux. Enfermagem 16/01/1998 6
2064-8 Edvaldo Caetano da Silva Filho Motorista 16/01/1998 6	2175-0 Luis Fernando de Souza Vieira Agente Administrativo 16/01/1998 6	2095-8 Rachell Ines Olivieri de Paula Tecnico em Enfermagem 16/01/1998 6
2134-2 Elaine Cristina M de Oliveira Assistente Social 16/01/1998 6	2085-0 Luiz Henrique E de Mattos Agente Administrativo 16/01/1998 6	2014-1 Ranieri Cordeiro Mauricio Odontologo III 16/01/1998 6
2101-6 Elenilson Gomes Ribeiro Agente Administrativo 16/01/1998 6	1983-6 Mailsa dos Santos Lima Medico Socorrista 16/01/1998 6	2038-9 Raquel Pinheiro da Rosa Agente Administrativo 16/01/1998 6
1937-2 Eleolita de Castro Marques Aux. Servicos Gerais 16/01/1998 6	1902-0 Manoel da Conceicao B.Pinheiro Tecnico em Enfermagem 16/01/1998 6	1921-6 Regina Celia da Silva Bastos Aux. Enfermagem 16/01/1998 6
2154-7 Elisabeth da Costa Freitas Aux. Servicos Gerais 16/01/1998 6	2074-5 Manoel Francisco F. Candido Motorista 16/01/1998 6	2321-3 Regina Maria da Silva Santos Aux. Servicos Gerais 30/01/1998 6
2331-0 Enizete Rodrigues Arruda Aux. Servicos Gerais 30/01/1998 6	2216-0 Marcelo Oliveira Cunha Guarda Municipal 16/01/1998 6	2195-4 Renata Cabral Marins Agente Administrativo 16/01/1998 6
2328-0 Eunice da Silva Xavier Aux. Servicos Gerais 30/01/1998 6	1991-7 Marceu Franca Guimaraes Medico Clinico Geral 16/01/1998 6	2107-5 Rita de Cassia dos S. Berce Agente Administrativo 16/01/1998 6
1954-2 Fabiana Helena Dias Agente Administrativo 16/01/1998 6	2124-5 Marcia Elizabeth R. Da Fonseca Agente Administrativo 16/01/1998 6	2023-0 Rita de Cassia Silva Novaes Bioquimico 16/01/1998 6
2132-6 Fabiano Salles Silva Auxiliar Administrativo 16/01/1998 6	2128-8 Marcio Borges Teixeira Agente Administrativo 16/01/1998 6	2210-1 Roberto Charles Piedade Guarda Municipal 16/01/1998 6
2055-9 Fabio Ferro Machado Aux. Servicos Gerais 16/01/1998 6	2010-9 Marcio Penela Rocha Odontologo 16/01/1998 6	2237-3 Robson de Souza Borges Agente Administrativo 16/01/1998 6
2184-9 Fabrica Baeta Aguiar Tecnico em Edificacoes 16/01/1998 6	2214-4 Marcio Silva de Almeida Guarda Municipal 16/01/1998 6	1950-0 Robson de Souza Martins Fiscal Sanitario 16/01/1998 6
2020-6 Fatima Cristina de O Candeco Assistente Social 16/01/1998 6	2050-8 Marcos Andre Lopes Pereira Aux. Servicos Gerais 16/01/1998 6	2221-7 Robson Henrique Barcellos Guarda Municipal 16/01/1998 6
2277-2 Flavio Fonte Vieira Arquiteto 22/01/1998 6	2365-5 Marcos de Castro Guarda Municipal 30/01/1998 6	1956-9 Robson Soares da Silva Fiscal Sanitario 16/01/1998 6
2008-7 Franklin Certorio Campos Odontologo III 16/01/1998 6	2166-0 Marcos Paulo Lopes C. Pereira Agente Administrativo 16/01/1998 6	2111-3 Rogério Batista Marques Agente Administrativo 16/01/1998 6
2208-0 Gilberdan da Silva Gomes Guarda Municipal 16/01/1998 6	2030-3 Marcus Vinicius da Mota Souza Agente Administrativo 16/01/1998 6	2222-5 Rogério Rosa Valadares Guarda Municipal 16/01/1998 6
2075-3 Gilberto Pereira Fontes Motorista 16/01/1998 6	2150-4 Maria da Gloria dos S S Gomes Aux. Servicos Gerais 16/01/1998 6	1932-1 Ronaldo Almeida de Souza Aux. Enfermagem 16/01/1998 6
1997-6 Gilson Vianna da Cunha Medico Pediatra 16/01/1998 6	2052-4 Maria da Paz Martins Aux. Servicos Gerais 16/01/1998 6	2073-7 Ronaldo Farias Moura Motorista 16/01/1998 6
2364-7 Giselma Siqueira da Silva Aux. Servicos Gerais 30/01/1998 6	2375-2 Maria de Fatima da C. Tavares Aux. Servicos Gerais 30/01/1998 6	2121-0 Rosana de Souza Azevedo Agente Administrativo 16/01/1998 6
2119-9 Gladis T. De Avila B Cardoso Nutricionista 16/01/1998 6	2057-5 Maria de Fatima dos S.Braga Aux. Servicos Gerais 16/01/1998 6	2359-0 Rosane de Souza Barbosa Aux. Servicos Gerais 30/01/1998 6
2013-3 Glaucio Valerio de O E Silva Odontologo 16/01/1998 6	2152-0 Maria Helena Cabral Aux. Servicos Gerais 16/01/1998 6	1992-5 Rosane Guimaraes O. Silva Medico Clinico Geral 16/01/1998 6
1944-5 Gloria da Costa Faria Cozinheiro 16/01/1998 6	1917-8 Maria Isabel G P do Amaral Auxiliar Administrativo 16/01/1998 6	2231-4 Rosangela Francisca Xavier Agente Administrativo 16/01/1998 6
2104-0 Haide Castelo Branco Agente Administrativo 16/01/1998 6	2317-5 Maria Mirian dos Santos Alves Aux. Servicos Gerais 30/01/1998 6	1916-0 Rosineia Silva Caetano Auxiliar Administrativo 16/01/1998 6
2362-0 Iranilda Nascimento Carvalho Aux. Servicos Gerais 30/01/1998 6	1970-4 Maria Nazareth Pinheiro Correa Enfermeiro 16/01/1998 6	2135-0 Rosita Amaro Monteiro Borges Assistente Social 16/01/1998 6
2285-3 Irene Porfiro Silva Atend Cons.Dentario 26/01/1998 6	2060-5 Maria Selma Barcelos Rodrigues Aux. Servicos Gerais 16/01/1998 6	2149-0 Sandra de Paula Gomes Aux. Servicos Gerais 16/01/1998 6
2257-8 Iris Ventura Martins Telefonista 20/01/1998 6	2024-9 Marilia da Silva Agente Administrativo 16/01/1998 6	1939-9 Sandra Helena Cabral Aux. Servicos Gerais 16/01/1998 6
1953-4 Isaias Freire Fiscal Sanitario 16/01/1998 6	2348-5 Marineise Gomes Rangel Aux. Servicos Gerais 30/01/1998 6	2243-8 Sara Ribeiro Pinto Fisioterapeuta 19/01/1998 6
1984-4 Izabel Cristina N. De Oliveira Medico Socorrista 16/01/1998 6	2151-2 Marines de Souza Primo Aux. Servicos Gerais 16/01/1998 6	2026-5 Sergio da Vitoria E Silva Agente Administrativo 16/01/1998 6
2034-6 Jackson Ouriques Veiga Agente Administrativo 16/01/1998 6	1959-3 Marlus Neves Lens Cesar Fiscal Sanitario 16/01/1998 6	2320-5 Silvia Regina de Andrade Aux. Servicos Gerais 30/01/1998 6
1927-5 Jailton Ferreira Esteves Agente Administrativo 16/01/1998 6	1963-1 Maura Elisa Derossi N Carneiro Psicologo 16/01/1998 6	2260-8 Simone Teixeira de Paula Aux. Servicos Gerais 21/01/1998 6
2120-2 Janete de Souza Mendes Aux. Servicos Gerais 16/01/1998 6	2367-1 Monica Favato de Lima Cunha Aux. Servicos Gerais 30/01/1998 6	1940-2 Sonia Maria Campos de Lima Cozinheiro 16/01/1998 6
2199-7 Jesse Barbosa de Lima Guarda Municipal 16/01/1998 6	2021-4 Monica Soares Mignot Assistente Social 16/01/1998 6	2333-7 Sonia Maria da Luz Lima Aux. Servicos Gerais 30/01/1998 6
1909-7 Joao Carlos de Freitas Tecnico em Radiologia 16/01/1998 6	2170-9 Nancy da Silva Bacharel em Comunicacao S 16/01/1998 6	2092-3 Sonia Maria Machado Agente Administrativo 16/01/1998 6
2211-0 Joao Henrique Machado da Cunha Guarda Municipal 16/01/1998 6	2070-2 Neri Vieira Nunes Motorista 16/01/1998 6	1961-5 Suzete Maria Teixeira Alves Psicologo 16/01/1998 6
2114-8 Joao Lucio de Carvalho Agente Administrativo 16/01/1998 6	2058-3 Nicea de Souza Silva Aux. Servicos Gerais 16/01/1998 6	1911-9 Tania Helena Nunes da Silva Atend Cons.Dentario 16/01/1998 6
2139-3 Jocelia Pereira Patricio Aux. Servicos Gerais 16/01/1998 6	2168-7 Nilza Salvador da Silveira Aux. Servicos Gerais 16/01/1998 6	1975-5 Tania Torres dos Santos Medico Socorrista 16/01/1998 6
2283-7 Jorge da Silva Ferreira Guarda Municipal 26/01/1998 6	1966-6 Nina Rosa Cavalcante Gorga Enfermeiro 16/01/1998 6	1948-8 Tereza Cristina dos Santos Agente
2032-0 Jorgito Inocencio Santos Agente		

