

TRANSPORTE PÚBLICO: MUNICÍPIO SEGUE DETERMINAÇÃO DA JUSTIÇA

Seguindo determinação judicial, cujo prazo inspira no próximo mês de fevereiro, a Prefeitura de Rio das Ostras encaminhou à Câmara de Vereadores, para devida apreciação e discussão, uma minuta do Projeto de Lei 001/2018 que prevê a regulamentação do Sistema de Transporte de Passageiros no Município. O principal objetivo é a busca pela melhoria dos serviços oferecidos à população, com mais conforto e segurança, sem onerar os usuários com alterações no preço da passagem.

Para a Administração Municipal é preciso achar um modelo que atenda as imposições da Justiça e que tenha o mínimo de impacto aos permissionários, sempre priorizando a melhoria do sistema para os usuários. Atualmente são cerca de 360 permissionários e dados da Secretaria de Transportes Públicos, Acessibilidade e Mobilidade Urbana demonstram como o transporte público é fundamental para a cidade. Por isso, a licitação também será feita admitindo a possibilidade de pessoas físicas participarem, inclusive os próprios permissionários de vans.

Por dia, vans e ônibus conduzem mais de 70 mil passageiros entre as diversas localidades do município. Desta forma, levando em consideração a atual realidade de quem transporta e é transportado, e ainda por determinação da Justiça, em breve a Prefeitura deverá promover um processo de licitação para regulamentação do Sistema de Transporte de Passageiros. A minuta do Projeto de Lei já está sendo apreciada pelos vereadores, que inclusive devem ouvir permissionários e usuários em busca de possíveis ajustes que sejam necessários.

De acordo com a Procuradoria, é preciso seguir a legislação cumprindo a determinação judicial. Porém, o Poder Público prioriza dar condições aos atuais permissionários para que todos possam concorrer de forma democrática nesse processo, conforme determina a legislação federal, por meio da Lei 12.587/12, no que tange à licitação para a operação do Sistema de Transporte Público.

É importante destacar que todas as medidas tomadas pela Prefeitura seguem determinação da Justiça e estão sendo feitas de forma transparente e democrática. O objetivo da mudança é atender aos anseios da população, que busca uma melhoria no transporte, mas sem prejudicar os permissionários que já atuam no setor há vários anos.

ENTENDIMENTO - Buscando o melhor entendimento de todos os envolvidos e para evitar especulações, a Administração Municipal promoveu duas reuniões com os permissionários para apresentação do Projeto de Lei e devidas explicações sobre todo o procedimento. Na segunda-feira, dia 15, o encontro aconteceu no Teatro popular e contou com dezenas de trabalhadores do setor. Nesta terça-feira, dia 16, a reunião aconteceu pela manhã no plenário da Câmara de Vereadores e contou com a presença dos membros do Legislativo municipal.

CONVITE

A Secretaria 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) 2771-6137/ 2771-6404

MARCELO CHEBOR DA COSTA

Secretário de Administração Pública

PODER EXECUTIVO

CARLOSAUGUSTO CARVALHO BALTHAZAR

Prefeito

JOSÉ GUIMARÃES SALVADOR

Vice-Prefeito

FABIANA DOS SANTOS DE SOUZA

Chefe de Gabinete

RENATO FERREIRA DE VASCONCELLOS

Procurador Geral

NELITO SENRA ESTERQUE

Secretário de Controle Interno

ROSIMERI DE SOUZA AZEVEDO

Secretária de Saúde

MARCELO CHEBORDA COSTA

Secretário de Administração Pública

JOÃO BATISTA ESTEVES GONÇALVES

Secretário de Fazenda

NILTON DA COSTA RODRIGUES TEIXEIRA

Secretário de Manutenção de Infraestrutura

Urbana e Obras Públicas

ELIZABETH BOUSQUET SCHOTT

Secretária de Bem-Estar Social

CARLOS EDUARDO SILVA

Secretário de Segurança Pública

ROSEMARIE DA SILVA E SOUZA TEIXEIRA

Secretária de Gestão Pública

CEZAR AUGUSTO RUFINO DE SANTA ANA

Secretário de Educação, Esporte e Lazer

ALAN GONÇALVES MACHADO

Secretário de Desenvolvimento Econômico e Turismo

IVAN NOÉ FREITAS ANTUNES

Secretário do Meio Ambiente, Agricultura e Pesca

ANTENOR LOPES MARTINS JÚNIOR

*Secretário de Transportes Públicos,
Acessibilidade e Mobilidade Urbana*

LUCIANO MACÁRIO DOS SANTOS

Presidente do OstrasPrev - Rio das Ostras Previdência

MARA MOREIRA FRÓES

Presidente da Fundação Rio das Ostras de Cultura

PODER LEGISLATIVO**MESA DIRETORA**

CARLOS ALBERTO AFONSO FERNANDES

PRESIDENTE

ROBSON CARLOS DE OLIVEIRA GOMES

VICE-PRESIDENTE

RODRIGO JORGE BARROS

1º SECRETÁRIO

FÁBIO ALEXANDRE SIMÕES LEITE

2º SECRETÁRIO

VEREADORES

ALBERTO MOREIRA JORGE

ALUISIO ROBERTO VIANA DA SILVA

ANDRÉ DOSSANTOS BRAGA

LEANDRO RIBEIRO DE ALMEIDA

MARCELINO CARLOS DIAS BORBA

MARCIEL GONÇALVES DE JESUS NASCIMENTO

MISAIAS DA SILVA MACHADO

PAULO FERNANDO CARVALHO GOMES

VANDERLAN MORAES DA HORA

JORNAL OFICIAL ONLINE

**ESTA EDIÇÃO TAMBÉM
ESTÁ DISPONÍVEL NO
SITE DA PREFEITURA**

WWW.RIODASOSTRAS.RJ.GOV.BR

EXPEDIENTE

**JORNAL
OFICIAL**

**RIO DAS
OSTRAS**

ÓRGÃO OFICIAL DO MUNICÍPIO DE RIO DAS OSTRAS CRIADO PELA LEI Nº 534/01

Impressão:

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

**PREFEITURA MUNICIPAL DE RIO DAS OSTRAS
Rua Campo de Albacora, 75 -
Loteamento Atlântica - Tel.: 2771-1515**

**CÂMARA MUNICIPAL DE RIO DAS OSTRAS
Avenida dos Bandeirantes, 2000
Verdes Mares - Tel.2760-1060**

O Jornal está disponível no link
www.riodasostras.rj.gov.br

MATRÍCULA ONLINE

**EDUCAÇÃO INFANTIL ✓
(PRÉ-ESCOLA E CRECHE IV)**

**ENSINO FUNDAMENTAL ✓
(REGULAR E NA MODALIDADE EDUCAÇÃO DE JOVENS E ADULTOS)**

22 DE JANEIRO

ALUNOS COM DEFICIÊNCIA

**23 A 26
DE JANEIRO**

**DEMAIS ALUNOS, E TAMBÉM
ALUNOS COM DEFICIÊNCIA**

ACESSE:

www.riodasostras.rj.gov.br/educacao

MAIS INFORMAÇÕES:

2771-8441

RAMAL - 210

**RIO DAS
OSTRAS**
PREFEITURA

ATOS do EXECUTIVO

GABINETE DO PREFEITO

DECRETO Nº 1815/2018

Dispõe sobre a Programação Financeira, estabelece o Cronograma de Execução Mensal de Desembolso bem como as Metas Bimestrais de Arrecadação da Administração Direta e Indireta, para o exercício de 2018, e dá outras providências.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais que lhe confere inciso IV, do art. 69 da Lei Orgânica do Município de Rio das Ostras.

Art. 1º - Torna público o Cronograma de Execução Mensal de Desembolso, a Programação Financeira Mensal e as Metas Bimestrais de Arrecadação para o exercício de 2018,

constantes nos anexos I a III deste decreto, conforme disposto no caput dos artigos 8º e 13 da Lei Complementar 101, de 04 de maio de 2000.

Art. 2º - Os créditos adicionais abertos em favor dos grupos de despesas relacionados na Lei nº 2068/2017, terão seus valores incorporados ao Cronograma de Execução Mensal de Desembolso, que será automaticamente redimensionado a cada bimestre em função das receitas e despesas executadas no exercício financeiro.

Art. 3º - A Secretaria Municipal de Gestão Pública desde que necessário, no decorrer do exercício financeiro, poderá promover alterações no Cronograma de Execução Mensal de Desembolso.

Art. 4º - Este Decreto entra em vigor na data de sua publicação.

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito Municipal

ESTADO DO RIO DE JANEIRO
PREFEITURA MUNICIPAL DE RIO DAS OSTRAS
DECRETO 1815 DE 19 DE JANEIRO DE 2018
PROGRAMAÇÃO FINANCEIRA MENSAL DA RECEITA - EXERCÍCIO 2018
ANEXO I - Artigo 8º da Lei Complementar 101 de 04 de maio de 2000

Valores em R\$ 1,00

CATEGORIA ECONÔMICA	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
RECEITAS CORRENTES	47.336.652,03	55.855.067,61	52.323.823,15	43.500.106,23	42.799.691,36	41.163.039,85	46.578.872,60	45.672.414,85	38.744.543,86	42.099.422,29	44.088.421,87	42.079.594,30	542.241.650,00
RECEITA TRIBUTÁRIA	7.041.490,39	8.115.456,97	15.395.924,13	8.970.932,14	8.160.374,03	8.669.936,27	8.245.437,61	8.626.679,00	7.787.736,03	8.006.715,32	7.277.029,03	6.760.179,08	103.057.890,00
RECEITA DE CONTRIBUIÇÕES	1.987.779,78	2.318.314,47	2.589.764,58	2.669.412,66	2.523.798,31	2.341.558,96	2.467.085,82	2.428.464,60	2.016.701,70	2.721.383,27	3.373.256,67	2.179.569,18	29.617.090,00
RECEITA PATRIMONIAL	6.388.124,07	7.750.306,41	5.076.694,49	5.041.877,30	1.746.556,10	4.407.005,32	8.579.854,06	6.707.967,45	2.857.623,67	5.946.206,26	2.062.236,32	2.464.438,55	59.028.890,00
RECEITA DE SERVIÇOS	6.625,34	44.416,40	41.488,24	3.974,26	17.881,63	53.496,74	38.339,82	50.346,49	17.982,45	19.577,19	24.403,17	28.068,27	346.600,00
TRANSFERÊNCIAS CORRENTES	31.852.336,05	37.204.192,50	29.120.065,80	26.722.484,69	30.141.228,68	25.619.088,19	27.108.029,61	27.774.206,75	25.985.385,79	25.318.389,15	31.024.070,25	30.528.162,54	348.397.610,00
OUTRAS RECEITAS CORRENTES	60.296,40	422.380,86	99.885,91	91.425,18	209.852,61	71.984,37	140.125,68	84.750,56	79.114,22	87.151,10	327.426,43	119.176,68	1.793.570,00
(-) DEDUÇÕES PARA FUNDEB	(2.572.575,59)	(2.420.549,43)	(2.266.093,51)	(2.162.926,84)	(2.294.165,71)	(2.061.354,80)	(2.071.864,98)	(1.999.825,56)	(1.858.896,98)	(2.092.341,28)	(1.985.879,44)	(2.145.595,88)	(25.932.070,00)
RECEITAS DE CAPITAL	-	-	-	-	6.687.110,00	-	-	50.000,00	-	-	50.000,00	-	6.787.110,00
ALIEVAÇÃO DE BENS	-	-	-	-	50.000,00	-	-	50.000,00	-	-	50.000,00	-	150.000,00
TRANSFERÊNCIAS DE CAPITAL	-	-	-	-	6.637.110,00	-	-	-	-	-	-	-	6.637.110,00
RECEITAS CORRENTES INTRA ORÇAMENT.	1.142.290,83	1.394.909,47	1.380.321,73	1.391.278,70	1.375.190,50	1.468.997,37	1.398.903,64	1.302.779,75	1.295.372,67	1.302.419,61	1.287.660,71	640.875,02	15.381.000,00
RECEITA DE CONTRIBUIÇÕES	1.142.290,83	1.394.909,47	1.380.321,73	1.391.278,70	1.375.190,50	1.468.997,37	1.398.903,64	1.302.779,75	1.295.372,67	1.302.419,61	1.287.660,71	640.875,02	15.381.000,00
TOTAL	45.906.367,27	54.829.427,65	51.438.051,37	42.728.458,09	48.567.826,15	40.570.682,42	45.905.911,26	45.025.369,04	38.181.019,55	41.309.500,62	43.440.203,14	40.574.873,44	538.477.690,00

ESTADO DO RIO DE JANEIRO
PREFEITURA MUNICIPAL DE RIO DAS OSTRAS
DECRETO 1815 DE 19 DE JANEIRO DE 2018
CRONOGRAMA DE EXECUÇÃO MENSAL DE DESEMBOLSO DA DESPESA - EXERCÍCIO 2018
ANEXO II - Artigo 8º da Lei Complementar 101 de 04 de maio de 2000

Valores em R\$ 1,00

UNIDADES ORÇAMENTÁRIAS	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
SECRETARIA DA CAMARA	1.524.180,18	1.400.025,90	1.360.617,53	1.272.684,51	1.243.800,67	1.252.872,44	1.212.627,15	1.227.588,60	1.171.943,61	1.173.645,32	1.792.159,68	1.569.854,40	16.202.000,00
GABINETE DO PREFEITO	642.086,21	633.624,54	726.704,31	654.403,79	971.233,75	734.165,79	925.966,08	722.969,85	676.026,67	651.117,82	1.178.561,70	763.139,49	9.280.000,00
PROCURADORIA GERAL DO MUNICÍPIO	347.567,16	476.343,74	446.440,73	460.786,59	508.521,87	641.054,43	678.629,73	580.327,41	548.471,36	572.777,49	894.014,96	1.967.204,53	8.122.120,00
SECRETARIA MUNICIPAL DE GESTÃO PÚBLICA	163.787,65	216.135,71	203.520,26	219.151,82	223.628,23	279.135,25	293.840,54	242.622,49	234.218,88	265.405,66	374.846,49	270.707,02	2.987.000,00
SECRETARIA MUNICIPAL DE FAZENDA	896.875,57	965.950,12	1.015.838,62	1.160.912,19	1.178.535,82	1.248.926,78	1.145.836,31	1.301.923,28	972.865,63	1.198.625,20	1.336.009,76	1.309.380,72	13.731.680,00
SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA	2.507.529,21	2.821.310,46	2.726.084,88	2.708.168,24	3.061.363,88	3.470.089,17	2.914.588,05	3.317.020,28	3.675.074,84	3.799.554,87	4.203.707,21	3.915.518,91	39.120.000,00
SECRETARIA MUNICIPAL DE E CONTROLE INTERNO	99.927,85	113.454,60	107.658,78	107.187,07	103.615,51	130.113,90	147.925,82	110.625,43	133.822,30	118.254,78	201.837,25	135.576,71	1.510.000,00
SECRETARIA MUNICIPAL DE MEIO AMBIENTE, AGRICULTURA E PESCA	1.220.028,80	1.361.222,21	3.675.545,57	1.579.241,60	1.380.344,19	2.171.094,72	3.102.778,04	2.711.049,83	2.097.664,79	2.209.789,01	2.992.408,67	3.329.832,57	27.831.000,00
SECRETARIA MUNICIPAL DE INFRAESTRUTURA URBANA E OBRAS PÚBLICAS	4.099.850,83	4.886.542,63	4.409.099,35	3.458.060,41	4.720.583,17	3.907.644,04	3.815.425,59	5.246.917,36	3.894.722,04	3.528.268,68	6.711.351,84	7.200.294,06	55.878.760,00
SECRETARIA MUNICIPAL DE DESENVOLVIMENTO ECONÔMICO E TURISMO	172.894,06	226.738,52	217.342,84	318.948,86	428.974,18	203.036,63	294.733,43	256.539,01	245.290,03	250.761,69	356.562,73	438.178,02	3.410.000,00
SECRETARIA MUNICIPAL DE SEGURANÇA PÚBLICA	414.784,16	457.282,23	494.295,49	466.866,07	472.729,74	533.452,80	563.335,48	479.877,84	499.139,77	475.862,64	741.088,35	496.775,43	6.095.470,00
SECRETARIA MUNICIPAL DE EDUCAÇÃO, ESPORTE E LAZER	7.036.214,25	6.928.224,89	8.687.663,35	9.661.372,51	11.420.899,31	14.588.627,97	12.473.254,64	12.861.715,80	12.394.040,90	11.693.254,94	15.545.576,59	16.310.384,85	139.601.230,00
SECRETARIA MUNICIPAL DE TRANSPORTES PÚBLICOS, ACESSIBILIDADE E MOBILIDADE URBANA	138.574,01	136.120,17	155.213,62	167.133,23	165.969,60	184.949,52	254.844,12	212.290,69	142.343,45	146.380,99	298.114,46	343.536,14	2.345.470,00
RESERVA DE CONTINGÊNCIA	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	426.090,83	5.113.090,00
RIO DAS OSTRAS PREVIDÊNCIA	4.686.129,25	5.382.908,24	5.154.311,01	5.705.240,11	6.758.725,77	6.586.945,03	8.491.786,67	5.609.900,14	6.000.793,84	6.197.746,10	8.550.815,31	7.395.699,53	76.531.000,00
FUNDAÇÃO RIO DAS OSTRAS DE CULTURA	174.141,88	198.389,67	195.960,22	255.979,53	259.210,91	306.421,61	286.596,66	301.938,48	251.397,05	253.691,76	326.886,38	311.186,85	3.121.800,00
FUNDO MUNICIPAL DE SAÚDE	7.767.086,55	8.079.067,45	8.392.833,59	8.247.466,87	9.985.138,96	10.968.025,41	9.062.003,42	10.376.181,45	9.737.999,59	8.812.057,68	10.684.148,75	10.493.819,88	112.605.820,00
FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL	781.267,48	740.993,75	813.563,46	935.683,66	1.128.298,20	1.353.138,30	1.150.885,81	1.378.693,09	1.526.330,82	1.086.607,48	1.331.609,38	1.243.978,57	13.471.050,00
FUNDO MUNICIPAL DA INFÂNCIA E ADOLESCÊNCIA	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	9.083,33	109.000,00
FUNDO MUNICIPAL DE HABITAÇÃO DE INTERESSE SOCIAL	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	35.369,17	424.430,00
FUNDO MUNICIPAL DE MEIO AMBIENTE	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	20.875,00	250.500,00
FUNDO MUNICIPAL DE PROTEÇÃO E DEFESA DO CONSUMIDOR	18.669,16	25.586,24	23.980,03	24.749,53	27.314,65	34.433,47	36.451,79	31.171,60	29.460,49	30.786,06	48.020,95	105.666,03	436.270,00
SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	25.000,00	300.000,00
TOTAL	33.218.012,59	35.566.339,40	39.323.091,97	37.920.434,92	44.555.296,74	49.110.545,59	47.367.925,66	47.485.770,96	44.748.014,79	42.980.986,50	58.084.118,80	58.117.152,08	538.477.690,00

ESTADO DO RIO DE JANEIRO
PREFEITURA MUNICIPAL DE RIO DAS OSTRAS
DECRETO 1815 DE 19 DE JANEIRO DE 2018
METAS BIMESTRAIS DE ARRECADAÇÃO DA RECEITA - EXERCÍCIO 2018
ANEXO III - Artigo 13 da Lei Complementar 101 de 04 de maio de 2000

Valores em R\$ 1,00

CATEGORIA ECONÔMICA	1º BIMESTRE	2º BIMESTRE	3º BIMESTRE	4º BIMESTRE	5º BIMESTRE	6º BIMESTRE	TOTAL
RECEITAS CORRENTES	103.191.719,64	95.823.929,38	83.962.731,21	92.251.287,45	80.843.966,15	86.168.016,17	542.241.650,00
RECEITA TRIBUTÁRIA	15.156.947,36	24.366.856,27	16.830.310,30	16.872.116,61	15.794.451,35	14.037.208,11	103.057.890,00
RECEITA DE CONTRIBUIÇÕES	4.306.094,25	5.259.177,24	4.865.357,27	4.895.550,42	4.738.084,97	5.552.825,85	29.617.090,00
RECEITA PATRIMONIAL	14.138.430,48	10.118.571,79	6.153.561,42	15.287.821,51	8.803.829,93	4.526.674,87	59.028.890,00
RECEITA DE SERVIÇOS	51.041,74	45.462,50	71.378,37	88.686,31	37.559,64	52.471,44	346.600,00
TRANSFERÊNCIAS CORRENTES	69.056.528,55	55.842.550,49	55.760.286,87	54.882.236,36	51.303.774,94	61.552.232,79	348.397.610,00
OUTRAS RECEITAS CORRENTES	482.677,26	191.311,09	281.836,98	224.876,24	166.265,32	446.603,11	1.793.570,00
(-) DEDUÇÕES PARA FUNDEB	(4.993.125,02)	(4.429.020,35)	(4.355.520,51)	(4.071.690,54)	(3.951.238,26)	(4.131.475,32)	(25.932.070,00)
RECEITAS DE CAPITAL	-	-	6.687.110,00	50.000,00	-	50.000,00	6.787.110,00
ALIENAÇÃO DE BENS	-	-	50.000,00	50.000,00	-	50.000,00	150.000,00
TRANSFERÊNCIAS DE CAPITAL	-	-	6.637.110,00	-	-	-	6.637.110,00
RECEITAS CORRENTES INTRA ORÇAMENT.	2.537.200,30	2.771.600,43	2.844.187,87	2.701.683,39	2.597.792,28	1.928.535,73	15.381.000,00
RECEITA DE CONTRIBUIÇÕES	2.537.200,30	2.771.600,43	2.844.187,87	2.701.683,39	2.597.792,28	1.928.535,73	15.381.000,00
TOTAL	100.735.794,92	94.166.509,46	89.138.508,57	90.931.280,30	79.490.520,17	84.015.076,58	538.477.690,00

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALHAZAR

Prefeito Municipal

DECRETO Nº 1816/2018

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e nos termos da Lei Municipal nº 2068/2017.

DECRETA

Art. 1º - Fica aberto Crédito Adicional Suplementar, em favor do Município de Rio das Ostras nas dotações orçamentárias constantes do anexo deste Decreto, na importância de R\$ 2.163.100,00 (dois milhões, cento e sessenta e três mil e cem reais).

Art. 2º - O recurso para atender o artigo 1º deste Decreto, será proveniente de anulação de igual valor nos termos do inciso III, § 1º do artigo 43 da Lei Federal nº 4.320/64, em conformidade com anexo do presente Decreto.

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

Gabinete do Prefeito, 19 de janeiro de 2017.

CARLOS AUGUSTO CARVALHO BALHAZAR
Prefeito do Município de Rio das Ostras

ANEXO DO DECRETO Nº 1816/2017

02 - MUNICÍPIO DE RIO DAS OSTRAS			
UNIDADE ORÇAMENTÁRIA - PROGRAMA DE TRABALHO	DESPESA - FONTE	ANULAÇÃO	REFORÇO
02.05 - 04.122.0001.2.151	3.3.90.36.00 - 0.1.04		16.000,00
SEMAD - Manutenção da Unidade	3.3.90.39.00 - 0.1.04		110.000,00
	3.3.90.39.00 - 0.1.50		527.000,00
	3.3.90.92.00 - 0.1.04		119.000,00
02.05 - 04.126.0132.2.285	3.3.90.39.00 - 0.1.04	245.000,00	
SEMAD - Sistemas de Informação	3.3.90.39.00 - 0.1.50	527.000,00	
02.11 - 04.122.0001.1.831	4.4.90.51.00 - 0.1.04	10.000,00	
SEMOP - Construção de Próprios Municipais			
02.11 - 04.122.0001.2.151	3.3.90.39.00 - 0.1.04		20.000,00
SEMOP - Manutenção da Unidade			
02.11 - 15.451.0034.1.392	4.4.90.51.00 - 0.1.04	432.000,00	
SEMOP - Construção de Ponte			
02.11 - 15.451.0034.1.467	4.4.90.51.00 - 0.1.04	150.000,00	
SEMOP - Pavimentação de Ruas e Estradas			
02.11 - 15.451.0034.1.469	4.4.90.51.00 - 0.1.04	150.000,00	
SEMOP - Urbanização de Áreas e Próprios Municipais			
02.11 - 15.452.0115.2.468	3.3.90.30.00 - 0.1.04		500.000,00
SEMOP - Restauração e Manutenção de Ruas e Estradas			
02.11 - 15.452.0115.2.475	3.3.90.30.00 - 0.1.04		450.000,00
SEMOP - Manutenção das Unidades e Áreas Públicas e Equipamentos Urbanos	3.3.90.39.00 - 0.1.04		210.000,00
02.11 - 17.512.0109.1.710	4.4.90.51.00 - 0.1.04	150.000,00	
SEMOP - Implantação de Rede de Distribuição de Água			
02.11 - 17.512.0109.1.711	4.4.90.51.00 - 0.1.04	150.000,00	
SEMOP - Implantação de Sistema de Tratamento de Esgoto			
02.11 - 17.512.0116.2.420	3.3.90.39.00 - 0.1.04	128.000,00	
SEMOP - Abastecimento de Água Potável e Manutenção de Reservatórios			
02.11 - 17.512.0116.2.472	3.3.90.39.00 - 0.1.04	5.000,00	
SEMOP - Manutenção dos Sistemas de Saneamento Básico	4.4.90.52.00 - 0.1.04	5.000,00	
02.15 - 06.181.0087.2.150	3.1.90.04.00 - 0.1.00		200.000,00
SESEP - Gestão de Pessoal	3.1.90.11.00 - 0.1.00		200.000,00
02.25 - 26.782.0001.2.151	3.3.90.39.00 - 0.1.50	11.100,00	
SECTRAN - Manutenção da Unidade	4.4.90.52.00 - 0.1.50		11.100,00
TOTAL		2.163.100,00	2.163.100,00

Gabinete do Prefeito, 19 de janeiro de 2017.

CARLOS AUGUSTO CARVALHO BALHAZAR
Prefeito do Município de Rio das Ostras

DECRETO Nº 1817/2018

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e nos termos da Lei Municipal nº 2068/2017.

DECRETA

Art. 1º - Fica aberto Crédito Adicional Suplementar, em favor do Município de Rio das Ostras nas dotações orçamentárias constantes do anexo deste Decreto, na importância de R\$ 3.581.000,00 (um milhão, cento e noventa e um mil e cem reais).

Art. 2º - O recurso para atender o artigo 1º deste Decreto, será proveniente de anulação de igual valor nos termos do inciso III, § 1º do artigo 43 da Lei Federal nº 4.320/64, em conformidade com anexo do presente Decreto.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALHAZAR
Prefeito do Município de Rio das Ostras

ANEXO DO DECRETO Nº 1817/2017

06 - FUNDOMUNICIPAL DE SAÚDE DE RIO DAS OSTRAS			
UNIDADE ORÇAMENTÁRIA - PROGRAMA DE TRABALHO	DESPESA - FONTE	ANULAÇÃO	REFORÇO
06.01 - 10.301.0048.2.155	3.1.90.11.00 - 0.1.00	105.000,00	
FV5 - Gestão de Pessoal - Atenção Básica	3.1.90.92.00 - 0.1.00		22.500,00
	3.1.90.96.00 - 0.1.00		82.500,00
	3.3.90.46.00 - 0.1.50	165.000,00	
	3.3.90.48.00 - 0.1.50		330.000,00
	3.3.90.49.00 - 0.1.50	165.000,00	
06.01 - 10.301.0048.2.824	3.3.90.30.00 - 0.2.51	1.000,00	
FV5 - Manutenção da Atenção Básica	3.3.90.92.00 - 0.2.51		1.000,00
06.01 - 10.302.0045.2.161	3.3.90.30.00 - 0.2.52	200.000,00	
FV5 - Manutenção da Atenção Especializada	3.3.90.39.00 - 0.2.52		200.000,00
06.01 - 10.302.0045.2.393	3.3.90.30.00 - 0.2.52	1.740.000,00	
FV5 - Manutenção da Atenção Hospitalar	3.3.90.39.00 - 0.2.52		1.600.000,00
	3.3.90.92.00 - 0.2.52		165.000,00
06.01 - 10.302.0045.2.395	4.4.90.52.00 - 0.2.52		275.000,00
FV5 - Manutenção da Atenção Complementar			
06.01 - 10.302.0045.2.836	3.3.90.30.00 - 0.2.52	905.000,00	
FV5 - Manutenção da Atenção Urgencial / Emergencial	3.3.90.39.00 - 0.2.52		800.000,00
	3.3.90.92.00 - 0.2.52		105.000,00
06.01 - 10.303.0045.2.837	3.3.90.30.00 - 0.2.52	300.000,00	
FV5 - Aquisição de Medicamentos			
TOTAL		3.581.000,00	3.581.000,00

Gabinete do Prefeito, 19 de janeiro de 2017.

CARLOS AUGUSTO CARVALHO BALHAZAR
Prefeito do Município de Rio das Ostras

DECRETO Nº 1818/2018

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e nos termos da Lei Municipal nº 2068/2017.

D E C R E T A

Art. 1º - Fica aberto Crédito Adicional Suplementar em favor do Fundo Municipal de Assistência Social de Rio das Ostras nas dotações orçamentárias constantes do anexo deste Decreto, na importância de R\$ 157.100,00 (cento e cinquenta e sete mil e cem reais).

Art. 2º - O recurso para atender o artigo 1º deste Decreto, será proveniente de anulação de igual valor nos termos do inciso III, § 1º do artigo 43 da Lei Federal nº 4.320/64, em conformidade com anexo do presente Decreto.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO DO DECRETO Nº 1818/2018

07 - FUNDO MUNICIPAL DE ASSISTÊNCIA SOCIAL DE RIO DAS OSTRAS			
UNIDADE ORÇAMENTÁRIA - PROGRAMA DE TRABALHO	DESPESA - FONTE	ANULAÇÃO	REFORÇO
07.01 - 08.243.0123.2.579			
FMAS - Serviço de Convivência e Fortalecimento de Vínculos - Crianças e Adolescentes	3.3.90.39.00 - 0.1.50		14.400,00
07.01 - 08.243.0124.2.584			
FMAS - Acolhimento à Criança e ao Adolescente	3.3.90.39.00 - 0.1.50		10.000,00
07.01 - 08.244.0102.2.853			
FMAS - Transferências de Renda Municipal	3.3.90.48.00 - 0.1.50	114.400,00	
07.01 - 08.244.0122.2.577			
FMAS - Manutenção da Assistência Social	3.3.90.39.00 - 0.1.50		90.000,00
07.01 - 08.244.0122.2.874			
FMAS - Gestão Descentralizada do SUAS e do PBF	3.1.90.04.00 - 0.2.43	42.700,00	
	4.4.90.52.00 - 0.2.43		42.700,00
	TOTAL	157.100,00	157.100,00

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

DECRETO Nº 1819/2018

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e nos termos da Lei Municipal nº 2068/2017.

D E C R E T A

Art. 1º - Fica aberto Crédito Adicional Suplementar, em favor do Município de Rio das Ostras na dotação orçamentária constante do anexo I deste Decreto, na importância de R\$ 725.000,00 (setecentos e vinte e cinco mil reais).

Art. 2º - Os recursos para atender o artigo 1º deste Decreto, fundamenta-se nos termos do inciso I, § 1º do artigo 43 da Lei Federal nº 4.320/64, em conformidade com anexo II do presente Decreto.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO I DO DECRETO Nº 1819/2018

02 - MUNICÍPIO DE RIO DAS OSTRAS		
UNIDADE ORÇAMENTÁRIA - PROGRAMA DE TRABALHO	DESPESA - FONTE	REFORÇO
02.25 - 26.782.0127.2.601		
SECTRAN - Acessibilidade e Mobilidade	3.3.90.39.00 - 0.1.25	725.000,00
	TOTAL	725.000,00

ANEXO II DO DECRETO Nº 1819/2018
FONTES DE RECURSOS

CÓDIGO	ESPECIFICAÇÃO	VALOR
0.1.25	Multas de Trânsito	725.000,00
	TOTAL	725.000,00

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0050/2018

EXONERAÇÃO E NOMEAÇÃO DE CARGO DE SECRETÁRIO MUNICIPAL.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e consoante o Memorando nº 011/2018 - GAB,

R E S O L V E :

Art. 1º - EXONERAR, a contar de 12/01/2018, **NELITO SENRA ESTERQUE**, Matrícula nº 3481-9, do Cargo de Secretário Municipal de Auditoria e Controle Interno, símbolo DAS1, lotado na SEMACI.

Art. 2º - NOMEAR, a contar de 12/01/2018, **NELITO SENRA ESTERQUE**, CPF nº 423.587.447-00, para exercer o Cargo de Secretário Municipal de Auditoria e Controle Interno, símbolo DAS1, com lotação na SEMACI.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0051/2018

VACÂNCIA DE CARGO PÚBLICO.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 2169/2018,

R E S O L V E :

Art. 1º - Declarar vacância do cargo público, por morte do servidor **JANIO SOUZA DA COSTA**, matrícula nº 11128-7, Professor II - Matemática, a contar de 11/01/2018.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0052/2018

DESIGNAÇÃO DE SERVIDOR PARA FISCALIZAÇÃO DE CONTRATO.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Memorando nº 138/2018-SEMUSA,

R E S O L V E :

Art. 1º - DESIGNAR o Servidor **WOLFRAM HUGO PORCIUNCULAS PEGAS**, matrícula 13512-7, para fiscalização da Ata de Registro de Preços nº 02/2017, empresa Hospinova Distribuidora de Produtos Hospitalares Ltda, processo nº 26976/2017.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0053/2018

CESSA EFEITOS DE PORTARIA

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 32862/2017.

R E S O L V E :

Art. 1º - CESSAR, a contar de 05/12/2017, os efeitos da Portaria nº 0596/2017, que cedeu o servidor **BRUNO MONTEIRO RIBEIRO**, Médico Monteiro Ribeiro, matrícula nº 9100-6, para ficar a disposição do Município de Quissamã.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0054/2018

Cessação de interinidade.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e consoante o Processo Administrativo nº. 21112017,

R E S O L V E :

Art. 1º - CESSAR a designação de interinidade da Servidora **ERICA DE CARVALHO MOTA**, Professor I, mat. nº 3748-6, de responder pela Escola Municipal Rocha Leão.

Art. 2º - Esta portaria entra em vigor na data de sua publicação, surtindo os efeitos a contar de 01/01/2018.

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0055/2018

Contrata Servidor.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e conforme o Processo Administrativo nº 1651/2018,

Considerando a realização do Processo Seletivo Simplificado desta Secretaria Municipal de Saúde, conforme EDITAL 01/2017 – SEMUSA, publicado no Jornal Oficial do Município nº 842 de 03 a 09 de março de 2017, e que contempla categorias necessárias e **INDISPENSÁVEIS** ao funcionamento dessas Unidades de Saúde;

Considerando, finalmente, o princípio da razoabilidade e da supremacia do interesse público, amparado pela Constituição Federal,

R E S O L V E :

Art. 1º - CONTRATAR, por até 12 (doze) meses, em caráter emergencial, o cidadão relacionado no ANEXO ÚNICO desta Portaria, para desempenhar a função ali mencionada, com lotação na SEMUSA.