Administrativo 16/01/1998 6	8649-5 Fabio Assis Totti Guarda Municipal 05/01/2010 2	Anestesiologista 07/01/2010 2
2213-6 Tulio Vinicius Coelho Nogueira Guarda Municipal 16/01/1998 6	8426-3 Fatima Tavares de Mendonca Medico Pediatra 07/01/2010 2	8663-0 Paulo Cesar de Assis Queiroz Motorista 12/01/2010 2
1925-9 Vania Marcia Peixoto Chaves Aux. Enfermagem 16/01/1998 6	8587-1 Fernanda da Silva Aux. Enfermagem 22/01/2010 2	8664-9 Paulo R. Ribeiro de Oliveira Motorista 26/01/2010 2
1928-3 Vanilson da Conceicao Moreira Aux. Enfermagem 16/01/1998 6	8650-9 Flavio Moura da Silva Guarda Municipal 12/01/2010 2	8407-7 Pedro Jorge Cherene Junior Medico Radiologista II 07/01/2010 2
2325-6 Vera Lucia Vieira de Souza Aux. Servicos Gerais 30/01/1998 6	8651-7 Gabriel Guimaraes Ribeiro Guarda Municipal 04/01/2010 2	8610-0 Priscila Barbosa Brunelli Medico Socorrista II 04/01/2010 2
2378-7 Vera Maria dos Santos Alves Aux. Servicos Gerais 30/01/1998 6	8644-4 Gabriela Lyra Tavares Enfermeiro 20/01/2010 2	8672-0 Priscila da Silva Brandao Vigilante 18/01/2010 2
1990-9 Virginia Vale Ferreira Barreto Medico Clinico Geral 16/01/1998 6	8613-4 Geiziane Medeiros de Souza Medico Alergista 06/01/2010 2	8655-0 Rafael Correa Andrade Guarda Municipal 12/01/2010 2
2068-0 Walter de Oliveira E S. Filho Motorista 16/01/1998 6	8580-4 Graziela Tensol Falcao Fisioterapeuta 29/01/2010 2	8406-9 Rafael Panaro Bassani Soares Med. Anestesiologista II 12/01/2010 2
2292-6 Walter Nunes da Silva Filho Fiscal Sanitario 28/01/1998 6	8547-2 Irnak Marcelo Barbosa Medico Cirurgiao Pediatra 06/01/2010 2	8674-6 Ramon F. Casa Nova Cabral Vigilante 25/01/2010 2
2316-7 Zilma Soares da Silva Aux. Servicos Gerais 30/01/1998 6	8427-1 Isabelle A. Mendes dos Santos Medico Dermatologista 07/01/2010 2	8474-3 Regina Izaguirre Galvao Cury Med. Ultrassonografista 12/01/2010 2
3626-9 Mauricio Soares dos Anjos Tecnico Em Informatica 26/01/2001 5	8405-0 Jandir O. Loureiro Junior Medico Radiologista II 04/01/2010 2	8665-7 Renato Cesar Christostomo Pinto Motorista 07/01/2010 2
7385-7 Cristiano Siqueira A do Valle Guarda Municipal 02/05/2005 3	8429-8 Joaquim Epitacio Pereira Medico Socorrista II 12/01/2010 2	8608-8 Reomar D. Dos Santos Filho Guarda Municipal 04/01/2010 2
7735-6 Felipe dos Santos Bastos Guarda Municipal 18/01/2007 3	8633-9 Jorgito de Oliveira Pinheiro Guarda Sanitario 22/01/2010 2	8440-9 Ricardo dos Santos Vasconcelos Medico Cirurgiao Geral 11/01/2010 2
8634-7 Alexandre da Silva Barbosa Guarda Sanitario 19/01/2010 2	8596-0 Josilane das G. M. Nogueira Auxiliar Administrativo 29/01/2010 2	8411-5 Rodrigo Sao Tiago Sanches Medico Socorrista II 12/01/2010 2
8414-0 Alexandre Ferreira Medico Otorrinolaring. II 13/01/2010 2	8451-4 Karenn Siqueira Monnerat Medico Socorrista II 07/01/2010 2	8442-5 Rosana Gomes Cardoso Medico Socorrista II 08/01/2010 2
8416-6 Ana Lucia Dias Guimaraes Medico Neuropediatra 04/01/2010 2	8585-5 Karina Caluz de Almeida Costa Odontologo 26/01/2010 2	8444-1 Samira Salim de Carvalho Medico Cirurgiao Pediatra 12/01/2010 2
8570-7 Ana P. Fernandes Nogueirinha Nutricionista III 28/01/2010 2	8612-6 Ladiomar Freire da Silva Guarda Municipal 05/01/2010 2	8682-7 Sandra Verginia de Azevedo Sa Fisioterapeuta 29/01/2010 2
8643-6 Ana Paula Lima de Andrade Enfermeiro 26/01/2010 2	8636-3 Larissa Cardoso dos Santos Farmaceutico 12/01/2010 2	8443-3 Sandro Caffaro Machado Med. Ginec Obstetra 11/01/2010 2
8667-3 Ancelmo de Oliveira Silva Vigilante 18/01/2010 2	8661-4 Leandro Henrique de Almeida Motorista 07/01/2010 2	8604-5 Sandro Pereira de Almeida Motorista 22/01/2010 2
8581-2 Anderson Straubel Terapeuta Ocupacional 29/01/2010 2	8452-2 Leonardo Teixeira Cleto Medico Urologista 11/01/2010 2	8471-9 Sergio Luiz de Oliveira Rocha Medico Radiologista II 07/01/2010 2
8593-6 Andre Luiz Souza de Mello Odontologo - Buco Maxilo 18/01/2010 2	8500-6 Leonardo Vargas Macedo Medico Oftalmologista II 12/01/2010 2	8583-9 Sylvia H. A. De Oliveira Odontologo 28/01/2010 2
8582-0 Andrea M. C. De A. P. Millio Assistente Social 28/01/2010 2	8453-0 Licia A. Ferreira de Oliveira Medico Dermatologista 05/01/2010 2	8627-4 Tania Fagundes de Almeida Agente de Saneamento 20/01/2010 2
8611-8 Andrea Veloso de Magalhaes Medico Oftalmologista II 04/01/2010 2	8641-0 Lilian de Souza Alencar Enfermeiro II 27/01/2010 2	8642-7 Tatiana Abdu Pereira Medico Cirurgiao Geral II 13/01/2010 2
8403-4 Andreia E. G. Do Nascimento Med. Ginec Obstetra 08/01/2010 2	8619-3 Lindeberg A. Dos Santos Neto Guarda Municipal 04/01/2010 2	8620-7 Tatiana Pinheiro de Macedo Odontologo 29/01/2010 2
8614-2 Anna Cecilia de L. P. Almeida Med. Clinico Geral II 05/01/2010 2	8456-5 Luciana de Biase Medico Radiologista 27/01/2010 2	8568-5 Tuani Silva Soares Valadao Agente Administrativo 25/01/2010 2
8594-4 Ayer Manhaes Tavares Junior Auxiliar Administrativo 21/01/2010 2	8629-0 Lucrecia da Silva Brandao Psicologo 18/01/2010 2	8466-2 Ullysses Pacheco Martins Medico Socorrista II 12/01/2010 2
8676-2 Bruno Xavier da Silva Vigilante 22/01/2010 2	8575-8 Luiz Almeida dos Santos Medico Otorrinolaring. II 26/01/2010 2	8578-2 Veronica do N. V. Ferreira Tecnico em Enfermagem 29/01/2010 2
8420-4 Camila de Oliveira Costa Medico Socorrista II 27/01/2010 2	8616-9 Luiz F. Almeida dos Santos Medico Otorrinolaring. II 04/01/2010 2	8465-4 Vicente Eduardo Amado de Sousa Medico Socorrista II 12/01/2010 2
8607-0 Carlos E. Dos Santos Dornellas Medico Ortopedista II 08/01/2010 2	8630-4 Marcela Machado de Freitas Psicologo 18/01/2010 2	8464-6 Wilma Cichelli Fernandes Medico Clinico Geral 22/01/2010 2
8421-2 Carlos E. Silva dos Santos Medico Cardiologista 12/01/2010 2	8455-7 Marcelo de Oliveira Lima Medico Infectologista 12/01/2010 2	8446-8 Vinicius P. Da Silva Lavinas Medico Ortopedista 07/01/2010 2
8647-9 Carlos Eduardo Braga Guarda Municipal 04/01/2010 2	8546-4 Marcia Cristina Lima de Souza Tec. Higiene Dental 26/01/2010 2	8588-0 Vitor Penno Reis Procurador Municipal II 22/01/2010 2
8566-9 Catarina L. D. Lima da Silva Agente Administrativo 28/01/2010 2	8454-9 Marcio Freire Lasmar Medico Otorrinolaring. II 05/01/2010 2	8463-8 Viviane Reis Vieira Med Ginec.Obstetra II 07/01/2010 2
8404-2 Cintha Correa Soares Medico Pediatra 13/01/2010 2	8662-2 Marco Antonio Massad Motorista 28/01/2010 2	
8637-1 Cristiane Grion da Rocha Enfermeiro III 21/01/2010 2	8653-3 Marco Camilo Guarda Municipal 05/01/2010 2	
8545-6 Cristiane Pinheiro Mallet Tec. Higiene Dental 29/01/2010 2	8458-1 Marcos Aurelio B. De Oliveira Medico Otorrinolaring. II 07/01/2010 2	
8423-9 Cristiano Martins Chuva Medico Oftalmologista 12/01/2010 2	8654-1 Marcos Carlos de Souza Silva Guarda Municipal 07/01/2010 2	
8590-1 Daniel M. F. De Oliveira Procurador Municipal II 22/01/2010 2	8592-8 Marcos Vinicius Marins Nutricionista III 25/01/2010 2	
8668-1 Daniel Vargas Muros Vigilante 26/01/2010 2	8609-6 Mariana Domingues dos Santos Guarda Municipal 04/01/2010 2	
8567-7 Daniela da Conceicao Rodrigues Agente Administrativo 25/01/2010 2	8624-0 Mario Luis Gomes de Almeida Medico Cirurgiao Geral II 07/01/2010 2	
8640-1 Danielle Souza do Rosario Enfermeiro II 28/01/2010 2	8457-3 Mary Angela de Araujo Medico Cirurgiao Geral III 11/01/2010 2	
8638-0 Darciene S. Couto O. Da Silva Agente de Saneamento 28/01/2010 2	8467-0 Maryanne de Araujo Willmer Med Ginec. Obstetra II 04/01/2010 2	
8635-5 Debora Certorio Mendonca Farmaceutico 05/01/2010 2	8538-3 Marylucy C. Ferreira de Souza Tecnico em Enfermagem 27/01/2010 2	
8438-7 Denis Ruas Botelho Medico Radiologista 07/01/2010 2	8450-6 Michel Goncalves dos Santos Medico Socorrista II 13/01/2010 2	
8439-5 Diana Almeida de Lima Medico Pediatra II 07/01/2010 2	8591-0 Monalisa Luciano dos Santos Nutricionista 29/01/2010 2	
8646-0 Douglas Celes Fernandes Vigilante 26/01/2010 2	8671-1 Monica Fernandes Dias Vigilante 22/01/2010 2	
8424-7 Eduardo Salgado de Castro Medico Anestesiologista 13/01/2010 2	8459-0 Monica Pacheco de Oliveira Medico Socorrista II 07/01/2010 2	
8434-4 Esper Escobar Saud Medico Oftalmologista II 12/01/2010 2	8623-1 Otavia Camoleze da Silva Medico Socorrista II 12/01/2010 2	
8433-6 Etienne da Silva Baptista Medico Pediatra 07/01/2010 2	8617-7 Ozeas Luiz Mainenti Simoes Medico Socorrista II 04/01/2010 2	
8435-2 Ezequias Batista Martins Medico Infectologista 22/01/2010 2	8642-8 Paula Danielle Serpa Ogg Enfermeiro II 25/01/2010 2	
	8448-4 Paulo Artur de Lemos Prazeres Medico	

PORTARIA Nº 152/2013

Aposenta servidor

O SECRETÁRIO MUNICIPAL DE ADMINIS-TRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013,

RESOLVE:

Art. 1º - CONCEDER, nos termos do Art. 23, da Lei Municipal nº 957/2005, c/c Art. 3º, I, II, e III, Paragrafo único da Emenda Constitucional nº 47/2005, **Aposentadoria Voluntária por Idade e Tempo de Contribuição**, com proventos integrais, a contar da data desta publicação, à servidora **DOROTÉIA PEREIRA MACEDO**, ocupante do cargo de Agente Administrativo, matrícula nº. 3243-3, lotada na SEMFAZ, conforme Processo Administrativo nº. 41434/2012.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS

Secretário Municipal de Administração e Modernização da Gestão Pública.