Art. 2º - O contratado deverá se apresentar na Secretaria Municipal de Administração Pública - SEMAD, situada na Rua Campo de Albacora, 75, Loteamento Atlântica – Rio das Ostras, das 8h às 17h, munido da sua documentação pessoal, no original e cópias, pertinentes para formalização do Contrato Administrativo de Trabalho.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0055/2018**CONTRATAR**

FUNÇÃO|CLASSIFICAÇÃO|CANDIDATO|CPF
Médico Ortopedista II|5º|Sergio Pereira Ridolfi|006.661.257-83

DOCUMENTAÇÃO PARA CONTRATADO

TODOS OS DOCUMENTOS DEVERÃO SER APRESENTADOS COM **ORIGINAIS E CÓPIAS**:

- * ASO – ATESTADO DE SAÚDE OCUPACIONAL (COM CARIMBO DO MÉDICO DO TRABALHO EMITIDO PELO DEPARTAMENTO DE SAÚDE E SEGURANÇADO SERVIDOR)
- * 1 - FOTO 3X4 (ATUAL COLORIDA, C/ FUNDO BRANCO)
- * PIS / PASEP OU NIS(PESSOAS BENEFICIARIAS DE PROGRAMAS SOCIAIS DE POLITICAS PUBLICAS)
- * RG
- * CPF
- * CARTEIRA DE TRABALHO
- * TÍTULO DE ELEITOR
- * CERTIDÃO DE QUITAÇÃO ELEITORAL
- * COMPROVANTE DE ESCOLARIDADE
- * CERTIFICADO DE RESERVISTA (HOMEM)
- * COMPROVANTE DE RESIDÊNCIA
- * COMPROVANTE DE CURSO ESPECÍFICO NA ÁREA
- * DECLARAÇÃO DE IMPOSTO DE RENDA
- * COMPROVANTE DE SITUAÇÃO CADASTRAL NO CPF (SITE DA RECEITA FEDERAL)
- * COMPROVANTE DO NÚMERO DA CONTA CORRENTE – ITAÚ
- * CARTEIRA DO CONSELHO E CERTIDÃO DE IMPEDIMENTO ÉTICO (PARA CARGOS COM REGISTRO EM CONSELHO)
- * ANTECEDENTES CRIMINAIS (MONITOR DE ABRIGO)
- * CERTIDÃO DE NASCIMENTO OU CASAMENTO
- * CERTIDÃO DE NASCIMENTO DOS DEPENDENTES

OBS: EM CASO DE DEPENDENTES DE 6 MESES A 6 ANOS DE IDADE INCOMPLETOS, APRESENTAR CADERNETA DE VACINAÇÃO (IDENTIFICAÇÃO DA CRIANÇA E CARIMBOS DAS VACINAS), ORIGINAL E CÓPIA.
- OS CANDIDATOS CONVOCADOS PARA VAGAS DE PNE, DEVERÃO APRESENTAR LAUDO MÉDICO ATESTANDO A DEFICIÊNCIA BEM COMO APTIDÃO PARA DESENVOLVER A FUNÇÃO PRETENDIDA.

PORTARIA Nº 0056/2018

Nomeação de Cargo em Comissão, e Designação 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 2166/2018,

R E S O L V E :

Art. 1º - DESIGNAR, os servidores referidos no Anexo I desta Portaria, para compor a Comissão Permanente de Licitação e Pregão I, da SEMAD, em cumprimento ao art. 51 da lei 8.666/93.

Art. 2º - DESIGNAR, os servidores referidos no Anexo II desta Portaria, para compor a Comissão Permanente de Licitação e Pregão II, da SEMAD, em cumprimento ao art. 51 da lei 8.666/93.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO I DA PORTARIA Nº 0056/2018**Presidente da Comissão Permanente de Licitação I**

Marcelo Pereira Rangel mat: 3887-3
Presidente Substituto: Marcus Vinicius da Mota Souza 2030-3

Membros da Comissão Permanente de Licitação I

Cláudio Etienne M. Oliveira Mat: 3865-2
Ângela Maria do Rosário Sardinha mat: 3974-8
Marcelo Cunha da Silva mat: 89398-9
Wesley Souza de Silva Mat: 6745(membro-suplente)

Pregoeiro: Marcelo Pereira Rangel mat: 3887-3

Pregoeiro Substituto: Marcus Vinicius da Mota Souza 2030-3

Equipe de Apoio:

Cláudio Etienne M. Oliveira Mat: 3865-2
Ângela Maria do Rosário Sardinha mat: 3974-8
Marcelo Cunha da Silva mat: 89398-9
Wesley Souza de Silva Mat: 6745 (membro-suplente)

ANEXO II DA PORTARIA Nº 0056/2018**Presidente da Comissão Permanente de Licitação II**

Luiz Fernando de Souza Vieira mat: 2175-0
Presidente Substituto: Marcus Vinicius da Mota Souza Mat: 2030-3

Membros da Comissão Permanente de Licitação II

Alexandre Silva Santos mat: 4448-2
Tatiana David Ribeiro mat: 4880-1
Andréa da Silva Porto Cavalcanti mat: 4459-8
Marcos André Lopes Pereira mat: 2050 (membro-suplente)

Pregoeiro: Luiz Fernando de Souza Vieira mat: 2175-0

Pregoeiro Substituto: Marcus Vinicius da Mota Souza Mat: 2030-3

Equipe de Apoio:

Alexandre Silva Santos mat: 4448-2
Tatiana David Ribeiro mat: 4880-1
Andréa da Silva Porto Cavalcanti mat: 4459-8
Marcos André Lopes Pereira mat: 2050 (membro-suplente)

PORTARIA Nº 0057/2018

Derroga Portaria e Contrata Servidor.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e conforme o Processo Administrativo nº 1650/2018,

Considerando a realização do Processo Seletivo Simplificado desta Secretaria Municipal de Saúde, conforme EDITAL 07/2017 – SEMUSA, e que contempla categorias necessárias e **INDISPENSÁVEIS** ao funcionamento dessas Unidades de Saúde;

Considerando, finalmente, o princípio da razoabilidade e da supremacia do interesse público, amparado pela Constituição Federal,

R E S O L V E :

Art. 1º - Derrogar a Portaria relacionada no ANEXO I desta Portaria, dela excluindo os Cidadãos, da estrutura da SEMUSA.

Art. 2º - CONTRATAR, por até 12 (doze) meses, em caráter emergencial, os cidadãos relacionados no ANEXO II desta Portaria, para desempenhar as funções ali mencionadas, com lotação na SEMUSA.

Art. 3º - Os contratados deverão se apresentar na Secretaria Municipal de Administração Pública - SEMAD, situada na Rua Campo de Albacora, 75, Loteamento Atlântica – Rio das Ostras, das 8h às 17h, munido da sua documentação pessoal, no original e cópias, pertinentes para formalização do Contrato Administrativo de Trabalho.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO I DA PORTARIA Nº 0057/2018

PORT.|NOME|FUNÇÃO|CPF

1319/2017|Douglas Rangel Bernardes|Médico Socorrista II|104.627.027-31
1319/2017|Clarisse Cortez do Nascimento|Médico Socorrista II|114.846.227-90
1341/2017|Mayara Lima de Oliveira Moço|Médico Socorrista II|058.902.447-79

ANEXO II DA PORTARIA Nº 0057/2018

CLASSIFICAÇÃO|NOME|FUNÇÃO|CPF

14º|Cristina de Carvalho|Médico Socorrista II|755.018.807-68
15º|Vanessa de Castro Carvalho|Médico Socorrista II|089.280.647-83
16º|Franci Mara Guarabu Scarpini|Médico Socorrista II|058.902.447-79

DOCUMENTOS NECESSÁRIOS PARA POSSE DE CARGO EM COMISSÃO

TODOS OS DOCUMENTOS DEVERÃO SER APRESENTADOS COM **ORIGINAIS E CÓPIAS**:

* ASO – ATESTADO DE SAÚDE OCUPACIONAL (COM CARIMBO DO MÉDICO DO TRABALHO EMITIDO PELO DEPARTAMENTO DE SAÚDE E SEGURANÇA DO SERVIDOR)
 * 1 - FOTO 3X4 (ATUAL COLORIDA, C/ FUNDO BRANCO)
 * PIS / PASEP OU NIS (PESSOAS BENEFICIARIAS DE PROGRAMAS SOCIAIS DE POLITICAS PUBLICAS)
 * RG
 * CPF
 * CARTEIRA DE TRABALHO
 * TÍTULO DE ELEITOR
 * CERTIDÃO DE QUITAÇÃO ELEITORAL
 * COMPROVANTE DE ESCOLARIDADE
 * CERTIFICADO DE RESERVISTA (HOMEM)
 * COMPROVANTE DE RESIDÊNCIA
 * COMPROVANTE DE CURSO ESPECÍFICO NA ÁREA
 * DECLARAÇÃO DE IMPOSTO DE RENDA
 * COMPROVANTE DE SITUAÇÃO CADASTRAL NO CPF (SITE DA RECEITA FEDERAL)
 * COMPROVANTE DO NÚMERO DA CONTA CORRENTE – ITAÚ
 * CARTEIRA DO CONSELHO E CERTIDÃO DE IMPEDIMENTO ÉTICO (PARA CARGOS COM REGISTRO EM CONSELHO)
 * ANTECEDENTES CRIMINAIS (MONITOR DE ABRIGO)
 * CERTIDÃO DE NASCIMENTO OU CASAMENTO
 * CERTIDÃO DE NASCIMENTO DOS DEPENDENTES

OBS: EM CASO DE DEPENDENTES DE 6 MESES A 6 ANOS DE IDADE INCOMPLETOS, APRESENTAR CADERNETA DE VACINAÇÃO (IDENTIFICAÇÃO DA CRIANÇA E CARIMBOS DAS VACINAS), ORIGINAL E CÓPIA.

- OS CANDIDATOS CONVOCADOS PARA VAGAS DE PNE, DEVERÃO APRESENTAR LAUDO MÉDICO ATESTANDO A DEFICIÊNCIA BEM COMO APTIDÃO PARA DESENVOLVER A FUNÇÃO PRETENDIDA.

PORTARIA Nº 0058/2018

DISPENSA, RESCINDINDO, A PEDIDO, CONTRATO TEMPORÁRIO DE TRABALHO.

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

RESOLVE:

Art. 1º - DISPENSAR, rescindindo, a pedido, os Contratos Temporários de Trabalho dos Servidores relacionados no Anexo Único desta Portaria, contratados para os cargos ali mencionados.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
 Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0058/2018

NOME|MATRICULA|CARGO/LOTAÇÃO|A CONTAR DE:|PROC. ADM

Saulo Ferreira Diniz|25.051-1|Médico Ortopedista II|SEMUSA|01/01/2018|639/2018
Priscila de Carvalho Pires|25.555-6|Auxiliar de Serviços Gerais|SEMAP|11/01/2018|1391/2018
Sirley Nascimento da Silva|25191-7|Técnico em Enfermagem|SEMUSA|17/11/2017|32394/2017

PORTARIA Nº 0059/2018

Aposenta servidor

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

RESOLVE:

Art. 1º - CONCEDER, nos termos do Art. 6º, I, II, III e IV, da Emenda Constitucional nº 041/2003 - regra de transição, c/c o art. 22, I, II, III e IV, da Lei Municipal nº 957/2005, **Aposentadoria Voluntária por Idade e Tempo de Contribuição**, com proventos integrais, a contar da data da publicação, à servidora **MARISA BENTHER RODRIGUES**, ocupante do cargo de Professor II - Matemática, matrícula nº. 2.877-0, lotada na SEMEDE, conforme Processo Administrativo nº. 34366/2017.

Art. 2º - Os proventos do servidor serão fixados pelo OstrasPrev – Rio das Ostras Previdência, através de ato próprio.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
 Prefeito Municipal de Rio das Ostras

PORTARIA Nº 0060/2018

DISPENSA, RESCINDINDO, CONTRATO TEMPORÁRIO DE TRABALHO.

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

RESOLVE:

Art. 1º - DISPENSAR, rescindindo, os Contratos Temporários de Trabalho dos Servidores relacionados no Anexo Único desta Portaria, contratados para os cargos ali mencionados.

Art. 2º - O(s) servidor(es) relacionados nesta Portaria deverá(ão) realizar Exame Médico Ocupacional Demissional em até 10 (dez) dias úteis, a contar da data desta publicação, no Departamento de Saúde e Segurança do Servidor – DESAS, situado na Rua Rio Grande do Sul, nº 129, Extensão do Bosque, Rio das Ostras”.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
 Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0060/2018

NOME|MATRICULA|CARGO/LOTAÇÃO|DATA|PROC. ADM.

Leonardo Gil de Souza|25239-5|Médico Socorrista II|01/01/2018|645/2018
Leonardo Gil de Souza|25446-0|Médico Socorrista II|01/01/2018|645/2018
Luiz Carlos Brito de Alcântara|25447-9|Médico Clínico Geral II|04/01/2018|645/2018
Cintia Fernanda da Silva|25042-2|Médico Socorrista II|14/12/2017|34767/2017
Ricardo Silva Campos do Amaral|24977-7|Médico Cirurgião Geral II|20/12/2017|34767/2017
Eliane do Nascimento Pereira Issa|24791-0|Médico Ginecologista Obstetra|01/12/2017|34767/2017

PORTARIA Nº 0061/2018

Designação de servidor para Fiscalização de Contratos.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 1923/2018,

RESOLVE:

Art. 1º - DESIGNAR os Servidores relacionados no Anexo Único desta Portaria, para atuar como fiscais dos referidos contratos, da SEMUSA.

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

Gabinete do Prefeito, 19 de janeiro de 2017.

CARLOS AUGUSTO CARVALHO BALTHAZAR
 Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0061/2018

EMPRESA|PROCESSO|CONTRATO|FISCAL

Telemedic Dist. De Medicamentos Ltda|21747/2017|ATA-015/2017|Deleon Pinto Cubas, Matr. 6963-9
 Ultrafama Prod. Médicos Ltda|21747/2017|ATA-016/2017|Deleon Pinto Cubas, Matr. 6963-9
 Invictos Distribuidora Eirelli Epp |21747/2017|ATA-017/2017|Deleon Pinto Cubas, Matr. 6963-9
 LJR Distribuidora de Medicamentos Ltda|21747/2017|ATA-018/2017|Deleon Pinto Cubas, Matr. 6963-9
 Hospital Oftalmo. Santa Beatriz|26331/2017||Rozineia Pereira , Matr. 4852-6
 J. Pinheiro Materiais Médicos e Odontológicos Ltda|22794/2017|Contrato 022/2017|Germana Freitas D'Assunção, Matr. 4092-4
 Betaniamed Comercial Eirelli|22974/2017|Contrato 023/2017|Germana Freitas D'Assunção, Matr. 4092-4

PORTARIA Nº 0062/2018

TORNA ANEXO SEM EFEITO.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Memorando nº 012/2018-GAB,

RESOLVE:

Art. 1º - TORNAR SEM EFEITO o anexo III da Portaria nº 0030/2018, publicada no Jornal Oficial do Município, Ed. nº 912, de 12 a 18/01/2018.

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

Gabinete do Prefeito, 19 de janeiro de 2017.

CARLOS AUGUSTO CARVALHO BALTHAZAR
 Prefeito do Município de Rio das Ostras

PORTARIA Nº 0063/2018

Transfere o servidor Max José de Almeida, cedido a este Município pelo Estado do Rio de Janeiro ao Serviço Autônomo de Água e Esgoto do Município de Rio das Ostras - SAAE-RO.

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

RESOLVE:

Art.1º - TRANSFERIR, a contar de 01.01.2018, o servidor Max José de Almeida, ID 2695293-9, cedido a este Município pelo Estado do Rio de Janeiro ao Serviço Autônomo de Água e Esgoto do Município de Rio das Ostras – SAAE-RO, com ônus para o Município de Rio das Ostras, até que a Autarquia atinja seu equilíbrio econômico-financeiro, nos termos do que

dispõe o inciso III, do artigo 6º, da Lei Municipal nº 2036/2017.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0064/2018

CONTRATAÇÃO TEMPORÁRIA

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 34642/2017,

Considerando que o Quadro atual de servidores efetivos não atende a demanda existente; **Considerando** que para garantir a oferta do ensino na Educação Básica é imprescindível manter o pleno funcionamento das Unidades Escolares, tornando-se necessária a contratação de Docentes, bem como dos Profissionais de Suporte ao Magistério; **Considerando** que o VI Concurso Público de Rio das Ostras encontra-se sob júdice; **Considerando** que o processo de contratação visa atender em caráter emergencial, a Rede Pública Municipal de Ensino. **Considerando** o número de vagas disponibilizadas no Edital nº 02/2017 – SEMEDE;

RESOLVE:

Art. 1º - CONTRATAR a partir de 01/02/2018 até 31/12/2018, em caráter emergencial, os cidadãos relacionados no ANEXO I desta Portaria, para desempenhar as funções ali mencionadas, com lotação na SEMEDE.

Art. 2º - Os contratados deverão se apresentar na Secretaria Municipal de Educação, Esporte e Lazer - SEMEDE, situada a **Rua Guanabara nº 3603, Extensão do Bosque - Rio das Ostras**, na data e horário informados no Anexo II desta Portaria, munidos da sua documentação pessoal no original e cópias, pertinentes para a assinatura do Contrato Administrativo de Trabalho.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO I DA PORTARIA Nº 0064/2018

CONVOCAÇÃO AUXILIAR DE CRECHE

Nº|NOME|CPF|PONTUAÇÃO FINAL
3|PATRICIA SOUZA DOS SANTOS DIAS|114.605.267-75|6,5
4|JAQUELINE DA SILVA BATISTA|109.299.687-78|6,5
5|ISABELA SILVA DAS DORES FERNANDES|092.974.067-00|6,5
6|SILVÂNIA SOARES DA SILVA|337.977.398-00|6,5
8|GABRIELA DA SILVA BARBOSA|164.838.838-39|6
13|DARIANA DA SILVA CARVALHO|136.822.267-61|6
16|ALLANA DE LIMA CARLOS MENDONÇA|099.713.687-14|6
19|ELIANE MARTINS|021.698.717-21|6
24|VANIA CRISTINA DE OLIVEIRA SCHUENCK|072.373.517-45|5,5
27|PATRICIA ALCANTARA BELMONT FERNANDES|172.469.447-29|5
28|ÁLEX DA SILVA COUTINHO|187.312.117-20|5
29|MARCELA COSTA FERREIRA|169.904.547-09|5
30|JÉSSICA SOARES DA SILVA|166.277.737-08|5
31|THAIZA VIEIRA DIAS|136.741.037-10|5
36|GRACE KELLY GUIMARÃES RAMOS|133.144.387-37|5
37|LUIZE DA SILVA DE FREITAS|120.925.717-37|5
40|CÁTIA FÁRIA DOS SANTOS DE BARROS|088.769.027-08|5
43|CHIRLENE ALVARENGA HENRIQUES|082.655.747-38|5
44|LUCIANA DA SILVA CARNEIRO|072.302.297-66|5
48|MARLENE MARTINS DA SILVA|843.298.077-34|5
49|JOCINEIA MARIA DE OLIVEIRA|692.522.707-87|5

CONVOCAÇÃO AUXILIAR DE DESENVOLVIMENTO INFANTIL

Nº|NOME|CPF|PONTUAÇÃO FINAL
4|LUCIMAR PIRES FERREIRA ALVES|026.327.406-30|7
7|JUÇARA ALCANTARA BELMONT FERNANDES|879.943.137-87|7
11|GABRIELA PISSURNO MORAES|119.974.717-36|6,5
17|FLAVIA DA COSTA SILVA|083.121.467-84|6,5
19|SORAIA RIBEIRO MIRANDA|079.551.737-83|6,5
20|CRISTIANE GUIMARAES NICOLINO DE PAULA|083.839.047-11|6,5
21|MARINEIA FLORES DOS SANTOS|075.927.337-57|6,5
35|LUDMILA RABELO DE SOUZA|054.488.667-43|6
48|MIRIAN MANCEN MACHADO DUARTE|919.174.177-72|5,5
58|GERLIANE DA SILVA DOS SANTOS|159.887.467-56|5
62|MARISTELA GONÇALVES DE SOUZA NUNES|144.225.257-00|5
64|PAULO VINÍCIUS DA SILVA SOUZA|129.862.257-30|5
67|FERNANDA DOS SANTOS GUEDES|136.788.077-71|5
70|FERNANDA BRUMTAVARES|114.439.127-00|5
73|NATALIA JORGE INOCÊNCIO|106.850.247-92|5
74|MAYRA MARIANO DOS SANTOS|107.466.227-08|5
75|ALBA FERNANDA CORREA AGUIAR BERÇOT|103.121.547-63|5
76|VANIA PAES GONÇALVES|101.884.027-30|5
79|JAQUELINE RODRIGUES BARBOZA BORGES|093.238.337-89|5
84|ALESSANDRA VIEIRA ROSA MEDEIROS DOS SANTOS|086.992.947-00|5
87|FERNANDA SCHNEIDER FREM|085.854.707-47|5
88|ROSIQUELDES SOARES DO SANTOS MARINHO|004.157.355-21|5

91|ALESSANDRA MIGUEL DOS SANTOS|074.444.887-54|5
92|JOSELESSE DE ARAÚJO MATA|091.934.527-13|5
93|IZABEL CRISTINA LOPES PEREIRA|030.530.267-16|5
94|DANIELA AMADO DA COSTA|053.280.507-03|5
96|CLAUDIA REGINA GOMES NEVES|032.256.957-50|5
97|EDILEA ALVES CASSA ARCHANGELO|018.699.947-01|5
98|ROSE MARCIA ALVES DINIZ MARTINS|072.907.147-25|5
100|LUZIMAR BARBOSA DA SILVA|656.841.416-68|5
104|CELI DIAS DOS SANTOS DE SOUZA|813.978.527-04|5
105|SELMA SANTANA|041.965.307-45|5
106|ZULEIKA DUARTE DE ALMEIDA ANDRADE|002.790.747-35|5
109|MARIA APARECIDA BRANDÃO BASTOS|641.929.207-78|5
112|ISADORA RIBEIRO PINTO|147.158.397-09|4,5
113|SILVIANE RIOS FERREIRA LIMA|143.113.557-77|4,5
114|GABRIELA RIOS DE OLIVEIRA|166.394.327-30|4,5
117|GESYMAR DE SOUZA RODRIGUES|147.462.657-20|4,5
118|RAFAELA BRAGANÇA DA SILVA BORGES|152.948.157-02|4,5
122|FLÁVIA DA SILVA PASSOS|164.690.967-43|4,5
124|ELIZABETH DE OLIVEIRA LIAL|407.151.458-27|4,5
130|MARCIELY ROSA LEANDRO|131.211.537-81|4,5
131|RAFAELA DOS SANTOS MARTINS QUINTANILHA|130.163.397-65|4,5
132|DENISE DE ALVARENGA CARDOZO|119.895.187-70|4,5
134|MICHELE DE OLIVEIRA MENDES DA SILVA CUNHA|125.381.007-98|4,5
135|VERÔNICA MARTINS CORRÊA MACHADO|107.428.647-23|4,5
136|DAIANE SILVA DE OLIVEIRA FLORIANO|114.687.687-43|4,5
137|ANDRÉIA DOS SANTOS MARTINS|113.660.307-70|4,5
141|JULIANA BESSA DE SOUZA ROCHA|101.414.377-23|4,5
143|IZABELA VIANA FERREIRA|101.200.237-33|4,5
145|LUCIENE PAES GONÇALVES|112.649.497-66|4,5
146|JOSIANE RODRIGUES MARTINS|120.717.047-03|4,5
147|LILIANE MENDES DOS SANTOS SOARES|096.150.317-39|4,5
148|DANIELE SILVA DE SOUZA|089.855.237-08|4,5
150|FERNANDA DIAS SOARES|052.100.147-11|4,5
152|ELIANA COSTA ALVES MARTINS|087.051.837-23|4,5
153|MARCIA FRAGOSO DE ARAUJO CRUZ|089.248.287-70|4,5
154|LUCIANI DE SOUZA ANDRADE|088.235.227-06|4,5
156|CARLA BEATRIZ DE JESUS|251.276.298-01|4,5
157|ADRIANA DO NASCIMENTO SILVA|081.833.637-41|4,5
159|HELENA FREITAS NASCIMENTO|030.654.547-00|4,5
160|HILDA DOS SANTOS|760.896.734-04|4,5
164|ILMA MENDES|975.486.937-53|4,5
165|MARCIA DA CONCEIÇÃO DIAS BRUM|009.295.517-70|4,5
166|ILZA RODRIGUES DE MATTOS|824.039.967-34|4,5
169|MARIA JOSE DE SOUZA ESTELLITA|849.610.317-04|4,5
172|MARIA APARECIDA SAVINO DO VALE|005.507.387-54|4,5
173|ISABEL CRISTINA VALLE DE SOUSA|704.365.507-25|4,5
174|MARIA CRISTINA MESQUITA RIBEIRO|871.181.907-30|4,5
177|SANDRA HELENA SATHLER|510.106.825-04|4,5
180|LETÍCIA VITÓRIA FORTINI|168.170.537-06|4
181|GABRIELA DE PAULA SOARES GONÇALVES|174.176.687-71|4
182|LORENNIA FERREIRA MACHADO|168.875.507-17|4
183|ELISANA DO NASCIMENTO PINTO DAMACENA|163.153.957-40|4
185|GABRIELA COSTA DA SILVA|139.185.287-74|4
186|GABRIELA SOUZA PAIVA DE LIMA|163.604.137-01|4
189|NATHALIA MESQUITA RIBEIRO|149.640.657-58|4
193|MARCELLE SUELI NUNES DO NASCIMENTO|149.640.687-73|4
196|MAISA HENRIQUES MACEDO|127.551.967-93|4

DEFICIENTES

CONVOCAÇÃO AUXILIAR DE DESENVOLVIMENTO INFANTIL

Nº|NOME|CPF|PONTUAÇÃO FINAL
6|FLAVIANA DA SILVA DOS SANTOS|108.972.957-06|0,5
8|AMANDA LOPES MACIEL|169.081.317-26|0
9|JENNY PHER DE OLIVEIRA ROCHA|165.276.197-74|0

CONVOCAÇÃO PROFESSOR I

Nº|NOME|CPF|PONTUAÇÃO FINAL
1|DYULA DA SILVA MACHADO FOLLY|145.485.717-01|7
3|PHYLLIPI SALES GAETANI|131.023.697-66|7
5|CÁREN PEREIRA DE MOURA MOREIRA|132.314.777-27|7
8|NARDELLE FLORENCIO DA SILVA FERREIRA|129.961.587-25|7
9|SUELEN FRAGOSO PEREIRA|058.865.407-84|7
10|MONICA BARRETO TORRES DE SOUZA|127.707.747-94|7
11|NATÁLIA NORONHA ALVES SOARES|112.452.257-31|7
14|ISABELLA COSTA RODRIGUES RUIVO|110.317.097-03|7
15|LUCINELHA CABRAL HENTZY FERREIRA|107.469.477-55|7
17|ROGERIA DE ARAUJO TOME DA SILVA|100.953.507-21|7
20|THAIS DA FONSECA DUTRA DO NASCIMENTO|098.884.637-30|7
21|FABIANA FERNANDES ASLAN LESSA|113.521.521-88|7
24|IRONEIDES FÁRIA ALMEIDA|112.578.257-98|7
25|RENATA MARIA DA SILVA OLIVEIRA MELHORANCE|095.789.157-13|7
26|DÉBORA PINHEIRO DO NASCIMENTO|056.234.887-57|7
29|MARCELAINE NEVES DA SILVA|056.525.327-18|7
31|PATRICIA DE SOUZA DAMACENO LEITÃO|084.304.357-19|7
33|VIVIAN CONCEIÇÃO VON RANDOW DE ASSIS|078.028.447-03|7
34|THAIS BARBOSA BARRETO|083.724.417-07|7
35|EDILENE VIANA DA BOA MORTE|081.660.387-14|7
36|JOSEANE TOTI LIMA MEIRELES|072.604.327-30|7
38|LUCIANA LOPES CORRÊA|036.782.717-40|7
39|DENISE CORREA DOS SANTOS|202.745.738-06|7
40|BARBARA FONSECA CORRÊA RAMOS PEREIRA|032.532.437-96|7
41|HOSANA MARTINS ALVES|003.589.586-10|7
42|KARIN KRISHNA MAGALHÃES SCHWAN DE LIMA|033.151.717-50|7
43|RENATA VELOSO MERABET DA SILVA COSTA|020.395.237-58|7

46|FABIANA ALMEIDA DE OLIVEIRA|025.434.586-70|7
 47|ELAINE DA SILVA BESSA FABRICEIRO|030.616.917-74|7
 48|MARY WILSE FRUTUOSO TEIXEIRA|018.927.377-10|7
 49|PATRÍCIA ALESSANDRA LOPES MACIEL|020.004.307-24|7
 51|MÁRCIA VALÉRIA DE ALMEIDA SALVADOR|033.932.987-47|7
 53|ELISA DA SILVA MELES MOREIRA|012.891.177-80|7
 54|ANA CRISTINA MONTEIRO|068.385.247-75|7
 56|MARILIA DE OLIVEIRA SILVA|041.905.707-29|7
 57|NILMA PAIVA DA SILVA COUTINHO|005.889.257-56|7
 62|ELISIA ANDRADE DOS SANTOS|514.668.995-49|7
 64|JANAINA RODRIGUES DE PAULA|092.691.757-90|7
 65|ELIZABETH DE PAIVA MENDES DA SILVA|007.002.557-61|7
 66|ROZI DA CONCEIÇÃO SANTOS|005.018.627-22|7
 68|TEREZINHA DE JESUS PEIXOTO|0953.780.817-34|7
 69|ADRIANA PINHEIRO BRAGA DE SOUZA|871.522.237-34|7
 74|CRISTINA MORENO CARDOSO ARAUJO|841.575.777-87|7
 75|JACIMAR JULIA DIAS DE SOUZA|002.169.347-10|7
 76|ZELIA LEAL DE SOUZA TERRA|003.779.847-28|7
 80|SOLANGE TEIXEIRA DA COSTA|826.080.917-68|7
 81|MARILCE DOS SANTOS PINTO|783.105.807-97|7
 83|CARLOS DRAGO NETO|323.369.850-04|7
 84|ESTER GOMES DA SILVA|624.065.587-20|7
 85|MARIA APARECIDA MAZIERO VERDAN|473.251.867-20|7
 89|SONIA PORTELA|747.700.047-53|7
 92|RAFAELLI DIAS DE LIMA SILVA|168.572.977-03|6,5
 94|ALANA JÁFIA LOPES DOS SANTOS|141.413.847-47|6,5
 95|CAMILA ALVES DE CASTRO BALBINO|146.452.797-00|6,5
 110|ANA LÚCIA SANTOS GONÇALVES|115.145.887-22|6,5
 111|ALICE SOUSA DOS SANTOS|097.525.577-08|6,5
 115|TATIANE CASA NOVA DE PAULA|081.886.017-05|6,5
 116|ROBERTA BENASSULY GUAPYASSU MACHADO|077.259.217-96|6,5
 117|JOSIANE MOREIRA DE MELO MACÊDO|077.523.297-11|6,5
 118|GLÍCIA MARA GONÇALVES DA COSTA GOMES|087.186.617-00|6,5
 119|ANGÉLICA CARVALHO DE PAULA|072.227.587-04|6,5
 121|ALESSANDRA CABRAL LOPES|085.420.687-69|6,5
 122|MAGALI ODILIA SILVA DE OLIVEIRA|028.198.227-97|6,5
 123|SUENI LIMA DA SILVA|052.048.217-40|6,5
 130|MARIA DAS NEVES RIBEIRO FERNANDES ARAÚJO|018.289.867-98|6,5
 132|ELIZABETH DE SOUZA DOMINGOS|967.289.067-20|6,5
 133|DARLENE CARDOSO DE SOUZA|001.063.677-30|6,5
 138|AMANDA FÉLIX ROSA|156.526.467-30|6
 139|ELLEM BARRETO DE OLIVEIRA|149.811.787-27|6
 142|CAMILA JENNIFER CARVALHO DA SILVA|060.426.677-42|6
 144|HENRIETTE RUSSO LUIZ|135.396.977-05|6
 145|KATHERINE FRANCO DE ANDRADE|127.514.867-03|6
 146|RAFAELA GOMES BRAZ GONÇALVES|123.475.377-41|6
 154|PÂMELA DOS SANTOS SILVEIRA|098.053.967-62|6
 158|TATIANE DA COSTA ALBUQUERQUE|091.180.787-02|6
 159|MARIA VIRGÍNIA POLICARPO DE FARIA|092.935.537-75|6
 161|MARIA TEREZA RENA ARAUJO|043.167.986-00|6
 162|CRISTIANE DA FONSECA CONCEIÇÃO|096.817.617-82|6
 163|ALINE MION LEITE DE ALBUQUERQUE|068.976.487-10|6
 167|CRISTIANO SUZANO DE MATTOS|039.327.417-90|6
 168|ANDRÉA DA COSTA VIEIRA|025.582.077-17|6
 169|RENATA PINTO BARROSO|026.303.277-95|6
 176|POLIANA CLEMENTE DA SILVA CICERO|113.863.937-03|5,5
 178|LÍVIA OLIVEIRA DE AZEVEDO|124.479.927-00|5,5
 179|CLOTILDE MAIO RIBEIRO|099.026.407-61|5,5
 180|TATIELI GOMES GONÇALVES DOS SANTOS|094.199.107-50|5,5
 183|REBECA ASSIS PONZO MARTINS|077.676.517-54|5,5
 184|LUCIANA DA SILVA GÓES|074.591.447-03|5,5
 188|MIRIAN RAMOS VALENTE|026.419.157-90|5,5
 190|IRACEMA MARTINS DA COSTA|010.365.127-62|5,5
 191|CLAUDIA REGINA OLIVEIRA DOS SANTOS|886.196.997-68|5,5
 194|JILDILEA PINTO GARCIA|810.693.327-04|5,5
 195|MARILUCIA DE SOUZA ABICHACRA|580.213.297-34|5,5
 196|THIELCIA FAIAL DE MORAES|052.360.147-60|5,5
 198|LETÍCIA APARECIDA JORGE DUARTE|152.153.117-06|5
 201|TAINÁ PESSANHA SEGURASSO|132.334.037-80|5
 203|TAMIRES MATIAS MOREIRA FERNANDES|124.335.797-59|5
 207|JHOYCE DOS SANTOS SOUZA|132.318.577-16|5
 210|JÉSSICA CALDEIRA DE LIMA|129.647.317-13|5
 211|PATRÍCIA CORDEIRO DA SILVA|130.616.457-56|5
 212|VIVIANE TOMAZ DA COSTA FERREIRA|132.472.107-33|5
 213|DAYNE MOREIRA DOS SANTOS|130.850.587-61|5
 214|ALEXANDRA MELO NUNES|129.677.887-83|5
 215|ZELIANE VIEIRA SOUZA|126.630.707-93|5
 216|ROSÁLIA RANGEL DE SOUZA|116.529.017-01|5
 217|THESSALÔNICA SILVA DOS SANTOS|101.300.097-84|5
 218|BEATRIZ PEREIRA GARCEZ|115.654.107-77|5
 222|FERNANDA LOPES VIANA|119.603.647-07|5
 223|LÍVIA TAVARES SILVA CABRAL|114.129.897-01|5
 224|MARIA CRISTINA MARTINS DOS SANTOS|107.173.177-73|5
 226|WANDREA PERES MACHADO|113.612.487-00|5
 227|MARIA APARECIDA FARIA MELEGARI|098.060.187-88|5
 228|CAROLINE BRITO DA SILVA|103.772.497-69|5
 229|TANIA GONÇALVES SILVA GARCIA|126.804.597-76|5
 230|MICHELE MACHADO DA SILVA|095.912.327-05|5

DEFICIENTES

CONVOCAÇÃO PROFESSOR I

Nº|NOME|CPF|Experiência

7|EUZENI GALDINO DE OLIVEIRA|019.561.557-32|3

CONVOCAÇÃO PROFESSOR I - 30 HORAS

Nº|NOME|CPF|PONTUAÇÃO FINAL

2|SUZANA MAIA DE OLIVEIRA VIANA|139.626.157-50|7
 4|FERNANDA SODRÉ RIBEIRO|129.637.607-95|7
 5|JOYCE MUSSE MANHAES|128.353.887-37|7
 7|JULISSA PINHEIRO ANDRADE NETO|129.619.897-95|7
 8|LAIS RODRIGUES MARTINS DE ALMEIDA|120.717.057-77|7
 9|JULIANA BASTOS DA SILVA|129.182.977-63|7
 10|ANA CARLA DA CONCEIÇÃO CRESPINO|130.234.367-03|7
 11|NATHÁLIA DE ALMEIDA ALVES DE OLIVEIRA|129.436.017-56|7
 14|KARINE SILVA DE ALMEIDA|129.521.207-22|7
 15|PRISCILA PAULO POMBO DE ALMEIDA|117.227.747-89|7
 17|SIMONIELE SOARES PEREIRA|111.183.517-97|7
 19|HÉLICA DA SILVA OLIVEIRA|118.058.327-27|7
 20|CAROLINE MARTINS CIBOTTO|110.733.417-98|7
 21|LAURA DUTRA DE SOUZA SILVA PESSANHA|102.677.567-12|7
 22|GISELE AGUIAR ZEBENDE|057.509.867-80|7
 23|BRENO COSTA PESSANHA|111.089.977-75|7
 24|DANIANE GONÇALVES DE SOUZA|104.390.707-67|7
 25|AMANDA APARECIDA DA MOTA GONÇALVES|103.823.977-03|7
 26|ANA PAULA SANTANA DA SILVA|109.654.307-90|7
 28|JOSILENE SILVEIRA NOGUEIRA LOPES MOREIRA|104.684.757-02|7
 29|KARLA RODRIGUES FARIA|104.315.777-81|7
 31|SILVIANE DE SOUZA RODRIGUES|057.098.617-66|7
 32|SHEILA CRISTIANE DE ALMEIDA ISIDORIO|326.728.488-07|7
 33|MARIA ANGELICA DE SOUSA ARAUJO DOS SANTOS|112.819.157-18|7
 34|GRACIELI CARVALHO GOMES|103.392.237-40|7
 35|LUANA DA SILVA BANDEIRA|100.784.747-60|7
 36|CRÍSSILA ROBERTO DOMINGOS DOS SILVA ROCHA|095.498.587-74|7
 37|JOYCE DA CONCEIÇÃO RIBEIRO NASCIMENTO|107.760.547-16|7
 38|MARIA MÁRCIA DA SILVA PASSOS|019.304.855-81|7
 39|ANA PAULA DA ROCHA BARCELOS|099.129.817-90|7
 40|ELAINE BEZERRA RÉGO DA SILVA|095.879.567-37|7
 41|NAPAUOLA DA SILVA CRUZ|097.248.997-56|7
 42|DANIELA ORATO DA SILVA|084.400.777-27|7
 43|ODINÉA DE MATEO PINTO NOGUEIRA|082.034.387-09|7
 46|FABIANA RODRIGUES PACHECO DOS SANTOS|084.135.747-14|7
 48|JOELMA ARAÚJO BELLO|088.672.107-50|7
 52|FERNANDA LEMOS PEREIRA|092.517.757-10|7
 53|ROSANE AREAS SILVA|083.696.557-42|7
 54|KISSILA CAMPOS MINGUTA|087.392.827-08|7
 55|ERIKA DE ALMEIDA DIAS|037.457.286-02|7
 56|RAFAELA DE OLIVEIRA ALMEIDA|081.947.957-88|7
 57|RONAN MARIA DA CONCEIÇÃO ALVES|095.385.817-09|7
 58|BARBARA MOREIRA DIAS|053.409.137-75|7
 59|FERNANDA AMARANTE DE BARROS SILVA|071.447.377-40|7
 61|PATRÍCIA DA SILVA RANGEL SANTOS|056.234.697-01|7
 63|ELIANA GOMES DA COSTA PEREIRA|083.118.397-78|7
 64|EDILAINÉ ROCHADA SILVA|047.731.247-09|7
 65|ANA CRISTINA ARAUJO DE SOUSA RAMOS|097.351.987-89|7
 66|JANAINA DOS SANTOS|081.368.817-58|7
 69|TATIANA RIBEIRO|077.974.047-55|7
 70|CAROLINA CARNEIRO MENDES|082.124.777-89|7
 71|JERUSA GOMES DE SOUZA|083.783.247-02|7
 72|ANA PAULA DA ROCHA MEDEIROS OLIVEIRA|041.848.377-94|7
 73|SIMONE GOMES DE OLIVEIRA|073.374.907-04|7
 74|FERNANDA PEREIRA ALEGRE|080.134.657-64|7
 76|HELANI TAVARES GUIMARÃES|030.567.657-14|7
 77|CLEIDE MACHADO DOS SANTOS BRAGA|056.069.757-00|7
 78|KEILA BAIENSE MARTINS CARDOSO|041.188.667-30|7
 79|MARIA DAS GRAÇAS DE ARAUJO CHAGAS|027.658.097-47|7
 80|SOLANGE CLAUDIA ARAUJO BRINCO|073.098.847-36|7
 82|CRISTINA FERREIRA DA SILVA|023.559.267-60|7
 84|ALESSANDRA PEREIRA MARINS|077.127.247-25|7
 85|KÁTIA CILENE DIAS DOS SANTOS|072.558.387-82|7
 87|VANIA AMERICA SILVA FRANCISCO|025.226.847-44|7
 88|ANGELITA DIAS DE LIMA DA SILVA|096.180.777-64|7
 89|DIVANE ROZY DA SILVA PEÇANHA SÁ|024.943.857-76|7
 90|PATRÍCIA RIBEIRO LOPES DA SILVA|019.264.717-25|7
 91|ANA PAULA DA SILVA MOREIRA|018.953.497-45|7
 92|EDILMA FRAGOSO DA CONCEIÇÃO CARVALHO|022.204.327-00|7
 93|ROSIMAR CARDOSO GOMES MENDES|023.590.257-83|7
 95|ANDRÉA CAMPANÁRIO RODRIGUES VICENTE|022.382.407-05|7
 96|MARCIA ANACLETO MATTOS|012.117.197-31|7
 97|VANUSA CHAVES MATA|546.437.595-34|7
 98|NORMA BEATRIZ BARCELOS WILLEMEN MARINS|007.142.147-52|7
 99|ANDREIA GOMES DA SILVA|037.219.077-44|7
 100|ANA LUCIA RODRIGUEZ MARTINS|012.014.027-60|7
 102|ROSANGELA FRANCISCA SANTANA PESSANHA|033.967.617-58|7
 103|CLÁUDIA MARA ANTUNES DOS SANTOS DUTRA|003.083.357-40|7
 105|ELI CLAUDIA DE BARROS PEREIRA|956.746.247-04|7
 106|MARINEIRA GONÇALVES PEREIRA|010.147.197-12|7
 107|ROSÂNGELA NÓBREGA DE FREITAS ARAIS|526.465.484-00|7
 109|MARCIA SILVA DE SOUZA|967.006.006-20|7
 110|JALDEMARA CARNEIRO SANTOS|920.681.387-00|7
 111|ELAINE PERROTA|027.215.607-86|7
 112|SUZANA GONÇALVES DOS SANTOS|868.222.507-78|7
 113|ELIANE PERES ALCANTARA|767.918.407-06|7
 114|MARIA RILDAMAR EVANGELISTA DE ARAUJO|660.308.894-00|7
 115|ELAINE LEITE DIAS|942.737.237-00|7
 116|CLAUDIA BARCELOS PINTO|833.590.957-15|7
 117|MÁRCIA TEREZA VENANCIO|935.129.106-53|7
 118|VALERIA CANDIDO HENRIQUE|924.832.247-68|7
 119|LIZINETE DANTAS DE LIMA|221.843.414-87|7

120|NEIVA MERLIM DA SILVA ARAUJO|030.424.427-99|7
 121|SOLANGE FERREIRA DA COSTA MELLO|806.967.757-00|7
 122|ELZA ROSA DA SILVA GOMES|878.766.477-15|7
 123|APARECIDA MARIA DE FREITAS SOUZA|755.746.327-72|7
 126|RITA DE CÁSSIA CASTILHO BRITO|002.066.557-11|7
 127|GLAUCIA LOPES TEIXEIRA|764.138.707-10|7
 128|CLAUDINEA DA SILVA SOUZA|018.936.307-06|7
 129|LUIZA MARILLAC DE OLIVEIRA PINHEIRO|718.887.807-20|7
 131|CASSIA VIRGINIA MACHADO SODRE|814.020.407-25|7
 132|DENISE BAPTISTA|835.898.217-87|7
 134|DARCILEIA DA SILVA BATISTA PAULINO|989.599.057-04|7
 136|GILDA APARECIDA JACCOUDI|574.028.927-00|7
 137|ELIANE SOARES DE OLIVEIRA|599.083.197-87|7
 139|SELMA MARIA OLIVEIRA LINS|655.611.047-72|7
 141|EUNICE MARIA DIAS DE OLIVEIRA|033.743.737-80|7
 142|ARCANJA PAIVA DA SILVA|001.214.557-26|7
 143|ADENANCY BATISTA DOS SANTOS|636.877.637-49|7
 144|JUSSARA FERREIRA SILVEIRA CAETANO|791.203.857-49|7
 145|HELENA MACHADO BUENO|283.287.876-87|7
 147|ELZA SOARES PEREIRA|689.367.706-59|7
 149|CAMILA BOGADO SILVA|155.016.627-10|6,5
 150|RAQUEL RIBEIRO NASCIMENTO DA SILVA|144.430.677-44|6,5
 154|ANICK SOUZA MUNIZ LEITE|152.062.927-37|6,5
 155|CAROLINE MARTINS DOS SANTOS|135.524.977-57|6,5
 156|JANAINA SILVA DA CRUZ|124.386.087-14|6,5
 157|DAIANE DA SILVA RODRIGUES|117.397.567-54|6,5
 158|CARMEM ESTARNECK AMARAL|130.792.097-70|6,5
 162|ANA MARA CUNHA DA SILVA|085.654.106-09|6,5
 163|STEFANNY VITORINO DA SILVA RUFINO|110.669.027-39|6,5
 170|MARCELA ELIAS DA SILVA|056.229.557-77|6,5
 172|LUCIANA LOPES DE ABREU BANDEIRA|088.121.867-77|6,5
 176|MARIA CLAUDIRENE LAURENTINO DE ALENCAR|867.848.203-63|6,5
 178|ALESSANDRA TERRA ALVES HORÁCIO|081.912.217-30|6,5
 179|FABIANA DE OLIVEIRA FERNANDES|070.722.437-39|6,5
 180|BARBARA MARIA DE SOUZA COUTO|075.188.367-00|6,5
 181|JOANA DARC DE OLIVEIRA DE MATTOS|033.079.827-88|6,5
 184|ANA MARIACOELHO XAVIER|071.915.867-29|6,5
 186|JOCIVANIA CALDEIRA MANHAES LIMA|073.653.847-00|6,5
 193|MONICA MAIA DE OLIVEIRA|007.043.977-06|6,5
 194|ELIANE RAMOS GONÇALVES|009.188.697-06|6,5
 199|ERMÍNIA CANDIDA MOTTA|615.893.307-49|6,5
 202|RITA DE CASSIA ANDRADE MACHADO|570.708.737-00|6,5
 203|LUCIA HELENA BARROS DA COSTA|540.227.707-91|6,5
 210|NARA BEATRIZ VIANA DA SILVA NOGUEIRA|116.905.457-98|6
 211|CIDILENE CLEMENTE FRANCISCO|121.906.497-14|6
 212|JAQUELINE SILVA DE OLIVEIRA|104.339.017-05|6
 213|LUCIANA SOARES DA SILVA LAGE|056.308.827-32|6
 215|VALERIA KELLEN DA SILVA FERRAZ|085.995.707-14|6
 216|MONIQUE MARTINS DOS SANTOS PINTO|086.179.137-11|6
 217|JEANE DE ANDRADE CABRAL MACHADO|073.392.987-70|6
 218|MARCELLE CRISTINA ARAÚJO DA FONSECA|033.841.897-01|6
 220|NILMA MATESCO GOMES|009.549.567-37|6
 223|CLAUDECI SANTIAGO DA SILVA|524.295.127-34|6
 224|GISELLE ALVES DE SOUZA|124.446.307-85|5,5
 225|FERNANDA GRACIELA DE SOUZA|114.333.237-70|5,5
 226|LUANA KAROLYNE VIANA CASTILHO|113.704.207-90|5,5
 229|LEIDIANE DA SILVA SOUSA|090.475.807-96|5,5
 230|PRISCILA RAYMUNDO FERREIRA|081.056.767-96|5,5
 233|GEISA GOULART BARRETO|073.543.657-69|5,5
 234|MICHELLY BARBOSA CORREA|073.716.147-71|5,5
 235|MARLA FERNANDES RORIZ AMANCIO|958.071.956-04|5,5
 236|IOLANDA DE SOUZA ARRUDA FRAGA|014.417.937-71|5,5
 241|ANGÉLICA DA SILVA GOMES FONTES|033.933.967-57|5,5

DEFICIENTES**CONVOCAÇÃO PROFESSOR I - 30 HORAS**

Nº|NOME|CPF|PONTUAÇÃO FINAL

1|NAIHARA DA SILVA PAGANI LEAL|081.224.647-00|4,5

CONVOCAÇÃO PROFESSOR II - ARTE

Nº|NOME|CPF|PONTUAÇÃO FINAL

1|KATHIA MARIA DE OLIVEIRA AREDE|894.703.037-68|10,5

2|DRIELY LIMA GEGENHEIMER|113.683.567-96|7,5

4|IVANA NEVES VIANA|082.883.957-32|7,5

5|NILTON SINESIO DA SILVA|076.890.167-74|7,5

6|ANA CLAUDIA DOMINGOS TAVARES|071.645.187-50|7,5

7|MARIÂNGELA CARVALHO DA COSTA|083.506.857-94|7,5

8|ANA LUIZA DOS SANTOS MOREIRA|028.626.367-03|7,5

10|LUCINEIDIA OLIVEIRA DOS SANTOS|897.349.717-00|7,5

12|MAGNO MESQUITA SIQUEIRA|795.017.297-53|7,5

14|SÔNIA REGINA AZEREDO DE REZENDE|826.862.977-00|7,5

15|MARIA DA PENHA CRUZ DE OLIVEIRA LUIZ|569.694.817-00|7,5

17|POLYANA FERNANDES LOTT VILLELA|049.900.196-60|7

18|ISABEL DE SOUSA AZEREDO PEDROSO|017.803.477-07|7

21|MÁRCIO CÉSAR SILVA RAMOS|035.924.717-24|6,5

28|ADALMIR CARDOSO RIBEIRO FILHO|125.673.337-70|5,5

29|PATRICIA MORENO BARBOSA|083.366.537-59|5,5

31|MARCO EUGÊNIO CARVALHO|754.686.897-15|5,5

34|EDINALVA PEREIRA DO NASCIMENTO|081.347.697-64|5

CONVOCAÇÃO PROFESSOR II - CIÊNCIAS

Nº|NOME|CPF|PONTUAÇÃO FINAL

2|ELLEN MARTINS CAMARA|106.191.167-57|11,5

3|MARIA ANGÉLICA DA CONCEIÇÃO GOMES|107.850.887-92|10,5

4|DINARTE CLEITON BORGES SANTOS|106.639.177-78|10,5
 6|JOSUÉ MARCELO DE ALMEIDA SILVA|093.141.627-29|10,5
 8|BIANCA FERNANDES MIRRA|077.836.797-57|10,5
 9|ADRIANA GUEDES DE FIGUEIREDO|010.207.757-69|10,5
 10|RHENNA NASCIMENTO DA SILVA|119.508.437-42|10
 11|DIEGO DOS SANTOS MOURA|111.559.977-19|10
 13|ALINE ALVES DO NASCIMENTO|107.153.827-64|10
 14|DIEGO SEDA D ELIA|100.720.297-14|10
 16|SUSIE DE JESUS RODRIGUES PINTO|116.128.848-14|10
 19|LYS ADRIANA BRAGA|099.954.587-64|8
 20|RENATA CESAR|080.603.597-89|8
 22|MARIANA SAYDE DE AZEVEDO SOUZA RIBEIRO|131.282.247-30|7,5
 23|ANDRÉ VICENTE FERREIRA|130.385.937-88|7,5
 27|KATIENY DE SOUZA SILVA|105.844.007-13|7,5
 28|LIVIA COUTINHO CABRAL|109.686.047-30|7,5
 29|ERLANDA HENRIQUES CORRÊA|110.206.737-70|7,5
 31|JEFFERSON PIRES GALVANHO DA COSTA|108.712.697-59|7,5
 32|LINA LANE FERREIRA|094.591.237-40|7,5
 33|PIERRE MELO DA CRUZ|097.906.977-75|7,5
 34|ROSEMEIRE AMARAL|958.422.921-49|7,5
 37|JOSIANE AFONSO DE OLIVEIRA|076.160.217-86|7,5
 38|CARLA APARECIDA COSTA ALMEIDA MACIEL MELLO|085.390.107-47|7,5

CONVOCAÇÃO PROFESSOR II - EDUCAÇÃO FÍSICA

Nº|NOME|CPF|PONTUAÇÃO FINAL

1|GUILHERME DE SOUZA DA SILVEIRA|135.136.577-06|7,5

2|WANDER MARLON DIAS SOARES|058.863.907-90|7,5

3|ELIELTON PIRES FONSECA|105.189.567-76|7,5

4|WELLINGTON TELES DA SILVA|108.972.057-23|7,5

5|LILIAN DE SOUZA LIRA|102.908.357-63|7,5

6|THIAGO CORRIEA DE SOUZA|105.095.927-24|7,5

7|PRÍSCILA JUNQUEIRA DE SOUZA|095.793.327-46|7,5

8|QUANDERSON COSTA LESSA DA SILVA|099.362.177-56|7,5

DEFICIENTES**CONVOCAÇÃO PROFESSOR II - EDUCAÇÃO FÍSICA**

Nº|NOME|CPF|PONTUAÇÃO FINAL

1|QUEDISON MACEDO COUTINHO|075.164.837-02|6,5

CONVOCAÇÃO PROFESSOR II - GEOGRAFIA

Nº|NOME|CPF|PONTUAÇÃO FINAL

3|JOSÉ MAURO DOS SANTOS FARIAS|010.241.037-22|10

6|LAILLAH PATRÍCIO VIEIRA|137.544.487-57|7,5

7|ALEX FRANKLIN LAURINDO|113.173.117-44|7,5

8|CAROLINA DOS SANTOS CONCEIÇÃO|105.697.617-94|7,5

9|ALLAN PINHEIRO DE AZEVEDO|114.876.487-90|7,5

12|GABRIELA DA SILVA OLIVEIRA|056.666.727-46|7,5

13|NELSON DA SILVA DE OLIVEIRA|062.448.706-70|7,5

14|VALDIRENE QUIRINO DOS SANTOS|217.638.308-70|7,5

15|FERNANDA MUNIZ DA ROCHA|093.668.167-54|7,5

16|JONAS DE OLIVEIRA FRANÇA|090.353.277-80|7,5

18|RENATA BRAGA DE MOURA MUNIZ|079.467.117-94|7,5

20|FABRICIA JANUÁRIO GOMES|036.740.057-00|7,5

21|GENILSON PEREIRA DA SILVA SENRRA|078.412.607-09|7,5

22|CLAUDIA HENRIQUES FERREIRA|014.823.027-05|7,5

23|CECILIO AGUIAR NETO|044.975.257-75|7,5

26|JORGE LUIZ DOS SANTOS|825.675.067-72|7,5

27|PAULINA DE LOURDES RIBEIRO SIQUEIRA|728.710.677-91|7,5

28|ANNA MARIA BORZACHEL|492.487.827-87|7,5

31|RAPHAELA GRANATO DUTRA|073.161.706-11|7

36|SONIA DIAS DUARTE SCOPEL|091.955.327-30|7

38|ADRIANA LOPES DE SOUZA LIMA|069.930.487-36|7

40|ELIONE SANT ANNA DE OLIVEIRA|015.827.097-50|7

41|ARIALDO GOMES DE SOUZA|919.552.707-91|7

43|FILIPE GOMES PAULO|117.309.137-84|6,5

DEFICIENTES**CONVOCAÇÃO PROFESSOR II - GEOGRAFIA**

Nº|NOME|CPF|PONTUAÇÃO FINAL

1|FABIO HENRIQUE SALES|010.691.927-08|10,5

3|CELSON FERNANDES LUIZ|520.912.017-15|4,5

CONVOCAÇÃO PROFESSOR II - HISTÓRIA

Nº|NOME|CPF|PONTUAÇÃO FINAL

2|RODRIGO ROCHA DA CUNHA|081.950.317-73|10,5

4|FLAVIA SALLÉS DE SOUSA WEBER|041.840.487-90|10,5

5|GERLANE BEZERRA RODRIGUES|602.516.545-91|10,5

6|PAULA LINHARES ABILIO|058.068.487-36|9,5

9|CARLA FONTES DE SOUZA|029.903.887-45|8

10|MARGARETH SILVA RODRIGUES ALVES|512.016.829-91|8

11|LARA XIMENES GIDALTE|116.899.427-62|7,5

12|JULIANA MENDES DE QUEIROZ SANTOS|121.109.897-42|7,5

13|CÉSAR ALVES DA SILVA FILHO|124.722.847-99|7,5

14|DANIEL AGUIAR BATISTA|116.668.407-50|7,5

16|HELTON LUIZ ALVES FRANÇA|055.351.057-67|7,5

18|EDUARDO LEO DE OLIVEIRA CARVALHO|084.413.413-73|7,5

20|RALPH FRANCO MATTOS RUSSO|075.165.387-01|7,5

21|JEAN CERQUEIRA|031.849.176-14|7,5

22|ANDRÉA SOUZA DA CUNHA|047.485.437-01|7,5

23|ANA LUCIA DA SILVA ARAUJO|071.416.787-86|7,5

24|BARBARA MARTINS TEIXEIRA|165.006.188-90|7,5

25|CIRLENE AMARAL DOS SANTOS|022.890.197-98|7,5

26|RONAN DE AZEREDO ARAUJO MADUREIRA TAVARES|041.054.547-30|7,5

27|AMINADABE LUIS SOARES DE OLIVEIRA|034.343.407-50|7,5

- 29|PAULO SERGIO SINFONIO|821.959.946-49|7,5
 30|VALFREDO CARLOS DA ROCHA MEDEIROS|730.509.546-04|7,5
 32|ROSIMERY PECLAT DE ANDRADE|797.226.797-91|7,5

CONVOCAÇÃO PROFESSOR II - INGLÊS

Nº|NOME|CPF|PONTUAÇÃO FINAL

- 1|CRISTIANE BACELAR REBEL PINTO|795.938.877-68|10
 2|DANKA GRANJA VASCONCELLOS TERRA|112.956.487-84|7,5
 3|LEILA MÁRCIA VIANA NEVES|101.616.017-82|7,5
 4|IGOR GUIMARÃES DIAS|088.039.467-64|7,5
 5|FREDERICO COUTINHO DE MELLO|056.464.347-50|7,5
 6|ANDREIA REGO VERGASTA|076.562.147-98|7,5
 7|PATRICIA SENA DA SILVA|053.045.387-81|7,5
 9|FLAVIO DE SOUZA PEIXOTO|041.141.257-44|7,5
 10|SIMONE DA COSTA RODRIGUES|018.385.937-56|7,5
 12|MARIA HELENA CORREIA VIEIRA|991.537.937-49|7,5
 14|SANDRA RAMOS ALEIXO|858.905.457-87|7,5
 16|ELIANE INES BIENSFELD|834.979.271-04|7
 17|VALMIR LEANDRO PIO|033.303.777-47|7
 18|DALVA DONIZETI RIBEIRO|918.213.126-00|7
 19|ADRIANA DA SILVA BOTELHO ROSA|112.017.737-50|6,5
 21|POLIANA DA SILVA CORREA|088.619.337-00|6,5
 27|BEATRIZ PEREIRA QUINTAL DE ARAUJO|088.216.867-36|6
 29|CRISTINA LÚCIA CAMPOS DOS SANTOS|026.928.927-55|6

CONVOCAÇÃO PROFESSOR II - MATEMÁTICA

Nº|NOME|CPF|PONTUAÇÃO FINAL

- 3|JOÃO ROBERTO SOUSA FERNANDES|086.959.427-32|10,5
 4|SANDRA CURTY PISCITELLI|006.221.937-59|10,5
 5|ALINE DA SILVA ALMEIDA|087.509.777-41|10
 7|SYLMARA SANTOS CORRÊA MONTEIRO|127.539.157-50|7,5
 10|GRAZIANE DE ALMEIDA MANHÃES|119.385.977-88|7,5
 12|LEANDRO DE BARCELLOS SANTOS|112.242.067-62|7,5
 13|QUEZIA RODRIGUES GOMES PAIXÃO|106.941.327-56|7,5
 14|WILLIAN FERREIRA DA ROSA|099.034.127-54|7,5
 15|EMILSON BRANDÃO DE SOUZA|097.564.977-93|7,5
 17|RODRIGO CARLETO DA SILVEIRA|053.696.787-31|7,5
 18|ANA PAULA CARDOSO DE MORAES|086.421.297-60|7,5
 19|CLEOPATRA MALENA DO NASCIMENTO SILVA RIBEIRO|036.104.476-30|7,5
 20|RODRIGO DE ALMEIDA FRAGOSO|078.249.217-78|7,5
 22|ESTER FERRAZ FIGUEIRDO|076.152.797-47|7,5
 24|ANDERSON ALVES DA SILVA OLIVEIRA|070.642.077-29|7,5
 25|DANIELE TINOCO PEREIRA|026.415.127-50|7,5
 28|KENIA SATLER ANDRADE|007.553.637-44|7,5
 30|MARCELO LINHARES DOS SANTOS|006.801.017-64|7,5
 31|LUIZ LEONARDO DOS SANTOS TRINDADE|961.681.707-82|7,5
 32|VALDELIR ANTUNES DOS SANTOS|003.849.737-95|7,5
 33|SANDRA GOMES DA SILVA|013.997.027-42|7,5
 34|RODNEY RIBEIRO DE LIMA|912.699.387-20|7,5
 35|MAURICIO COUTINHO DA SILVA|786.242.237-68|7,5
 37|JOSE FRANCISCO DE SOUZA|641.272.307-20|7,5
 38|SUELY BORGES DA SILVA COELHO|655.517.707-10|7,5
 39|JOAO BATISTA GOULART DE OLIVEIRA|694.045.427-68|7,5
 42|ÉLIDA GONÇALVES DE OLIVEIRA|129.792.217-40|7
 43|DANIELE CHAVES DOS SANTOS|114.699.707-83|7
 44|SUELEN DE SOUZA ARAUJO RODRIGUES|112.772.507-66|7
 45|ELISÂNGELA DE PAULA SILVA|104.601.727-60|7
 47|ANDRE NUNES DA SILVA|092.577.257-74|7
 49|RAFAEL RIMOLI PIRES VIEIRA|086.524.367-03|7
 52|ELISABETE DE SOUZA LIMA VIEIRA|082.953.407-51|7
 53|ALANDERLON SANTOS BERTOLACI|006.595.476-94|7
 55|CARLOS EDUARDO CARDOSO|544.727.177-00|7
 60|ANA MIKELLA DA SILVA LEVINO|111.973.937-30|6,5

DEFICIENTES**CONVOCAÇÃO PROFESSOR II - MATEMÁTICA**

Nº|NOME|CPF|PONTUAÇÃO FINAL

- 1|JACKELINE MANHAES DE SOUZA CALDEIRA|072.136.937-51|5

CONVOCAÇÃO PROFESSOR II - PORTUGUÊS

Nº|NOME|CPF|PONTUAÇÃO FINAL

- 1|CHARLES NASCIMENTO TAVARES|135.669.587-60|10,5
 2|JULIANA MARIA ALVES DE CARVALHO|071.985.517-93|10,5
 4|MARCELO BARBOSA PEIXOTO|083.924.687-08|9
 6|ETHIENE BARBOSA LOPES DOS ANJOS|092.735.477-29|8
 7|ANA LÚCIA FARIAS DA SILVA|034.106.997-32|8
 8|ALEXANDRE VELOSO PINTO|123.561.387-90|7,5
 9|CAROLINA DA SILVA PEREIRA|112.088.967-76|7,5
 10|AMÉLIA MATTOS POMPEU|122.761.917-08|7,5
 12|SABRINA VIEIRA DA COSTA|101.262.117-01|7,5
 13|MARIA RAQUEL TOME DA ROSA|104.873.687-38|7,5
 14|JULIANA DA SILVA SACRAMENTO|098.912.277-82|7,5
 15|MYLENE JUSTO LEANDRO|085.409.397-46|7,5
 16|RENATA PONCEANO DA CONCEIÇÃO|089.009.247-88|7,5
 19|JAQUELINE PINTO LOPES|083.035.057-85|7,5
 20|MÔNICA GASCO FOGAGNOLI|052.029.767-98|7,5
 21|FABIANA MOREIRA BARBOSA|081.840.697-66|7,5
 23|CARLOS ANDRÉ DA SILVA SOUZA|036.275.657-03|7,5
 24|ELIZA FERREIRA BATISTA MACHADO|053.131.337-99|7,5
 26|MONICA DA SILVA FLOR CAMPOS|043.927.457-59|7,5
 27|SUZANA DE SOUZA SANTOS|051.533.907-56|7,5
 28|ZENILSA DOS SANTOS RODRIGUES|027.062.047-88|7,5
 29|JANDER ANTONIO SA DE ARAUJO|007.281.497-70|7,5
 33|ALEXANDRE CURVELLO DOS SANTOS|015.729.657-11|7,5

- 34|CARMEN LUCIA PEREIRA DE ANDRADE|072.595.297-09|7,5
 35|MARIA DA CONCEIÇÃO GOMES LOPES|026.412.137-61|7,5
 36|VANIA DA SILVA ROSA|018.949.477-89|7,5
 37|ANDREA MUNIZ DE OLIVEIRA|830.794.596-87|7,5
 40|PATRICIA LUZ VIEIRA|003.222.037-59|7,5
 42|CARLA SANTANA LAGOA FORTUNA LIMA|013.159.207-60|7,5
 44|CRISTIANE PORTO DA SILVA|906.524.107-82|7,5
 45|MARCIA REGINA CAMPOS DE ALMEIDA|918.204.487-20|7,5
 46|ESTHER FERREIRA DE SOUZA MENEZES|999.607.377-72|7,5
 47|MARTA REZENDE DA SILVA|913.546.177-20|7,5
 48|MARTA TEIXEIRA DE ALMEIDA|021.638.447-81|7,5
 49|MARILENA DE ALMEIDA CAMPOS|611.525.877-49|7,5
 52|LUANNA SOARES SAVINO|111.493.157-84|7
 55|JAQUELINE DA ROCHA SOARES SCORZA|103.003.167-39|7
 56|INGRID SIQUEIRA DA SILVA SALES|099.888.957-12|7
 58|CLARICE MIRANDA MENDONÇA|089.063.987-60|7
 59|ANDRÉA DA SILVA PAIVA|041.194.507-67|7
 60|MAURICIO JOSÉ DA FONSECA|070.199.997-78|7
 61|JOSEANE PINHEIRO GUIMARÃES DE ALMEIDA|031.295.847-14|7
 62|PATRICIA MONIQUE CARLOS DE MEDEIROS|030.303.987-65|7

DEFICIENTES**CONVOCAÇÃO PROFESSOR II - PORTUGUÊS**

Nº|NOME|CPF|PONTUAÇÃO FINAL

- 1|KELLY CRISTINA DE OLIVEIRA ANDRADE|041.622.407-52|7,5
 2|ANGÉLICA DE OLIVEIRA MACHADO DE SOUZA|089.913.867-50|1,5

CRONOGRAMA PARA APRESENTAÇÃO DE DOCUMENTOS NA SEMEDE

DATA	HORÁRIO	CARGO	CLASSIFICAÇÃO	DOCUMENTAÇÃO
23/01/18	8hs	Professor I - 30 Horas	2 ao 102	<ul style="list-style-type: none"> • ASO - Atestado de Saúde Ocupacional com carimbo do Médico do Trabalho • Foto 3x4 (Atual colorida, c/ fundo branco) • PIS / PASEP (documento comprobatório) • RG • CPF • Situação Cadastral do CPF (site da Receita Federal) • Título de Eleitor • Comprovante de votação na Última Eleição ou Certidão de Quitação Eleitoral • Certidão de Nascimento ou Casamento • Certidão de Nascimento dos Dependentes • Certificado de Reservista (homem) • Comprovante de Residência atualizado • Comprovante de Escolaridade • Comprovante de Curso Específico na Área • Carteira de Trabalho • Carteira do Conselho (dentro do prazo de validade) e Certidão de Inexistência de Impedimento
		Professor I - 30 Horas (Deficiente)	1	
24/01/18	8hs	Professor I	1 ao 133	<ul style="list-style-type: none"> • História
		Professor I (Deficiente)	/	
25/01/18	8hs	Professor I	138 ao 230	<ul style="list-style-type: none"> • Auxiliar de Creche
		Auxiliar de Creche	3 ao 49	
		Português	1 ao 10	
		Português (Deficiente)	1 ao 2	
		Matemática	3 ao 14	
		Matemática (Deficiente)	1	
	13hs	Português	2 ao 12	
		Geografia	3 ao 14	
		Geografia (Deficiente)	1 e 3	
		Ciências	2 ao 11	
		Educação Física	1 ao 8	
		Educação Física (Deficiente)	1	
26/01/18	8hs	Professor II	1 ao 10	<ul style="list-style-type: none"> • História
		Português	12 ao 23	
		Matemática	15 ao 28	
		História	13 ao 24	
		Geografia	15 ao 27	
		Ciências	13 ao 28	
	13hs	Arte	12 ao 34	
		Inglês	10 ao 29	
		Português	24 ao 62	
		Matemática	30 ao 60	
		História	25 ao 32	
		Geografia	28 ao 43	
8hs	Professor II	Português	29 ao 38	<ul style="list-style-type: none"> • Última Declaração de Imposto de Renda Pessoa Física - DIRPF • Certidão de Antecedentes Criminais para os cargos de Motorista e Vigilante Patrimonial • Carteira Nacional de Habilitação - CNH Categoria D, para motorista com emissão de nada consta de pontuação lançada por infração de trânsito nos últimos 12 meses anteriores da data de apresentação • Comprovante do nº da Agência e Conta do Banco Itaú Obs: *Em caso de dependentes de 6 meses a 6 anos de idade incompletos, apresentar original e cópia da Certidão de Nascimento e Caderneta de Vacinação (identificação da criança e carimbos das vacinas).
		Matemática	28 ao 43	
		Ciências	29 ao 38	
		Auxiliar de Desenvolvimento Infantil	4 ao 196	
		Auxiliar de Desenvolvimento Infantil (Deficientes)	6 ao 9	
		Auxiliar de Desenvolvimento Infantil (Deficientes)	6 ao 9	

PORTARIA Nº 0065/2018

Derroga, excluindo o resultado de recurso

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 34642/2017.

RESOLVE:

Art. 1º DERROGAR o resultado do recurso, publicado na Resolução 003/2018, referido no Anexo Único, da SEMEDE.

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

Gabinete do Prefeito, 12 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0065/2018

Nº DO PROCESSO|NOME DO CANDIDATO|CARGO PRETENDIDO|RESULTADO
193/2018|Vivian Correa da Conceição|Professor I – 30 Horas|Indeferido

PORTARIA Nº 0066/2018

EXONERAÇÃO DE CARGO EM COMISSÃO.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e considerando o Memorando nº 014/2018-GAB,

RESOLVE:

Art. 1º - EXONERAR, os servidores relacionados no Anexo Único desta Portaria, dos Cargos em Comissão ali relacionados.

Art. 2º - Os Servidores deverão realizar Exame Médico Ocupacional Demissional em até 10 (dez) dias úteis, a contar da data desta Publicação, no Departamento de Saúde e Segurança do Servidor –DESAS, Rua Rio Grande do Sul, nº 129, Extensão do Bosque, Rio das Ostras.