PORTARIA Nº 153/2013

Permuta de servidores.

SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013;

R E S O L V E:

Art. 1º - RECEBER À DISPOSIÇÃO deste Município, a contar de 01/01/2013, a servidora HOVÊNIA MENEZES DUARTE, Psicopedagoga, matrícula nº. 5266, oriunda do Município de Armação dos Búzios, em regime de **PERMUTA** com a servidora municipal **ELANE SILVA DE LIMA**, Professor I, matrícula nº. 6125-5, lotada na SEMED, conforme Processo Administrativo nº. 2125/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS
Secretário Municipal de Administração
e Modernização da Gestão Pública

PORTARIA Nº 154/2013

Permuta de servidores.

SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013;

R E S O L V E:

Art. 1º - RECEBER À DISPOSIÇÃO deste Município, a contar de 07/02/2013, a servidora FATIMA DE ARAUJO MACEDO FONSECA, Professor I, matrícula nº. 178, oriunda do Município de Conceição de Macabu, em regime de **PERMUTA** com o servidor municipal **LUIVAN CHAVES DO NASCIMENTO**, Professor I, matrícula nº. 6160-3, lotado na SEMED, conforme Processo Administrativo nº. 4774/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS
Secretário Municipal de Administração
e Modernização da Gestão Pública

PORTARIA Nº 155/2013

Permuta de servidores.

SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 745/2013;

R E S O L V E:

Art. 1º - RECEBER À DISPOSIÇÃO deste Município, a contar de 07/01/2013, a servidora MABEL CRISTINE SANTOS GUIMARÃES, Professor II, matrícula nº. 11264, oriunda do Município de São Gonçalo, em regime de **PERMUTA** com a servidora municipal SIMONE MESQUITA DE ARAUJO RODRIGUES, Professor I, matrícula nº. 6121-2, lotada na SEMED, conforme Processo Administrativo nº. 441/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS
Secretário Municipal de Administração
e Modernização da Gestão Pública

PORTARIA Nº 156/2013

Derroga Portaria, excluindo nome.

SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO DA GESTÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação

de competência nº 745/2013;

R E S O L V E:

Art. 1º - DERROGAR a Portaria nº. 1594/2012, dela excluindo, o cidadão **MARCELO PAULA COUTINHO**, CPF nº 909.676.667-91, contratado para a função de Médico Socorrista II, consoante o Processo Administrativo nº 5239/2013.

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

SEMAD, 15 de fevereiro de 2013.

Por Delegação:

ELOI DUTRA DOS REIS
Secretário Municipal de Administração
e Modernização da Gestão Pública

PLANTÃO NOTURNO DE FARMÁCIAS E DROGARIAS

FEVEREIRO DE 2013

DOMINGO	SEGUNDA	TERÇA	QUARTA	QUINTA	SEXTA	SÁBADO
					DIA 1 Farmácia Vitória	DIA 2 Drogaria Marins
DIA 3 Drogaria Marins	DIA 4 Drogaria Cidade Praiana	DIA 5 Farmácia Esperança	DIA 6 Farmais	DIA 7 Farmácia Paraná	DIA 8 Drogaria Tamoio	DIA 9 Drogaria Modelo
DIA 10 Uno Farma	DIA 11 Farmácia Esperança	DIA 12 Drog. Perf. Liberdade	DIA 13 Drogaria Viva Mais	DIA 14 Farmácia Pague Menos	DIA 15 City Farma	DIA 16 Drogaria Tamoio
DIA 17 Drogaria Litorânea	DIA 18 City Farma	DIA 19 Drogaria Ofertão	DIA 20 Drogaria Pacheco	DIA 21 Drogaria Pacheco	DIA 22 Drogaria Costa Azul	DIA 23 Farmácia Bela
DIA 24 Drogaria Tamoio	DIA 25 Farmais	DIA 26 Farmácia Bangu	DIA 27 Drogaria Max	DIA 28 Drogaria Max		

ENDEREÇOS

<p>DROGARIA CIDADE PRAIANA Rua Santa Catarina, 08 - Lj. 01 - Cidade Praiana</p> <p>FARMÁCIA ESPERANÇA Av. das Flores, 359 - Âncora</p> <p>FARMAIS Av. Alcebiades Sabino dos Santos, 353 - Lj. 07 - Qd. 08 - Atlântica</p> <p>FARMÁCIA PARANÁ Av. dos Bandeirantes, 766 - Lj. 02 - Costazul</p> <p>DROGARIA TAMOIO Rod. Amaral Peixoto, 5181 - Ljs. 1, 2, 3, 4 e 5 - Novo Rio das Ostras</p> <p>DROGARIA MODELO Rod. Amaral Peixoto, 315 - Jardim Miramar</p> <p>UNO FARMA Rod. Amaral Peixoto, 4863 - Centro</p> <p>FARMÁCIA ESPERANÇA Av. as Flores, 359 - Âncora</p> <p>DROGARIA E PERFUMARIA LIBERDADE Rua Bangu, 1016 - Liberdade</p> <p>DROGARIA VIVA MAIS Rua Santa Catarina, 78 - Lj. B - Cidade Praiana</p>	<p>FARMÁCIA PAGUE MENOS Rod. Amaral Peixoto, 4911 - Centro</p> <p>CITY FARMA Alameda Casimiro de Abreu, 314 - Lj. 01 - Nova Esperança</p> <p>DROGARIA OFERTÃO Av. Amazonas, 49 - Lj. 04 - Centro</p> <p>DROGARIA PACHECO Av. Amaral Peixoto, 5155 - Centro</p> <p>DROGARIA COSTA AZUL Av. Governador Roberto Silveira, 154 - Lj. 02 - Costazul</p> <p>FARMÁCIA BELA Rod. Amaral Peixoto, s/nº - Qd. 01 - Lj. 03 - Cidade Beiramar</p> <p>DROGARIA TAMOIO Rod. Amaral Peixoto, 5019 - Lj. 02 - Centro</p> <p>FARMÁCIA BANGU Rua Bangu, 1638 - Liberdade</p> <p>DROGARIA MAX Rod. Amaral Peixoto, 4613 - Centro</p> <p>DROGARIA RIO DAS OSTRAS Rod. Amaral Peixoto, 4680 - Centro</p> <p>DROGARIA SUCESSO Rod. Amaral Peixoto, 4990 - Lj. 02 - Centro</p>
---	--

Lei Municipal 38/93 - Estabelece plantão noturno para as farmácias e drogarias de Rio das Ostras, regulamentada pelo Decreto número 109/95.

Secretaria de Fazenda

MUNICÍPIO DE RIO DAS OSTRAS
DEMONSTRATIVO CONSOLIDADO DO RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DAS DESPESAS COMPESSOAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2012

RGF - ANEXO I

R\$ Milhares

DESPESAS COMPESSOAL	DESPESA EXECUTADAS Jan/2012 até Dez/2012		
	LIQUIDADAS	INSCRITAS EM RP NÃO PROCESSADOS	TOTAL
DESPESAS BRUTAS COMPESSOAL	239.060,7	126,5	239.187,3
Pessoal Ativo	232.697,0	126,5	232.823,6
Pessoal Inativo e Pensionista	6.363,7	0,0	6.363,7
Outras Despesas de Pessoal Decorrentes de Contratos de Terceirização (art. 18, § 1º da LRF)	0,0	0,0	0,0
Despesas não Computadas (art. 19 § 1º da LRF)	6.382,6	0,0	6.382,6
(-) Decorrentes de Decisão Judicial	0,0	0,0	0,0
(-) Inativos e Pensionistas com Recursos Vinculados	6.363,7	0,0	6.363,7
(-) Indenizações por Demissão e Incentivos à Demissão Voluntária	0,0	0,0	0,0
(-) Despesas de Exercícios Anteriores	18,9	0,0	18,9
DESPESA TOTAL COMPESSOAL DTP	232.678,1	126,5	232.804,6
APURAÇÃO DO CUMPRIMENTO DO LIMITE LEGAL			VALOR
RECEITA CORRENTE LÍQUIDA (RCL)			708.864,1
% do TOTAL DAS DESPESAS LÍQUIDAS COMPESSOAL PARA FINS DE APURAÇÃO DO LIMITE DTP sobre a RCL			32,84 %
LIMITE MÁXIMO estabelecido pelo art. 19 da LRF			425.318,5
LIMITE PRUDENCIAL estabelecido pelo art. 22 da LRF			404.052,5

Fonte : Secretaria Municipal de Fazenda

SIGFIS - Versão 2012

Data de Emissão: 08/02/2013 10:10h

Anexo I do DCRGF

ALCEBÍADES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

JOÃO BATISTA ESTEVES GONÇALVES
Secretário Municipal de Fazenda

THAIS PENNA LINDENMAYER
Controladora Geral

MARTA BASTOS P.F. DE OLIVEIRA
Coordenadora Municipal de Contabilidade

MUNICÍPIO DE RIO DAS OSTRAS
DEMONSTRATIVO CONSOLIDADO DO RELATÓRIO DE GESTÃO FISCAL

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2012

LRF, art 55, Inciso III, alínea "a" - Anexo V

R\$ Milhares

ATIVO	VALOR	PASSIVO	VALOR
Caixa	0,0	Depósitos	2.943,5
Bancos	1.356,8	Consignações	60,4
Conta Movimento	763,8	Depósitos de Diversas Origens (DDO)	2.883,1
Contas Vinculadas	593,0	Restos a Pagar	17.505,4
Aplicações Financeiras	176.656,5	Do Exercício (Processados)	1.612,5
Outras Disponibilidades Financeiras	0,0	De Exercícios Anteriores	15.892,9
Repasse Orçamentário Não-Recebido	0,0	Outras Obrigações Financeiras	78.581,4
<i>Pela Câmara Municipal</i>	0,0	Credores Diversos	0,0
<i>Pelas Demais Unidades Gestoras</i>	0,0	Serviços da Dívida	0,0
Demais Disponibilidades Financeiras	0,0	<i>Precatórios Não-Pagos</i>	0,0
		<i>Emitidos até 04/05/2000</i>	0,0
		<i>Emitidos a partir de 05/05/2000 (inclusive)</i>	0,0
		<i>Demais Serviços da Dívida</i>	0,0
		Débito de Tesouraria (Saldo de ARO)	0,0
		Repasse Orçamentário Não-Transferido até 31/12	0,0
		<i>Para Câmara Municipal</i>	0,0
		<i>Para Demais Unidades Gestoras</i>	0,0
		Demais Obrigações Financeiras	78.581,4
	178.013,3		99.030,3
INSUFICIÊNCIA ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO-PROCESSADOS (I)	0,0	SUFICIÊNCIA ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO-PROCESSADOS (II)	78.983,0
	178.013,3		178.013,3
			77.451,0
			1.532,0

ATIVO	VALOR	PASSIVO	VALOR
Caixa	0,0	Depósitos	9,6
Bancos	-3,7	Consignações - RPPS	7,8
Conta Movimento	-3,7	Depósito de Diversas Origens (DDO) - RPPS	1,8
Contas Vinculadas	0,0	Restos a Pagar Processados	2,7
Investimentos do RPPS / Aplicações Financeiras	189.647,2	Do Exercício	0,9
Outras Disponibilidades Financeiras	0,0	De Exercícios Anteriores	1,8
Repasse Orçamentário Não-Recebido até 31/12	0,0	Outras Obrigações Financeiras	0,9
Demais Disponibilidades Financeiras	0,0	Credores Diversos	0,0
		Serviços da Dívida	0,0
		Precatórios Não Pagos	0,0
		Emitidos até 04/05/2000	0,0
		Emitidos a partir de 05/05/2000 (inclusive)	0,0
		Demais Serviços da Dívida	0,0
		Demais Obrigações Financeiras	0,9
	189.643,5		13,2
INSUFICIÊNCIA ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO-PROCESSADOS (V)	0,0	SUFICIÊNCIA ANTES DA INSCRIÇÃO EM RESTOS A PAGAR NÃO-PROCESSADOS (VI)	189.630,3
	189.643,5		189.643,5
			306,6
			189.323,7

Fonte : Secretaria Municipal de Fazenda

Nota :

¹-Repasse orçamentário não recebido pelas Unidades Gestoras Municipais até 31/12, porém de transferência líquida e certa.