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

Gabinete do Prefeito, 19 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0066/2018**(EXONERAÇÃO)**

A contar de 28/12/2017:

MATRÍCULA|NOME|CPF|CARGO

13319-1|Cleber Gomes Barreto|101.161.087-62|Supervisor de Obras e Serviços Públicos
13326-4|Daniel da Silva|949.020.897-34|Supervisor de Obras e Serviços Públicos
13324-8|Leandro da Costa Martins Depase|103.681.307-03|Supervisor de Obras e Serviços Públicos
13316-7|Leonardo Barreira Lima Paes|098.441.277-85|Supervisor de Obras e Serviços Públicos
13501-1|Mauricio Araujo Vieira|070.654.296-79|Supervisor de Obras e Serviços Públicos
13342-6|Sergio Medella dos Santos|125.299.537-75|Supervisor de Obras e Serviços Públicos

A contar da data da publicação:

MATRÍCULA|NOME|CPF|CARGO

13506-2|Antonio Celso Eleutério|789.982.207-68|Secretário Executivo
13505-4|Jose Claudio Gomes da Silva|065.150.386-82|Secretário Executivo
13504-6|Misael Melo Barbosa|085.646.647-63|Secretário Executivo
13507-0|Sisto Cardoso|521.865.207-53|Assistente Executivo
13502-0|Cassio Lopes da Silva Filho|616.729.127-68|Assistente Executivo
13287-0|Edenildo da Silva Cabral|729.047.477-53|Assistente Executivo
13330-2|Eristênio Junqueira Barreto|014.775.547-69|Assistente Executivo
13274-8|Gilmar Campos Gomes|027.714.556-25|Assistente Executivo
13338-8|Jardeson Gonçalves Alves|078.769.197-66|Assistente Executivo
13307-8|Samuel Oliveira de Souza|400.161.025-68|Assistente Executivo
13427-9|Wilson Araujo Vieira|104.856.736-22|Assistente Executivo
13331-0|Reginaldo Oliveira da Silva|111.303.317-76|Assistente IV

ERRATA DA PORTARIA Nº 1335/2017

(Publicada no Jornal Oficial do Município, Ed. nº 908, de 29/12/2017 a 04/01/2018)

ONDE SE LÊ:

ANEXO II DA PORTARIA Nº 1335/2017

...
054.699.656-60|Ingrid Antunes Amaral|Assessor Executivo / DAS 1|SEMAP, à disposição do GAB

LEIA-SE:

ANEXO II DA PORTARIA Nº 1335/2017

...
054.699.656-60|Ingrid Antunes Amaral|Assessor Executivo / DAS 1|SEMAP, à disposição da PGM

ERRATA DA PORTARIA 0018/2018

(Publicação no Jornal Oficial do Município nº 912 - De 12/01 a 18/01 de 2018)

ONDE SE LÊ:

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 34642/2018

LEIA-SE:

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e considerando o Processo Administrativo nº 34642/2017

DECISÃO**PROCESSO ADMINISTRATIVO Nº 20402/2017 - SEMUSA**

HOMOLOGO a Licitação por **Pregão para Registro de Preços nº 005/2017-SEMUSA/FMS**, que tem por objeto a contratação de empresa para a prestação de serviços de higienização de roupa hospitalar, nas dependências da contratada, compreendendo a coleta, lavagem, desinfecção, distribuição, locação de roupa/lençoval, recuperação e reposição de roupas do Hospital Municipal Naelma Monteiro da Silva e Pronto Socorro Municipal de Rio das Ostras, em favor da empresa **AG2 MANUTENÇÃO E SERVIÇOS DE LIMPEZA LTDA - ME**, no valor de R\$ 877.344,00 (oitocentos e setenta e sete mil trezentos e quarenta e quatro reais), em observação as normas contidas na Lei Federal nº 8.666/1993 e no Decreto Municipal nº 1743/2017, após verificação da economicidade e do cumprimento das etapas formais do Processo, pela Secretaria Municipal de Auditoria e Controle Interno - SEMACI.

Rio das Ostras, 29 de dezembro 2017.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

DECISÃO**PROCESSO ADMINISTRATIVO Nº 25085/2017 - SEMUSA**

HOMOLOGO a Licitação por **Pregão para Registro de Preços nº 012/2017-SEMUSA/FMS**, que tem por objeto a contratação de empresa para fornecimento de insumos hospitalares para a Rede Municipal de Saúde, em favor da empresa **INVICTOS DISTRIBUIDORA EIRELI EPP**, no valor de R\$ 194.724,57 (cento e noventa e quatro mil setecentos e vinte e quatro reais e cinquenta e sete centavos), em observação as normas contidas na Lei Federal nº 8.666/1993 e no Decreto Municipal nº 1743/2017, após verificação da economicidade e do cumprimento das etapas formais do Processo, pela Secretaria Municipal de Auditoria e Controle Interno - SEMACI.

Rio das Ostras, 16 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

DECISÃO**PROCESSO ADMINISTRATIVO Nº 25085/2017 - SEMUSA**

HOMOLOGO a Licitação por **Pregão para Registro de Preços nº 012/2017-SEMUSA/FMS**, que tem por objeto a contratação de empresa para fornecimento de insumos hospitalares para a Rede Municipal de Saúde, em favor da empresa **ULTRAFARMA PRODUTOS MÉDICOS LTDA**, no valor de R\$ 195.650,05 (cento e noventa e cinco mil seiscentos e cinquenta reais e cinco centavos), em observação as normas contidas na Lei Federal nº 8.666/1993 e no Decreto Municipal nº 1743/2017, após verificação da economicidade e do cumprimento das etapas formais do Processo, pela Secretaria Municipal de Auditoria e Controle Interno - SEMACI.

Rio das Ostras, 16 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

DECISÃO**PROCESSO ADMINISTRATIVO Nº 25085/2017 - SEMUSA**

HOMOLOGO a Licitação por **Pregão para Registro de Preços nº 012/2017-SEMUSA/FMS**, que tem por objeto a contratação de empresa para fornecimento de insumos hospitalares para a Rede Municipal de Saúde, em favor da empresa **TELEMEDIC DISTRIBUIDORA DE MEDICAMENTOS LTDA**, no valor de R\$ 899.645,85 (oitocentos e noventa e nove mil seiscentos e quarenta e cinco reais e oitenta e cinco centavos), em observação as normas contidas na Lei Federal nº 8.666/1993 e no Decreto Municipal nº 1743/2017, após verificação da economicidade e do cumprimento das etapas formais do Processo, pela Secretaria Municipal de Auditoria e Controle Interno - SEMACI.

Rio das Ostras, 16 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

DECISÃO**PROCESSO ADMINISTRATIVO Nº 25085/2017 - SEMUSA**

HOMOLOGO a Licitação por **Pregão para Registro de Preços nº 012/2017-SEMUSA/FMS**, que tem por objeto a contratação de empresa para fornecimento de insumos hospitalares para a Rede Municipal de Saúde, em favor da empresa **A. L. COMÉRCIO E SERVIÇOS LTDA - EPP**, no valor de R\$ 103.595,10 (cento e três mil quinhentos e noventa e cinco reais e dez centavos), em observação as normas contidas na Lei Federal nº 8.666/1993 e no Decreto Municipal nº 1743/2017, após verificação da economicidade e do cumprimento das etapas formais do Processo, pela Secretaria Municipal de Auditoria e Controle Interno - SEMACI.

Rio das Ostras, 16 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR
Prefeito do Município de Rio das Ostras

DECISÃO**PROCESSO ADMINISTRATIVO Nº 25085/2017 - SEMUSA**

HOMOLOGO a Licitação por **Pregão para Registro de Preços nº 012/2017-SEMUSA/FMS**, que tem por objeto a contratação de empresa para fornecimento de insumos hospitalares para a Rede Municipal de Saúde, em favor da empresa **MEDICOM RIO FARMA LTDA**, no valor de R\$ 127.202,00 (cento e vinte e sete mil duzentos e dois reais), em observação as normas contidas na Lei Federal nº 8.666/1993 e no Decreto Municipal nº 1743/2017, após verificação da economicidade e do cumprimento das etapas formais do Processo, pela Secretária Municipal de Auditoria e Controle Interno - SEMACI.

Rio das Ostras, 16 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR

Prefeito do Município de Rio das Ostras

DECISÃO**PROCESSO ADMINISTRATIVO Nº 25085/2017 - SEMUSA**

HOMOLOGO a Licitação por **Pregão para Registro de Preços nº 012/2017-SEMUSA/FMS**, que tem por objeto a contratação de empresa para fornecimento de insumos hospitalares para a Rede Municipal de Saúde, em favor da empresa **DISTRIBUIDORA DE MEDICAMENTOS BRASIL MIRACEMA LTDA**, no valor de R\$ 546.345,18 (quinhentos e quarenta e seis mil trezentos e quarenta e cinco reais e dezoito centavos), em observação as normas contidas na Lei Federal nº 8.666/1993 e no Decreto Municipal nº 1743/2017, após verificação da economicidade e do cumprimento das etapas formais do Processo, pela Secretária Municipal de Auditoria e Controle Interno - SEMACI.

Rio das Ostras, 16 de janeiro de 2018.

CARLOS AUGUSTO CARVALHO BALTHAZAR

Prefeito do Município de Rio das Ostras

SECRETARIA DE ADMINISTRAÇÃO PÚBLICA**PORTARIA Nº 0067/2018**

Averbação de Tempo de Contribuição.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - AVERBAR, de acordo com a Certidão de Tempo de Contribuição emitida pelo Instituto Nacional do Seguro Social - INSS, o TEMPO TOTAL LÍQUIDO DE CONTRIBUIÇÃO DE **7.469** (sete mil quatrocentos e sessenta e nove) dias, da servidora **MARIA WALESKA PIMENTEL HERMIDA BERNARDES DA SILVA**, Professor I, conforme o Processo Administrativo nº 1051/2018, na forma abaixo:

- Na matrícula nº 6.197-2, o tempo de **5.376** (cinco mil trezentos e setenta e seis) dias, correspondendo a **14** (quatorze) anos, **08** (oito) meses e **26** (vinte e seis) dias;
- Na matrícula nº 8.512-0, o tempo de **2.093** (dois mil e noventa e três) dias, correspondendo a **05** (cinco) anos, **08** (oito) meses e **28** (vinte e oito) dias.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA

Secretário Municipal de Administração Pública

PORTARIA Nº 0068/2018

CONCEDE FÉRIAS.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais, de acordo com o Decreto de delegação de competência nº 1272/2015 e considerando o Processo Administrativo nº 2165/2017,

R E S O L V E :

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

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA

Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0068/2018

NOME|CARGO|FUNÇÃO|MAT.|PERÍODO AQUISITIVO|PERÍODO A USUFRUIR
Ary Gomes de Marins Filho|Assistente I|13116-4|2017/2018|01/02/18 a 02/03/18
Geraldo Candido da Rocha|Agente Serviços Gerais - CAS|63-9|2016/2017|15/02/18 a 16/03/18
Karina Corrêa Passos|Assistente I|13341-8|2017/2018|15/02/18 a 16/03/18
Leandro Alves Pinto|Fiscal de Transporte|4742-2|2016/2017|19/02/18 a 20/03/18
Monica Eduarda Martins de Oliveira|Auxiliar de Creche|8925-7|2016/2017|02/01/18 a 31/01/18
Nilton Luiz dos Reis |Motorista |6709-1|2016/2017|01/02/18 a 02/03/18

Renato Alves Ferreira |Engenheiro Agrônomo|6478-5|2016/2017|01/02/18 a 02/03/18
Tatiana Silva dos Santos Salvador |Agente Administrativo / Assessor Jurídico I|4881-0|2016/2017|01/02/18 a 02/03/18

Viviane de Araujo Maciel|Agente Administrativo / Membro Vogal CPSIA|4572-1|2016/2017|27/02/18 a 28/03/18

PORTARIA Nº 0069/2018

REDUÇÃO DE CARGA HORÁRIA DE SERVIDOR.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - REDUZIR EM 50% (cinquenta por cento), a carga horária da jornada de trabalho da Servidora referida no Anexo Único desta Portaria.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA

Secretário Municipal de Administração e Modernização da Gestão Pública

ANEXO ÚNICO DA PORTARIA Nº 0069/2018

NOME|MAT.|CARGO|PERÍODO|DATA|PROC. ADM.

Monique Gomes Abrantes|6198-0|Arquiteto|01 ano, a partir da data da publicação. |35017/2017

Denize Polycarpo Espindola Fernandes|4404-0|Professor I|01 ano, a partir da data da publicação. |33938/2017

PORTARIA Nº 0070/2018

INTERRUPÇÃO DE LICENÇA SEM VENCIMENTOS.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - INTERROMPER, a contar de 03/01/2018, a Licença sem vencimentos, concedida através da Portaria nº 1255/2016, à Servidora **ANA LUCIA FERREIRA DA SILVA**, Auxiliar de Serviços Gerais, matrícula nº 9346-7, conforme o Processo Administrativo nº 409/2018.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA

Secretário Municipal de Administração Pública

PORTARIA Nº 0071/2018

RENOVAÇÃO DE LICENÇA SEM VENCIMENTOS.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - RENOVAR a Licença sem vencimentos concedida ao Servidor referido no Anexo Único desta Portaria, no período ali mencionado.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA

Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0071/2018

NOME|MATR.|CARGO|PERÍODO|DATA|PROC. ADM.

ADRIANA ARRUDA GASIGLIA|4568-3|Agente Administrativo|01 ano, a contar de 06/01/2018|34289/2017

PORTARIA Nº 0072/2018

CONCEDE LICENÇA ESPECIAL PARA DESCONTO EM FÉRIAS.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - CONCEDER, nos termos do Art. 1º, da Lei Municipal nº 2064/2017, **10(dez) dias de Licença Especial para Desconto em Férias**, no período de **08 a 17/01/2018**, referente ao período aquisitivo de 2017/2018, ao Servidor **CLAUDIO CASTRO DE OLIVEIRA**, matrícula nº 2296-9, Assessor de Administração Tributária I, conforme o

Processo Administrativo nº 2125/2018.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA
Secretário Municipal de Administração Pública

PORTARIA Nº 0073/2018

CONCEDE LICENÇA SEM VENCIMENTOS.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - **CONCEDER** Licença sem vencimentos aos Servidores referidos no Anexo Único desta Portaria, pelos períodos ali mencionados.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA
Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0073/2018

NOME|MATR.|CARGO|PERÍODO|A PARTIR DE|PROC. ADM.
Ileana Miranda Werneck |6514-5|Auxiliar de Laboratório|02 anos|01/02/2018|33612/2017
Jaqueline Bezerra Teixeira|8508-1|Professor II|02 anos|01/02/2018|33907/2017
Sandra Maria Alves Lourenço Otz|8520-0|Professor II|02 anos |01/02/2018|35044/2017

PORTARIA Nº 0074/2018

CONCEDE LICENÇA-PRÊMIO.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais, de acordo com o Decreto de delegação de competência nº 1272/2015,

CONSIDERANDO os princípios constitucionais, especialmente, *in casu*, os princípios da proteção da família, da dignidade da pessoa humana,

R E S O L V E :

Art. 1º - **CONCEDER** Licença-Prêmio ao servidor relacionado no Anexo Único desta Portaria, no período ali referenciado.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA
Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0074/2018

(01 mes)

MAT.|SERVIDOR|CARGO|LOTAÇÃO |PERÍODO AQUISITIVO|USUFRUIR|PROC. ADM
3663-3|Rosa Helena Maria dos Santos da Silva|Auxiliar de Serviços Gerais| SEMBES|
2011/2016|01/03/2017 a 31/03/2018|1455/2018
2026-5|Sergio da Vitoria e Silva|Agente Administrativo|SEMUSA|2013/2018|16/01/
2018 a 15/02/2018|1425/2018
3230-1|Evanir Alves das Chagas Ribeiro|Auxiliar de Serviços Gerais|SEMAD|2010/
2015|11/01/2018 a 10/02/2018|1092/2018
11296-8|Cynthia Ornellas Menezes|Odontólogo II|SEMUSA|2011/2016|01/03/2018 a 31/
03/2018|1122/2018

(02 meses)

MAT.|SERVIDOR|CARGO|LOTAÇÃO |PERÍODO AQUISITIVO|USUFRUIR|PROC. ADM
4588-8|Tatiana Moreira da Mata Faria|Agente Administrativo|SEMAD|2008/2013|02/
07/2018 a 01/09/2018|1457/2018

(03 meses)

MAT.|SERVIDOR|CARGO|LOTAÇÃO |PERÍODO AQUISITIVO|USUFRUIR|PROC. ADM
8476-0|Alessandra da Costa Barros|Professor II|SEMEDE|2010/2015|01/03/2018 a
31/05/2018|35311/2017
6727-0|Renata do Valle Rocha |Odontólogo|SEMUSA|2009/2014|02/02 a 01/05/2018|
35539/2017

PORTARIA Nº 0075/2018

INTERRUPÇÃO DE LICENÇA SEM VENCIMENTOS.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - **INTERROMPER**, a contar de 01/02/2018, a Licença sem vencimentos, concedida

através da Portaria nº 0636/2017, ao Servidor **EDUARDO DA EIRA BONIOLO**, Professor II-Geografia, matrícula nº 9078-6, conforme o Processo Administrativo nº 1083/2017.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA
Secretário Municipal de Administração Pública

PORTARIA Nº 0076/2018

INTERRUPÇÃO DE LICENÇA SEM VENCIMENTOS.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - **INTERROMPER**, a contar de 01/02/2018, a Licença sem vencimentos, concedida através da Portaria nº 0126/2016, à Servidora **LUCIANA HERDY MESSA**, Professor II-Geografia, matrícula nº 8998-2, conforme o Processo Administrativo nº 781/2018.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA
Secretário Municipal de Administração Pública

PORTARIA Nº 0077/2018

CONCEDE LICENÇA PARA ACOMPANHAMENTO POR MOTIVO DE DOENÇA.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais, de acordo com o Decreto de delegação de competência nº 1272/2015,

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, aos Servidores referidos no Anexo Único desta Portaria.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA
Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0077/2018

NOME|MAT.|CARGO|PERÍODO|DATA DA LICENÇA|PROC. ADM.
Joilson Marques de Oliveira|9986-4|Guarda Municipal|90 dias|08/11/2017 a 05/02/
2018| 32778/2017
Jarliane dos Santos Karse|9477-3|Enfermeiro|02 dias|29 a 30/11/2017|34141/2017
Aline da Cruz Rodrigues Souza|10214-8|Programador|60 dias|04/12/2017 a 01/02/
2018| 33469/2017
Vasty Andrade Romariz|10579-1|Técnico em Radiologia|30 dias|02 a 31/01/2018|34600/2017

PORTARIA Nº 0078/2018

RENOVAÇÃO DE REDUÇÃO DE CARGA HORÁRIA DE SERVIDOR.

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO PÚBLICA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 1272/2015,

R E S O L V E :

Art. 1º - **RENOVAR** a **REDUÇÃO** em 50% (cinquenta por cento), da carga horária da jornada de trabalho dos Servidores referidos no Anexo Único desta Portaria, pelos períodos ali mencionados.

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

SEMAD, 19 de janeiro de 2018.

Por Delegação:

MARCELO CHEBOR DA COSTA
Secretário de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0078/2018

NOME|MAT.|CARGO|PERÍODO|DATA|PROC. ADM.
Valmir de Paula Cunha |3421-5|Odontólogo|01 ano, a contar de 26/11/2017 |26056/2016
Loides Lopes Ferreira|313-1|Agente de Serviços Gerais|01 ano, a contar de 01/07/
2017| 28884/2016
Sergio Benjamim dos Santos|3753-2|Professor II-Educação Física|01 ano, a contar de
31/07/2017|37028/2015
Roberta Ramos Rodrigues Costa|6447-5|Professor II-Ciências|01 ano, a contar de
11/06/2017|12148/2016
Ellen Gloria Lima Liotto|8542-1|Professor II-Educação Artística|01 ano, a contar de

03/10/2017|21170/2011

Dione Rocha de Lima[6785-7]|Merendeira-C.E|01 ano, a contar de 29/01/2017|10126/2012
Enizete Rodrigues Arruda[2331-0]|Auxiliar de Serviços Gerais|01 ano, a contar de 21/09/2017|996/2016

Karla Pereira Costa[6770-9]|Professor |01 ano, a contar de 24/11/2017|34200/2012
Sueli Abreu Brito Tomazelli[10033-1]|Auxiliar Administrativo|01 ano, a contar de 18/04/2017| 27253/2015

Joilma Chagas da Silveira [4973-5]|Merendeira-C.E|01 ano, a contar de 30/05/2017|11566/2008

Maria Lindinalva Silva Assunção[10641-0]|Auxiliar de Serviços Gerais|01 ano, a contar de 27/02/2017|37349/2015

Rosilene Círcio Soares[4295-1]|Agente Administrativo|01 ano, a contar de 17/12/2017|30932/2016

Renata dos Santos Lima [10906-1]|Professor |01 ano, a contar de 13/09/2017|1830/2015

Jorge Manoel Bezerra[10489-2]|Guarda Municipal |01 ano, a contar de 11/05/2017|7625/2015

Joelma Guimarães Cabral Rios[3980-2]|Telefonista|01 ano, a contar de 29/11/2017|7755/2016

EXTRATO DE TERMO ADITIVO

ADITIVO Nº 02 AO CONTRATO Nº 030/2013

PROCESSO ADMINISTRATIVO Nº 21226/2016

SOLICITANTE: Secretaria Municipal de Bem-Estar Social.

PARTES: Município de Rio das Ostras e a empresa Tricon Engenharia Ltda.

OBJETO: Prorrogação por 12 (doze) meses, a contar de 18/10/2016, convalidando o período sem cobertura de aditivo por tempo determinado, o prazo da locação do imóvel situado na Rua Paraná esquina com Rua Barros da Motta e Rua Pacifico Jardim – Loteamento Cidade Beira Mar - Rio das Ostras/RJ.

VALOR TOTAL: R\$ 299.280,00

· Programa de Trabalho: 08.244.0122.2.577

· Elemento da Despesa: 3.3.90.92-01-50 (Royalties – Lei 9478/97)

· Nota de Empenho nº 0493/2017

· Emitida em 27/09/2017

· Valor R\$ 60.687,30

· Programa de Trabalho: 08.244.0122.2.577

· Elemento da Despesa: 3.3.90.39-01-50 (Royalties – Lei 9478/97)

· Nota de Empenho nº 0494/2017

· Emitida em 27/09/2017

· Valor R\$ 64.000,00

· Programa de Trabalho: 08.244.0122.2.577

· Elemento da Despesa: 3.3.90.39-01-04 (Royalties)

· Nota de Empenho nº 0495/2017

· Emitida em 27/09/2017

· Valor R\$ 24.952,70

· Programa de Trabalho: 08.244.0122.2.577

· Elemento da Despesa: 3.3.90.39-01-50 (Royalties – Lei 9478/97)

· Nota de Empenho nº 0496/2017

· Emitida em 27/09/2017

· Valor R\$ 149.640,00

FUNDAMENTAÇÃO LEGAL: Lei Federal 8666/93 e suas alterações e pela Lei Federal nº 8245/91.

EXTRATO DE ATA DE REGISTRO DE PREÇOS

ATA DE REGISTRO DE PREÇOS nº 006/2018

PROCESSO ADMINISTRATIVO nº 22536/2017

PREGÃO PARA REGISTRO DE PREÇOS nº 052/2017

ASSINADA: 17/01/2018

SOLICITANTE: Secretaria Municipal de Educação, Esporte e Lazer – SEMEDE.

OBJETO: eventual contratação de empresa para fornecimento de material esportivo (bolas, peteca oficial, tatame,...), que atenderão as atividades pedagógicas de educação física nas unidades de Ensino Fundamental e Médio da Rede Municipal.

FUNDAMENTAÇÃO LEGAL: Decreto Municipal nº 060/2006 e nº 89/2006, Lei Federal nº 10.520/2002 e Lei nº 8.666/1993, e suas posteriores alterações.

COMPROMITENTE: COELHO E MACHADO COMERCIAL E DISTRIBUIDORA EIRELI – ME

VALOR TOTAL R\$ 10.575,00

DESCRIÇÃO DO REGISTRO:

ITEM / ESPECIFICAÇÃO / UNID. / QUANT. / VLR. UNIT. R\$ / VLR. TOTAL R\$

12 / Rede Gol de Futsal - Par Rede, fio 8mm seda, polipropileno 100% virgem com tratamento U.V. Confeccionada na malha 12x12cm em corda trançada. Dimensões com no mínimo: 3,00X2,00X80cm até no máximo 3,2m na largura, 2,1m de altura, 1m / Par / 15 / 220,00 / 3.300,00.

13 / Rede de Vôlei Profissional - 2 lonas, malha 10x10 ,cor preta, 10mts, lona superior 7cm ,inferior de 6cm,quadro estrutural de corda 6mm, ilhós nas extremidades, reforço nas extremidades para proteger contra ação cortante do cabo de aço, guia para passagem do cabo de aço, esticadores e gancho para fácil instalação, costura dupla com linha 0,40 de poliamida, melhor rede do mercado / Unidade / 15 / 150,00 / 2.250,00.

14 / Rede profissional de Basquetebol - Par Rede oficial modelo NBA reforçado, cor branca natural. Confeccionada no Fio 8 de Seda (Polipropileno) 100% virgem de alta densidade com tratamento UV / Par / 15 / 36,00 / 540,00.

20 / Kit C/ 20 Cones Flexível - Material - borracha flexível. Altura: 23 até 24cms; Base : 14cms / Kit / 15 / 77,00 / 1.155,00.

29 / Colchonete Fitness - Material napa, medindo 90X40X3cm, impermeável, com espuma de Poliuretano, antialérgico, densidade de no mínimo 20 / Unidade / 180 / 18,50 / 3.330,00.

EXTRATO DE ATA DE REGISTRO DE PREÇOS

ATA DE REGISTRO DE PREÇOS nº 007/2018

PROCESSO ADMINISTRATIVO nº 20069/2017

PREGÃO PARA REGISTRO DE PREÇOS nº 048/2017

ASSINADA: 18/01/2018

SOLICITANTE: Secretaria Municipal de Transportes Públicos, Acessibilidade e Mobilidade Urbana – SECTAN.

OBJETO: eventual contratação de empresa de engenharia para manutenção de serviços de engenharia de tráfego, compreendendo fornecimento, implantação e remoção de dispositivos para melhoria das condições de segurança do sistema viário do Município de Rio das Ostras/RJ.

FUNDAMENTAÇÃO LEGAL: Decreto Municipal nº 060/2006 e nº 89 /2006, Lei Federal nº 10.520/2002 e Lei nº 8.666/1993, e suas posteriores alterações.

COMPROMITENTE: SINASC SINALIZAÇÃO E CONSTRUÇÃO DE RODOVIAS LTDA.

VALOR TOTAL R\$ 1.444.091,27

DESCRIÇÃO DO REGISTRO:

ITEM / ESPECIFICAÇÃO / UNID. / QUANT. / VLR. UNIT. R\$ / VLR. TOTAL R\$

1 - Sinalização Horizontal

1.1 / Sinalização horizontal com material termoplástico, aplicado pelo processo de aspersão padrão NBR 6831 e NBR 13159 da ABNT, nas cores branco e amarelo, na espessura de 1,5mm para faixas / M² / 2.500 / 35,45 / 88.625,00.

1.2 / Sinalização horizontal com material termoplástico, aplicado pelo processo de extrusão padrão NBR 6831 e NBR 13132 da ABNT, nas cores branco e amarelo, na espessura de 3,00mm para setas, símbolos, letras e algarismos / M² / 1.500 / 59,59 / 89.385,00

1.3 / Sinalização horizontal com tinta monocomponente, padrão CET-ET-SH-14, pelo processo de aspersão pneumática nas cores branco, amarelo ou vermelho, na espessura de 0,6mm, aplicação manual / M² / 3.500 / 38,94 / 136.290,00.

1.4 / Sinalização horizontal com tinta monocomponente, padrão CET-ET-SH-14, pelo processo de aspersão pneumática nas cores branco, amarelo e vermelho, na espessura de 0,6mm, aplicação mecânica / M² / 1.000 / 35,24 / 35.238,40.

1.5 / Sinalização horizontal com plástico a frio à base de resina metacrílica reativa (bicomponente), nas cores branca e amarela, na espessura de 2,00mm (aplicação manual) / M² / 800 / 151,09 / 120.872,00.

1.6 / Sinalização horizontal com laminado elastoplástico, para aplicação em áreas especiais (setas, dizeres etc), na espessura de 2,00mm / M² / 450 / 157,17 / 70.726,50.

1.7 / Remoção de pintura em termoplástico, tintas a base de resina acrílica, emulsionada em água, metacrílica ou de elastoplasto / M² / 1.000 / 53,33 / 53.330,00.

2 - Sinalização Vertical

2.1 / Fornecimento e implantação de placas em chapa de aço #18 revestida com película GTP/GTP totalmente refletiva, com dimensão de até 2m², com fixação em postes G7 ou poste de energia elétrica / M² / 300 / 289,09 / 86.727,00.

2.2 / Fornecimento e colocação de placa modulada em alumínio de 1,50mm, revestida com película AIP totalmente refletiva (maior que 2 m²) / M² / 150 / 372,59 / 55.889,21.

2.3 / Fornecimento e colocação de placa em fibra de vidro com espessura de 2,00mm, revestida com película AIP totalmente refletiva / M² / 80 / 310,82 / 24865,47.

2.4 / Fornecimento e colocação de postes de aço simples G7 de 2"x3,50m / UNID / 400 / 254,47 / 101.788,00.

2.5 / Semipórtico /Bandeira cônica tipo I, com coluna em aço SAE 1020, altura 5m livre, fixada por sapatas, diâmetro no topo de 123mm na base inferior 187mm; braço em aço SAE 1020, até 5m de projeção, diâmetro no topo de 123mm base inferior e na parte horizontal de 76mm, para ser utilizado também como suporte de grupo focal semafórico / CJ / 50 / 5.257,73 / 262.886,50.

2.6 / Semipórtico /Bandeira cônica tipo II, coluna em aço SAE 1020, altura 5,50m fora do solo, fixada com sapatas, diâmetro no topo de 181mm na base inferior 236mm; braço em aço SAE 1020, com até 5,00m de projeção, diâmetro no topo de 181mm base inferior e na parte horizontal de 76mm, para ser utilizado também como suporte de grupo focal semafórico / CJ / 15 / 8.654,13 / 129.811,95.

2.7 / Remoção de suporte com braço de placas aéreas / UNID / 50 / 42,46 / 2.122,81.

2.8 / Remoção de placas de sinalização vertical em colunas metálicas de solo / UNID / 200 / 25,20 / 5.039,86.

2.9 / Remoção de placas de sinalização vertical em postes de energia / UNID / 200 / 25,20 / 5.039,86.

2.10 / Fita de aço galvanizado 19x0,5mm em rolos de 30m, conforme norma da ABNT / RL / 120 / 63,29 / 7.594,80.

2.11 / Selos para fita de arquear / UNID / 3.000 / 0,36 / 1.080,00.

2.12 / Braquete em chapa de aço #14, com parafusos sextavados de 1/4" e 5/8" inclusos / UNID / 3.000 / 5,72 / 17.160,00.

3 - Dispositivos Auxiliares

3.1 / Fornecimento e colocação de Tacha branca/amarela tipo II refletivo monodirecional - ABNT NBR 14636 / UNID / 500 / 10,81 / 5.405,00.

3.2 / Fornecimento e colocação de Tacha branca/amarela tipo II refletivo bidirecional - ABNT NBR 14636 / UNID / 1.000 / 12,13 / 12.130,00.

3.3 / Fornecimento e colocação de Tachão amarelo tipo I refletivo bidirecional - ABNT NBR 15576 / UNID / 500 / 42,30 / 21.150,00.

3.4 / Fornecimento e colocação de Tachão amarelo tipo I refletivo monodirecional - ABNT NBR 15576 / UNID / 300 / 37,60 / 11.280,00.

3.5 / Fornecimento e colocação de defesa metálica semi-maleável simples sem terminal aéreo / M / 100 / 332,52 / 33.252,00.

3.6 / Fornecimento e colocação de terminal aéreo para defesa metálica semi maleável simples / UNID / 26 / 167,95 / 4.366,70.

3.7 / Fornecimento e colocação de protetor de pedestre - tipo I 1154mm / UNID / 30 / 1.071,50 / 32.145,00.

3.8 / Fornecimento e colocação de protetor de pedestre - tipo II 1154mm / UNID / 30 / 902,76 / 27.082,80.

3.9 / Remoção de tachas / UNID / 200 / 2,34 / 467,90.

3.10 / Remoção de tachões / UNID / 400 / 5,85 / 2.339,52.

EXTRATO DE ATA DE REGISTRO DE PREÇOS

ATA DE REGISTRO DE PREÇOS nº 008/2018

PROCESSO ADMINISTRATIVO nº 12800/2017

PREGÃO PARA REGISTRO DE PREÇOS nº 017/2017

ASSINADA: 18/01/2018

SOLICITANTE: Secretaria Municipal de Educação, Esporte e Lazer – SEMEDE.

OBJETO: eventual contratação de empresa para fornecimento de materiais diversos de papelaria (apagador, borracha, pasta polionda...) para atender as necessidades administrativas e pedagógicas das unidades escolares e Secretaria Municipal de Educação, Esporte e Lazer.

FUNDAMENTAÇÃO LEGAL: Decreto Municipal nº 060/2006 e nº 89 /2006, Lei Federal nº 10.520/2002 e Lei nº 8.666/1993, e suas posteriores alterações.

COMPROMITENTE: COMERCIAL REYS PAPELARIA E INFORMÁTICA EIRELI – EPP
 VALOR TOTAL R\$ 13.674,04.

DESCRIÇÃO DO REGISTRO:**ITEM / ESPECIFICAÇÃO / UNID. / QUANT. / VLR. UNIT. R\$ / VLR. TOTAL R\$**

- 02 / APONTADOR, de lápis, de metal, portátil, com um furo / Unidade / 20.535 / 0,25 / 5.133,75.
 03 / ALMOFADA PARA CARIMBO, caixa de plástico, esponja absorvente revestida de tecido, tamanho aproximado 80x120mm, cor azul e preta, tipo estintada, embalagem com dados de identificação do produto, marca do fabricante e prazo de validade / Unidade / 201 / 2,99 / 600,99.
 04 / BARBANTE, de algodão, 8 fios, 250g, 180m, na cor cru / Unidade / 905 / 4,10 / 3.710,50.
 19 / FITA ADESIVA, dupla face, 12mm X 30m / Unidade / 628 / 1,80 / 1.130,40.
 20 / FITA ADESIVA, transparente, 45mm X 45m / Unidade / 539 / 1,60 / 862,40.
 22 / GRAMPO, para grampeador 26/6, galvanizado, caixa com 5.000 unidades / Caixa / 1.040 / 2,15 / 2.236,00.

EXTRATO DE ATA DE REGISTRO DE PREÇOS**ATA DE REGISTRO DE PREÇOS** nº 001/2018 - SEMBES**PROCESSO ADMINISTRATIVO LICITATÓRIO** nº 25.077/2017**PREGÃO PARA REGISTRO DE PREÇOS** nº 012/2017 - SEMBES**ASSINADA:** 17/01/2018**SOLICITANTE:** Secretária Municipal de Bem-Estar Social - SEMBES**OBJETO:** eventual contratação de empresa para aquisição de materiais de diversos (cola, tesoura, agendas, calculadoras, ...), utilizadas nas rotinas administrativas e trabalhos pedagógicos desenvolvidos pelas unidades assistenciais da Secretária Municipal de Bem-Estar Social.**FUNDAMENTAÇÃO LEGAL:** Decreto Municipal nº 060/2006 e nº 89/2006, Lei Federal nº 10.520/2002 e Lei nº 8.666/1993, e suas posteriores alterações.**COMPROMITENTE:** Somar Rio Distribuidora Ltda. EPP**VALOR TOTAL R\$** 7.560,60**DESCRIÇÃO DO REGISTRO:****ITEM / ESPECIFICAÇÃO / MARCA / UNID. / QUANT. / VLR. UNIT. R\$ / VLR. TOTAL R\$**

- 11 / CANETA HIDROGRÁFICA, PONTA POROSAMÉDIA E RESISTENTE PARA ESCREVER E DESENHAR, TINTA ATÓXICA E LAVÁVEL, CORPO CILÍNDRICO OPAO E COM A MARCADO DO PRODUTO, CORPO E TAMPA NAS CORES DA TINTA, TAMPA ANTIFAXIANTE, ESTOJO COM 12 CORES DIFERENTES. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / LEO e LEO / ESTOJO / 480 / 4,22 / 2.025,60.
 31 / FOLHA EM EVA, ATÓXICO, MEDINDO APROXIMADAMENTE: 600 X 400 X 2MM (PERMITINDO SE VARIAÇÃO DE +/-10%), NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / LEO e LEO / UNI / 4.500 / 1,23 / 5.535,00.

EXTRATO DE ATA DE REGISTRO DE PREÇOS**ATA DE REGISTRO DE PREÇOS** nº 002/2018 - SEMBES**PROCESSO ADMINISTRATIVO LICITATÓRIO** nº 25.077/2017**PREGÃO PARA REGISTRO DE PREÇOS** nº 012/2017 - SEMBES**ASSINADA:** 17/01/2018**SOLICITANTE:** Secretária Municipal de Bem-Estar Social - SEMBES**OBJETO:** eventual contratação de empresa para aquisição de materiais de diversos (cola, tesoura, agendas, calculadoras,...), utilizadas nas rotinas administrativas e trabalhos pedagógicos desenvolvidos pelas unidades assistenciais da Secretária Municipal de Bem-Estar Social.**FUNDAMENTAÇÃO LEGAL:** Decreto Municipal nº 060/2006 e nº 89/2006, Lei Federal nº 10.520/2002 e Lei nº 8.666/1993, e suas posteriores alterações.**COMPROMITENTE:** Macabú e Macabú Ltda. EPP**VALOR TOTAL R\$** 41.813,40**DESCRIÇÃO DO REGISTRO:****ITEM / ESPECIFICAÇÃO / MARCA / UNID. / QUANT. / VLR. UNIT. R\$ / VLR. TOTAL R\$**

- 02 / ALMOFADA PARA CARIMBO Nº 03. EMBALAGEM COM IDENTIFICAÇÃO DO PRODUTO E FABRICANTE, NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 30 / 2,97 / 89,10.
 03 / APAGADOR PARA QUADRO BRANCO, FORMATO ANATÔMICO, CORPO PLÁSTICO DE ALTA RESISTÊNCIA, SUPERFÍCIE INTERNA EM ESPUMA E BASE EM FELTRO TRATADO, SUPORTE PARA 2 MARCADORES, DIMENSÕES APROXIMADAS: 18 CM X 3,5 CM X 8 CM. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / BRW / UNI / 40 / 4,62 / 484,80.
 04 / BALÃO Nº 09, PACOTE COM 50 UNIDADES, NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / MALU / PCT / 350 / 9,33 / 3.265,50.
 05 / BANDEJA PARA CORRESPONDÊNCIA TRIPLA ACRÍLICO. TAMANHO OFÍCIO. DEVE CONTER CÓDIGO DE BARRAS. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / WALEU / UNI / 35 / 42,10 / 1.473,50.

8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS

E LEGISLAÇÕES VIGENTES / WALEU / UNI / 35 / 42,10 / 1.473,50.

- 06 / BASTÃO PARA COLA QUENTE, 1/2 POLEGADA, COLA DE SILICONE, PARA USO EM PISTOLA DE COLA QUENTE, MEDINDO APROXIMADAMENTE: 10 CM DE COMPRIMENTO E 10MM DE DIÂMETRO. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 1.000 / 0,72 / 720,00.

09 / CALCULADORA, DE MESA 12 DÍGITOS, VISOR LCD, POSSUI MEMÓRIA, CÁLCULO DE PORCENTAGEM, INVERSÃO DE SINAIS E FUNÇÃO GT, CORREÇÃO TOTAL E DESLIGAMENTO AUTOMÁTICO, FUNCIONA À BATERIA E ENERGIA SOLAR. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / BRW / UNI / 30 / 21,65 / 649,50.

12 / CANETA MARCA TEXTO, NAS CORES (A DEFINIR), PONTA CHANFRADA PARA DESTACAR TEXTO COM LINHA GROSSA OU SUBLINHAR COM LINHA FINA, GRIP EMBORRACHADO, DESTACA-SE MESMO EM PAPEL DE FOTOCÓPIA E FAX, PONTA FIXA DE ALTA DURABILIDADE QUE NÃO AFUNDA QUANDO PRESSIONADA, TINTA À BASE DE ÁGUA SEM CHEIRO. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / MASTER / UNI / 360 / 1,15 / 414,00.

13 / CARTOLINA COMUM, MEDINDO APROXIMADAMENTE 500 X 660MM, 150G/M2 PACOTE COM 100 UNIDADES, NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 3.000 / 0,55 / 1.650,00.

14 / CLIPS NIQUELADOS PARA PAPEL, Nº 8/0 - 57MM, CAIXA COM 25 UND, CONFORME A NORMA 1010/20 SAE; DEVE CONTER CÓDIGO DE BARRAS. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / MASTER / UNI / 200 / 1,47 / 294,00.

15 / CLIPS PARA PAPEL, Nº 2/0 - 32MM, CAIXA COM 100 UNIDADES, CONFORME A NORMA 1010/20 SAE; DEVE CONTER CÓDIGO DE BARRAS NA EMBALAGEM. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / MASTER / UNI / 400 / 1,47 / 588,00.

16 / COLA BRANCA, COM ÓTIMO RENDIMENTO, PODE SER USADA PARA COLAR PAPEL, PAPELÃO, MADEIRA E TECIDO, FÓRMULA À BASE DE ÁGUA, LAVÁVEL, NÃO TÓXICA, EMBALAGEM COM 90GR. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / PIRATININGA / UNI / 600 / 1,02 / 612,00.

17 / COLA BRANCA, EMBALAGEM COM 01 KG, ADESIVO VINÍLICO DISPERSO EM ÁGUA, DE COR BRANCA, ODORE CARACTERÍSTICO E MÉDIA VISCOSIDADE, APÓS SECO APRESENTA PELÍCULA TRANSPARENTE, PLASTIFICADA, DE ALTA RESISTÊNCIA AO DESLOCAMENTO, PRONTO PARA USO, PARA ARTEZANATO. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / PIRATININGA / UNI / 60 / 7,18 / 430,80.

18 / COLA COLORIDA, 23 GR, CAIXA COM 06 CORES (BRANCA, AMARELO OURO, VERMELHO FOGO, AZUL TURQUESA, VERDE BANDEIRA E PRETO), NÃO TÓXICA, COM BICO APLICADOR. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / PIRATININGA / CX / 300 / 7,05 / 2.115,00.

19 / COLA PARA EVA E ISOPOR, NÃO TÓXICA, COM BICO APLICADOR, EMBALAGEM COM 35 GR. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / PIRATININGA / UNI / 200 / 4,58 / 916,00.

20 / CONTACT, LAMINADO DE PVC AUTO-ADESIVO, PROTEGIDO NO VERSO POR PAPEL SILICONADO, ROLO COM 25 METROS, COR (A DEFINIR). PRAZO DE VALIDADE:

NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / POLIFIX / ROLO / 20 / 49,80 / 996,00.

21 / CORRETIVO LÍQUIDO A BASE DE ÁGUA COM 18ML. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / FRAMA / UNI / 400 / 0,97 / 388,00.

23 / ENVELOPE PARA CORRESPONDÊNCIA, 1/2 OFÍCIO, SEM TIMBRE, TIPO SACO, LISO, KRAFT NATURAL, MEDINDO APROXIMADAMENTE 250 X 170 MM, COM 80G/M2. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / PLANALTO / UNI / 1.000 / 0,11 / 110,00.

24 / ENVELOPE PLÁSTICO TRANSPARENTE TAM OFÍCIO C/ 4 FUIROS; ESPESURA 0.12. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / ACP / UNI / 3.000 / 0,17 / 510,00.

25 / ESPÁTULA EXTRATORA DE GRAMPOS, EM LATÃO. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / CARBRINK / UNI / 120 / 0,82 / 98,40.

26 / FITA ADESIVA PARA EMPACOTAMENTO, DE FILME DE POLIPROPILENO, SUBSTRATO: FILME DE POLIPROPILENO BIRENTADO, ADESIVO: ACRÍLICO ÁGUA, COR TRANSPARENTE, MEDINDO APROXIMADAMENTE 48MM X 50M. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / TIGHT / UNI / 500 / 3,05 / 1.525,00.

27 / FITA ADESIVA TRANSPARENTE, DORSO EM CELOFANE E ADESIVO EM RESINA DE BORRACHA NATURAL, MEDINDO APROXIMADAMENTE 12MM X 50M. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / TIGHT / UNI / 360 / 1,01 / 363,60.

28 / FITA ADESIVA, DUPLA FACE, DE ACETATO DE CELULOSE, EM ROLO MEDINDO APROXIMADAMENTE 16MM X 30M. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / TIGHT / UNI / 250 / 4,75 / 1.187,50.

29 / FITA CREPE, FITA ADESIVA DE PAPEL CREPADO, SUBSTRATO: PAPEL CREPADO SATURADO, ADESIVO: BASE BORRACHA E RESINAS, MEDINDO APROXIMADAMENTE 19 MM X 50 M. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / TIGHT / UNI / 200 / 2,73 / 546,00.

30 / FOLHA DE CORTIÇA AGLOMERADA, EM CANUDO MEDINDO APROXIMADAMENTE 60CM X 45CM X 5MM. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / STALO / UNI / 40 / 29,10 / 1.164,00.

32 / GIZÃO DE CERA, TIPO ESTACA, TAMANHO APROXIMADO DE CADA GIZ: 10,5 CM, ESTOJO COM 12 CORES, FORMATO JUMBO: IDEAL PARA MÃOZINHAS PEQUENAS, CORES VIVAS QUE FACILITAM O APRENDIZADO, FÓRMULA RESISTENTE A QUEDA, CAIXA COM APROXIMADAMENTE 112G (PESO LÍQUIDO). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / PIRATININGA / ESTOJO / 520 / 3,90 / 2.028,00.

33 / GLITER DE POLIESTER METALIZADOS INDICADO PARA ENFEITES, TRABALHOS ARTESANAIS, ETC, EMBALAGEM COM 3,5G, NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / ARCO IRIS / UNI / 576 / 0,47 / 270,72.

34 / GRAMPEADOR METÁLICO DE MESA, CAPACIDADE MÍNIMA PARA GRAMPEAR

ATÉ 13 MM DE FOLHAS DE PAPEL 75 G/M2, MEDINDO APROXIMADAMENTE 280 X 70 X 180 MM, PINTURA ELETROSTÁTICA, NAS CORES PRETA, BASE PARA FECHAMENTO DO GRAMPO COM DUAS POSIÇÕES (ABERTO OU FECHADO) COM ACABAMENTO NIQUELADO, ESTOJO DE ALOJAMENTO DOS GRAMPOS EM CHAPA DE AÇO CONFORME A NORMA 1010/20 SAE, OXIDAÇÃO PRETA, FAÇA AÇO, TEMPERADA E RESISTENTE, MOLA, AÇO MOLA PRÉ TEMPERADA E RESISTENTE. CAPACIDADE CARGA MÍNIMA DE 01 (UM) PENTE DE 100 GRAMOS 23/6 MM, 23/8MM, 23/10MM, 23/13MM, 23/15MM, APOIO DA BASE EM PVC. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / MASTER / UNI / 17 / 49,00 / 833,00.

38 / LIVRO ATA OFÍCIO, PAUTADO, SEM MARGEM, CAPA DURA, COR PRETA, 100 FOLHAS, MEDINDO APROXIMADAMENTE: 320 X 220 MM (PERMITINDO-SE VARIAÇÃO DE +/-10%), NUMERADO TIPOGRAFICAMENTE, PAPEL ALTA ALVURA, 75GR/M2. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAJOMA / UNI / 160 / 9,58 / 1.532,80.

39 / LIVRO DE PROTOCOLO, ENCADERNADO COM 100 FOLHAS, FORMATO 1/4, MEDINDO APROXIMADAMENTE: 220 X 160MM (PERMITINDO-SE VARIAÇÃO DE +/-10%). DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAJOMA / UNI / 100 / 6,34 / 634,00.

40 / MARCADOR PERMANENTE, PONTA MÉDIA E ESPESURA DA ESCRITA MÍNIMA DE 0,2MM, TINTA À BASE DE ÁLCOOL DE RÁPIDA SECAGEM, GRIP EMBORRACHADO, ODOR SUAVE, NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 300 / 3,25 / 975,00.

41 / MASSA DE MODELAR, NÃO RESSECA, NEM MANCHA AS MÃOS, NÃO É OLEOSA E CONSERVA POR MUITO MAIS TEMO SUA FLEXIBILIDADE, FACILITANDO A MODELAGEM E A MISTURA DE CORES, CAIXA COM 180 GR, COM 12 CORES (BRANCO, AMARELO PELE, AMARELO OURO, LARANJA, VERMELHO FOGO, VERMELHO ESCARLATE, AZUL TURQUESA, AZUL COBALTO, VERDE VERONESE, VERDE MUSGO, MARROM E PRETO). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 300 / 3,85 / 1.155,00.

42 / ORGANIZADOR DE MESA PORTA LÁPIS, CLIPS E LEMBRETES, EM POLIESTIRENO, MEDINDO APROXIMADAMENTE: 94 X 83 X 235MM, COR FUMÉ. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE, ...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / WALEU / UNI / 50 / 8,34 / 417,00.

43 / PAPEL AUTO ADESIVO PARA RECADOS, MEDINDO APROXIMADAMENTE 38 X 50MM (PERMITINDO-SE VARIAÇÃO DE +/-10%), BLOCO COM 100 FOLHAS. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / BRW / UNI / 100 / 3,40 / 340,00.

45 / PAPEL CREPOM, ROLO MEDINDO APROXIMADAMENTE 0,48 X 2,00M (PERMITINDO-SE VARIAÇÃO DE +/-10%), NAS CORES (A DEFINIR). DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 660 / 0,86 / 567,60.

49 / PASTA, COM ELÁSTICO, OFÍCIO SIMPLES, 100% PLÁSTICA, ESPESURA 0,35MM, TEXTURA SUPER LINE, MATERIAL LEVE, ATÓXICO, RESISTENTE E 100% RECICLÁVEL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES. PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / ACP / UNI / 500 / 3,25 / 1.625,00.

50 / PERCEVEJO LATONADO, 10MM, CAIXA COM 100 UNIDADES. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90

(CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / BRW / UNI / 17 / 2,24 / 38,08.

51 / PERFURADOR, 02 FUROS PARA NO MÍNIMO 40 FOLHAS DE PAPEL 75 G/M2, METÁLICO, DIMENSÕES MÍNIMAS: 140 X 110 X 67MM, APOIO DA BASE EM POLIETILENO, PINOS PERFURADORES EM AÇO E MOLAS EM AÇO, DIÂMETRO DO FURO: 7MM, DISTÂNCIA DOS FUROS: 80MM, COM MARGEADOR DE AÇO INOXIDÁVEL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / MASTER / UNI / 17 / 30,50 / 518,50.

52 / PINCEL ESCOLAR, CABO LONGO DE MADEIRA AMARELO, FORMATO CHATO, CERDA BRANCA IMPORTADA, Nº 12. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 100 / 2,23 / 223,00.

54 / PRANCHETAUCATEX TAMANHO OFÍCIO COMPRENDENDOR METÁLICO NIQUELADO, FORMATO OFÍCIO 2, MEDINDO APROXIMADAMENTE: 216 X 330MM. DEVE CONTER CÓDIGO DE BARRAS NO PRODUTO, DEVE CONTER CÓDIGO DE BARRAS NA EMBALAGEM. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / STALO / UNI / 50 / 2,96 / 148,00.

59 / TESOURA EM AÇO INOX, COM CABO EMBORRACHADO, COM LÂMINA DE CORTE COM 10 CM DE COMPRIMENTO. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / KAZ / UNI / 100 / 4,13 / 413,00.

60 / TESOURA ESCOLAR DE AÇO INOX, PONTA ARREDONDADA. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / MASTER / UNI / 600 / 1,55 / 930,00.

62 / TINTA GUACHE, 250 ML, NÃO TÓXICA, SOLÚVEL EM ÁGUA, NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / PIRATININGA / UNI / 400 / 3,87 / 1.548,00.

64 / TNT, TECIDO NÃO TEXTURIZADO, 1,40 M DE LARGURA, ROLO COM 100 METROS, NAS CORES (A DEFINIR). PRAZO DE VALIDADE: NO ATO DA ENTREGA, DEVERÁ SER IGUAL OU SUPERIOR A 75% DO PRAZO DE VALIDADE TOTAL. DEVERÁ SER ENTREGUE PREFERENCIALMENTE NA EMBALAGEM ORIGINAL DO FABRICANTE, CONTENDO ETIQUETA OU ESTAMPA COM INFORMAÇÕES SOBRE O PRODUTO (FABRICANTE, VALIDADE, LOTE,...), EM CONFORMIDADE COM A LEI 8.078/90 (CÓDIGO DE DEFESA DO CONSUMIDOR) E DEMAIS NORMAS TÉCNICAS E LEGISLAÇÕES VIGENTES / ACP / M / 6.600 / 1,11 / 7.326,00.

EXTRATO DE ATA DE REGISTRO DE PREÇOS

ATA DE REGISTRO DE PREÇOS nº 003/2018 - SEMBES
PROCESSO ADMINISTRATIVO LICITATÓRIO nº 7.113/2017
PREGÃO PARA REGISTRO DE PREÇOS nº 015/2017 - SEMBES
ASSINADA: 17/01/2018

SOLICITANTE: Secretária Municipal de Bem-Estar Social - SEMBES

OBJETO: eventual contratação de empresa para fornecimento de fralda descartável infantil, para suprir as demandas provenientes do atendimento realizado pelas unidades assistenciais onde funcionam os Projetos Casa da Criança e o Abrigo Municipal da Secretária Municipal de Bem-Estar Social.

FUNDAMENTAÇÃO LEGAL: Decreto Municipal nº 060/2006 e nº 89/2006, Lei Federal nº 10.520/2002 e Lei nº 8.666/1993, e suas posteriores alterações.

COMPROMITENTE: LINCK COMERCIO E SERVIÇOS LTDA – ME

VALOR TOTAL R\$ 7.840,80

DESCRIÇÃO DO REGISTRO:

ITEM / ESPECIFICAÇÃO / MARCA / UNID. / QUANT. / VLR. UNIT. R\$ / VLR. TOTAL R\$
01 / FRALDA INFANTIL DESCARTÁVEL, tamanho G, até aproximadamente 13 kg, unissex, não estéril, DERMATOLOGICAMENTE TESTADO, de formato cavado e anatômica, barreiras anti-vazamento e anti-retorno, de cintura ajustável, perfume de fragrância agradável. Revestimento externo confeccionado em plástico de polietileno com espessura, flexibilidade e resistência adequada, dotada de faixa multi ajustáveis nas laterais de tecido macio tipo TNT. O produto deve ser acondicionado em embalagem plástica ORIGINAL DO FABRICANTE. As embalagens deverão trazer estampadas, no mínimo, as seguintes informações: instruções de uso, procedência de fabricação; nome comercial; conteúdo qualitativo e quantitativo; dimensões; data de fabricação/validade; nº do lote; condição ou nº do Registro no Ministério da Saúde e demais informações constantes da Lei 8078/90 (Código de Defesa do Consumidor) / MAIS CONFORTO / TIRA / 9.680 / 0,81 / 7.840,80.

AVISO DE REVOGAÇÃO DE LICITAÇÃO

O DELCO comunica aos interessados a **REVOGAÇÃO** da licitação abaixo:

Concorrência Pública nº 001/2013-SEMOB (Processo Administrativo nº 8937/2012-SEMOB), objetivando a contratação de empresa de engenharia para construção de vestiário, guarita, quadra poliesportiva e urbanização no entorno da Escola de Ensino Fundamental Padrão 2010 – Loteamento Village Rio das Ostras – Rio das Ostras/ RJ fica **REVOGADA**.

AVISO DE LICITAÇÃO – DESERTA

O Departamento de Licitação e Contratos comunica a quem interessar possa que, a licitação abaixo não apresentou nenhum interessado, ou seja, foi DESERTA, na data da sua realização:

Pregão para Registro de Preços nº 016/2017-SEMBES (Processo Administrativo nº 27047/2017-SEMBES), objetivando a eventual contratação de empresa para aquisição de material de higiene pessoal (curativo, barbeador, escova dental, etc), utilizado nas Unidades Assistenciais e Administrativa, principalmente pelas crianças e adolescentes assistidos nas Unidades do Projeto Casa da Criança e no Abrigo Municipal da Secretária Municipal de Bem-Estar Social.

AVISO DE LICITAÇÃO

O Departamento de Licitação e Contratos da Prefeitura Municipal de Rio das Ostras faz saber, a quem interessar possa, que nos termos do que dispõe a Lei Federal nº 8.666/1993, bem como, quando for o caso, os Decretos Municipais nº 89/2006 e 060/2006, observadas as disposições da Lei Federal nº 10520/2002, que serão realizadas nas salas das Comissões Permanentes de Licitação e Pregão (**CPLP**), abaixo relacionadas, ambas situadas na Rua Campo de Albarcora, nº 102 – QD 07 – LT 22 – sobreloja – Loteamento Atlântica – Rio das Ostras/ RJ:

· Sala 05 – **CPLP I** – no dia **06/02/2018** às **09:00 horas**, **Pregão para Registro de Preços nº 003/2018** (Processo Administrativo nº 29446/2017-ASCOM/GAB), objetivando a eventual contratação de empresa especializada em prestação de serviços de pesquisas de opinião pública junto aos moradores e servidores do Município de Rio das Ostras. Valor Total Estimado: R\$ 276.827,19

· Sala 02 – **CPLP II** – no dia **07/02/2018** às **09:00 horas**, **Pregão para Registro de Preços nº 004/2018** (Processo Administrativo nº 34408/2017-SEMEDE), objetivando a eventual contratação de empresa para fornecimento de papel e caneta esferográfica para atender as necessidades da Secretária de Educação Esporte e Lazer. Valor Total Estimado: R\$ 443.802,72

O Edital poderá ser retirado no DELCO, localizado na Rua Campo de Albarcora, nº 75 – Loteamento Atlântica – Rio das Ostras/ RJ - Site: www.riodasostrs.rj.gov.br / Maiores informações: E-mail: delcopmro@gmail.com / Tel: (22) 2771-6404

MARCELO CHEBOR DA COSTA

Secretário Municipal de Administração Pública

CICLISTA

Você faz parte do
TRÂNSITO

RIO DAS OSTRAS
PREFEITURA

PROCURADORIA GERAL**PORTARIANº 018/2018**

Instaura Inquérito Administrativo Disciplinar.

O PROCURADOR GERAL DO MUNICÍPIO, no uso de suas atribuições legais e de acordo com a lei nº 1962/2017,

Considerando que, segundo o apurado nos Autos do Processo Administrativo nº 31231/2017, restou configurada, em tese, a prática de conduta funcional ilícita.

R E S O L V E :

Art. 1º - Instaurar Inquérito Administrativo Disciplinar, a fim de apurar no processo nº 31231/2017, a responsabilidade dos servidores **H.S.J** e **V.P.S**, por violação, em tese, de conduta tipificada no artigo 103, incisos X e XII, do Estatuto dos Servidores Municipais, Lei nº 079/1994.

Art. 2º - A Comissão Permanente de Sindicância e Inquérito Administrativo terá prazo de 60 (sessenta) dias, prorrogável por igual período, a critério da Procuradoria Geral do Município, para concluir o processo.

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

PGM, 19 de janeiro de 2018.

RENATO FERREIRA DE VASCONCELLOS
Procurador-Geral do Município de Rio das Ostras

PORTARIANº 019/2018

Instaura Inquérito Administrativo Disciplinar.

O PROCURADOR GERAL DO MUNICÍPIO DE RIO DAS OSTRAS, no uso de suas atribuições legais e de acordo com a lei nº 1962/2017,

Considerando que, segundo o apurado nos Autos do Processo Administrativo nº 24166/2017, restou configurada, em tese, a prática de conduta funcional ilícita.

R E S O L V E :

Art. 1º - Instaurar Inquérito Administrativo Disciplinar, a fim de apurar no processo nº 24166/2017, a responsabilidade do servidor **M.D.D.S**, por violação, em tese, de conduta tipificada no artigo 103, inciso XI e artigo 114, inciso XIII, do Estatuto dos Servidores Municipais, Lei nº 079/1994.

Art. 2º - A Comissão Permanente de Sindicância e Inquérito Administrativo terá prazo de 60 (sessenta) dias, prorrogável por igual período, a critério da Procuradoria Geral do Município, para concluir o processo.

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

PGM, 19 de janeiro de 2018.

RENATO FERREIRA DE VASCONCELLOS
Procurador-Geral do Município de Rio das Ostras

PORTARIANº 020/2018

Prorrogação de prazo de Inquérito Administrativo.

O PROCURADOR GERAL DO MUNICÍPIO DE RIO DAS OSTRAS, no uso de suas atribuições legais e de acordo com a lei nº 1962/2017,

Considerando a solicitação da Comissão Permanente de Sindicância e Inquérito Administrativo – CPSIA II– nos Autos do Processo Administrativo 26411/2017.

R E S O L V E :

Art. 1º - Prorrogar por 60 (sessenta) dias, o prazo para conclusão do Inquérito Administrativo, objeto do Processo Administrativo nº 26411/2017.

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

PGM, 19 de janeiro de 2018.

RENATO FERREIRA DE VASCONCELLOS
Procurador-Geral do Município de Rio das Ostras

PORTARIANº 021/2018

Prorrogação de prazo de Inquérito Administrativo.

O PROCURADOR GERAL DO MUNICÍPIO DE RIO DAS OSTRAS, no uso de suas atribuições legais e de acordo com a lei nº 1962/2017,

Considerando a solicitação da Comissão Permanente de Sindicância e Inquérito Administrativo – CPSIA I– nos Autos do Processo Administrativo nº 10365/2017.

R E S O L V E :

Art. 1º - Prorrogar por 60 (sessenta) dias, o prazo para conclusão do Inquérito

Administrativo, objeto do Processo Administrativo nº 10365/2017.

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

PGM, 19 de janeiro de 2018.

RENATO FERREIRA DE VASCONCELLOS
Procurador-Geral do Município de Rio das Ostras

Aos Conselheiros do Conselho Municipal de Proteção e defesa do Consumidor - CONDECON

Ficam os Senhores Conselheiros integrantes do Conselho Municipal de Proteção e Defesa do Consumidor - CONDECON, convocados para **Reunião Extraordinária**, que será realizada no dia **24 de janeiro de 2018**, às **10h**, na Procuradoria Geral do Município, situada na Rua Campo de Albacora, nº 75, Loteamento Atlântica.

PEDRO DJURIC LADEIRA
Coordenador Executivo

EDITAL DE CITAÇÃO

A Comissão Permanente de Sindicância e Inquérito Administrativo Disciplinar, criada por força da Lei 931/2005, através da Sra. Presidente, nomeada pela Portaria nº 127/2017, de 01 de fevereiro de 2017, no uso de suas atribuições legais, em atendimento ao art. 139 da Lei 079/94, e art. 5º, inciso LV, da Constituição Federal:

CITA

Para os devidos efeitos legais, o servidor **Sr. Helber Carlos Carvalho, Auxiliar Administrativo, matrícula nº 11218-6**; a comparecer perante esta Comissão no prazo de 03 (três) dias úteis a contar da publicação desta, para tomar conhecimento dos atos e fatos do **Processo Administrativo Disciplinar nº 28255/2017**, que sobre ele incorre. Bem como, querendo, arrolar testemunhas, produzir provas e contraprovas, ou requerer cópias dos autos, observados os princípios de ampla defesa. A Comissão Permanente de Sindicância e Inquérito Administrativo Disciplinar encontra-se instalada na Rua Campo de Albacora, nº 102, Sala 01 - Loteamento Atlântica – Rio das Ostras-RJ. Telefone (22) 2760-4807, nesta cidade, atendendo de segunda a sexta-feira de 08 às 17 horas.

Rio das Ostras, 19 de janeiro de 2018.

LIDIANE FERREIRA DE CASTRO
Presidente da Comissão Permanente de Sind. e Inquérito Administrativo 1

SECRETARIA DE GESTÃO PÚBLICA**EDITAL DE CONVOCAÇÃO**

O Conselho Municipal de Planejamento e Orçamento Participativo – POP convoca todos os seus Conselheiros da Executiva e do poder Público, para participarem da 1ª Reunião Extraordinária do Orçamento Participativo, a ser realizada no dia 31 de Janeiro de 2018, às 14:00 horas, a se realizar no Auditório Inaya, Secretária de Desenvolvimento Econômico e Turismo – SEDTUR - Praça Pref. Claudio Ribeiro, s/nº - Ext. do Bosque.

Pauta:

- Leitura do Relatório das Informações Passadas pelas Secretárias;
- Elaboração do Cronograma das Reuniões Ordinárias para 2018;
- Assuntos Gerais.

PABLO MEDEIROS
Presidente do POP

SECRETARIA DE SEGURANÇA PÚBLICA

Conforme Art. 1º da RESOLUÇÃO Nº 357 DE 02 DE AGOSTO DE 2010 do CONTRAN, em seu anexo no item 8.3, seguem relacionados abaixo os resultados dos processos julgados pela JARI no período de 14 a 30 de novembro de 2017.

PROCESSO|REQUERIMENTO|PETICIONÁRIO|PLACA|Nº DO AUTO|RESULTADO
PMRO|000867|2017|001256/2017|VERA LUCIA RIBEIRO VENTURA DE ALMEIDA|LPQ8106| K30083158|DEFERIDO
PMRO|000448|2017|001262/2017|ANTONIO JOSE PAES LEME DE S GAYOSO|K30094684|DEFERIDO
PMRO|000680|2017|001271/2017|NORTONGLAY ANTUNES DE MATOS JUNIOR|LPU9977| K30096877|DEFERIDO
PMRO|000640|2017|001268/2017|MARLY ISHIDA PAIVA|KRH6337| K30096384|INDEFERIDO
PMRO|000679|2017|001272/2017|CLAUDIO CESAR RABELO SANTANA|LPU9977| K30089940|DEFERIDO
PMRO|000590|2017|001275/2017|JOSE LUIZ FERRAZ SOUZA|HNI7802| K30089943|DEFERIDO
PMRO|000628|2017|001298/2017|LUCIANO PEREIRA DA SILVA|KOL7635|K30097105|INDEFERIDO
PMRO|000905|2017|001312/2017|ROSEMARY DA FONSECA CERONI|KRT5393| K30094635| DEFERIDO
PMRO|000822|2017|001184/2017|JORGE SANT ANNA|LQA8350|K30093593|DEFERIDO
PMRO|000687|2017|001217/2017|NADIR CANDIDA VICENTE|KOS8824|K30096395|DEFERIDO
PMRO|000858|2017|001243/2017|VERA LUCIA SALDANHA DOS SANTOS|KPG8845| K30093371| INDEFERIDO
PMRO|000675|2017|001270/2017|GUILHERME RENATO SOARES PINTO|LLK3936|

K30089939|DEFERIDO
 PMRO|000360|2017|001288|2017|FERNANDA PERES VIEIRA|HDK9317|K30094109|
 INDEFERIDO
 PMRO|000896|2017|001302|2017|FRANKLIN GOMES MOTA|KVK7056|K30090674|
 DEFERIDO
 PMRO|000880|2017|001281|2017|VITOR LEANDRO DA SILVA|KWH4494|K30094483|
 INDEFERIDO
 E-12-066|6802|2017|001334|2017|MARCOS DE OLIVEIRA BRITO|PUF5382|K30092054|
 DEFERIDO
 PMRO|000836|2017|001209|2017|ANIZIO JOSE PEDRO JUNIOR|CZQ0202|K30092394|
 INDEFERIDO
 PMRO|000604|2017|001218|2017|EDSON SANTOS JOSE MARIANO|LAO6590|
 K30096688| INDEFERIDO
 PMRO|000866|2017|001255|2017|VERA LUCIA RIBEIRO VENTURA DE ALMEIDA|
 LPQ8106| K30085098|DEFERIDO
 E-12/160|365|2017|001249|2017|TAISLENE VIEIRA AMARAL|KZP7277| K30287820|
 INDEFERIDO
 PMRO|000654|2017|001299|2017|LUCIANO PEREIRA DA SILVA|KOL7635|K30097026|
 INDEFERIDO
 PMRO|000681|2017|0001269|2017|NORTONGLAY ANTUNES DE MATOS JUNIOR|
 LPU9977|K30097043|DEFERIDO
 PMRO|000591|2017|001277|2017|JOSE LUIZ FERRAZ SOUZA|HNI7802|K30097104|DEFERIDO
 PMRO|000912|2017|001321|2017|DANIEL PINTO FILHO|LKU1419|K30081205|DEFERIDO

ANA CRISTINA DOS SANTOS FRAGA

Membro

RODRIGO TOMAZ

Membro

NORMA TERESA P. DE SÁ FERREIRA

Presidente

PMRO|000884|2017|RONNIVON LEITE ARRAIS|001286|2017|K30098221|LRG8289|NÃO
 ACOLHIDO
 PMRO|000885|2017|GETULIO TEIXEIRA PAVAO|001287|2017|K30095262|KWN9641
 |NÃO ACOLHIDO
 PMRO|000887|2017|AIRTON VIEGAS RESENDE|001290|2017|K30097673|LLC1490|
 ACOLHIDO
 PMRO|000888|2017|JOSE ERNESTO N. E S. DE ALMEIDA|001291|2017|K30098835|
 KRU7710| NÃO ACOLHIDO
 PMRO|000889|2017|JOSE ERNESTO N. E S. DE ALMEIDA|001292|2017|K30098836|
 KRU7710|NÃO ACOLHIDO
 PMRO|000890|2017|DULCILEA HENRIQUE BARCELLOS|001293|2017|K30080644|
 LPN9554| ACOLHIDO
 PMRO|000891|2017|GABRIEL CARVALHO DOS SANTOS|001294|2017|K30098464|
 HNB3233|ACOLHIDO
 PMRO|000892|2017|CARLOS GUSTAVO MORRONE|001295|2017|K30088048|LOJ4209|
 NÃO ACOLHIDO
 PMRO|000893|2017|ARLESON VALADAO CAETANO TAVARES|001297|2017|K30095533|
 LQZ3250|NÃO ACOLHIDO
 PMRO|000897|2017|MARCELO DE CASTRO E SOUZA|001303|2017|K30096183|KPI8840|
 ACOLHIDO
 PMRO|000898|2017|JORGE ALMEIDA RIBEIRO|001304|2017|K30073248|HMF3280|
 NÃO ACOLHIDO
 PMRO|000901|2017|JOSE PIMENTEL DE FARIA|001307|2017|K30096739|KXR3254|
 ACOLHIDO
 PMRO|000902|2017|LORENZA SILVA FASANO|001308|2017|K30096011|KWH9998|
 ACOLHIDO
 PMRO|000903|2017|WENDERSON LINHARES DE SOUZA|001310|2017|K30098970|
 LCS3208|NÃO ACOLHIDO

CARLOS EDUARDO SILVA

Secretário Municipal de Segurança Pública

RESULTADOS DOS RECURSOS JULGADOS EM DEFESA DE AUTUAÇÃO

Conforme o Art. 9º da Resolução nº 619 de 06 de setembro de 2016 do Conselho Nacional de Trânsito (CONTRAN), seguem abaixo relacionados os recursos julgados em Defesa da Autuação, apreciados pelo Chefe do Executivo de Trânsito, Secretário Municipal de Segurança Pública.