ALCEBÁDES SABINO DOS SANTOS
Prefeito do Município de Rio das Ostras

JOÃO BATISTA ESTEVES GONÇALVES
Secretário Municipal de Fazenda

THAIS PENNA LINDENMAYER
Controladora Geral

MARTA BASTOS P.F. DE OLIVEIRA
Coordenadora Municipal de Contabilidade

MUNICÍPIO DE RIO DAS OSTRAS
DEMONSTRATIVO CONSOLIDADO DO RELATÓRIO DE GESTÃO FISCAL

■
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2012

LRF, art 55, inciso III, alínea "b" - Anexo VI

R\$ Milhares

ÓRGÃO	RESTOS A PAGAR							
	Liquidados Não Pagos			Empenhados e Não Liquidados			Disponibilidade de caixa (Antes da Inscrição em Restos a Pagar Não Processados)	Empenhos não Liquidados Cancelados (Não Inscritos por Insuf. Financ.)
	Exercícios Anteriores	Do Exercício	Fonte	Exercícios Anteriores	Do Exercício	Fonte		
PREFEITURA RIO DAS OSTRAS	2,2	612,1	0	0,0	17.011,5	0	47.861,0	0,0
	0,0	0,0	1	0,0	0,0	1	0,0	0,0
	0,0	0,0	2	0,0	0,0	2	0,0	0,0
	0,0	9,8	3	4.454,7	33.843,1	3	52.931,0	0,0
	3.122,6	783,7	4	6.917,3	16.578,5	4	44.993,7	0,0
	0,0	0,0	5	0,0	2.612,2	5	3.503,5	0,0
	0,0	0,0	12	0,0	0,0	12	0,0	0,0
	0,0	0,0	14	0,0	0,0	14	0,0	0,0
	0,0	0,0	15	0,0	0,0	15	273,2	0,0
	0,0	0,0	18	0,0	0,0	18	2.733,1	0,0
	0,0	0,1	98	51,5	553,9	98	6.548,1	0,0
	0,3	0,0	99	0,0	0,0	99	0,0	0,0
FUNDO MUN ASSIST SOCIAL RIO DAS OSTRAS	0,0	4,2	0	0,0	778,4	0	1.701,5	0,0
	0,0	36,2	3	94,8	471,9	3	879,4	0,0
	3,8	163,8	4	215,2	840,5	4	2.093,0	0,0
	0,0	0,0	12	0,0	0,0	12	0,0	0,0
	0,0	2,6	17	17,8	192,5	17	1.287,8	0,0
	0,0	0,0	98	0,0	0,0	98	0,0	0,0
	0,0	0,0	99	0,0	0,0	99	0,0	0,0
INSTITUTO PREVIDÊNCIA RIO DAS OSTRAS	0,0	0,9	19	1,8	306,6	19	189.647,2	0,0
FUNDAÇÃO RIO DAS OSTRAS DE CULTURA	0,0	0,0	0	0,0	0,0	0	0,0	0,0
	0,0	0,0	4	0,0	482,0	4	625,9	0,0
	0,0	0,0	99	0,0	0,0	99	0,0	0,0
FUNDO MUN SAUDE RIO DAS OSTRAS	0,0	0,0	0	0,0	51,7	0	220,2	0,0
	0,0	0,0	3	0,0	3.817,4	3	4.510,4	0,0
	318,8	0,0	4	511,3	29,7	4	1.350,2	0,0
	0,0	0,0	12	0,0	0,0	12	0,0	0,0
	0,0	0,0	13	0,0	0,0	13	174,7	0,0
	70,7	0,0	16	111,5	187,7	16	6.326,6	0,0
	0,0	0,0	22	0,0	0,0	22	0,0	0,0
	0,0	0,0	99	0,0	0,0	99	0,0	0,0
	3.518,4		1.613,4	12.375,9	77.757,6		367.660,5	0,0

SIGFIS - Versão 2012

Data de Emissão: 08/02/2013 10:10h

Anexo VI do DCRGF

ALCEBÍADES SABINO DOS SANTOS
 Prefeito do Município de Rio das Ostras

JOÃO BATISTA ESTEVES GONÇALVES
 Secretário Municipal de Fazenda

THAIS PENNA LINDENMAYER
 Controladora Geral

MARTA BASTOS P.F. DE OLIVEIRA
 Coordenadora Municipal de Contabilidade

DESTINAÇÃO DE RECURSOS	RESTOS A PAGAR					
	Liquidados Não Pagos		Empenhados e Não Liquidados		Disponibilidade de caixa (Antes da Inscrição em Restos a Pagar Não Processados)	Empenhos não Liquidados Cancelados (Não Inscritos por Insuf. Financ.)
	Exercícios Anteriores	Do Exercício	Exercícios Anteriores	Do Exercício		
00 _ ORDINÁRIOS	2,3	616,4	0,0	17.841,6	49.782,8	0,0
01 _ Contribuição de Intervenção do Domínio Econômico - C	0,0	0,0	0,0	0,0	0,0	0,0
02 _ Contribuição para o Custeio dos Serviços de Iluminação	0,0	0,0	0,0	0,0	0,0	0,0
03 _ Royalties - Lei 9478/97	0,0	46,0	4.549,5	38.132,4	58.320,8	0,0
04 _ Royalties 5% - Lei 7990/89	3.445,2	947,5	7.643,8	17.930,7	49.062,8	0,0
05 _ SALÁRIO EDUCAÇÃO	0,0	0,0	0,0	2.612,2	3.503,5	0,0
08 _ Operações de Crédito Internas para Programas de Edu	0,0	0,0	0,0	0,0	0,0	0,0
09 _ Operações de Crédito Internas para Programas de Saúde	0,0	0,0	0,0	0,0	0,0	0,0
10 _ DIRETAM. ARRECADADO (Administração indireta exc	0,0	0,0	0,0	0,0	0,0	0,0
11 _ Operações de Crédito Internas (outros Programas)	0,0	0,0	0,0	0,0	0,0	0,0
12 _ Convênios	0,0	0,0	0,0	0,0	0,0	0,0
13 _ Convênios Saúde	0,0	0,0	0,0	0,0	174,7	0,0
14 _ Convênios Educação	0,0	0,0	0,0	0,0	0,0	0,0
15 _ Transferências do FUNDEB	0,0	0,0	0,0	0,0	273,2	0,0
16 _ S.U.S.	70,7	0,0	111,5	187,7	6.326,6	0,0
17 _ FNAS	0,0	2,6	17,8	192,5	1.287,8	0,0
18 _ Transferências de Recursos do FNDE (que não salário	0,0	0,0	0,0	0,0	2.733,1	0,0
19 _ REGIME PRÓPRIO(RPPS)/ recursos ordinários	0,0	0,9	1,8	306,6	189.647,2	0,0
20 _ Transferências do Sistema Único de Saúde	0,0	0,0	0,0	0,0	0,0	0,0
21 _ CONSORCIO SAÚDE	0,0	0,0	0,0	0,0	0,0	0,0
22 _ Outras Transferências Vinculadas a Programas de Saú	0,0	0,0	0,0	0,0	0,0	0,0
27 _ REGIME PRÓPRIO (RPPS) - Alienação de Bens	0,0	0,0	0,0	0,0	0,0	0,0
28 _ Alienação de Bens destinados a Programas de Educaçã	0,0	0,0	0,0	0,0	0,0	0,0
29 _ Alienação de Bens destinados a Programas de Saúde	0,0	0,0	0,0	0,0	0,0	0,0
30 _ Alienação de Bens destinados a outros Programas	0,0	0,0	0,0	0,0	0,0	0,0
31 _ Operações de Crédito Externas	0,0	0,0	0,0	0,0	0,0	0,0
32 _ REGIME PRÓPRIO (RPPS) - Diretamente Arrecadado	0,0	0,0	0,0	0,0	0,0	0,0
41 _ Operações de Crédito Internas (empréstimos não espe	0,0	0,0	0,0	0,0	0,0	0,0
97 _ CONSERV. AMBIENTAL	0,0	0,0	0,0	0,0	0,0	0,0
98 _ Diversas - recursos vinculados	0,0	0,1	51,6	553,9	6.548,1	0,0
99 _ Diversas - recursos não vinculados	0,3	0,0	0,0	0,0	0,0	0,0
Total	3.518,4	1.613,4	12.375,9	77.757,6	367.660,5	0,0

Fonte : Secretaria Municipal de Fazenda

Nota :

MUNICÍPIO DE RIO DAS OSTRAS
DEMONSTRATIVO CONSOLIDADO DO RELATÓRIO DE GESTÃO FISCAL

■
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2012

LRF, art 48 - Anexo VII

R\$ Milhares

DESPESA COM PESSOAL	VALOR	% SOBRE A RCL
Total da Despesa com Pessoal - TDP	232.804,6	32,84 %
Limite Legal (inciso III, art. 19 da LRF)	425.318,5	60,00 %
Limite Prudencial (§ único, art. 22 da LRF)	404.052,5	57,00 %
DÍVIDA		
DÍVIDA	VALOR	% SOBRE A RCL
Dívida Consolidada Líquida	-166.780.835,4	-23,53 %
Limite Definido por Resolução do Senado Federal	850.636.911,1	120,00 %
GARANTIA DE VALORES		
GARANTIA DE VALORES	VALOR	% SOBRE A RCL
Total das Garantias	0,0	0,00 %
Limite Definido por Resolução do Senado Federal	155.789.330,4	22,00 %
OPERAÇÕES DE CRÉDITO		
OPERAÇÕES DE CRÉDITO	VALOR	% SOBRE A RCL
Operações de Crédito Internas e Externas	0,0	0,00 %
Operações de Crédito por Antecipação da Receita	0,0	0,00 %
Limite Definido por Resolução do Senado Federal para Operações de Crédito Internas e Externas	113.301.331,2	16,00 %
Limite Definido por Resolução do Senado Federal para Operações de Crédito por Antec. da Receita	0,0	0,00 %
RESTOS A PAGAR		
RESTOS A PAGAR	Inscrição em Restos a Pagar NÃO PROCESSADOS	Suficiência/Insuficiência antes da Inscrição em Restos a Pagar Não Proces.
Valor apurado nos demonstrativos respectivos	77.757,6	367.660,5

Fonte : Secretaria Municipal de Fazenda

Nota :

ALCEBÍADES SABINO DOS SANTOS
 Prefeito do Município de Rio das Ostras

JOÃO BATISTA ESTEVES GONÇALVES
 Secretário Municipal de Fazenda

THAIS PENNA LINDENMAYER
 Controladora Geral

MARTA BASTOS P.F. DE OLIVEIRA
 Coordenadora Municipal de Contabilidade

Secretaria de Bem-Estar Social

RESOLUÇÃO SEMBES Nº 001/2013

RESOLVE:

APROVA O CALENDÁRIO DAS ATIVIDADES E AÇÕES DOS PROGRAMAS E PROJETOS SOCIAIS DA SECRETARIA MUNICIPAL DE BEM ESTAR SOCIAL DE RIO DAS OSTRAS NO ANO DE 2013 E DÁ OUTRAS PROVIDÊNCIAS.