PROCESSO|PETICIONÁRIO|REQUERIMENTO|Nº DO AUTO|PLACA|RESULTADO
 PMRO|000535|2017|CINTIA DIAS DOS SANTOS|000732|2017|K30094626|KWM3113|
 ACOLHIDO
 PMRO|000653|2017|LUIZ ANTONIO DO NASCIMENTO|000909|2017|K30096896|
 LKZ1785| NÃO ACOLHIDO
 PMRO|000698|2017|IVERTON SILVA DE SOUZA|000989|2017|K30094889|KZU9833|
 ACOLHIDO
 PMRO|000699|2017|MILENA A. R. CORTAT RODRIGUES|000990|2017|K30095697|
 LOS6943| ACOLHIDO
 PMRO|000809|2017|ANDERSON MARTINS DE SOUZA ROSA|001162|2017|K30097126|
 KXA1554|NÃO ACOLHIDO
 PMRO|000827|2017|JOAO CARLOS DOS SANTOS CHAVES|001189|2017|K30098138|
 OAG5279| ACOLHIDO
 PMRO|000834|2017|PAULA JANDIRA GONÇALVES|001370|2017|K30098261|EAF0221|
 ACOLHIDO
 PMRO|000845|2017|MARCELO NUNES DE A. VILA|001371|2017|K30098091|KZF1153|
 NÃO ACOLHIDO
 PMRO|000862|2017|ODILON OSORIO DA SILVA|001250|2017|K30098090|JKN8666|
 ACOLHIDO
 PMRO|000868|2017|JANAINA RODRIGUES DE PAULA|001257|2017|K30098082|
 KYN5455| ACOLHIDO
 PMRO|000869|2017|GABRIEL NOVAIS DA CUNHA|001259|2017|K30097247|KYP9912|
 ACOLHIDO
 PMRO|000872|2017|RONALDO VALENÇA DE OLIVEIRA|001264|2017|K30098673|
 LLG6354| NÃO ACOLHIDO
 PMRO|000873|2017|WILLIAM DE OLIVEIRA PINTO|001266|2017|K30098780|LLB7105|
 NÃO ACOLHIDO
 PMRO|000874|2017|MARIA DE LOURDES M. NEGREIROS|001267|2017|K30097593|
 KPR2711| NÃO ACOLHIDO
 PMRO|000875|2017|MARIA LUIZA DE CARVALHO GOMES|001273|2017|K30098870|
 LQO5871| ACOLHIDO
 PMRO|000877|2017|DENISE CRISTINA LINHARES M. TERRA|001276|2017|K30098532|
 KWG7089|NÃO ACOLHIDO
 PMRO|000878|2017|ELVIS MOREIRA DA CRUZ SANTANA|001278|2017|K30098656|
 KRS6168|NÃO ACOLHIDO

CARLOS EDUARDO SILVA

Secretário Municipal de Segurança Pública

RESULTADOS DOS RECURSOS JULGADOS EM DEFESA DE AUTUAÇÃO

Conforme o Art. 9º da Resolução nº 619 de 06 de setembro de 2016 do Conselho Nacional de Trânsito (CONTRAN), seguem abaixo relacionados os recursos julgados em Defesa da Autuação, apreciados pelo Chefe do Executivo de Trânsito, Secretário Municipal de Segurança Pública.

PROCESSO|PETICIONÁRIO|REQUERIMENTO|Nº DO AUTO|PLACA|RESULTADO
 PMRO|000879|2017|DILSON BERDONESCHI T. DE BRITO|001279|2017|K30097694|
 KRU8677|ACOLHIDO
 PMRO|000881|2017|SIDNEI COUPER DA SILVA|001282|2017|K30099207| KOY6409|
 NÃO ACOLHIDO
 PMRO|000882|2017|ALAN GONÇALVES MACHADO|001283|2017|K30098022|LQP8074|
 ACOLHIDO
 PMRO|000883|2017|JULIO CESAR SANTIAGO DE ANDRADE|001285|2017|K30099059|
 LRK6765|NÃO ACOLHIDO

RESULTADOS DOS RECURSOS JULGADOS EM DEFESA DE AUTUAÇÃO

Conforme o Art. 9º da Resolução nº 619 de 06 de setembro de 2016 do Conselho Nacional de Trânsito (CONTRAN), seguem abaixo relacionados os recursos julgados em Defesa da Autuação, apreciados pelo Chefe do Executivo de Trânsito, Secretário Municipal de Segurança Pública.

PROCESSO|PETICIONÁRIO|REQUERIMENTO|Nº DO AUTO|PLACA|RESULTADO|
 PMRO|000904|2017|EDNA DE FATIMA REZENDE ALMEIDA|001311|2017|K30048327|
 KPP3882|NÃO ACOLHIDO|
 PMRO|000906|2017|ROSANI GOMES FUSCALDI|001313|2017|K30040765|KVO7191|
 NÃO ACOLHIDO|
 PMRO|000907|2017|SERGIO SANTANA MAGALHAES|001314|2017|K30097540|KWL6389|
 NÃO ACOLHIDO|
 PMRO|000908|2017|TATIANA CUNHA DE C. RAMOS DE LIMA|001316|2017|K30099914|
 LKZ9419|NÃO ACOLHIDO|
 PMRO|000909|2017|ANDRE M NAGIB|001318|2017|K30099586|HFT6227|ACOLHIDO|
 PMRO|000910|2017|DANIEL PINTO FILHO|001319|2017|K30091913|LPZ7283|NÃO ACOLHIDO|
 PMRO|000911|2017|DANIEL PINTO FILHO|001320|2017|K30095403|LPZ7283|NÃO ACOLHIDO|
 PMRO|000915|2017|JAQUELINE DA SILVA IGNACIO|001324|2017|K30097285|LTA0623|
 ACOLHIDO|
 PMRO|000917|2017|CARLOS JORGE HENRICHES|001326|2017|K30098703|LNR8914|
 ACOLHIDO|
 PMRO|000918|2017|SERGIO DE SOUZA|001328|2017|K30098931|MTL5792|NÃO ACOLHIDO|
 PMRO|000919|2017|VIVIANE DA SILVA LIMA|001330|2017|K30089946|JEH7126|NÃO ACOLHIDO|
 PMRO|000920|2017|HELENA GREGIO|001331|2017|K30094946|LSY7302|ACOLHIDO|
 PMRO|000921|2017|DANIELE DE F. BARRETO C. CUNHA|001332|
 2017|K30099970|KQQ6368|ACOLHIDO|
 PMRO|000922|2017|GIELLEN DA SILVA FERRAZ|001336|2017|K30099544|LMK9429|
 NÃO ACOLHIDO|
 PMRO|000927|2017|ALCIBE DA SILVA BARRETO|001344|2017|K30098949|KXJ7681|
 NÃO ACOLHIDO|
 PMRO|000932|2017|JESSICA BRAGA DE OLIVEIRA|001352|2017|K30098685|KQU4800|
 NÃO ACOLHIDO|
 PMRO|000933|2017|DALVALUCIA DE SOUZA|001353|2017|K30096494|KVT4732|NÃO ACOLHIDO|
 PMRO|000934|2017|DALVALUCIA DE SOUZA|001354|2017|K30096880|KVT4732|NÃO ACOLHIDO

CARLOS EDUARDO SILVA

Secretário Municipal de Segurança Pública

RESULTADOS DOS RECURSOS JULGADOS EM DEFESA DE AUTUAÇÃO

Conforme o Art. 9º da Resolução nº 619 de 06 de setembro de 2016 do Conselho Nacional de Trânsito (CONTRAN), seguem abaixo relacionados os recursos julgados em Defesa da Autuação, apreciados pelo Chefe do Executivo de Trânsito, Secretário Municipal de Segurança Pública.

PROCESSO|PETICIONÁRIO|REQUERIMENTO|Nº DO AUTO|PLACA|RESULTADO
 PMRO|000936|2017|EVERALDO DA SILVA|001357|2017|K30098875|PZT4904|NÃO ACOLHIDO
 PMRO|000937|2017|DALVALUCIA DE SOUZA|001358|2017|K30089934|KVT4732|NÃO ACOLHIDO
 PMRO|000939|2017|LEONARDO CAMPELLO FERREIRA|001360|2017|K30098586|
 LND8770| NÃO ACOLHIDO
 PMRO|000940|2017|LUCIA CECILIA PATROCINIO MERAT|001361|2017|K30099069|
 JLV9848| NÃO ACOLHIDO
 PMRO|000941|2017|RODOLFO ARAUJO DE O. MESQUITA|001363|2017|K30095678|
 MQE2284|ACOLHIDO
 PMRO|000944|2017|EDUARDO ALVES SILVA FILHO|001367|2017|K30098577|
 KXY0189|NÃO ACOLHIDO
 E-12/012/1942|2017|CLAUDIA DE AZEVEDO SANTA ANNA|001315|2017|K30098865|
 LLP6357| NÃO ACOLHIDO
 E-12/064/14992|2017|JORGE ALVES DIAS|001338|2017|K30098734|LBB8911|NÃO ACOLHIDO
 E-12/064/14999|2017|GUSTAVO GONÇALVES ROCHA|001349|2017|K30096634|KYA4893|

ACOLHIDO
PMRO/000244/2017|**SUELY MARIA HONÓRIO CANUTO**|000309/2017|K30090921|
BAD2934|ACOLHIDO

CARLOS EDUARDO SILVA
Secretário Municipal de Segurança Pública

SECRETARIA DE EDUCAÇÃO, ESPORTE E LAZER

RESOLUÇÃO SEMEDE Nº 009 DE 17 DE JANEIRO DE 2018.

O SECRETÁRIO MUNICIPAL DE EDUCAÇÃO, ESPORTE E LAZER, no uso das atribuições legais, e o que dispõe o Art. 67 da Lei nº 8.666/93.

RESOLVE:

Art. 1º - Tornar público a designação dos servidores para acompanhamento e fiscalização do contrato, desta Secretaria de Educação, Esporte e Lazer, conforme quadro abaixo:

PROCESSO Nº	CONTRATO Nº	OBJETO	ESPECIFICAÇÃO DO FISCAL		
			NOME	CARGO/FUNÇÃO	MATR. Nº
18367/2017	059/2017	Aluguel de Imóvel destinado a instalação da Casa da Educação	Marlene Teixeira de Paula	Assessor Técnico II	0225-9
			Fabiano Teixeira	Encarregado	3846-6

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

Rio das Ostras, 17 de janeiro de 2018.

CÉZAR AUGUSTO RUFINO DE SANTA ANA
Secretário Municipal de Educação, Esporte e Lazer

CONVOCAÇÃO DE INSCRITO PARA PREENCHIMENTO DE VAGAS NAS CRECHES DA SECRETARIA MUNICIPAL DE EDUCAÇÃO, ESPORTE E LAZER, DE ACORDO COM A LISTA PUBLICADA NO JORNAL OFICIAL, EDIÇÃO Nº 910, DE 05 A 11 DE JANEIRO DE 2018.

O responsável pelo inscrito deverá comparecer à Unidade Escolar indicada, no período de **22 a 26 de janeiro de 2018**, para efetivar a matrícula, munido de **original e cópia** dos documentos abaixo relacionados, conforme Resolução SME nº 30/2017, publicada no Jornal Oficial, Edição nº 897 de 17 a 23 de novembro de 2017:

- I- Certidão de nascimento da criança;
 - II- Carteira de identidade e CPF dos responsáveis (pai, mãe, pessoa que possui a guarda ou tutela da criança, etc.);
 - III- Laudo/parecer médico da deficiência da criança, quando for o caso;
 - IV- Comprovante de residência em nome do responsável ou declaração de residência emitida pelo proprietário do imóvel com firma reconhecida em cartório, juntamente com uma conta (luz, água, telefone fixo) que confirme a veracidade do endereço;
 - V- Carteira de vacinação da criança;
 - VI- Uma foto 3x4 da criança.
- Perderá o direito a vaga, a criança cujo responsável não comparecer à Unidade Escolar no prazo previsto para a matrícula.

CRECHE III
Nº|CRIANÇA|DEFICIÊNCIA|TOTAL DE PONTOS|PERFIL SOCIAL BOLSA FAMÍLIA|PERFIL SOCIAL CADASTRO ÚNICO |FILHOS ATÉ 17 ANOS|CRIANÇA REGISTRADA EM RIO DAS OSTRAS|TEMPO DE MORADIA NO MUNICÍPIO|MÃE ADOLESCENTE ESTUDANTE|UNIDADE DE DESTINO

146|**DANIEL NUNES DE MENDONÇA**|24|12|07|5|0|0|CRECHE MUNICIPAL DONA SENHORINHA

Endereço da Unidade Escolar:
CRECHE MUNICIPAL DONA SENHORINHA
Rua Jornalista Jaime Barreiros, nº 553 - Recanto

ERRATA DA CLASSIFICAÇÃO GERAL DAS CRIANÇAS INSCRITAS, APÓS INTERPOSIÇÃO DE RECURSOS, COM DESTAQUE PARA AS APTAS À EFETIVAÇÃO DE MATRÍCULA PARA O ANO LETIVO DE 2018.

(Publicada no Jornal Oficial do Município, Edição nº 910, de 05 a 11 de Janeiro de 2018)

ONDE SE LÊ:

CRECHE III
Nº|CRIANÇA|DEFICIÊNCIA|TOTAL DE PONTOS|PERFIL SOCIAL BOLSA FAMÍLIA|PERFIL SOCIAL CADASTRO ÚNICO |FILHOS ATÉ 17 ANOS|CRIANÇA REGISTRADA EM RIO DAS OSTRAS|TEMPO DE MORADIA NO MUNICÍPIO|MÃE ADOLESCENTE ESTUDANTE|UNIDADE DE DESTINO

65|**HEITOR ALVES OLIVEIRA**|29|12|07|0|10|0|0|CRECHE MUNICIPAL DONA SENHORINHA

LEIA-SE:

CRECHE III
Nº|CRIANÇA|DEFICIÊNCIA|TOTAL DE PONTOS|PERFIL SOCIAL BOLSA FAMÍLIA|PERFIL SOCIAL CADASTRO ÚNICO |FILHOS ATÉ 17 ANOS|CRIANÇA REGISTRADA EM RIO DAS OSTRAS|TEMPO DE MORADIA NO MUNICÍPIO|MÃE ADOLESCENTE ESTUDANTE|UNIDADE DE DESTINO

264|**HEITOR ALVES OLIVEIRA**|17|0|0|7|0|10|0|Aguardando vaga

Rio das Ostras, 18 de janeiro de 2018.

CEZAR AUGUSTO RUFINO DE SANTA ANA
Secretário Municipal de Educação, Esporte e Lazer

ERRATA DA RESOLUÇÃO 003/2018

(Publicação no Jornal Oficial do Município nº 910 - De 05/01 a 11/01 de 2018)

ONDE SE LÊ:

ANEXO II – RECURSOS INTERPOSTOS
189/2017|**RITA DE CASSIA LUIZ GONÇALVES**|**PROFESSOR II**|INDEFERIDO
dez/18|**MONICA CHRISTOVÃO DE OLIVEIRA LOPES**|**PROFESSOR II - CIÊNCIAS**|INDEFERIDO

LEIA-SE:

ANEXO II – RECURSOS INTERPOSTOS
189/2017|**RITA DE CASSIA LUIZ GONÇALVES**|**PROFESSOR I – 30 HORAS**|INDEFERIDO
12/18|**MONICA CHRISTOVÃO DE OLIVEIRA LOPES**|**PROFESSOR II - CIÊNCIAS**|INDEFERIDO

ERRATA DA RESOLUÇÃO 007/2018

(Publicação no Jornal Oficial do Município nº 912 - De 12/01 a 18/01 de 2018)

ONDE SE LÊ:

ANEXO II – RECURSOS INTERPOSTOS
210/2018|**Carolyne Martins Moreira**|**Monitor de Transporte Escolar**|Indeferido
190/2018|**Vivian Canheti Santana**|**Monitor de Transporte Escolar**|Indeferido

LEIA-SE:

ANEXO II – RECURSOS INTERPOSTOS
210/2018|**Carolyne Martins Moreira**|**Monitor Escolar**|Indeferido
190/2018|**Vivian Canheti Santana**|**Monitor Escolar**|Indeferido

RESOLUÇÃO SME Nº 011/2018

Divulga os **resultados de recursos interpostos** pelos candidatos inscritos no Processo Seletivo Público Simplificado para Contratação Temporária de Pessoal do Edital nº 02/2017/SEMEDE, publicado na Edição nº 904 do Jornal Oficial do Município, **relacionados no Anexo Único.**

SEMEDE, 19 de janeiro de 2018.

CEZAR AUGUSTO RUFINO DE SANTA ANA
Secretário Municipal de Educação, Esporte e Lazer

ANEXO ÚNICO

RECURSOS INTERPOSTOS

Nº DO PROCESSO|NOME DO CANDIDATO|CARGO PRETENDIDO|RESULTADO
35036/2017|**ANA CRISTINA GOMES DA CRUZ**|-|INDEFERIDO
126/2018|**BRUNIELA APARECIDA DE SOUZA SOARES**|SECRETÁRIO ESCOLAR|INDEFERIDO
185/2018|**CAMILLA SANCHES RIBEIRO**|PSICÓLOGO |INDEFERIDO
71/2018|**JOSSIMERY ANTONIA FARIA DA SILVA**|ASSISTENTE SOCIAL IV|INDEFERIDO
34904/2017|**KATIA SENA BUARQUE**|AUXILIAR DE SECRETARIA ESCOLAR|INDEFERIDO
473/2018|**MARCELO AUGUSTO PESSOA**|VIGILANTE PATRIMONIAL|INTEMPESTIVO
203/2018|**MARIA CELIA DAVID CARVALHO**|PROFESSOR SUPERVISOR DE ENSINO|INDEFERIDO
143/2018|**MONIQUE SOARES EVANGELISTA**|AUXILIAR DE DESENVOLVIMENTO INFANTIL|INDEFERIDO
329/2018|**RAFAEL MENDES**|VIGILANTE PATRIMONIAL|INTEMPESTIVO
19/2018|**REGINA HOFFMANN BAIRRAL**|PEDAGOGO - MAGISTÉRIO DAS DISCIPLINAS PEDAGÓGICAS|INDEFERIDO
144/2018|**SANDRO LIMA DOS SANTOS**|MOTORISTA|INDEFERIDO
35790/2017|**SERGIO SIMPLICIO DA SILVA**|VIGILANTE PATRIMONIAL|INTEMPESTIVO
35798/2017|**VALTER RUFINO DA SILVA**|VIGILANTE PATRIMONIAL|INTEMPESTIVO

RESOLUÇÃO SME Nº 012/2018

Divulga o **resultado da desclassificação no Anexo Único**, em conformidade com os itens 3.2, 10.5, 10.6, 10.11, 11 e seus subitens do Edital nº 02/2017 - SEMEDE, após análise e conferência dos documentos, conforme previsto no item 10.7, "a" e "b", apresentados pelos candidatos aos cargos de **Auxiliar de Creche, Auxiliar de Desenvolvimento Infantil, Professor I, Professor I – 30 Horas, Professor II – Arte, Professor II – Ciências, Professor II – Educação Física, Professor II – Geografia, Professor II – História, Professor II – Inglês, Professor II – Matemática, Professor II – Português**, convocados por meio da Resolução nº 003/2018, publicada através do Jornal Oficial do Município.

SEMEDE, 12 de janeiro de 2018.

CEZAR AUGUSTO RUFINO DE SANTA ANA
Secretário Municipal de Educação, Esporte e Lazer

ANEXO ÚNICO

DESCLASSIFICAÇÃO AUXILIAR DE CRECHE

Nº|NOME|CPF|PONTUAÇÃO FINAL
1|**GISLANE DE SALES**|092.462.037-47|7|
2|**ELISAMA MENDES BRAZ FERREIRA SILVA**|040.369.283-09|6,5|

7|VERA LUCIA PAULO BATISTA|004.334.017-29|6,5|
 9|YANNA FIRMINO DE CARVALHO|136.772.757-09|6|
 10|STELLA MENDES MARTINS|134.036.587-16|6|
 11|CAMILA NUNES DOS SANTOS|134.146.797-01|6|
 12|JANAINA CORREIA DO AMPARO|128.078.517-97|6|
 14|BIANCA PEREIRA BATISTA|127.093.997-17|6|
 15|JAQUELINE DA SILVA BATISTA|128.798.287-59|6|
 17|ADRIANA CAETANO GOMES|056.585.927-71|6|
 18|DANIELLE PINHEIRO DA SILVA|084.024.947-06|6|
 20|GIZELE DE LOURDES ROMERO BASILIO|061.625.486-51|5,5|
 21|ALZIRENE NOGUEIRA BORGES|056.441.217-12|5,5|
 22|ROZANIA PENHA SANTOS PESSANHA|039.524.587-75|5,5|
 23|MARIA DE PENHA DE SOUZA|017.483.797-63|5,5|
 25|MARIA DE FATIMA SILVA ROSA RAMOS|089.714.247-02|5|
 26|KEZIA CORREIA DE MATTOS NETO|184.265.607-41|5|
 32|TAMARA COIMBRA DE SOUZA|146.802.107-96|5|
 33|MARIANA SILVA DOS SANTOS|134.146.887-94|5|
 34|CINTIA MARTINS DA SILVA|126.120.057-81|5|
 35|FERNANDA RODRIGUES DA SILVA|123.944.817-14|5|
 38|ETIENE FARIA ROMANCINI|323.779.898-37|5|
 39|CRISTIANE APARECIDA MIGUEL DOS SANTOS|091.074.177-80|5|
 41|ELISANGELA COUTO BATISTA|091.088.107-37|5|
 42|DELISETE SOTERO DA SILVA|998.829.226-00|5|
 45|ANGELICA MACHADO BRAGA DE SOUZA|073.827.327-97|5|
 46|PATRICIA DE CARVALHO FONSECA|093.127.617-90|5|
 47|VASTHI BASTOS ROSA|844.908.457-15|5|
 50|EDUARDO SANTOS FINIZOLA|181.001.137-00|4,5|

DEFICIENTES**DESCCLASSIFICAÇÃO AUXILIAR DE CRECHE**

Nº|NOME|CPF|PONTUAÇÃO FINAL|

1|FABIO MARINHO OLIVEIRA|092.895.977-55|7|
 2|THAINA DA SILVA NASCIMENTO|177.341.341-62|0|
 3|CARLOS AUGUSTO CORRÊA MENDES|161.669.357-65|0|

DESCCLASSIFICAÇÃO AUXILIAR DE DESENVOLVIMENTO INFANTIL

Nº|NOME|CPF|PONTUAÇÃO FINAL|

1|NATALIA SANTIAGO DA SILVA SOUSA|111.322.537-80|7|
 2|DANIELA GONÇALVES VASCONCELOS BARRETO|096.981.907-24|7|
 3|PATRICIA CANDEAS DA SILVA|032.876.837-56|7|
 5|ROBSON BUÇARD FERREIRA|014.108.767-64|7|
 6|SHIRLENE PINTO DA SILVA|004.801.717-50|7|
 8|SHEILA DE SOUZA MORAESW|006.357.127-76|7|
 9|THAIS MENDES DA MOTTA|152.564.767-93|6,5|
 10|LUCIANA DA SILV BARBOSA|138.101.027-09|6,5|
 12|ELISÂNGELA LOPES DA SILVA GOMES|129.631.957-10|6,5|
 13|LEILA RODRIGUES FERRO|109.103.497-46|6,5|
 14|LUIZ FELIPE DE SOUSA|093.734.257-22|6,5|
 15|MARCELA LAZARA DE MENDONÇA|093.226.577-40|6,5|
 16|FRANCIANE VENTAPANE BARRETO|094.780.387-45|6,5|
 18|KELI CRISTINA ROZA FARIA|082.834.507-43|6,5|
 22|CLAUDIA MARCIA CORREA MONTEIRO|068.424.577-93|6,5|
 23|ROSELI FIGUEIREDO LUIZ|035.131.367-22|6,5|
 24|JOCILENE DE SOUZA SANTOS|026.937.607-04|6,5|
 25|ADRIANA MEDEIROS DE ALMEIDA|044.802.887-59|6,5|
 26|BEATRIZ DA ROCHA MACEDO|171.198.197-47|6|
 27|ANDRESSA GOMES DA SILVA|135.102.537-60|6|
 28|JESSICA ALANA DA SILVA SANTOS|143.541.667-80|6|
 29|JESSYKA PINHEIRO ANDRADE|137.578.077-82|6|
 30|MONIQUE BASTOS DE CARVALHO|013.029.885-90|6|
 31|MONIQUE HELENA CABRAL PEIXOTO|116.801.087-00|6|
 32|LUCIANA THAIS TANURE OLIVEIRA|115.196.557-03|6|
 33|SUELEN CARVALHO FREITAS|104.386.007-03|6|
 34|BÁRBARA DA SILVA CUNHA TAVARES|102.675.767-30|6|
 36|MELISSA BASTOS BILIA ANDRÉ|094.853.617-93|6|
 37|DUCILEIDE MARIA DE JESUS GARCIA|025.141.707-70|6|
 38|EUCINEA SOARES FERNANDES GOMES|001.557.437-75|6|
 39|SANDRA MARIA SANTOS DA SILVA|587.927.327-04|6|
 40|MARIA JOSÉ DOMINGUES BERNARDO RISETO|718.646.797-00|6|
 41|MARIA LUCIA DA SILVA SAMPAIO DA FONSECA|734.251.177-34|6|
 42|THALYTA GONÇALVES DO NASCIMENTO|162.569.427-01|5,5|
 43|DENISE OLIVEIRA DA SILVA FALCÃO|126.403.487-36|5,5|
 44|ROSIMERE PECLAT PALMERIM|123.227.227-10|5,5|
 45|MOOLDERALVA SOUSA SOARES OZORIO|008.761.761-01|5,5|
 46|ADRIANA MARTINS ESPOSITO GORDON|091.625.607-35|5,5|
 47|SILVANASILVA MUNIZ RODRIGUES|039.392.392-99|5,5|
 49|MARTHA RICARDO ANDRADE DO NASCIMENTO|731.049.497-00|5,5|
 50|MARIA DA CONCEIÇÃO RIBEIRO BARCELOS|767.998.917-68|5,5|
 51|LUANA ALVES DE LIMA|122.290.037-80|5|
 52|ROSA FRANCIELE DE OLIVEIRA PIMENTEL|058.115.477-06|5|
 53|RAYANE BATISTA MENEZES PINTO|149.927.097-61|5|
 54|RAPHAEL POGIAN AMORIM|156.241.247-75|5|
 55|VIVIAN COSTA RODRIGUES|146.299.857-78|5|
 56|NATHALIA GOMES MARZORQUE|154.620.597-79|5|
 57|JUNES ALVES SEDEU FILHO|128.509.677-00|5|
 59|FRÂNCILA ANDRADE DA SILVA PIEDADE DOS SANTOS|133.823.077-82|5|
 60|ANDREZA DE SOUZA NUNES|151.296.497-29|5|
 61|ADRIELE REGINA BARCELOS DA SILVA|139.088.097-46|5|
 63|DAIANA GONÇALVES DA COSTA SILVA|138.971.037-88|5|
 65|FERNANDA ALVES DE LIMA|115.703.957-05|5|
 66|TAINARA CARVALHO SALOMÉ SILVA|109.128.077-09|5|
 68|ERICA PEREIRA MAGO|126.804.707-45|5|
 69|ANDREA CRISTIANE PINELLI LOPES|058.421.257-73|5|

71|VIVIANE RIBEIRO RANGEL|122.785.157-05|5|
 72|GISLAINE CRISTINA NEGRI|312.809.548-50|5|
 77|FERNANDA DOS SANTOS SOUZA GONÇALVES|056.232.937-43|5|
 78|PRISCILA LUZ|032.247.389-60|5|
 80|ALINE MATTOS LOFRANO|086.002.557-83|5|
 81|DANIELLE ALMEIDA MELLO|056.873.427-02|5|
 82|RENATA TRAJANO DA SILVA MOURA|103.340.977-46|5|
 83|CRISTIANE D MATTOS DE SOUZA|098.526.807-73|5|
 85|DANIELLE DO CARMO NICODEMOS|093.252.737-05|5|
 86|FRANCIANE FERREIRA DE ALMEIDA|078.903.597-99|5|
 89|CINTIA MENDES LOPES|087.049.117-25|5|
 90|RENATADOS SANTOS CLEMENTINO|047.930.387-86|5|
 95|SHEILA JANAINA LEMOS FULLI|069.280.347-50|5|
 99|ANA LUCIA DO ESPIRITO SANTO|001.989.057-50|5|
 101|DENIZIA DA CONCEIÇÃO ALVES|005.558.547-79|5|
 102|MARIA APARECIDA DE FARIA SILVA|033.963.527-42|5|
 103|TÂNIA MARIA ALVES DE SOUZA SILVEIRA|795.308.777-49|5|
 107|ROZELIA DA CONCEIÇÃO ALVES|821.516.957-00|5|
 108|MARILENE MODESTO DE AZEVEDO|717.189.317-00|5|
 110|SOLANGE JAYME LEMOS|541.710.087-00|5|
 111|BELA FABIANA DA COSTA NOVAES COUTINHO|100.711.817-25|4,5|
 115|GABRIELLA DE ANDRADE VESPER LIMA|122.374.807-37|4,5|
 116|ANDREZA SILVESTRE DA SILVA|149.927.027-59|4,5|
 119|THAYLA ARIANNE FERREIRA ROCHA|135.066.707-27|4,5|
 120|LUIZ SILVEIRA DE ALMEIDA|144.493.607-70|4,5|
 121|MAILA CARVALHO RAMIRO|149.755.457-80|4,5|
 123|VICTOR HUGO LEAL DA CUNHA|151.242.447-12|4,5|
 125|CLAUDETTE DE SOUZA SIQUEIRA|120.077.317-97|4,5|
 126|VANESSA CARDOSO DE SOUZA LAURINDO|147.152.087-09|4,5|
 127|MICHELE ESMAEL SIQUEIRA TAVARES|127.549.577-07|4,5|
 128|CAROLINE DA SILVA GERMANO|058.994.547-50|4,5|
 129|ITAMARA SANTOS DE OLIVEIRA|135.143.717-84|4,5|
 133|LÍVIA OLIVEIRA QUERES|124.764.937-75|4,5|
 138|VANESSA PINTO DOS SANTOS|108.705.227-01|4,5|
 139|TAINA MACHADO CARDOSO ALVES NOYA|103.435.667-45|4,5|
 140|DALILA GONÇALVES DE SOUZA|101.396.037-86|4,5|
 142|GISELI DE SOUZA CARVALHO|105.042.987-71|4,5|
 144|VIVIAN CABRAL LOPES|086.894.777-64|4,5|
 149|LIDIANE CARLOS SANTOS RIBEIRO DOS SANTOS|084.361.177-43|4,5|
 151|LUANNA VIDAL DOS SANTOS PEREIRA|094.592.592-52|4,5|
 155|LUCIANA PEREIRA LOMBONI DA SILVA|083.300.017-92|4,5|
 158|ADRIANA LIDUINO MACHADO|023.544.887-77|4,5|
 161|VASTI DE SOUZA BOECHAT FELIPE|000.772.807-76|4,5|
 162|CLEIDE MARQUES DOS SANTOS|001.991.747-33|4,5|
 163|CIRLENE DE OLIVEIRA TEIXEIRA FURTADO|017.603.847-71|4,5|
 167|SIMONE CHAPETA MATTOSO|001.241.067-57|4,5|
 168|CLEDENIR DA SILVA ABREU|848.535.657-87|4,5|
 170|RÚBIA MARI SILVA COUTO|794.711.711-20|4,5|
 171|ELANIA GOMES DA SILVA CRUZ|055.063.557-26|4,5|
 175|NEREIDA MARIA VALE NOBRE|776.676.707-49|4,5|
 176|IARA MARIA DA SILVA|044.072.997-11|4,5|
 178|ROSÂNGELA PIMENTA FEIJÓ|638.290.027-34|4,5|
 179|SONIA MARIA LACERDA GONÇALVES|087.337.747-81|4,5|
 184|CARLA COELHO CAZECA|130.435.487-36|4|
 187|GABRIEL COSTA DE ARAÚJO|149.918.157-46|4|
 188|POLYANA SOARES DO NORTE|156.587.467-60|4|
 190|LYSSADIOS SANTOS TINOCO DA SILVA|146.471.437-16|4|
 191|ANA LYDIA ALVES GOMES|133.029.527-75|4|
 192|STEPHANY FERNANDO DE ARAUJO FLORES MENDONÇA|132.094.227-02|4|
 194|PRISCILA SANTOS PIRES|147.159.247-22|4|
 195|ADRIANA LUIZA SOUZA DA SILVA|140.571.477-80|4|
 197|EDILAINA DA CRUZ CONCEIÇÃO|130.286.067-47|4|
 198|NAYMARA RIBEIRO RAMOS ALMEIDA|131.272.237-14|4|
 199|PRISCILA DIAS BERNARDES SOUSA|131.208.607-60|4|
 200|GLEICY KELLY MARTINS RIBEIRO|128.817.637-66|4|

DEFICIENTES**DESCCLASSIFICAÇÃO AUXILIAR DE DESENVOLVIMENTO INFANTIL**

Nº|NOME|CPF|PONTUAÇÃO FINAL|

1|LUCIANA SCHUMACKER MARQUES|092.470.857-30|6|
 2|MONICA MACEDO COUTINHO|078.242.647-69|4,5|
 3|MARCIANA PEREIRA ROSA|090.595.897-77|4|
 4|MICHELE CRESPO DE AZEVEDO|076.887.047-07|3,5|
 5|SIMONICA MACEDO COUTINHO|071.884.737-73|3|
 7|DIEGO DE MEDEIROS ARAUJO|150.679.567-63|0|
 10|JENIFFER DOS SANTOS RIOS SOUZA|167.790.207-88|0|

DESCCLASSIFICAÇÃO PROFESSOR I

Nº|NOME|CPF|PONTUAÇÃO FINAL|

2|FLÁVIA GOMES RIBEIRO FERREIRA|112.114.687-20|7|
 4|EVELLYN CALDEIRA DE SOUZA LACERDA|132.270.347-78|7|
 6|ANDREIA QUEIROZ PIMENTEL|130.986.947-26|7|
 7|ADRIANA QUEIROZ PIMENTEL RAMOS BERNANDES|130.986.986-06|7|
 12|LEONIR DA COSTA PEREIRA|116.717.317-19|7|
 13|PAULA MÁRCIA FONSECA DE ABREU|110.845.607-39|7|
 16|TATIANE DA ROCHA PINHEIRO DE SOUZA|115.548.397-93|7|
 18|LIDIANE BARCELOS TOLEDO|106.427.857-40|7|
 19|PAULA RIBEIRO SOBRINO ESTEVEZ BASTILHA CUNEO|104.308.727-39|7|
 22|MICHELLY DA CUNHA ROCHA|092.565.527-95|7|
 23|DANIELE SERVULO MARTINS CABRAL|092.931.347-05|7|
 27|TANIA MARIA LINS|842.329.607-59|7|
 28|RENATA LIMA DOS SANTOS ADEGAS|089.267.447-44|7|
 30|CRISTIANI ALVES DE ANDRADE|082.006.627-30|7|