Art.1º - Aprovar o Calendário de atividades e ações dos Programas e Projetos Sociais da Secretaria Municipal de Bem Estar Social para o ano 2013, na forma dos anexos que passam a fazer parte desta Resolução.

A SECRETÁRIA MUNICIPAL DE BEM ESTAR SOCIAL no uso de suas atribuições legais, e

Art.2º - Ressaltar que os períodos para Planejamento e Capacitação são de suma importância para o bom desenvolvimento e resultado dos trabalhos.

Considerando a necessidade de tornar público os dias de desenvolvimento das atividades e de atendimento nos Programas e Projetos desta secretaria;

Art.3º - Recomendar a todos os Projetos e Programas que garantam espaço de planejamento, de acompanhamento e avaliação da Proposta do Projeto Político Sócio Pedagógico a ser desenvolvido durante o corrente ano.

Considerando a importância de informar aos profissionais e o público atendido nesta secretaria sobre suas atividades e ações;

Parágrafo Único: Cabe a cada Projeto e Programa definir o cronograma para organizar as atividades e ações indispensáveis ao aperfeiçoamento do Processo.

Art.4º - Informar que a Secretaria Municipal de Bem Estar Social editará todos os demais atos necessários ao cumprimento deste Calendário, resolvendo os casos omissos.

Art.5º - Esta Resolução entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Rio das Ostras, 15 de fevereiro de 2013.

ROSINEIDE AZEREDO DOS SANTOS
Secretária de Bem-Estar Social

RESOLUÇÃO SEMBES Nº 001/2013. (*)

ANEXO I - CALENDÁRIO DE ATIVIDADES DOS PROGRAMAS E PROJETOS SOCIAIS

Mês \ Dias	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Janeiro	Fe	F	F	F	S	D	F	F	F	F	F	S	D	F	F	F	F	S	D	F	F	F	F	F	S	D	F	F	F	F	
Fevereiro	PI	S	D	PI	PI	PI	PI	PI	S	D	R	Fe	R			S	D						S	D							
Março		S	D						S	D						S	D						S	D					Fe	S	D
Abril					S	D			DC		R	S	D					S	D	R	Fe					S	D				
Maio	Fe			S	D					S	D						S	D					S	D					Fe	R	
Junho	S	D					S	D						S	D				S	D						S	D				
Julho					S	D																									
Agosto			S	D					S	D							S	D						S	D					S	
Setembro	D					DC	D	R				S	D				S	D				S	D								
Outubro				S	D					S	D	R	Fe				S	D						S	D	Fe					
Novembro		Fe	D						S	D					Fe	S	D			Fe			S	D						S	
Dezembro	D				S	D				S	D																				

LEGENDA					
F	Férias	Fe	Feriado	⇒	Início do 2º Semestre
PI	Planejamento Interno	DC	Desfile Cívico	⇐	Término das atividades
⇒	Início das Atividades	R	Recesso	P	Planejamento

(*) Republicado por incorreções nas publicações do Jornal Oficial do Município, Edição nº.621- de 08 a 14 de fevereiro de 2013.

RESOLUÇÃO SEMBES Nº 001/2013 (*)

ANEXO II - CALENDÁRIO DE ATIVIDADES PARA O PROGRAMA SOCIAL

CASA DA CRIANÇA – 2013.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
JAN	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F
FEV	PI	S	D	PI	PI	PI	PI	PI	S	D	R	Fe	R	PI	PI	S	D						S	D							
MAR		S	D						S	D						S	D						S	D					Fe	S	D
ABR					S	D				DC		R	S	D						S	D	R	Fe				S	D			
MAI	Fe			S	D					S	D					S	D						S	D					Fe	R	
JUN	S	D			PA	PA		S	D						S	D						FJ	S	D					S	D	
JUL												FF	D	CF	CF	CF	CF	CF	CF	S	D	CF	CF	CF	CF	CF	CF	S	D		
AGO			S	D					S	D					S	D								S	D						S
SET	D					DC	D	R						S	D							FP	D					S	D		
OUT				S	D	FC	FC	PA	PA	FC	S	D	R	Fe	S	D				S	D					S	D				
NOV		Fe	D					S	D					Fe	S	D				Fe			S	D						S	
DEZ	D				S	D				S	D			FN							S	D		R	Fe	PI	PI	S	D	PI	R

LEGENDA	
F	Férias
PI	Planejamento Interno
⇒	Início das Atividades
DC	Desfile Cívico
R	Recesso
Fe	Feriado

EVENTOS / CULMINÂNCIAS	
FJ	Festa Junina
FF	Festa Família
FC	Festa dia das Crianças /Festa Primavera
CF	Colônia de Férias – C/ professores da Educação
FN	Festa de Natal
PA	Passeio Semana Meio Ambiente / Semana da Criança

(*) Republicado por incorreções nas publicações do Jornal Oficial do Município, Edição nº.621- de 08 a 14 de fevereiro de 2013.

Secretaria de Ciência, Tecnologia e Inovação

EDITAL N° 001/2013 – SECTI

OBJETO: Abertura de inscrições para o processo seletivo visando o preenchimento de vagas de curso oferecido pelo Programa Municipal de Qualificação Profissional – 1ª Fase de 2013.

O Município de Rio das Ostras por meio da **Secretaria Municipal de Ciência, Tecnologia e Inovação – SECTI** torna público que estarão abertas as inscrições para o Processo Seletivo visando o preenchimento de 156 (cento e cinquenta e seis) vagas para o curso **Informática Para o Mundo do Trabalho**, distribuídas conforme anexos I e II.

Serão destinadas 5 (cinco) por cento das vagas oferecidas no presente Edital para pessoas com deficiência.

1 – DO CURSO

O **Curso Informática Para o Mundo do Trabalho** tem como objetivo qualificar o aluno para trabalhar com redação de texto, planilha eletrônica, apresentação de slides, correio eletrônico e navegadores de internet, desenvolvendo habilidades satisfatórias na utilização do computador como ferramenta para as suas atividades profissionais.

2 – DOS REQUISITOS DE PARTICIPAÇÃO

Poderá participar do Processo Seletivo de que trata o presente Edital o candidato que preencha os seguintes requisitos:

- a) Residir no Município de Rio das Ostras;
- b) Ter no mínimo 16 (dezesesseis) anos completos, até a data da matrícula;
- c) Ter a escolaridade mínima de Ensino Médio incompleto;
- d) Não estar matriculado em outro curso de Qualificação Profissional.

3 – DO PROCESSO SELETIVO

O Processo seletivo de que trata o presente Edital constitui-se das seguintes etapas:

- a) Inscrições;
- b) Matrícula.

3.1 – DAS INSCRIÇÕES VIA INTERNET

As inscrições via internet poderão ser realizadas **das 9 (nove) horas do dia 18 de fevereiro de 2013 até às 20 (vinte) horas do dia 24 de fevereiro de 2013**, mediante preenchimento do “Formulário Padrão”, disponível no site www.riodasostras.rj.gov.br/qualificacao. O candidato deverá preencher o “Formulário Padrão”, uma única vez, com o seu nome completo, dados dos documentos pessoais, endereço em que reside e o nível de sua escolaridade, e-mail e telefone.

Após o preenchimento do “Formulário Padrão”, será gerado um “Comprovante de Inscrição”, contendo os dados preenchidos pelo candidato. O “Formulário Padrão” deverá ser impresso, para utilização futura, podendo ser acessado posteriormente pelo candidato na página www.riodasostras.rj.gov.br/qualificacao. O candidato poderá realizar sua inscrição nos computadores com acesso à internet disponibilizados pela Prefeitura Municipal de Rio das Ostras nos seguintes locais:

a) Centro Municipal de Inclusão Digital de São Cristóvão, localizado na Rua da Assembléia, s/n°, São Cristóvão, de segunda a sexta-feira, das 09h às 17h;

b) Centro Municipal de Inclusão Digital de Cantagalo, localizado na Estrada da Califórnia, s/n°, Cantagalo, de segunda a sexta-feira, das 09h às 17h;

c) Centro Municipal de Inclusão Digital do Operário, localizado na Rua Francisco Ivanilson Guimarães de Barros, s/n°, Operário (**Estádio Julieta Carvalho Vianna**), de segunda a sexta-feira, das 09h às 17h;

d) Centro Municipal de Inclusão Digital do Âncora, localizado na Avenida das Casuarinas, 595, Residencial Praia Âncora (**Centro de Cidadania**)

e) Secretaria Municipal de Ciência, Tecnologia e Inovação, localizada na Praça Prefeito Cláudio Ribeiro, s/n°, Extensão do Bosque, de segunda a sexta-feira, das 9h às 17h;

3.2 – DAS INSCRIÇÕES PRESENCIAIS

As inscrições presenciais poderão ser realizadas **das 9 (nove) às 17 (dezesete) horas do dia 18 ao dia 22 de fevereiro de 2013**, mediante preenchimento do “Formulário Padrão”, que será disponibilizado em cada posto de inscrição.

O candidato deverá preencher o “Formulário Padrão”, com o seu nome completo, dados dos documentos pessoais, endereço em que reside e o nível de sua escolaridade, email e telefone. Após o preenchimento do “Formulário Padrão”, será disponibilizado ao candidato um “Comprovante de Inscrição”.

O candidato poderá realizar sua inscrição nos seguintes locais:

a) Centro Municipal de Inclusão Digital de Rocha Leão, localizado na Rua Izolino Lima, nº 5, Rocha Leão;

b) Centro Municipal de Inclusão Digital do Nova Cidade, localizado na Rua Três Marias, s/n°, Nova Cidade (**Parque da Cidade**)

3.3 – DOS CRITÉRIOS DE SELEÇÃO E DE CLASSIFICAÇÃO

Os candidatos inscritos nesta fase do Programa Municipal de Qualificação Profissional serão considerados CLASSIFICADOS ou PERTENCENTES AO CADASTRO DE RESERVA.

Entende-se como CLASSIFICADOS todos os que tiverem as suas inscrições realizadas dentro do número de vagas disponibilizadas.

Entende-se como PERTENCENTES AO CADASTRO DE RESERVA, todos os que tiverem as suas inscrições realizadas em até o mesmo número das vagas disponibilizadas.

A fim de definir a colocação do candidato entre os inscritos neste processo seletivo, será utilizado os seguintes critérios:

- a) Maior idade;
- b) Ordem de inscrição.

A publicação do resultado e a classificação dos candidatos inscritos via internet e presencialmente serão disponibilizados na página www.riodasostras.rj.gov.br/qualificacao e em cada um dos postos em que o candidato realizou a sua inscrição a partir **das 12 (doze) horas do dia 27 de fevereiro de 2013**.

3.4 – DA APRESENTAÇÃO DE DOCUMENTOS E DA MATRÍCULA DOS CLASSIFICADOS

Logo após o resultado o candidato que foi classificado, dentro do número de vagas disponíveis, deverá realizar sua matrícula no local escolhido no ato da inscrição, das 09h às 17h,

no período de **28 de fevereiro a 05 de março de 2013**, apresentando os originais e cópias dos seguintes documentos:

- a) Comprovante de residência (preferencialmente conta de água, luz, telefone ou carnê de pagamento) no nome do candidato ou dos responsáveis legais, ou contrato de locação residencial no Município de Rio das Ostras;
- b) Carteira de Identidade;
- c) Comprovante da escolaridade mínima exigida para o curso;
- d) CPF.

3.5 – DA RECLASSIFICAÇÃO

Será disponibilizado na página www.riodasostras.rj.gov.br/qualificacao e em cada uma das Unidades em que o candidato realizou a sua inscrição a partir **das 12 (doze) horas do dia 6 de março** a lista dos reclassificados pertencentes ao cadastro de reserva.

3.6 – DA APRESENTAÇÃO DE DOCUMENTOS E DA MATRÍCULA DOS RECLASSIFICADOS

Logo após o resultado o candidato que foi reclassificado, dentro do número de vagas disponíveis, deverá realizar sua matrícula no local escolhido no ato da inscrição, das 09h às 17h, nos dias de **7 e 8 de março de 2013**, apresentando os originais e cópias dos documentos citados no item 3.4.

4 – DAS DISPOSIÇÕES GERAIS

A Secretaria Municipal de Ciência, Tecnologia e Inovação não se responsabiliza por solicitações de inscrições não recebidas por qualquer motivo, seja de ordem técnica dos equipamentos, falhas de comunicação, congestionamento das linhas de comunicação, bem como outros fatores que impossibilitem a transferência de dados por procedimento indevido dos usuários.

O Candidato deverá se inscrever na vaga do curso mais próximo possível de sua residência para evitar o seu deslocamento para outros bairros ou até mesmo atrasos.

O candidato que não comparecer no primeiro dia de aula, deixando de justificar sua ausência ou não sendo a mesma aceita, será excluído e terá sua vaga disponibilizada ao candidato do Cadastro de Reserva.

Em caso de **abandono** o aluno só poderá participar dos processos seletivos realizados pela Secretaria Municipal de Ciência, Tecnologia e Inovação, se houver sobra de vagas.

O inscrito **perderá o direito à vaga** nos casos em que:

1. Não comprovar que reside no Município de Rio das Ostras;
2. Apresentar documento falso;
3. Praticar qualquer procedimento contrário à legislação em vigor relativa ao Programa Municipal de Qualificação Profissional.

A eliminação será efetivada mesmo que a constatação da irregularidade ou da utilização de expediente ilícito ocorra após o término do processo de ingresso do candidato.

O aluno não receberá o certificado de conclusão do curso se a sua frequência for inferior a 75 (setenta e cinco) por cento.

Fica a Secretaria Municipal de Ciência, Tecnologia e Inovação autorizada a divulgar normas complementares ao presente Edital, caso seja comprovadas as necessidades emergentes.

Rio das Ostras, 08 de fevereiro de 2013.

ERONEI LEITE

Secretária de Ciência, Tecnologia e Inovação

ANEXO I - INSCRIÇÃO VIA INTERNET

CURSO	CH	PRÉ-REQUISITO	VAGAS	LOCAIS DE REALIZAÇÃO DO CURSO	HORÁRIO DAS AULAS	DIAS
Informática Para o Mundo do Trabalho	180h	Ensino Médio Incompleto	33	CMID – São Cristóvão	9 às 12h	De 2ª a 6ª feira
			33	CMID – São Cristóvão	14 às 17h	De 2ª a 6ª feira
			9	CMID – Operário	9 às 12h	De 2ª a 6ª feira
			9	CMID – Operário	14 às 17h	De 2ª a 6ª feira
			9	CMID – Âncora	9 às 12h	De 2ª a 6ª feira
			9	CMID – Âncora	14 às 17h	De 2ª a 6ª feira

ANEXO II - INSCRIÇÃO PRESENCIAL

CURSO	CH	PRÉ-REQUISITO	VAGAS	LOCAIS DE REALIZAÇÃO DO CURSO	HORÁRIO DAS AULAS	DIAS
Informática Para o Mundo do Trabalho	180h	Ensino Médio Incompleto	7	CMID – Rocha Leão	9 às 12h	De 2ª a 6ª feira
			7	CMID – Rocha Leão	14 às 17h	De 2ª a 6ª feira
			10	CMID – Cantagalo	9 às 12h	De 2ª a 6ª feira
			10	CMID – Cantagalo	14 às 17h	De 2ª a 6ª feira
			10	CMID – Nova Cidade	9 às 12h	De 2ª a 6ª feira
			10	CMID – Nova Cidade	14 às 17h	De 2ª a 6ª feira

TABELA DE PRAZOS

ETAPA	DATA	HORÁRIO	MEIO/LOCAL
Inscrições Via Internet	De 18/02/2013 a 24/02/2013	Das 9h do dia 18/02/2013 às 20h do dia 24/02/2013	página de internet www.riodasostras.rj.gov.br/qualificacao no Centro Municipal de Inclusão Digital de São Cristóvão, no Centro Municipal de Inclusão Digital de Cantagalo e na Secretaria Municipal de Ciência, Tecnologia e Inovação.
Inscrições Presenciais	De 18/02/2013 a 22/02/2013	Das 9h às 17h de segunda a sexta-feira	Centro Municipal de Inclusão Digital de Rocha Leão e no Centro Municipal de Inclusão Digital do Parque da Cidade.
Classificação	Dia 27/02/2013	Às 12h	Na página de internet www.riodasostras.rj.gov.br/qualificacao e em cada um dos postos em que o candidato realizou a sua inscrição.
Apresentação de Documentos e Matrícula dos Classificados	28/02/2013 a 05/03/2013	Das 9h às 17h	No local escolhido no ato da inscrição.
Reclassificação	Dia 06/03/2013	Às 12h	Na página www.riodasostras.rj.gov.br/qualificacao e em cada um dos postos em que o candidato realizou a sua inscrição.
Apresentação de Documentos e Matrícula dos Reclassificados	Dias 07 e 08/03/2013	Das 9h às 17h	No local escolhido no ato da inscrição.
Início das Aulas	11/03/2013	As 9 e às 14h	Nos Centros Municipais de Inclusão Digital do Âncora, Cantagalo, Operário, Nova Cidade, Rocha Leão e São Cristóvão.

EDITAL Nº 002/2013 – SECTI - ABERTURA DE INSCRIÇÕES PARA O PROCESSO SELETIVO VISANDO AO PREENCHIMENTO DE VAGAS DOS CURSOS OFERECIDOS PELA SECRETARIA DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO, EM PARCERIA COM A FAETEC/RIO DAS OSTRAS

A Secretaria Municipal de Ciência, Tecnologia e Inovação – SECTI, do Município de Rio das Ostras, torna público que estarão abertas as inscrições para o Processo Seletivo visando ao preenchimento de **270 (duzentos e setenta) vagas** para os cursos relacionados no **Anexo I** deste Edital.

1. DOS CURSOS

Os cursos serão realizados em dias, horários e locais, conforme **Cronograma de Cursos** previsto no **Anexo I** deste Edital.

2. DOS REQUISITOS DE PARTICIPAÇÃO

Poderá participar do Processo Seletivo de que trata o presente Edital o candidato que preencher os seguintes requisitos:

- ter concluído o Ensino Fundamental;
- residir em Rio das Ostras;
- ter, no mínimo, 17 (dezesete) anos completos.

3. DO PROCESSO SELETIVO

O Processo seletivo de que trata o presente Edital constitui-se das seguintes etapas:

- Inscrições;
- Sorteio das Vagas;
- Matrícula.

3.1. DAS INSCRIÇÕES

As inscrições poderão ser realizadas das 09 (nove) horas do dia **19 de fevereiro de 2013** até às 17h (dezesete) do dia **25 de fevereiro de 2013**, mediante preenchimento de "Formulário Padrão", disponível no site www.riodasostras.rj.gov.br/qualificacao. O candidato deverá preencher o "Formulário Padrão", por uma única vez, com o seu nome completo, dados dos documentos pessoais, endereço em que reside e o nível de sua escolaridade.

Após o preenchimento do "Formulário Padrão", será gerado um "**Comprovante de Inscrição**", contendo os dados preenchidos pelo candidato, o número de inscrição e o dia, local e hora em que será realizado o sorteio das vagas.

O "**Comprovante de Inscrição**" deverá ser impresso, para utilização futura, podendo ser acessado posteriormente pelo candidato na página www.riodasostras.rj.gov.br/qualificacao.

O candidato poderá realizar sua inscrição nos computadores com acesso à internet, disponibilizados pela Secretaria de Ciência, Tecnologia e Inovação nos seguintes locais:

- Centro Municipal de Inclusão Digital - Cantagalo**, localizado na Estrada da Califórnia, s/n, Cantagalo, das 09h às 17h;
- Centro Municipal de Inclusão Digital - Operário**, localizado no Estádio Municipal Julieta Carvalho, Rua Francisco Ivanilson Guimarães de Barros, s/n.º, Operário, das 09h às 17h;
- Centro Municipal de Qualificação Profissional**, localizado na Rua do Engenheiro, quadra F, Lote 9C, Zona Especial de Negócios – ZEN, das 09h às 19h;

3.2. DO SORTEIO DAS VAGAS

Os candidatos inscritos podem comparecer no dia **26 de fevereiro, às 10 (dez) horas**, na sede da **SECTI**, para acompanhar os trabalhos.

O sorteio será feito utilizando-se da numeração gerada no ato de inscrição, com quantitativo de sorteados correspondente a quantidade de vagas, acrescido de 50% de seu total, ou seja, 405 números sorteados, sendo 270 para vagas imediatas e outros 135 para cadastro de reserva.

3.3. DA MATRÍCULA

As matrículas acontecerão nos dias **27 e 28 de fevereiro de 2013**, sendo obrigatória a presença dos candidatos classificados portando original e cópia dos seguintes documentos:

- Comprovante de Inscrição gerado no ato da inscrição, assinado;
- Comprovante de conclusão da escolaridade mínima exigida para o curso;
- Carteira de Identidade;
- CPF;
- Comprovante de Residência (conta de água, luz ou telefone) no nome do candidato ou dos responsáveis legais.

Os candidatos que não comparecerem no dia da matrícula serão excluídos e terão suas vagas disponibilizadas aos candidatos do Cadastro de Reserva, que serão, imediatamente, convocados.

As fotocópias dos documentos deverão estar nítidas para fins de autenticação.

4. DAS DISPOSIÇÕES GERAIS

A Secretaria Municipal de Ciência e Tecnologia não se

responsabiliza por solicitações de inscrições não recebidas por qualquer motivo, seja de ordem técnica dos equipamentos, falhas de comunicação, congestionamento das linhas de comunicação, bem como outros fatores que impossibilitem a transferência de dados por procedimento indevido dos usuários.

Em caso de **abandono** do curso, o aluno perderá direito de participar dos processos seletivos realizados por esta Secretaria por **01 (um) ano**.