32|PATRICIA MESQUITA DOS SANTOS DE JESUS|795.652.045-20|7|
 37|ANGELO MAXIMO DOS SANTOS SILVA|030.718.867-13|7|
 44|CRISTIANA RODRIGUES ESCOLA RUFINO SILVA|042.843.457-61|7|
 45|DANIELLE AGOSTINHO DA SILVA|026.640.677-70|7|
 50|SANDRA MARA DOS SANTOS|014.538.117-02|7|
 52|JOELMA DE ALMEIDA PAIVA|789.805.856-91|7|
 55|NEIDE DE ALMEIDA NOGUEIRA|044.143.467-38|7|
 58|SIMONE ALVES PIERONI|011.915.687-33|7|
 59|FLORA GLATTHARDT|021.089.067-38|7|
 60|VALÉRIA ALVES DE MORAIS OLIVEIRA|030.479.937-85|7|
 61|PATRICIA PAES DE AZEVEDO CALISTO|005.134.307-09|7|
 63|ANDRÉA GONÇALVES PEREIRA|017.636.277-05|7|
 67|ELIZABETH DO CARMO PENA FERNANDES|005.760.117-89|7|
 70|CRISTINA DA PENHA CARVALHO DE AMORIM|864.296.207-00|7|
 71|VANDERLÉIA DA SILVA SANTOS|913.252.187-15|7|
 72|VANDERLEIA CRUZ DE CARVALHO|998.569.687-00|7|
 73|REGINA FERNANDES DA SILVA JORGE|915.176.487-34|7|
 77|ANA CLÁUDIA AMORIM KLING|753.531.487-20|7|
 78|ANDRÉA CRISTINA MARQUES NUNES|771.979.767-15|7|
 79|ANA CRISTINA PEREIRA LOBATO|858.068.547-87|7|
 82|NAIDIA MARIA VICENTE DE SOUZA|743.438.237-68|7|
 86|ROSELY VILELA MATHIAS|194.334.096-04|7|
 87|MARIA APARECIDA DULINO DA SILVA|411.463.107-06|7|
 88|AMELIA APARECIDA DA SILVA LOPES|836.969.117-04|7|
 90|KÉZZIA DO NASCIMENTO MACHADO|148.265.677-90|6,5|
 91|LUANNA BARÃO SOARES|149.778.667-38|6,5|
 93|CAIQUE SOARES SALES DE SOUZA|143.301.387-86|6,5|
 96|MAYARA APARECIDA MARTINS PONTES|127.778.517-19|6,5|
 97|ISABELLI DIAS DE LIMA DA SILVA|147.657.317-40|6,5|
 98|PRISCILA MUNIZ OLIVEIRA FIGUEIREDO|136.764.367-84|6,5|
 99|MÔNICA DE OLIVEIRA LOPES|135.688.327-39|6,5|
 100|MONALIZA PAIVA BATISTA DUARTE|092.924.666-74|6,5|
 101|MAGNO HENRIQUE MARTINS ALVES|016.490.086-19|6,5|
 102|BRUNA DAUDT DE CASTRO|124.349.687-83|6,5|
 103|LAÍS MENDONÇA DE SOUZA MOREIRA|111.516.547-01|6,5|
 104|MILENA TOMÉ BRAÇA DA SILVA|111.822.757-37|6,5|
 105|JOELEN RANGEL SEVERIANO|114.547.117-01|6,5|
 106|JANAYRA APARECIDA DE AMORIM BRAZ|077.771.566-08|6,5|
 107|CHRISTINE SAMPAIO DA FONSECA RODRIGUES|099.329.147-38|6,5|
 108|MARLA DE SOUSA DE CARVALHO|100.628.357-93|6,5|
 109|ROBERTA DA SILVA MANHÃES|059.467.097-71|6,5|
 112|JOSENILDA RODRIGUES RIBEIRO|797.799.215-91|6,5|
 113|LAURA FERNANDA DE ANDRADE E SILVA|086.711.197-69|6,5|
 114|CRISTIANE BRAGA CRUZ|095.126.587-39|6,5|
 120|FERNANDA ROSA DOS SANTOS PASSOS|270.961.558-48|6,5|
 124|ANA CLAUDIA VARGAS DE SIQUEIRA COSTA|032.127.877-16|6,5|
 125|ALCILÉIA MONTEIRO FERREIRA|035.678.887-30|6,5|
 126|JANECARLA VIEIRA DE OLIVEIRA|020.949.927-30|6,5|
 127|ROSIMEIRE SILVA ALVES|124.603.487-54|6,5|
 128|NELI MOREIRA DA SILVA|017.693.777-35|6,5|
 129|ANA CRISTINA DA SILVA DOS ANJOS|010.910.127-84|6,5|
 131|MARIA LUCIA PONTES DA SILVA|030.488.597-56|6,5|
 134|IRLEY AUGUSTO CORRÊA|601.699.586-04|6,5|
 135|SANDRA MARIA DOS SANTOS CALDAS|342.329.747-68|6,5|
 136|ALIANNA PEREIRA DA SILVA|156.306.407-39|6|
 137|ANA ALICE DOS SANTOS PORTO|159.065.447-12|6|
 140|LAIS DA SILVA MOREIRA|144.318.457-80|6|
 141|DHULYA MORGANA MIRANDA MENDONÇA|148.637.167-10|6|
 143|BEATRIZ PEREIRA RANGEL|138.572.327-06|6|
 147|CARLAYNE ALVES DE ANDRADE CARVALHO|110.569.127-66|6|
 148|CARINA MARIA DE CASTRO VENANCIO|115.954.737-85|6|
 149|GEISE DA SILVA GOMES|119.632.497-20|6|
 150|DESILANE PEREIRA RANGEL GONÇALVES|103.352.687-81|6|
 151|HELENA VENÂNCIO LOPES|119.120.827-30|6|
 152|BARBARA SANTOS RIBEIRO|110.873.127-95|6|
 153|VANIA VIANA DA SILVA RAMOS|101.858.917-13|6|
 155|GISELE MARTINS DOS SANTOS DA SILVA|056.435.007-95|6|
 156|DENILZA DIAS DUARTE|102.620.377-50|6|
 157|ALINE WOYAMES DE FREITAS|093.507.027-38|6|
 160|MARIA DANIELE SILVA DE MENEZES|514.937.722-87|6|
 164|ALESSANDRA SILVA GREGÓRIO QUINTINO|078.260.387-40|6|
 165|SABRINA DA CUNHA E SILVA BITTENCOURT|080.106.357-40|6|
 166|DANIELLE DE FARIA MARQUES PEREIRA|076.444.207-46|6|
 170|SIMONE COUTINHO MANTEIGA|014.334.367-01|6|
 171|MAGDA DE SÁ PEREIRA|017.478.857-62|6|
 172|MARCIA REGINA PEIXOTO DIAS DE ARAUJO|007.029.637-55|6|
 173|ZANIA SANTOS GUEDES RANZEIRO|018.799.667-94|6|
 174|LEILA MARIA DE SOUZA ESTEVES|723.435.327-53|6|
 175|MARIA CELMA DA SILVA DIAS|880.401.607-82|6|
 177|CAMILA MOTTA DE ALMEIDA|132.065.977-22|5,5|
 181|DANIELMA MENDES DOS SANTOS|086.074.287-30|5,5|
 182|LUCIANA RODRIGUES DA COSTA CANEDO|093.239.477-92|5,5|
 185|VERONICA DE SOUZA PEREIRA|055.588.497-03|5,5|
 186|ANGELICA MACEDO DE OLIVEIRA GÓES|070.371.137-78|5,5|
 187|VIVIANE FERREIRA RANGEL|029.205.087-92|5,5|
 189|ALESSANDRA SILVEIRA ROCHA DOS SANTOS|030.657.217-67|5,5|
 192|JANAINA DA SILVA|909.518.087-53|5,5|
 193|ERINETE WERLIQUE DE SOUZA ORNELLAS|999.280.280-97|5,5|
 197|NILCIMAR DOS SANTOS SILVA|006.356.547-17|5|
 199|WALKYRIA DOS SANTOS RODRIGUES|145.507.917-05|5|
 200|BARBARA IZADORA ALMEIDA SAMPAIO|155.650.877-83|5|
 202|LORRANA MOTA SA SILVA VERMELHO|132.334.027-08|5|
 204|ISABELA CRISTINA VAZ DA SILVA MAXIMINO|100.628.457-56|5|
 205|JÉSSICA CHAVES FERREIRA|135.789.867-39|5|

206|JÉSSICA DE SOUZA CUSTODIO|130.462.707-12|5|
 208|CAROLINA DOS SANTOS RIBEIRO DIAS|137.085.487-01|5|
 209|JULIANA PACHECO BERLING|125.082.227-04|5|
 219|RAQUEL FERNANDES CYPRIANO|114.143.937-92|5|
 220|ADRIANA DA SILVA OLIVEIRA|125.597.497-42|5|
 221|RENATA FERNANDES DE ABREU|113.504.007-93|5|
 225|JULIANE LINS FERREIRA DE ASSIS BARBOSA PEREIRA|101.357.187-83|5|
 231|PATRICIA DA SILVA PIMENTEL BRUM|097.060.127-10|5|
 234|IRENE DOS SANTOS SIMAS|102.078.467-90|5|
 237|ANDREA PAOLA MARZULLO DA SILVA|087.511.697-38|5|
 239|PRISCILA DA SILVA OLIVEIRA|053.860.727-06|5|
 240|MARCELY DE SOUZA BERSOT|086.170.017-12|5|
 243|IZOLINA CAMPOS PORTO|001.343.986-37|5|
 245|JAQUELINE DA SILVA LAURINDO CORREIA|052.471.007-43|5|
 253|ANA FLAVIA N. DE MATTOS|076.735.777-98|5|
 254|CARLA APARECIDA DE SOUSA BUNN|081.726.427-25|5|
 259|SARA STEFANIE LIMA CARNEIRO DE OLIVEIRA|035.938.136-70|5|
 260|CLAUDIA DE JESUS FERREIRA MARTINS|074.185.547-02|5|
 262|IMPERATRIZIA RAMOS NETTO MOTTA|016.513.127-61|5|
 264|ANGELICA BARRETO AZEVEDO|088.447.747-98|5|
 266|DANIELE SANTIAGO DA SILVA BARBOSA|038.638.367-74|5|
 269|ANDREZA DELFINO GOMES DE AZEREDO|087.358.987-47|5|

DEFICIENTES**DESCLASSIFICAÇÃO PROFESSOR I****Nº|NOME|CPF|PONTUAÇÃO FINAL**

1|GRACIANA RODRIGUES DE SOUZA|035.252.057-40|7|
 2|RENATA PIZZO PEREIRA|124.414.017-18|5|
 3|EDITE SANTOS DE LIMA|091.498.497-78|5|
 4|HELDER HENRIQUE DOSSANTOS DE MOURA|104.387.367-88|4,5|
 5|CLAUDIA DE SOUZA RIBEIRO BARCELOS|100.250.547-08|4|
 6|GENAINA CAETANO AZEVEDO|093.669.527-71|3,5|

DESCLASSIFICAÇÃO PROFESSOR I - 30 HORAS**Nº|NOME|CPF|PONTUAÇÃO FINAL**

1|ADAILTON CARVALHO PIRES JUNIOR|059.294.767-05|7|
 3|LIDIA CARNEIRO DA SILVA|131.958.517-50|7|
 6|ÉRIKA BARCELLOS SANTOS|129.734.077-96|7|
 12|DANIELLE DE SOUZA DE SANTANA|133.320.197-40|7|
 13|MARCIANE MACHADO SOARES|122.962.077-07|7|
 16|DANIELI MACHADO RIBAS|120.625.287-10|7|
 18|ELOÍZA CONCEIÇÃO SILVA FARIAS|809.582.572-72|7|
 27|LUCIA HELENA DE SOUZA SILVA NACOURI|122.159.317-01|7|
 30|STEPHANIE GOMES TEIXEIRA|105.573.557-70|7|
 44|GIOVANA PEREIRA DOS SANTOS|090.461.657-60|7|
 45|CINTIA BUENO MAZZUCHELLI FERREIRA|078.299.267-60|7|
 47|LEONEIDA LADEIRA RODRIGUES MACEDO|088.942.347-46|7|
 49|MIRIAN DOS SANTOS|083.932.517-70|7|
 50|GILSILENE NOGUEIRA DE SOUZA PORTO|059.758.017-02|7|
 51|JUCIELLY DOMINGOS FELINTO MESSIAS|012.758.864-77|7|
 60|TATIANA LOPES AZEVEDO|072.910.307-22|7|
 62|JANE DANTAS FELIX MOREIRA|077.519.007-17|7|
 67|RAQUEL PINHO DA ROCHA|075.420.757-99|7|
 68|ARIANA RAPISO LIVIO|074.473.137-26|7|
 75|ANDRÉA SILVA DE VASCONCELOS|032.669.026-37|7|
 81|RUTINEIA SOARES DO ROSARIO|038.924.877-07|7|
 83|AVONEIDE MARIA DOS SANTOS PEREIRA|047.147.157-71|7|
 86|CRISTIANE DA SILVA TRANCOZO|018.834.407-18|7|
 94|SÍLVIA COUTINHO LIMA|014.787.357-67|7|
 101|MARIA DAS GRAÇAS DA SILVA GUIMARÃES|014.831.007-90|7|
 104|CLAUDIA REGINA CORREA DA COSTA|872.331.007-30|7|
 108|CÁTIA CILENE OLIVEIRA DANTAS|984.694.287-72|7|
 124|ELMA MONTEIRO GOMES|983.634.847-68|7|
 125|CLAUDIA BARROS SIMAN|542.628.796-15|7|
 130|RACHEL RANGEL COUTO|740.464.627-87|7|
 133|LEIDEMAR ALMEIDA DUARTE|783.053.657-00|7|
 135|MARIA ESTHER DE CASTRO BARBOSA|384.285.046-87|7|
 138|SUELY NICÉIA THEDIM|750.036.867-49|7|
 140|UNYA LUANA FERREIRA|532.295.257-87|7|
 146|MARLENE DA SILVA BERBAT|684.643.637-53|7|
 148|VALERIA CRISTINA GERATO TEIXEIRA|871.183.607-59|6,5|
 151|DOUGLAS DO NASCIMENTO DE SOUZA|141.876.876-60|6,5|
 152|THAMARA PEDROSA FIGUEIREDO|147.795.547-05|6,5|
 153|DEISIMARA DOS SANTOS SILVA|105.970.036-02|6,5|
 159|JOAO MARCELO DOS SANTOS DE OLIVEIRA|124.774.097-86|6,5|
 160|NATHALIA CARDOSO GOMES DOS SANTOS|115.736.817-41|6,5|
 161|BIANCA ALVES XAVIER|130.781.567-70|6,5|
 164|RENATA TEIXEIRA DE OLIVEIRA|099.323.257-40|6,5|
 165|JULIANA LOPES DOS SANTOS|105.354.397-25|6,5|
 166|ESTHER ROSA DO NASCIMENTO|104.196.447-17|6,5|
 167|HOSANA CARINA DOS ANJOS CONCEIÇÃO|024.766.075-25|6,5|
 168|TATIANE MOREIRA SILVA|090.632.557-99|6,5|
 169|PERLA MARIA MIGUEL RAMOS|092.872.077-20|6,5|
 171|FERNANDA ELISA DOS SANTOS ESTEVES TEIXEIRA DA CRUZ|088.036.377-02|6,5|
 173|FERNANDA SOTERO PINHEIRO|082.718.257-04|6,5|
 174|VIVIANE LOUVES CORRÊA|077.690.577-52|6,5|
 175|SIMONE LOPES|269.550.688-06|6,5|
 177|MARIA EUNICE LOPES D E CARVALHO|036.790.824-79|6,5|
 182|SIMONE GOMES DO NASCIMENTO|076.177.177-50|6,5|
 183|MARIA DAS GRAÇAS SANTOS BIGI PAZ|074.282.677-57|6,5|
 185|ALEXANDRA GOMES DA SILVA|087.841.307-33|6,5|
 187|MARIA DA CONCEIÇÃO DA SILVA MARQUES|074.035.647-07|6,5|
 188|SIMONE REIS QUEIROZ|021.493.107-24|6,5|

189|CLÁUDIA DANTAS VAZ|021.655.927-80|6,5|
 190|LUZINETE BIONDO DALMASIO|017.350.227-05|6,5|
 191|RENATA REZENDE VALIN DOS SANTOS|023.915.287-52|6,5|
 192|RENATA DOS SANTOS DIAS|094.650.787-27|6,5|
 195|MARLUCE MARQUES GOMES CARVALHO|684.362.387-53|6,5|
 196|VALÉRIA DE ALMEIDA RIBEIRO|929.681.397-20|6,5|
 197|GECILEA VASCONCELOS DUTRA SANTOS|927.369.807-78|6,5|
 198|ROSANE VIEIRA DE MELO|858.564.607-15|6,5|
 200|NANCI CAMPOS DE ARAUJO|598.240.427-68|6,5|
 201|CARMEN LUCIA PIETROBON DE ALVARENGA MAFRA|867.899.457-68|6,5|
 204|RAÍSSA BRITO SALVADOR|162.819.997-03|6|
 205|JÉSSICA DOS SANTOS CRESPO WETTERLING|132.180.557-84|6|
 206|DÉBORA DE OLIVEIRA SANT ANNA|098.599.766-43|6|
 207|RAYANE TINOCO MONTEIRO|136.689.497-94|6|
 208|ALINE COSTA DOS SANTOS|083.476.004-57|6|
 209|JANAINA MIRIELI SILVA DE BARROS DOS SANROS|231.626.228-75|6|
 214|FLÁVIA WERNECK PEREIRA|055.035.977-02|6|
 219|SILVIA REGINA MACEDO ROSA|037.155.887-56|6|
 221|ADRIANA PAULA DE SOUZA OLIVEIRA|007.140.867-38|6|
 222|PEDRO PAULO PAULO WERNECK SALEMA|868.512.512-20|6|
 227|PRISCILA NUNES CORREA RAPOSO|104.391.867-14|5,5|
 228|LÍDIA DE OLIVEIRA RODRIGUES|115.797.457-09|5,5|
 231|JAQUELINE DAUT MOTHÉ DOS SANTOS|080.976.517-93|5,5|
 232|ANA PAULA MARTINS HATABA FONSECA|080.669.557-90|5,5|
 237|CRISTIANE BARBOSA MENDONÇA DE ALMEIDA|016.354.367-45|5,5|
 238|CLAUDINEIA APARECIDA DA COSTA|872.965.866-72|5,5|
 239|GEUSA EMILIA DE OLIVEIRA CARVALHO|081.762.887-80|5,5|
 240|MARTA DA COSTA CARDOZO DE ANDRADE|070.337.767-13|5,5|
 242|JAQUELINE RIBEIRO DE SOUZA SANTOS RODRIGUES|021.044.357-06|5,5|
 243|ROSINETE DE SOUZA MONTEIRO|034.045.467-92|5,5|
 246|DÉBORA BATISTA DOS SANTOS MOREIRA|809.391.636-91|5,5|
 249|RITA DE CASSIA LUIZ GONÇALVES|039.377.767-70|5,5|
 250|MARIA TERESA DE SOUZA ZAQUIEU PIEDADE|623.914.887-34|5,5|
 251|SONIA MARIA MACIEL OLIVEIRA|495.485.907-78|5,5|
 252|ANA CAROLINA MENDES DAMASCENO|169.079.607-37|5|
 253|RAPHAELA GONÇALVES DE AQUINO|144.732.217-76|5|
 256|KATHERINE SANTOS DA SILVA|141.223.447-60|5|
 258|RAINARIA DA SILVEIRA CARVALHO|146.017.567-07|5|
 259|ALEXIA ALVES MAURICIO|409.755.778-59|5|
 261|MATEUS LINHARES MONTEIRO|146.769.307-39|5|
 262|KAROLINE LEAL ARAUJO SOUZA BARROS|129.523.107-77|5|
 263|GLAZIELY DA FONSECA MARTINS DA SILVA|118.684.137-05|5|
 264|VAIGA DA FONSECA RODRIGUES HERINGER|123.097.207-20|5|
 265|EVELANE NOGUEIRA MALAQUIAS DE MATOS|143.666.007-65|5|
 266|NATHALIE GOMES RIBEIRO|133.770.417-29|5|
 267|RUANNA VIANNA BRIGIDO DOS SANTOS|130.317.117-18|5|

DEFICIENTES**DESCLASSIFICAÇÃO PROFESSOR I - 30 HORAS**

Nº|NOME|CPF|PONTUAÇÃO FINAL
 2|ROSALVA TEIXEIRA RODRIGUES|656.123.617-34|3,5|
 3|GERSON MACHADO DE AVILÉZ|086.025.747-97|2|
 4|FABIOLA DA SILVA PESSANHA|133.987.537-36|1|

DESCLASSIFICAÇÃO PROFESSOR II - ARTE

Nº|NOME|CPF|PONTUAÇÃO FINAL
 3|FERNANDA SOARES SIQUEIRA DA CONCEICAO|099.079.617-52|7,5|
 9|ALOIR LINS DA SILVA|019.738.327-04|7,5|
 11|BERNADETE MARIA CORREA DUARTE|856.962.007-10|7,5|
 13|ROSANE GOMES DOS SANTOS SOARES|655.892.547-87|7,5|
 16|YASMIN COELHO DE ANDRADE|134.009.037-60|7|
 19|JUREMA LÚCIA DE JESUS NASCIMENTO|007.021.137-00|7|
 20|RAFAELA GUIMARÃES FREIRE|083.404.407-21|6,5|
 22|ANDREIA OLIVEIRA DA SILVA|992.914.877-91|6,5|
 23|ADAILSA DE LIMA OLIVEIRA|124.037.157-86|6|
 24|PRISCILA PIANTANIDA|097.848.727-30|6|
 25|SUSANA MENDES ROSA|072.056.417-48|6|
 26|HELOISIO COSTA DE OLIVEIRA|012.880.787-30|6|
 27|DEISI FERREIRA MENDES MEDEIROS|961.371.697-15|6|
 30|CRISTINA POMBINHO GONÇALVES|028.334.207-22|5,5|
 32|LUCIANA RIGON|021.894.238-99|5,5|
 33|MARIANA DINIZ MARTINS HIPPERTT|058.006.247-39|5|

DEFICIENTES**DESCLASSIFICAÇÃO PROFESSOR II - ARTE**

Nº|NOME|CPF|PONTUAÇÃO FINAL
 1|JOSE IGNACIO ZAMUDIO ORDONEZ|057.939.897-81|5|
 2|HELI REGINA LOUREIRO DA ROCHA|908.930.187-91|2,5|

DESCLASSIFICAÇÃO PROFESSOR II - CIÊNCIAS

Nº|NOME|CPF|PONTUAÇÃO FINAL
 1|INÊS RIBEIRO MACHADO|106.097.947-01|14|
 5|MURILO DE ALMEIDA SANTOS|088.797.687-51|10,5|
 7|FRANCISCO JOSÉ FIGUEIREDO COELHO|088.663.477-60|10,5|
 12|DANIELLE FRANKLIN GOMES DE CASTRO FERREIRA|101.804.107-92|10|
 15|GRAZIELA IOB|962.344.310-20|10|
 17|ANA PAULA NASCIMENTO GOMES|106.708.017-12|9,5|
 18|MARIA CHRISTINA SID CARVALHO|725.571.337-87|9|
 21|DENISE TEIXEIRA BREGUNCE|730.009.657-34|8|
 24|PAULA DO NASCIMENTO VIEIRA|125.743.217-66|7,5|
 25|IVY ORTEGA MEDEIROS ZANON DA SILVA|121.615.227-60|7,5|
 26|JOYCE CARVALHO PINHEIRO|105.691.507-28|7,5|
 30|KELLY CRISTINA MOREIRA|105.355.577-60|7,5|

35|WELLINGTON DA SILVA LEMOS|053.837.457-85|7,5|
 36|GUSTAVO DA SILVA DEMAMAM BERNA|086.571.957-80|7,5|
 39|SHIRLEY DA SILVA MOTTA|078.104.937-79|7,5|

DEFICIENTES**DESCLASSIFICAÇÃO PROFESSOR II - CIÊNCIAS**

Nº|NOME|CPF|PONTUAÇÃO FINAL
 1|RENATO BARROSO BERNABE|041.082.117-90|5|
 2|SANDRA REGINA GOMES BARCELOS|041.872.367-24|1,5|

DESCLASSIFICAÇÃO PROFESSOR II - EDUCAÇÃO FÍSICA

Nº|NOME|CPF|PONTUAÇÃO FINAL
 9|RENATA SABINO DA SILVA|103.837.407-38|7,5|
 10|OTHON SCARTON TOMAZELLI|091.004.457-03|7,5|
 12|LEONARDO DA SILVA LIMA|080.394.287-77|7,5|
 17|WASHINGTON LUIS CARDOSO ALEGRE|075.448.797-04|7,5|
 19|ANNA CLAUDIA GUIMARÃES|148.046.218-73|7,5|
 21|MARTA VALERIA VIANA TELES|866.978.467-04|7,5|
 22|MARCIA CONCEIÇÃO MARCIANO|018.367.457-02|7,5|
 25|JAQUELINE RODRIGUES ALEGRE DOS SANTOS|143.866.117-70|7|
 26|RAPHAEL ALMEIDA SILVA SOARES|133.681.537-06|7|
 29|ALESSANDRE REGLY OLIVEIRA|109.473.907-31|7|
 30|MICHELE BASTOS RODRIGUES|101.646.107-07|7|

DESCLASSIFICAÇÃO PROFESSOR II - GEOGRAFIA

Nº|NOME|CPF|PONTUAÇÃO FINAL
 1|BRUNA CIRINO CARVALHO|120.214.517-55|10|
 2|NEYVA DE LIMA SANTIAGO|078.697.647-01|10|
 4|COSME GONÇALVES DE SOUZA|007.518.407-93|8|
 5|ALYNE VIDAL RABELO|139.211.917-00|7,5|
 10|ALINNE BORGES DOS SANTOS|107.233.117-90|7,5|
 11|DIEGO PINHEIRO DE AZEVEDO SILVA|108.750.357-44|7,5|
 17|JANAINA FONSECA|042.217.636-20|7,5|
 19|SERGIO FABRICIO DE FREITAS SILVA|086.060.267-27|7,5|
 24|THELMA MARIA BEZERRA DA SILVA|937.269.617-04|7,5|
 25|DAVID JOSE DA SILVEIRA|872.040.617-72|7,5|
 29|DANÚBIA IGNÁCIO NUNES|128.298.687-22|7|
 30|LUDMILA CAETANO DOS SANTOS|110.142.347-19|7|
 32|JEFFERSON LOPES SODRÉ|107.147.557-61|7|
 33|MONIQUE DA SILVA LEMOS CARDOSO|099.486.327-61|7|
 34|THIAGO DA SILVA PEREIRA MORORO|056.248.537-69|7|
 35|SERGIO RODRIGUES TANURE|093.606.937-66|7|
 37|ELANE PINTO DE SOUZA|913.521.505-49|7|
 39|EDUARDO DA CUNHA FREIRE|002.022.307-24|7|
 42|LEYDIANE PAULA DA SILVA|058.741.247-05|6,5|

DEFICIENTES**DESCLASSIFICAÇÃO PROFESSOR II - GEOGRAFIA**

Nº|NOME|CPF|PONTUAÇÃO FINAL
 2|AUGUSTO MARCELO ALCÂNATARA COSTA|906.060.607-82|4,5|

DESCLASSIFICAÇÃO PROFESSOR II - HISTÓRIA

Nº|NOME|CPF|PONTUAÇÃO FINAL
 1|COSME LEONARDO ALMEIDA MACIEL|098.660.587-51|10,5|
 3|ACIOLI GONÇALVES DA SILVA JUNIOR|077.692.737-06|10,5|
 7|PABLO SANTOS RIBEIRO HERNANDEZ|112.973.317-37|8|
 8|ROBERTA RODRIGUES ROCHA PITTA|100.400.927-55|8|
 15|FLÁVIO RODRIGUES NEVES|092.631.737-70|7,5|
 17|FABIANO SANTOS DA COSTA|056.478.127-40|7,5|
 19|FERNANDO DA CRUZ PORTO|086.684.277-25|7,5|
 28|NILTON DE OLIVEIRA CARDOSO JUNIOR|020.426.607-60|7,5|
 31|MARCO ANTÔNIO MIRANDA MONTEIRO|804.723.467-68|7,5|
 36|IVONETE DE OLIVEIRA SANTOS SILVA|729.294.137-00|7,5|
 39|DENIZE VIEIRA BRAGA|121.443.327-89|7|

DEFICIENTES**DESCLASSIFICAÇÃO PROFESSOR II - HISTÓRIA**

Nº|NOME|CPF|PONTUAÇÃO FINAL
 1|SALVADORA RIBEIRO SARDINHA|028.660.937-12|7|
 2|EDUARDO MATIAS|989.526.177-20|4,5|

DESCLASSIFICAÇÃO PROFESSOR II - INGLÊS

Nº|NOME|CPF|PONTUAÇÃO FINAL
 8|FLÁVIA DE ANDRADE ASSIS|072.750.297-23|7,5|
 11|PRISCILA CALVALCANTI DE LIMA|030.200.827-65|7,5|
 13|ALMERY ROMÃO FLAUSINO|999.615.397-53|7,5|
 15|OCTAVIO DO VALE SOARES|116.137.167-29|7|
 20|LUCIENE DE ALMEIDA DAMACENO DA SILVA|088.122.837-05|6,5|
 22|SIMONE AQUINO DE SOUZA|085.476.737-17|6,5|
 23|YANNA DE CASSIA DA SILVA COUTO|111.598.327-06|6|
 24|LÍVIA FERNANDA MONTEIRO SOUSA|115.284.284-17|6|
 25|RENATA AZEREDO CALDAS|087.827.107-40|6|
 26|RODRIGO PATRÍCIO DE BARCELOS|082.110.887-54|6|
 28|LUIGINA MACHADO LOPES COELHO|076.772.587-51|6|
 31|ROSANA DE SOUZA SILVA NEVES|073.192.877-65|5,5|
 32|JOSIRENE FONTES BASTOS MORAES|659.719.654-68|5,5|

DEFICIENTES**DESCLASSIFICAÇÃO PROFESSOR II - INGLÊS**

Nº|NOME|CPF|PONTUAÇÃO FINAL
 1|VITORIA DO CARMO PINTO LEITAO|548.982.857-91|6|

DESCLASSIFICAÇÃO PROFESSOR II - MATEMÁTICA

Nº|NOME|CPF|PONTUAÇÃO FINAL|

1|ADALTO OLIVEIRA DA SILVA|000.717.397-00|11,5|
 2|KEILLA LOPES CASTILHO|104.835.137-84|10,5|
 6|SANDRA MARIA SCHROETTER|892.351.260-53|9|
 8|VICTOR LUCIO DA SILVA BRAGA|117.196.737-30|7,5|
 9|DOUGLAS GOMES SANTOS|124.372.907-45|7,5|
 11|WIVERSON WESLEY DA SILVA FREITAS|116.487.217-61|7,5|
 16|CARLOS ALBERTO MARTINS DE ASSIS|089.850.967-02|7,5|
 21|CARLOS DA SILVA GONÇALVES|082.908.677-35|7,5|
 23|ROSINERE JORGE|073.978.937-67|7,5|
 26|ANDRÉA CRISTINA GARCIA PAES BATISTA|015.041.767-58|7,5|
 27|ALEXANDRE CORTES CHAGAS|018.505.527-38|7,5|
 29|LUIZ CLAUDIO FERNANDES ROCHA|009.157.207-01|7,5|
 36|CÉSAR DIAS QUINTANA|758.876.067-20|7,5|
 40|ELIANA BRUNO RABELO|500.631.707-87|7,5|
 41|ANDRÉ MORROT HEMERLY|539.324.807-59|7,5|
 46|ROGÉRIO BENEVENUTI|109.501.037-99|7|
 48|EDUARDO BELINE DA SILVA MARTINS|055.220.247-98|7|
 50|CARINA COELHO DA FONSECA|089.850.477-52|7|
 51|MARCIA LIMA DOS SANTOS|087.196.907-62|7|
 54|FLAVIO DE SOUZA LUIZ|999.512.907-87|7|
 56|ANTÔNIO BARBOZA DE OLIVEIRA|360.519.937-20|7|
 57|LARISSA MOURA ANDRADE|124.612.767-90|6,5|
 58|MARIANNA PEREIRA DA SILVA|113.954.447-06|6,5|
 59|SILVANA MARIA APARECIDA VIANA|101.671.867-52|6,5|
 61|DANIELLE MANHÃES VIANA|096.207.637-69|6,5|
 62|GLAUCIA SIQUEIRA MARINHO|084.271.827-32|6,5|

DEFICIENTES|

DESCLASSIFICAÇÃO PROFESSOR II - MATEMÁTICA|

Nº|Nome|CPF|PONTUAÇÃO FINAL|

2|CELSE PINHEIRO CORREIA|097.719.707-71|4,5|
 3|ISMAEL SANTOS VERGILIO PEREIRA|116.192.867-77|1|
 4|RICARDO VILLAR CABRAL|099.237.687-40|0|

DESCLASSIFICAÇÃO PROFESSOR II - PORTUGUÊS

Nº|NOME|CPF|PONTUAÇÃO FINAL

3|JAMILLE GUILHERME SUARHS|053.345.147-75|9,5|
 5|DANIELLE MATTOS RODRIGUES DE SOUZA|053.075.047-30|8,5|
 11|THIAGO DOS SANTOS CONCEIÇÃO|139.737.527-29|7,5|
 17|DOUGLAS MOTTA GAMBARO DE ABREU|087.370.987-05|7,5|
 18|HERIKA RODRIGUES DE SOUZA|083.684.177-83|7,5|
 22|ELIZETE FERREIRA WILEMEN DA COSTA|088.093.077-20|7,5|
 25|SALOMÉ DE AQUINO MARTINS|052.316.667-26|7,5|
 30|CRISTINA DE OLIVEIRA SOUZA|029.625.887-35|7,5|
 31|KATIA SIQUEIRA NUNES|037.612.677-97|7,5|
 32|MATILDE MOREIRA TRINDADE|958.077.139-15|7,5|
 38|JUSSARA DE OLIVEIRA SANTOS|010.969.377-94|7,5|
 39|KATIA SANDRA ALVES DE OLIVEIRA|009.052.777-16|7,5|
 41|MARGARETH CARVALHO DOS SANTOS SILVA|002.795.357-24|7,5|
 43|SAMIRA APARECIDA PEREZ|650.910.439-34|7,5|
 50|ELISABETE DE LIMA AZEREDO SANTOS|571.272.047-72|7,5|
 51|EDUARDO DE OLIVEIRA MAGALHÃES|122.909.967-00|7|
 53|MARCELE PEÇANHA SILVA|109.887.177-43|7|
 54|JULIANA PERALVA DOMINGUES|097.275.167-00|7|
 57|GABRIELA MÁRCIA DA SILVA|097.153.377-67|7|

DEFICIENTES

DESCLASSIFICAÇÃO PROFESSOR II - PORTUGUÊS

Nº|NOME|CPF|PONTUAÇÃO FINAL

3|RAQUEL FONSECA DE MATTOS|117.182.182-47|1|
 4|GELSON GOMES|068.660.037-17|0|

WWW.RIODASOSTRAS.RJ.GOV.BR/EDUCACAO

FUNDO MUNICIPAL DE SAÚDE**EXTRATO DE NOTA DE EMPENHO****NOTA DE EMPENHO Nº 1571/2017****PROCESSO ADMINISTRATIVO Nº 33184/2017****SOLICITANTE:** Secretaria Municipal de Saúde**PARTES:** Município de Rio das Ostras e a empresa Hemocentro da Região dos Lagos - HEMOLAGOS.**OBJETO:** Prestação de serviço sobre insumos de produção hemocomponentes, conforme pactuado em comissão de intergestores regional da baixada litorânea**VALOR:** R\$ 171.403,32**DOTAÇÃO:** 10.122.0045.2.393 - 33.90.39 - 02.52 (SUS/MAC)**EMISSION:** 28/12/2017**NOTA DE EMPENHO Nº 1572/2017****PROCESSO ADMINISTRATIVO Nº 32841/2017****INEXIGIBILIDADE****SOLICITANTE:** Secretaria Municipal de Saúde**PARTES:** Município de Rio das Ostras e a empresa NP Capacitação e Soluções Tecnológicas Ltda.**OBJETO:** Prestação de serviço de ferramenta de pesquisa de preços baseados em resultados de licitações adjudicadas e homologadas por órgãos da administração pública para atender as necessidades da SEMUSA (Secretaria Municipal de Saúde).**VALOR:** R\$ 7.990,00**DOTAÇÃO:** 10.122.0128.2.815 - 33.90.39 - 01.50 (Royalties)**EMISSION:** 29/12/2017**EXTRATO DE ATA DE REGISTRO DE PREÇOS****ATA DE REGISTRO DE PREÇOS Nº 001/2018 - SEMUSA/FMS****PROCESSO ADMINISTRATIVO LICITATÓRIO Nº 25085/2017****PREGÃO PARA REGISTRO DE PREÇOS Nº 012/2017 - SEMUSA/FMS****SOLICITANTE:** Secretaria Municipal de Saúde**OBJETO:** Eventual aquisição de insumos hospitalares para a Rede Municipal de Saúde.**COMPROMITENTE:** DISTRIBUIDORA DE MEDICAMENTOS BRASIL MIRACEMA LTDA**VALOR TOTAL R\$ 636.045,18****DESCRIÇÃO DO REGISTRO:**