O inscrito **perderá o direito à vaga** nos casos em que:

1. Não comprovar que reside em Rio das Ostras;
2. Apresentar documento falso;
3. Praticar qualquer procedimento contrário às normas deste Edital;

A eliminação será efetivada mesmo que a constatação da irregularidade ou da utilização de expediente ilícito ocorra após o término do processo de ingresso do candidato.

A Secretaria Municipal de Ciência e Tecnologia divulgará, sempre que necessário as normas complementares ao presente Edital.

Rio das Ostras, 08 de fevereiro de 2013.

ERONEI LEITE

Secretária Municipal de Ciência, Tecnologia e Inovação

Secretaria de Transportes Públicos, Acessibilidade e Mobilidade Urbana

CONVOCAÇÃO

A Secretaria Municipal de Transportes Públicos, Acessibilidade e Mobilidade Urbana, visando garantir o princípio Constitucional da Legitimidade dos atos administrativos praticados pela Administração Pública, em especial o da publicidade, convoca para comparecimento no prazo de 15(quinze) dias a esta Secretaria o Senhor Marcus Vinicius Figueiro de Andrade, CPF 595.896.127-86, Permissionário do Processo Táxi 050/10, o não comparecimento poderá acarretar em cancelamento da permissão.

EDSON LUIZ PEREIRA

Secretário de Transportes Públicos, Acessibilidade e Mobilidade Urbana

COMUNICADO

A Secretaria Municipal de Transportes Públicos, Acessibilidade e Mobilidade Urbana, visando garantir o princípio Constitucional da legitimidade dos atos administrativos praticados pela Administração Pública, em especial da publicidade, vêm através deste, CONVOCAR para vistoria, todos os permissionários do SSTU, TAXI e ESCOLAR, com o objetivo de atualização de cadastro, considerando a nova gestão e com a finalidade de regularização do subsistema, dos taxis e escolares.

Resalta-se que não será cobrada nova taxa de vistoria para os permissionários que já efetuaram a vistoria anual.

Todos deverão comparecer a vistoria, portando as cópias e originais dos seguintes documentos: CNH, TÍTULO DE ELEITOR, COMPROVANTE DE RESIDENCIA, FEITOS CRIMINAIS, FGTS, CURSO, ISS e CARTÃO DE AUTONOMIA 2013; bem como os documentos de porte obrigatório do veículo como CRLV, APP e CERTIFICADO DO TACÓGRAFO ou AFERIÇÃO DE TAXIMETRO.

O não comparecimento na SECTAN para vistoria acarretará a suspensão imediata de circulação do veículo.

DIAS / PROCESSO SSTU/ HORÁRIO

18 de Fevereiro / 001 a 010 / 09:00 às 11:00
 18 de Fevereiro / 011 a 020 / 14:00 às 16:00
 19 de Fevereiro / 021 a 030 / 09:00 às 11:00
 19 de Fevereiro / 031 a 040 / 14:00 às 16:00
 20 de Fevereiro/ 041 a 050 / 09:00 às 11:00
 20 de Fevereiro/051 a 060 / 14:00 às 16:00
 21 de Fevereiro/ 061 a 070 / 09:00 às 11:00
 21 de Fevereiro/ 071 a 080 / 14:00 às 16:00
 22 de Fevereiro/ 081 a 090 / 09:00 às 11:00
 22 de Fevereiro / 091 a 100 / 14:00 às 16:00
 25 de Fevereiro/ 101 a 110 / 09:00 às 11:00
 25 de Fevereiro/ 111 a 120 / 14:00 às 16:00
 26 de Fevereiro/ 121 a 130 / 09:00 às 11:00
 26 de Fevereiro/ 131 a 140 / 14:00 às 16:00
 27 de Fevereiro/ 141 a 150 / 09:00 às 11:00
 27 de Fevereiro/ 151 a 160 / 14:00 às 16:00
 28 de Fevereiro/ 161 a 170 / 09:00 às 11:00
 28 de Fevereiro/ 171 a 180 / 14:00 às 16:00

ANEXO I

CRONOGRAMA DE CURSOS

CURSO	GH	N.º VAGA	TURMA	TURNO	DIAS DA SEMANA	LOCAL	ESCOLARIDADE
ASSISTENTE ADMINISTRATIVO	240h	30	TURMA I	NOITE	TER/QUA/QUI/SEX	EMFAMR*	ENSINO MÉDIO COMPLETO
INGLÊS	240h	30	TURMA I	NOITE	QUINTA	CMQP	ENSINO FUNDAMENTAL COMPLETO
ESPAÑHOL	240h	30	TURMA I	TARDE	SEG/QUA	CMQP	ENSINO FUNDAMENTAL COMPLETO
		30	TURMA II	NOITE	SEG/QUA	CMQP	ENSINO FUNDAMENTAL COMPLETO
INFORMÁTICA	154h	30	TURMA I	MANHÃ	SEG/QUA/SEX	CMQP	ENSINO FUNDAMENTAL COMPLETO
		30	TURMA II	TARDE	SEG/QUA/SEX	CMQP	ENSINO FUNDAMENTAL COMPLETO
RECEPCIONISTA	168h	30	TURMA I	MANHÃ	SEG/TER/QUA/SEX	CMQP	ENSINO MÉDIO COMPLETO
30		TURMA II	MANHÃ	SEG/TER/QUA/QUI	CMQP	ENSINO MÉDIO COMPLETO	
ESTOQUISTA	180h	30	TURMA I	NOITE	TER/QUI/SEX	EMFAMR*	ENSINO MÉDIO COMPLETO
TOTAL DE VAGAS		270	* ESCOLA MUNICIPAL FRANCISCO DE ASSIS MEDEIROS RANGEL				

TABELA DE PRAZOS

ETAPA	DATA	HORÁRIO	MEIO/LOCAL
Inscrições	De 19/02 a 25/02/2013	das 9h do dia 19/02/13 às 17h do dia 25/02/13 (Internet)	www.riodasostras.rj.gov.br/qualificacao Centro Municipal de Inclusão Digital de Cantagalo, localizado na Estrada da Califórnia, s/n.º, Cantagalo, das 8h às 17h; Centro Municipal de Inclusão Digital, localizado na Rua da Assembléia, s/n.º, Bairro São Cristóvão, das 8h às 17h; Centro Municipal de Inclusão Digital -Operário, localizado no Estádio Municipal Julieta Carvalho, Rua Francisco Ivanilson Guimarães de Barros, s/n.º, Operário, das 8h às 17h; Centro Municipal de Qualificação Profissional, localizado na Rua do Engenheiro, quadra F, Lote 9C, Zona Especial de Negócios – ZEN, das 8h às 17h
Sorteio	26/02/2013	10h	SECRETARIA MUNICIPAL DE CIENCIA, TECNOLOGIA E INOVAÇÃO – SECTI, Praça Prefeito Cláudio Ribeiro, s/n, Extensão do Bosque
Apresentação de Documentos e Matrícula	27/02/2013 e 28/02/2013	De 8h às 12h e de 13h30 às 19h30	Centro Municipal de Qualificação Profissional, localizado na Rua do Engenheiro, quadra F, Lote 9C, Zona Especial de Negócios – ZEN
Início das Aulas	04/03/2013	-----	Centro Municipal de Qualificação Profissional, localizado na Rua do Engenheiro, quadra F, Lote 9C, Zona Especial de Negócios – ZEN Escola Municipal Francisco de Assis Medeiros Rangel, localizada na Rua Bangu, 1615 - Parque Zabalão

01 de Março/ 181 a 190 / 09:00 às 11:00
 01 de Março/ 191 a 200 / 14:00 às 16:00
 04 de Março/ 201 a 210 / 09:00 às 11:00
 04 de Março/ 211 a 220 / 14:00 às 16:00
 05 de Março/ 221 a 230 / 09:00 às 11:00
 05 de Março/ 231 a 240 / 14:00 às 16:00
 06 de Março/ 241 a 250 / 09:00 às 11:00
 06 de Março/ 251 a 260 / 14:00 às 16:00
 07 de Março / 261 a 270 / 09:00 às 11:00
 07 de Março/ 271 a 280 / 14:00 às 16:00
 08 de Março/ 281 a 290 / 09:00 às 11:00
 08 de Março/ 291 a 300 / 14:00 às 16:00
 11 de Março/ 301 a 310 / 09:00 às 11:00
 11 de Março/ 311 a 320 / 14:00 às 16:00
 12 de Março/ 321 a 330 / 09:00 às 11:00
 12 de Março/ 331 a 340 / 14:00 às 16:00
 13 de Março/ 341 a 350 / 09:00 às 11:00
 13 de Março/ 351 a 360 / 14:00 às 16:00
 14 de Março/ 361 a 370 / 09:00 às 11:00
 14 de Março/ 371 a 380 / 14:00 às 16:00
 15 de Março/ 381 a 390 / 09:00 às 11:00

DIAS / PROCESSO TAXI/ HORÁRIO

18 de Fevereiro / 01 a 03 / 09:00 às 11:00
 18 de Fevereiro / 04 a 06 / 14:00 às 16:00
 19 de Fevereiro / 07 a 09 / 09:00 às 11:00
 19 de Fevereiro / 10 a 12 / 14:00 às 16:00
 20 de Fevereiro/ 13 a 15 / 09:00 às 11:00
 20 de Fevereiro/ 16 a 18 / 14:00 às 16:00
 21 de Fevereiro/ 19 a 21 / 09:00 às 11:00
 21 de Fevereiro/ 22 a 24 / 14:00 às 16:00
 22 de Fevereiro/ 25 a 27 / 09:00 às 11:00
 22 de Fevereiro/ 28 a 30 / 14:00 às 16:00
 25 de Fevereiro /31 a 33 / 09:00 às 11:00
 25 de Fevereiro/ 34 a 36 / 14:00 às 16:00
 26 de Fevereiro / 37 a 39 / 09:00 às 11:00
 26 de Fevereiro/ 40 a 42 / 14:00 às 16:00
 27 de Fevereiro/ 43 a 45 / 09:00 às 11:00
 27 de Fevereiro/ 46 a 48 / 14:00 às 16:00
 28 de Fevereiro/ 49 a 51 / 09:00 às 11:00
 28 de Fevereiro/ 52 a 54 / 14:00 às 16:00
 01 de Março/ 55 a 57 / 09:00 às 11:00
 01 de Março / 58 a 60 / 14:00 às 16:00
 04 de Março/ 61 a 63 / 09:00 às 11:00
 04 de Março/ 64 a 66 / 14:00 às 16:00
 05 de Março/ 67 a 69 / 09:00 às 11:00
 05 de Março/ 70 a 72 / 14:00 às 16:00
 06 de Março/ 73 a 75 / 09:00 às 11:00

06 de Março/ 76 a 78 / 14:00 às 16:00
 07 de Março/ 79 a 81 / 09:00 às 11:00
 07 de Março/ 82 a 84 / 14:00 às 16:00
 08 de Março/ 85 e 86 / 09:00 às 11:00

As vistorias dos ESCOLARES serão realizadas aos SÁBADOS, nas seguintes datas e horários:

DATA/ PROCESSO ESCOLAR/ HORÁRIO

23 de Fevereiro / 01 a 25/ 09:00 às 12:00
 02 de Março / 26 a 50/ 09:00 às 12:00
 09 de Março / 51 a 75/ 09:00 às 12:00
 16 de Março/ 76 a 97/ 09:00 às 12:00

Local: Alameda Desembargador Ellis Hermídio Figueira, nº 2027 – Jardim Campomar

EDSON LUIZ PEREIRA

Secretário Municipal de Transportes Públicos, Acessibilidade e Mobilidade Urbana

Secretaria de Obras

NOTIFICAÇÃO

A Secretaria Municipal de Obras – SEMOB, visando garantir o princípio constitucional da legitimidade dos Atos Administrativos, em especial o da Publicidade, Contraditório, Ampla Defesa e devido processo legal administrativo nº 20065/2011, NOTIFICA o(a) Sr(a)., **FRANCKLIN MOORE CRUZ VIDAL**, proprietário/responsável pelo imóvel situado à **RUA PROJETADA – LOTE 2, QUADRA 4 – LOTEAMENTO VILA REAL – RIO DAS OSTRAS**, com inscrição municipal nº 01.6.114.0030.001 e cadastrado em nome de **IMOBILIARIA MARK LTDA**, a tomar ciência das exigências constantes dos autos nos termos da **NOTIFICAÇÃO Nº 10995**, no prazo máximo de 45 (quinte) dias, a partir desta publicação, sob pena de indeferimento, autuação e aplicação de multa, sem prejuízo das adoções das medidas cabíveis visando apurar crime de desobediência, e as penalidades previstas nos termos da Lei Municipal nº 208/1996, em seu artigo 177-C.

Rio das Ostras, 01 de fevereiro de 2013.

WAYNER FAJARDO GASPARELLO

Secretário Municipal de Obras

Administração Vinculada

FUNDAÇÃO RIO DAS OSTRAS DE CULTURA

ATO DE INEXIGIBILIDADE DE LICITAÇÃO

O Presidente da Comissão Permanente de Licitação da **FUNDAÇÃO RIO DAS OSTRAS DE CULTURA**, no intuito de dar atendimento ao disposto no caput do art. 26 da Lei Federal 8.666/93 **DECLARA**, com base nas justificativas do Superintendente de Administração de Finanças e parecer do Assessor Jurídico desta FROC, constantes do processo nº. 012/2013, **INEXIGIVEL A LICITAÇÃO** para contratação da Banda Chupeta Elétrica, cujo detentor exclusivo dos direitos do referido show é a **ASSOCIAÇÃO E GRÊMIO RECREATIVO BLOCO CARNAVALESCO SPANTA NENÉM**, nos termos do caput do art. 25 c/c o inciso III do artigo 25 da Lei Federal 8.666/93, tudo devidamente justificado e registrado no mencionado processo administrativo.

Rio das Ostras, 31 de janeiro de 2013.

ALEXANDRE LUZ LIMA

Presidente Interino
da Comissão Permanente de Licitação

RATIFICAÇÃO DO ATO DE INEXIGIBILIDADE DE LICITAÇÃO

HOMOLOGO, às inteiras, o parecer proferido nesta data pelo Assessor Jurídico desta Fundação, visando à contratação da Banda Chupeta Elétrica, a ser realizado na Concha Acústica da Praça São Pedro, Centro, Rio das Ostras – RJ, às 18h do dia 02 de fevereiro de 2013, através do seu representante exclusivo a **ASSOCIAÇÃO E GRÊMIO RECREATIVO BLOCO CARNAVALESCO SPANTA NENÉM**, e **RATIFICO** o **ATO DE INEXIGIBILIDADE DE LICITAÇÃO** acima.

Rio das Ostras, 31 de janeiro de 2013.

COSME DOS SANTOS

Presidente da Fundação Rio das Ostras de Cultura

ATO DE INEXIGIBILIDADE DE LICITAÇÃO

O Presidente da Comissão Permanente de Licitação da **FUNDAÇÃO RIO DAS OSTRAS DE CULTURA**, no intuito de dar atendimento ao disposto no caput do art. 26 da Lei Federal 8.666/93 **DECLARA**, com base nas justificativas do Superintendente de Captação de Recursos e parecer do Assessor Jurídico desta FROC, constantes do processo nº. 013/2013, **INEXIGIVEL A LICITAÇÃO** para contratação do espetáculo musical, "**Ai! O Grito de Carnaval dos Irmãos Brothers**", cujo detentor exclusivo dos direitos do referido espetáculo é a empresa **PAGU PRODUÇÕES CULTURAIS LTDA**, nos termos do caput do art. 25 c/c o inciso III do artigo 25 da Lei Federal 8.666/93, tudo devidamente justificado e registrado no mencionado processo administrativo.

Rio das Ostras, 31 de janeiro de 2013.

ALEXANDRE LUZ LIMA

Presidente Interino
da Comissão Permanente de Licitação

RATIFICAÇÃO DO ATO DE INEXIGIBILIDADE DE LICITAÇÃO

HOMOLOGO, às inteiras, os pareceres proferidos nesta data pelo Assessor Jurídico desta Fundação, visando à contratação do espetáculo musical: "**Ai! O Grito de Carnaval dos Irmãos Brothers**", a ser realizado na Concha Acústica da Praça São Pedro, Centro, Rio das Ostras – RJ, às 17h do dia 03 de fevereiro de 2013, através do seu representante exclusivo a empresa **PAGU PRODUÇÕES CULTURAIS LTDA**, e **RATIFICO** o **ATO DE INEXIGIBILIDADE DE LICITAÇÃO** acima.

Rio das Ostras, 31 de janeiro de 2013.

COSME DOS SANTOS

Presidente da Fundação Rio das Ostras de Cultura

Administração Vinculada

RIO DAS OSTRAS PREVIDÊNCIA

PORTARIA Nº 003/2013

O PRESIDENTE DO OSTRASPREV – RIO DAS OSTRAS PREVIDÊNCIA, Estado do Rio de Janeiro, no uso de suas atribuições legais e de acordo com a Lei nº 957/2005,

RESOLVE:

Artigo 1º - DESIGNAR, pelo período de 13 a 23/02/2013, o servidor **Leonardo Vasconcelos Rosa**, mat. 027, Diretor Administrativo, Financeiro e de Investimentos, para responder pelo Departamento de Controle Interno deste Órgão, por motivo de férias da Assessora de Controle Interno, **Márcia Arcanjo Pereira**, mat. 026.

Artigo 2º - Esta Portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Rio das Ostras, 08 de fevereiro de 2013.

MARCELO CASTRO DE ABREU

Presidente

ERRATA DA PORTARIA Nº 002/2013

(publicada no Órgão Oficial do Município, nº 620, de 01 a 07/02/2013, pág. 15)

ONDE SE LÊ:

[...]

Artigo 2º - NOMEAR, a contar de 01/02/2013, Josilma Souza dos Santos Silva, CPF nº **034.026.327-38**, para exercer o Cargo em Comissão de Assistente IV, símbolo CC7;

[...]

LEIA – SE:

[...]

Artigo 2º - NOMEAR, a contar de 01/02/2013, Josilma Souza dos Santos Silva, CPF nº **034.026.387-38**, para exercer o Cargo em Comissão de Assistente IV, símbolo CC7;

[...]

Rio das Ostras, 08 de fevereiro de 2013.

MARCELO CASTRO DE ABREU

Presidente

CONVOCAÇÃO PARA RECADASTRAMENTO ANUAL OSTRASPREV – RIO DAS OSTRAS PREVIDÊNCIA

Fevereiro/2013

O OstrasPrev – Rio das Ostras Previdência, convoca os aposentados e pensionistas, aniversariantes no mês de fevereiro, para efetuar o **recadastramento anual obrigatório**, nos termos da Lei nº 1585/2011. O aposentado, pensionista ou responsável legal deverá comparecer a nossa sede, na Rua Rio Grande do Sul, nº 129, Extensão do Bosque, Rio das Ostras, em qualquer data do mês de referência, de segunda a sexta das 08h às 17h (exceto nos períodos em que houver feriado ou ponto facultativo, favor nos consultar com antecedência nos telefones (22) 2764-1310, 2764-1198, 2764-7436 ou pelo e-mail ostrasprev@ostrasprev.rj.gov.br). Informamos que, caso o recadastramento não seja realizado até o dia **28/02/2013**, o beneficiário terá o pagamento do seu benefício suspenso, a partir do mês subsequente, conforme art. 1º, parágrafo único da referida lei.

APOSENTADOS

Antonio Teixeira de Carvalho
Elizabeth Ferreira
Gilda Guedes Caetano
Haydee Fernandes Pereira
Lourdes Martins Ventura
Maria das Graças da S. F. Fazenaro
Maria Irene da Silva Peixoto
Marlene Silva Lopes
Mônica de Mello Mattos
Neide Ledugéria de Sant'Anna Barbosa
Patrícia Ribeiro de Lima
Raimundo Lustosa de Souza
Regina Cordeiro C. da Silva

PENSIONISTAS

Anna Maria da Rocha Marques
Anna Philomena Palermo de Mello
Jorge Alencar J. David (Responsável: Jane Martins Jorge)
Maria da Conceição Barbosa de Paula
Tamara Tâmara de Souza (Responsável: Laura Tâmara Luiz)
Rafael Antonio Messias Pereira (Responsável: Ely Viana Pereira)

Rio das Ostras, 31 de janeiro de 2013.

MARCELO CASTRO DE ABREU

Presidente

DENGUE

É FÁCIL COMBATER, SÓ NÃO PODE ESQUECER

**DENGUE
PODE MATAR**

DENGUE: A AÇÃO COMEÇA DENTRO DE CASA

Pequenas ações para acabar com o mosquito da dengue: cheque semanalmente os locais indicados nos desenhos, onde o mosquito costuma colocar seus ovos. Com apenas 10 minutos semanais você poderá afastar o perigo.

Mantenha a lixeira tampada, verifique se todos os ralos da casa estão desentupidos e, se não estiver usando, deixe-os fechados.

Guarde garrafas e baldes vazios de cabeça para baixo.

Evite plantas que acumulam água, como as bromélias.

Feche bem os sacos plásticos. Evite acumular lixo e entulho.

Mantenha tampados e fechados caixas d'água, tonéis e barris.

Entregue seus pneus velhos ao serviço de limpeza urbana ou guarde-os em local coberto.

Encha de areia até a borda os pratinhos dos vasos de planta.

Jogue todo objeto que acumula água no lixo. Ex.: tampas de garrafas, cascas de ovo, latas, copos descartáveis, plásticos de maço de cigarro, etc.

**RIO DAS OSTRAS
CONTRA A
DENGUE**

A Prefeitura de Rio das Ostras fecha o cerco contra a dengue. Um verdadeiro batalhão de agentes de saúde está nas ruas. Uma grande caça aos focos do mosquito está acontecendo por toda a cidade. Além disso a Prefeitura instalou, em parceria com o Governo do Estado, a Unidade de Hidratação da Dengue no Pronto-Socorro Municipal. Com pequenas ações diárias, vamos acabar com o mosquito e com a dengue. Faça a sua parte.

PROCURE RÁPIDO UM SERVIÇO DE SAÚDE EM CASO DOS SEGUINTE SINTOMAS: FEBRE, ACOMPANHADA DE DOR DE CABEÇA OU DOR NO CORPO.

PARA DENÚNCIAS DE POSSÍVEIS FOCOS DO MOSQUITO DA DENGUE, LIGUE PARA A VIGILÂNCIA DA SAÚDE: (22) 2771-4128

EQUIPE DE
RECUPERAÇÃO

PREFEITURA
**RIO DAS
OSTRAS**