ITEM; ESPECIFICAÇÃO; UNID.; QUANT.; MARCA; VLR. UNIT. R\$; VLR. TOTAL R\$

31; ATADURA CREPOM 20 CM - DIMENSOES DE 20 CM X 4,5 M, CONTENDO 13 FIOS/CM2, MEDINDO 4,5 M ESTICADA, CONFECCIONADA EM TECIDO 100% ALGODAO, SEM AMIDO, COM FIO RETORCIDO OU SINGELO, TRAMA E URDUME REGULARES, BOA TORCAO, ISENTA DE DEFEITOS E SUJIDADE, BORDAS DELIMITADAS QUE NAO SOLTE FIAPOS E SEM FALHAS NO ACABAMENTO DAAUREOLA. EMBALAGEM PACOTE COM NO MINIMO 12 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE; PCT; 5.780; COLORMED; 17,90; 103.462,00

40; CAIXA COLETORA PARA LIXO DE MATERIAL PERFUROCORTANTE, CAPACIDADE PARA 7 LITROS, UTIL 5,3 LITROS, CONFECCIONADO EM PAPEL AO RESISTENTE A PERFURACAO, COM SACO PLASTICO E REVESTIMENTO INTERNO PARA DESCARTE DE OBJETOS, ALCAS EXTERNAS, TAMP A DE SEGURANCA, COM SISTEMA DE ABERTURA E FECHAMENTO PRATICO E SEGURANCA AO MANUSEIO, COM INSTRUCOES DE USO E MONTAGEM IMPRESSAS EXTERNAMENTE. FABRICADO DE ACORDO COM A NORMA ABNT 13853. EMBALAGEM EM CAIXA DE PAPEL AO COM 10 UNIDADES, CONSTANDO EXTERNAMENTE OS DADOS DE IDENTIFICACAO E PROCEDENCIA.; UND; 3.515; POLARFIX ; 4,64; 16.309,60

44; COLETOR DE URINA - SISTEMA FECHADO 2000ML, COM VÁLVULA ANTI-REFLUXO, PINÇA CLAMPEADORA, ESTÉRIL, DESCARTÁVEL, ESCALA DE LEITURA DE PEQUENOS E GRANDES VOLUMES, TUBO TRANSPARENTE, COM SÍLIO PARA COLETA DE AMOSTRA, CONECTOR CÔNICO COM PROTETOR, TAMP A PROTETORA DA PONTEIRA DO TUBO PARA DRENAGEM DO MATERIAL NA PORÇÃO INFERIOR DA BOLSA E ALÇA PARA FIXAÇÃO DO LEITO, COM CAPACIDADE DE 2000 ML. EMBALAGEM INDIVIDUAL COM DADOS DE IDENTIFICAÇÃO DO PRODUTO, TIPO DE ESTERILIZAÇÃO, DATA DE FABRICAÇÃO, DATA DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; UND; 5.500; MEDSONDA; 3,43; 18.865,00

45; COLETOR DE URINA INFANTIL DESCARTÁVEL FEMININO, CAPACIDADE 100 ML, COMPOSIÇÃO: BOLSA PLÁSTICA DE POLIETILENO DE BAIXA DENSIDADE E PLACA ADESIVA A BASE DE BORRACHA SINTÉTICA, CONSIDERADA NÃO IRRITANTE TOPICAMENTE, EMBALAGEM COM NO MINIMO 10 UNIDADES CONSTANDO EXTERNAMENTE: DADOS DE IDENTIFICAÇÃO DO PRODUTO, DATA DE FABRICAÇÃO, DATA DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; UND; 2.000; MEDSONDA ; 0,49; 980,00

46; COLETOR DE URINA INFANTIL DESCARTÁVEL MASCULINO - CAPACIDADE 100 ML, COMPOSIÇÃO: BOLSA PLÁSTICA DE POLIETILENO DE BAIXA DENSIDADE E PLACA ADESIVA A BASE DE BORRACHA SINTÉTICA, CONSIDERADA NÃO IRRITANTE TOPICAMENTE, EMBALAGEM COM NO MINIMO 10 UNIDADES CONSTANDO EXTERNAMENTE: DADOS DE IDENTIFICAÇÃO DO PRODUTO, DATA DE FABRICAÇÃO, DATA DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; UND; 2.000; MEDSONDA ; 0,49; 980,00

66; EQUIPO MICROGOTAS COM BURETADA DE 150 ML DESCARTAVEL, ESTERIL, ATOXICO, APIROGENICO, CAMARA GRADUADA, ALCA DE SUSTENTACAO, COM CORTA FLUXO, INJETOR PARA MEDICACAO COM MEMBRANA AUTO CICATRIZANTE, COM FILTRO DE AR HIDROFOBO, BACTERICIDA, COM TAMP A REVERSIVEL, CAMARA FLEXIVEL DE GOTEJAMENTO, PINÇA ROLETE E SEM INJETOR LATERAL. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRURGICO E FILME TERMOPLASTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; UND; 10.800; TKL ; 7,00; 75.600,00

75; ESPONJA CIRURGICA PARA ASSEPSIA DAS MÃOS - CLOREXIDINA 2% - CONJUNTO ESCOVA/ ESPONJA PLÁSTICA COM DUPLA FACE, EMBEBIDA EM SOLUÇÃO DEGERMANTE DE DIGLUCONATO DE CLOREXIDINA 2% E TENSOATIVO. EMBALAGEM INDIVIDUAL CONTENDO DADOS DE IDENTIFICAÇÃO, PROCEDENCIA,

DATA DE FABRICAÇÃO E VALIDADE.; UND; 11.520; RIOQUIMICA ; 2,88; 33.177,60

90; GAZE COMPRESSA 7,5 X 7,5 DESCARTAVEL, ESTERIL, 100 % ALGODAO EM TECIDO TIPO TELA, COM 8 CAMADAS, 13 FIOS/CM2, INODORA, INSPIDA, ALVEJADA, ISENTA DE IMPUREZAS, AMIDO, GORDURA, CORANTE E COM ACABAMENTO LATERAL PARA EVITAR O DESFIAMENTO. EMBALAGEM: PACOTE COM 10 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; PCT; 58.600; REAL; 0,78; 45.708,00

94; HASTE, FLEXIVEL, DE POLIPROPILENO, COM PONTAS DE ALGODAO, 100% PURO E COM TRATAMENTO ANTIGERME. EMBALAGEM CAIXA COM 75 UNIDADES, COM DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; CX; 312; FAROL; 1,60; 499,20

118; LUVA DE PROCEDIMENTO TAMANHO P - EM LATEX NATURAL, DESCARTAVEL, AMBIDESTRA, TEXTURA UNIFORME, COM ALTA SENSABILIDADE TACTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, COMPRIMENTO MINIMO DE 25CM, COM BAINHA, ESPESSURA MINIMA DE 0,16MM, LUBRIFICADA COM PO BIOABSORVIVEL. EMBALAGEM: CAIXA COM 100 UNIDADES, CONTENDO EXTERNAMENTE OS DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM CONFORMIDADE COM NBR13392 ABNT.; CX; 7.584; DESCARPAK ; 15,98; 121.192,32

128; PÁ PARA DESFIBRILADOR EXTERNO AUTOMÁTICO ISIS - Referência: EDC-2055/ Adulto; UND; 12; CONMED ; 340,71; 4.088,52

129; PÁ PARA DESFIBRILADOR EXTERNO AUTOMÁTICO ISIS - Referência: EDC-P255/ Pediátrico; UND; 2; CONMED; 337,47; 674,94

137; PRESERVATIVO MASCULINO, LUBRIFICADO, EMBALAGEM INDIVIDUAL COM DADOS DE IDENTIFICAÇÃO DO PRODUTO, MARCA DO FABRICANTE, DATA DE FABRICAÇÃO E REGISTRO NO MINISTERIO DA SAUDE, ACONDICIONADOS EM CAIXA COM NO MINIMO 100 UNIDADES.; UND; 358.800; INOVATEK ; 0,25; 89.700,00

147; SERINGA 20ML - SEM AGULHA, DESCARTAVEL, ESTERIL, COM GRADUACAO MILIMETRADA, COM BORRACHA NA PONTA DO EMBOLO, COM BOA VEDACAO, PERMITINDO PERFEITO DESLIZE, COM ANEL DE RETENCA O QUE IMPECA O DESPRENDIMENTO DO EMBOLO DO CILINDRO, BICO SEM ROSCA E QUE GARANTA CONEXOES SEGURAS, DIMENSIONADA OBEDECENDO AOS PADROES UNIVERSALMENTE ADOTADOS. EMBALAGEM INDIVIDUAL EM PAPEL GRAU CIRURGICO E FILME TERMOPLASTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM NORMA ABNT NBRISO7886-1. E NECESSARIO APRESENTACAO DE AMOSTRA.; UND; 312.020; DESCARPAK ; 0,40; 124.808,00

ATA DE REGISTRO DE PREÇOS Nº 002/2018 - SEMUSA/FMS**PROCESSO ADMINISTRATIVO LICITATÓRIO Nº 25085/2017****PREGÃO PARA REGISTRO DE PREÇOS Nº 012/2017 - SEMUSA/FMS****SOLICITANTE:** Secretaria Municipal de Saúde**OBJETO:** Eventual aquisição de insumos hospitalares para a Rede Municipal de Saúde.**COMPROMITENTE:** A. L. COMÉRCIO E SERVIÇOS LTDA - ME**VALOR TOTAL R\$ 103.595,10****DESCRIÇÃO DO REGISTRO:**

ITEM; ESPECIFICAÇÃO; UNID.; QUANT.; MARCA; VLR. UNIT. R\$; VLR. TOTAL R\$

8; AGULHA HIPODERMICA 13 X 4,5 DESCARTAVEL, ESTERIL, ATOXICA, APIROGENICA, CANULA EM ACO INOX, CILINDRICA, RETA, OCA, SILICONIZADA, COM BISEL TRIFACETADO, AFIADO, RIGIDO E CENTRALIZADO; CANHAO EM POLIPROPILENO E QUE PERMITA ENCAIXE PERFEITO; PROTETOR EM POLIPROPILENO, SEM RACHADURAS E BEM ACOPLADO AO CANHAO. EMBALAGEM INDIVIDUAL, COM ABERTURA EM PETALA, COM DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA, TIPO DE ESTERILIZACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE; UND; 211.600; DESCARPAK ; 0,08; 16.928,00

39; CAIXA COLETORA PARA LIXO DE MATERIAL PERFUROCORTANTE, CAPACIDADE PARA 13 LITROS, UTIL 10 LITROS, CONFECCIONADO EM PAPEL AO RESISTENTE A PERFURACAO, COM SACO PLASTICO E REVESTIMENTO INTERNO PARA DESCARTE DE OBJETOS, ALCAS EXTERNAS, TAMP A DE SEGURANCA, COM SISTEMA DE ABERTURA E FECHAMENTO PRATICO E SEGURANCA AO MANUSEIO, COM INSTRUCOES DE USO E MONTAGEM IMPRESSAS EXTERNAMENTE. FABRICADO DE ACORDO COM A NORMA ABNT 13853. EMBALAGEM EM CAIXA DE PAPEL AO COM 10 UNIDADES, CONSTANDO EXTERNAMENTE OS DADOS DE IDENTIFICACAO E PROCEDENCIA.; UND; 5.470; DESCARPAK ; 6,78; 37.086,60

81; FITA ADESIVA AUTOCLAVE - ROLO 19MM X 30M, RESISTENTE A ALTA TEMPERATURA, FUNCIONA COMO INDICADORA DE ESTERILIZAÇÃO, POIS POSSUI LISTRAS DIAGONAIS DE TINTA TERMOREATIVA QUE, QUANDO SUBMETIDAS À ESTERILIZAÇÃO, MUDAM SUA COLORAÇÃO. EMBALAGEM COM DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLO; 2.950; CIEX ; 3,15; 9.292,50

148; SERINGA 3ML - SEM AGULHA, DESCARTAVEL, ESTERIL, COM GRADUACAO MILIMETRADA, COM BORRACHA NA PONTA DO EMBOLO, COM BOA VEDACAO, PERMITINDO PERFEITO DESLIZE, COM ANEL DE RETENCA O QUE IMPECA O DESPRENDIMENTO DO EMBOLO DO CILINDRO, BICO SEM ROSCA E QUE GARANTA CONEXOES SEGURAS, DIMENSIONADA OBEDECENDO AOS PADROES UNIVERSALMENTE ADOTADOS. EMBALAGEM INDIVIDUAL EM PAPEL GRAU CIRURGICO E FILME TERMOPLASTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM NORMA ABNT NBRISO7886-1. E NECESSARIO APRESENTACAO DE AMOSTRA.; UND; 251.800; DESCARPAK ; 0,16; 40.288,00

ATA DE REGISTRO DE PREÇOS Nº 003/2018 - SEMUSA/FMS**PROCESSO ADMINISTRATIVO LICITATÓRIO Nº 25085/2017****PREGÃO PARA REGISTRO DE PREÇOS Nº 012/2017 - SEMUSA/FMS****SOLICITANTE:** Secretaria Municipal de Saúde**OBJETO:** Eventual aquisição de insumos hospitalares para a Rede Municipal de Saúde.**COMPROMITENTE:** INVICTOS COMÉRCIO E SERVIÇOS LTDA**VALOR TOTAL R\$ 194.724,57****DESCRIÇÃO DO REGISTRO:**

ITEM; ESPECIFICAÇÃO; UNID.; QUANT.; MARCA; VLR. UNIT. R\$; VLR. TOTAL R\$

1; ABAIXADOR DE LINGUA, ESPATULA EM MADEIRA LISA, AUSENTE DE FARPAS, DESCARTAVEL, EXTREMIDADES ARREDONDADAS, FORMATO CONVENCIONAL, COM 14 CM DE COMPRIMENTO, LARGURA ENTRE 1,4 E 1,5 CM. ACONDICIONADOS EM EMBALAGENS COM 100 UNIDADES, COM DADOS DE IDENTIFICACAO E PROCEDENCIA.; PCT; 1.009; THEOZO ; 3,49; 3.521,41

14; AGULHA PARA SISTEMA VACUTAINER PARA COLETA MÚLTIPLA; UND;6.500; LABOR IMPOR; 0,37; 2.405,00

85; FRALDA DESCARTÁVEL INFANTIL, TIPO FORMATO ANATÔMICO, TAMANHO EXTRA GRANDE, CARACTERÍSTICAS ADICIONAIS FLOCOS DE GEL, ABAS ANTI-VAZAMENTO, FAIXA AJUSTÁVEL TIPO ADESIVO FIXAÇÃO, FITAS ADESIVAS MULTIAJUSTÁVEIS E REUTILIZÁVEIS, EMBALAGEM COM DADOS DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A PORTARIA N ° 1.480/MS, DE 31 DE DEZEMBRO DE 1990.; UND; 31.200; MAIS CONFORTO; 0,64; 19.968,00

88; FRALDA DESCARTÁVEL INFANTIL, TIPO FORMATO ANATÔMICO, TAMANHO PEQUENO, CARACTERÍSTICAS ADICIONAIS FLOCOS DE GEL, ABAS ANTI-VAZAMENTO, FAIXA AJUSTÁVEL TIPO ADESIVO FIXAÇÃO, FITAS ADESIVAS MULTIAJUSTÁVEIS E REUTILIZÁVEIS, EMBALAGEM COM DADOS DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A PORTARIA N ° 1.480/MS, DE 31 DE DEZEMBRO DE 1990.; UND; 41.150; MAIS CONFORTO ; 0,44; 18.106,00

109; LUVA CIRÚRGICA ESTÉRIL 7.0 - DESCARTAVEL, ESTERIL, EM LATEX NATURAL, TEXTURA UNIFORME, FORMATO ANATOMICO, ALTA SENSIBILIDADE TACTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, PUNHO COM BAINHA OU FRISOS, COMPRIMENTO IGUAL OU SUPERIOR A 28 CM, LUBRIFICADA COM PO BIOABSORVIVEL, ACONDICIONADA AOS PARES, EM PAPEL GRAU CIRURGICO, ABERTURA EM PETALA, NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM CONFORMIDADE COM NBR13391 ABNT.; PAR; 40.400; DESCARPAK; 1,28; 51.712,00

110; LUVA CIRÚRGICA ESTÉRIL 7.5 - DESCARTAVEL, ESTERIL, EM LATEX NATURAL, TEXTURA UNIFORME, FORMATO ANATOMICO, ALTA SENSIBILIDADE TACTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, PUNHO COM BAINHA OU FRISOS, COMPRIMENTO IGUAL OU SUPERIOR A 28 CM, LUBRIFICADA COM PO BIOABSORVIVEL, ACONDICIONADA AOS PARES, EM PAPEL GRAU CIRURGICO, ABERTURA EM PETALA, NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM CONFORMIDADE COM NBR13391 ABNT.; PAR; 46.220; DESCARPAK ; 1,31; 60.548,20

119; LUVA DE PROCEDIMENTOS TAMANHO EP - EM LATEX NATURAL, DESCARTAVEL, AMBIDESTRA, TEXTURA UNIFORME, COM ALTA SENSIBILIDADE TACTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, COMPRIMENTO MINIMO DE 25CM, COM BAINHA, ESPESSURA MINIMA DE 0,16MM, LUBRIFICADA COM PO BIOABSORVIVEL. EMBALAGEM: CAIXA COM 100 UNIDADES, CONTENDO EXTERNAMENTE OS DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM CONFORMIDADE COM NBR13392 ABNT.; CX; 1.604; MEDIX ; 15,99; 25.647,96

125; MANTA TERMICA ALUMINIZADA, TAM. 2,10 X 1,40 CM, CONFECCIONADO EM MANTA DE POLIESTER METALIZADO DE 23 MICRONS. PESO APROXIMADO: 0,094 KG. EMBALAGEM INDIVIDUAL COM DADOS DE IDENTIFICAÇÃO DO PRODUTO, DATA DE FABRICAÇÃO E VALIDADE.; UND; 1.200; RESGATESX ; 10,68; 12.816,00

ATA DE REGISTRO DE PREÇOS Nº 004/2018 - SEMUSA/FMS

PROCESSO ADMINISTRATIVO LICITATÓRIO Nº 25085/2017

PREGÃO PARA REGISTRO DE PREÇOS Nº 012/2017 – SEMUSA/FMS

SOLICITANTE: Secretaria Municipal de Saúde

OBJETO: Eventual aquisição de insumos hospitalares para a Rede Municipal de Saúde.

COMPROMITENTE: TELEMEDIC DISTRIBUIDORA DE MEDICAMENTOS LTDA

VALOR TOTAL R\$ 809.945,85

DESCRIÇÃO DO REGISTRO:

ITEM; ESPECIFICAÇÃO; UNID.; QUANT.; MARCA; VLR. UNIT. R\$; VLR. TOTAL R\$

7; ÁGUA OXIGENADA 10 VOLUMES, COMPOSIÇÃO PERÓXIDO DE HIDROGÊNIO 3 G E ÁGUA DEIONIZADA Q.S.P. EMBALAGEM: FRASCO 01 LITRO, COM DADOS DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. MEDICAMENTO ISENTO DE REGISTRO PELA ANVISA, DE ACORDO COM A RESOLUÇÃO Nº 23 PUBLICADA NO DIÁRIO OFICIAL DA UNIÃO DO ANO DE 1999.; LITRO; 2.872; RIOQUIMICA ; 6,50; 18.668,00

15; ALCOOLA 70% - ÁLCOOL ETÍLICO HIDRATADO, TEOR ALCOÓLICO 70% (70 GL), LÍQUIDO, EMBALAGEM: FRASCO 01 LITRO, PARA SUPERFÍCIE, COM DADOS DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; LITRO; 4.416; CICLOFARMA; 4,81; 21.240,96

17; ALCOOL ETÍLICO 70% (P/P) 77º GL - ÁLCOOL ETÍLICO 70 INPM SOLUÇÃO ANTisséPTICO, USO EXTERNO HOSPITALAR, APROPRIADO PARA USO NA PELE. EMBALAGEM: FRASCO 01 LITRO, COM DADOS DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; LITROS; 2.276; INDALABOR ; 9,00; 20.484,00

18; ALCOOL ETÍLICO HIDRATADO 92,8°INPM; LITROS; 892; CICLOFARMA; 7,08; 6.315,36

19; ALCOOL GEL ETÍLICO HIDRATADO 70°.FRASCO 500g.; FRASCOS; 140; CICLOFARMA ; 5,58; 781,20

22; ALGODÃO ORTOPÉDICO 15CM X 1,0M - ALGODÃO, TIPO ORTOPÉDICO, APRESENTAÇÃO EM MANTAS, MATERIAL EM FIBRA DE ALGODÃO CRÚ, TAMANHO 15CM X 100CM. CARACTERÍSTICAS ADICIONAIS ENROLADO EM PAPEL APROPRIADO, ESTERILIDADE NÃO ESTÉRIL, TIPO EMBALAGEM: PACOTES COM 12 UNIDADES; PCT; 1.000; POLAR FIX; 8,54; 8.540,00

23; ALGODÃO ORTOPÉDICO 20CM X 1,0M - ALGODÃO, TIPO ORTOPÉDICO, APRESENTAÇÃO EM MANTAS, MATERIAL EM FIBRA DE ALGODÃO CRÚ, TAMANHO 20CM X 100CM. CARACTERÍSTICAS ADICIONAIS ENROLADO EM PAPEL APROPRIADO, ESTERILIDADE NÃO ESTÉRIL, TIPO EMBALAGEM: PACOTES COM 12 UNIDADES; PCT; 1.000; POLAR FIX; 10,39; 10.390,00

25; ALGODÃO ROLO 500 GRAMAS - ALGODAO, HIDROFILO, 100% ALGODAO, ALVEJADO, INSENTO DE IMPUREZAS, INODOR E INSPIDO, ROLOS COM MANTA FINA COM ESPESSURA UNIFORME, CAMADAS SOBREPOSTAS REGULARMENTE, COMPACTO, ASPECTO HOMOGENEO E MACIO, BOA ABSORCAO, ENROLADO EM PAPEL APROPRIADO EM TODA SUA EXTENSAO. EMBALAGEM: ROLO COM 500G EM

EMBALAGEM INDIVIDUAL. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLOS; 1.940; NATHALYA ; 11,42; 22.154,80

26; ALMOTOLIA MATERIAL EM POLIETILENO, BICO RETO, LONGO, ESTREITO, COM PROTETOR, TAMPA EM ROSCA, COR ÂMBAR, CAPACIDADE 250 ML; UND; 428; J. PROLAB ; 2,89; 1.236,92

27; ALMOTOLIA, MATERIAL EM POLIETILENO (PLASTICO), BICO RETO, LONGO, ESTREITO, COM PROTETOR, TAMPA ACOPLADA, COR BRANCA OU TRANSPARENTE, CAPACIDADE 250 ML.; UND; 428; LABOR IMPORT ; 2,89; 1.236,92

28; APARELHO DE BARBEAR, DESCARTAVEL, CABECA MOVEL COM 2 LAMINAS E FITA LUBRIFICANTE, CABO EMBORRACHADO COM TEXTURA ANTIDESLIZANTE.; UND; 6.290; VITALMAX ; 1,16; 7.296,40

30; ATADURA CREPOM 15 CM - DIMENSÕES DE 15 CM X 4,5 M, CONTENDO 13 FIOS/CM2, MEDINDO 4,5 M ESTICADA, CONFECCIONADA EM TECIDO 100% ALGODAO, SEM AMIDO, COM FIO RETORCIDO OU SINGELO, TRAMA E URDUME REGULARES, BOA TORCAO, ISENTA DE DEFEITOS E SUJIDADE, BORDAS DELIMITADAS QUE NAO SOLTE FIAPOS E SEM FALHAS NO ACABAMENTO DAAUREOLA. EMBALAGEM PACOTE COM NO MÍNIMO 12 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE; PCT; 3.340; TEXCARE ; 13,34; 44.555,60

32; ATADURA CREPOM 30CM - DIMENSÕES DE 30 CM X 4,5 M, CONTENDO 13 FIOS/CM2, MEDINDO 4,5 M ESTICADA, CONFECCIONADA EM TECIDO 100% ALGODAO, SEM AMIDO, COM FIO RETORCIDO OU SINGELO, TRAMA E URDUME REGULARES, BOA TORCAO, ISENTA DE DEFEITOS E SUJIDADE, BORDAS DELIMITADAS QUE NAO SOLTE FIAPOS E SEM FALHAS NO ACABAMENTO DAAUREOLA. EMBALAGEM PACOTE COM NO MÍNIMO 12 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE; PCT; 640; TEXCARE; 22,00; 14.080,00

33; ATADURA GESSADA RÁPIDA - 8 CM X 2 M - NA COR BRANCA, ALVEJADA, ISENTA DE AMIDO, DEXTRINA, ALCALIS, ACIDOS, CORANTES CORRETIVOS E ALVEJANTES OPTICOS, CONFECCIONADA EM TECIDO DE GAZE ESPECIAL 100% ALGODAO, IMPREGNADA UNIFORMEMENTE COM MASSA DE POUCA VISCOSIDADE COMPOSTA DE GESSO, DERIVADOS DE CELULOSE E SOLVENTES ANIDROS, BORDAS COM CORTE SINUOSO PARA EVITAR O DESFIAMENTO DURANTE A CONFECCAO DO APARELHO GESSADO E COM TEMPO DE SECAGEM NO MAXIMO DE 10 MINUTOS. EMBALAGEM CAIXA COM 20 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE; CX; 30; POLAR FIX; 26,78; 803,40

34; AVENTAL CIRURGICO DESCARTAVEL, MANGA CURTA, USO HOSPITALAR, DESCARTAVEL, ERGONOMICO, COR BRANCA, COM ABERTURA PARA AS COSTAS, FECHAMENTO SUPERIOR COM TIRAS E FAIXA NA CINTURA COM PONTO DE FIXACAO NA FRENTE, GOLA RENTE QUE PROMOVA A PROTECAO DO PESCOCO DOS USUARIOS, COMPRIMENTO MINIMO DE 1,25 M E LARGURA MINIMA DE 75 CM, EM 100 % POLIPROPILENO, GRAMATURA 30 GR/M2. EMBALAGEM: PACOTE COM NO MÍNIMO 10 UNIDADES, CONTENDO DADOS DO FABRICANTE, DA PROCEDENCIA E DATA DE FABRICACAO.; PCT; 100; ANADONA; 15,57; 1.557,00

35; AVENTAL CIRÚRGICO DESCARTÁVEL, MANGA LONGA, USO HOSPITALAR, DESCARTAVEL, ERGONOMICO, COR BRANCA, COM ABERTURA PARA AS COSTAS, FECHAMENTO SUPERIOR COM TIRAS E FAIXA NA CINTURA COM PONTO DE FIXACAO NA FRENTE, GOLA RENTE QUE PROMOVA A PROTECAO DO PESCOCO DOS USUARIOS, PUNHO COM ELASTICO, COMPRIMENTO MINIMO DE 1,25 M E LARGURA MINIMA DE 75 CM, EM 100 % POLIPROPILENO, GRAMATURA 30 GR/M2. ACONDICIONADOS EM EMBALAGENS COM NO MÍNIMO 10 UNIDADES, CONTENDO DADOS DO FABRICANTE, DA PROCEDENCIA E DATA DE FABRICACAO.; PCT; 4.944; DESCARPAK ; 16,61; 82.119,84

36; AVENTAL PARA PACIENTE, NÃO TECIDO, 100% POLIPROPIL.; UND; 1.200; ANADONA ; 0,40; 480,00

42; COBERTURA PARA ÓBITO, TAMANHO "G", DIMENSÕES APROXIMADAS: 90 x 200cm, CONFECCIONADO EM MATERIAL PLASTICO RESISTENTE, NA COR CINZA, NA GRAMATURA 10 A 12 APROXIMADAMENTE, COM ZEEPER E ETIQUETA IDENTIFICATORIA ESCRITA ÓBITO E CONTENDO AS SEGUINTE INFORMACOES: HOSPITAL, NOME, DATA, HORA E OBS (COM SEUS DEVIDOS CAMPOS DE PREENCHIMENTOS). EMBALAGEM COM DADOS DE IDENTIFICACOES E PROCEDENCIA . PACOTE COM NO MÍNIMO 20 UNIDADES.; UND; 400; INVOL; 22,40; 8.960,00

51; DRENO DE SUCCAO (SISTEMA DE DRENAGEM FECHADO SANFONA) 600 ML, 3/16" 4.8MM. (DESCARTAVEL); UND; 200; MEDSHARP; 22,03; 4.406,00

52; DRENO DE SUCCAO (SISTEMA DE DRENAGEM FECHADO SANFONA) 600ML, 1/8" 3.2MM. (DESCARTAVEL); UND; 200; MEDSHARP; 21,93; 4.386,00

53; DRENO DE SUCCAO (SISTEMA DE DRENAGEM FECHADO SANFONA) - 600ML, 1/4" 6.4MM. (DESCARTAVEL); UND; 200; MEDSHARP; 20,01; 4.002,00

67; EQUIPO PARA INFUSÃO 2 VIAS, ESTERIL, DESCARTAVEL, COMPOSTO DE 2 EXTREMIDADES PROXIMAIS COM CONECTORES LUER-LOK FÊMEA, 2 EXTENSÕES EM PVC DOTADAS DE CLAMP E CONEXÃO LUER-DISTAL PARA DISPOSITIVO DE ACESSO VENOSO. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRURGICO E FILME TERMOPLASTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; UND; 48.000; VITALGOLD; 0,96; 46.080,00

69; ESPARADRAPO MICROPORE MODELO CARRETEL 50MMX10M CONFECCIONADA COM , RESINA ACRÍLICA E MASSA ADESIVA À BASE DE POLIACRILATO HIPOALERGÊNICO, SUAVE, COM ADESIVO RESISTENTE A PELE SECA E ÚMIDA. UTILIZADA PARA FIXAÇÃO DE CURATIVOS, PONTO FALSO, PROTEÇÃO DE CORTES. APRESENTA CORTE UNIFORME BIDIRECCIONAL NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLOS; 89; CIEIX; 5,40; 480,60

70; ESPARADRAPO ROLO 10 CM X 4,5 M, IMPERMEAVEL, NA COR BRANCA, EM TECIDO APROPRIADO DE ALGODAO, COM BOA ADERENCIA, ISENTO DE SUBSTANCIAS ALERGENAS, NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLOS; 7.569; MISSNER; 7,07; 53.512,83

82; FITA ADESIVA HOSPITALAR - ROLO 19 MM X 50M FITA, BRANCA, COM DORSO DE PAPEL CREPADO RECOBERTO COM ADESIVO NA FACE INTERNA RESISTENTE A ESTERILIZACAO. EMBALAGEM EM ROLO, COM DADOS DE IDENTIFICACAO,

PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; UND; 3.657; CIEX ; 3,90; 14.262,30

83; FIXADOR CITOPATOLÓGICO À BASE DE PROPILENOGLICOL E ÁLCOOL SISTEMA TIPO SPRAY COM PROPRIEDADES PARA FIXAÇÃO E SUSTENTAÇÃO DA INTEGRIDADE CELULAR DE ESFREGAÇOS DE MATERIAL BIOLÓGICO ESTENDIDOS EM LÂMINA DE VIDRO.; UND; 500; KOLPLAST; 7,76; 3.880,00

86; FRALDA DESCARTÁVEL INFANTIL, TIPO FORMATO ANATÔMICO, TAMANHO GRANDE, CARACTERÍSTICAS ADICIONAIS FLOCOS DE GEL, ABAS ANTI-VAZAMENTO, FAIXA AJUSTÁVEL TIPO ADESIVO FIXAÇÃO, FITAS ADESIVAS MULTIAJUSTÁVEIS E REUTILIZÁVEIS, EMBALAGEM COM DADOS DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A PORTARIA N º 1.480/MS, DE 31 DE DEZEMBRO DE 1990.; UND; 36.520; MAIS CONFORTO; 0,58; 21.181,60

87; FRALDA DESCARTÁVEL INFANTIL, TIPO FORMATO ANATÔMICO, TAMANHO MÉDIO, CARACTERÍSTICAS ADICIONAIS FLOCOS DE GEL, ABAS ANTI-VAZAMENTO, FAIXA AJUSTÁVEL TIPO ADESIVO FIXAÇÃO, FITAS ADESIVAS MULTIAJUSTÁVEIS E REUTILIZÁVEIS, EMBALAGEM COM DADOS DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A PORTARIA N º 1.480/MS, DE 31 DE DEZEMBRO DE 1990.; UND; 15.720; MAIS CONFORTO; 0,49; 7.702,80

91; GAZE COMPRESSA 7,5 X 7,5, HIDROFILA, NAO ESTERIL, EM TECIDO ABSORVENTE TIPO TELA, 100% ALGODAO COM 13 FIOS/CM2, NA COR BRANCA, COM DOBRA LATERAL PARA DENTRO, TAMANHO UNIFORME. EMBALAGEM: PACOTE COM 500 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; PCT; 6.480; CLEAN SP; 15,67; 101.541,60

92; GAZE TIPO QUEIJO COMPRESSA, DE GAZE HIDROFILA, ROLO 91 CM X 91 M, DESCARTAVEL, NAO ESTERIL, 100 % ALGODAO EM TECIDO TIPO TELA, COM 8 CAMADAS, 13 FIOS POR CM2, INODORA, INSIPIDA, ALVEJADA, ISENTA DE IMPUREZAS, AMIDO, GORDURA, CORANTE E COM ACABAMENTO LATERAL PARA EVITAR O DESFIAMENTO. EMBALAGEM: EM ROLO, COM DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLO; 480; TXCARE; 55,71; 26.740,80

93; GEL ESPECIALMENTE RECOMENDADO PARA USO COMO MEIO DE CONTATO PARA TRANSMISSÃO ULTRA-SÔNICA, EM APARELHOS DE ULTRA-SONOGRAFIA, ECÓGRAFOS E DOPPLERS, USO INTERNO E EXTERNO, INCOLOR, INODORO, NAO GORDUROSO, UMECTANTE, SOLUVEL EM AGUA E PH NEUTRO, EMBALAGEM: FRASCO DE 300ML , COM DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; UND; 512; MULTIGEL; 3,28; 1.679,36

101; LAMINA DE BISTURI NUMERO 11 - DESCARTAVEL, ESTERIL, EMACAO CARBONO, SEM REBARBAS, COM CORTE AFIADO E QUE SE ADAPTEM AOS CABOS DE BISTURI PADRAO. EMBALAGEM INDIVIDUAL, EM PAPEL LAMINADO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A NORMA NBRISO7740 DA ABNT.; CX/ 100 UNDS; 60; ADVANTIVE; 26,85; 1.611,00

102; LAMINA DE BISTURI NUMERO 15 - DESCARTAVEL, ESTERIL, EMACAO CARBONO, SEM REBARBAS, COM CORTE AFIADO E QUE SE ADAPTEM AOS CABOS DE BISTURI PADRAO. EMBALAGEM INDIVIDUAL, EM PAPEL LAMINADO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A NORMA NBRISO7740 DA ABNT.; CX/ 100 UNDS; 60; ADVANTIVE; 27,40; 1.644,00

104; LAMINA DE BISTURI NUMERO 21 - DESCARTAVEL, ESTERIL, EMACAO CARBONO, SEM REBARBAS, COM CORTE AFIADO E QUE SE ADAPTEM AOS CABOS DE BISTURI PADRAO. EMBALAGEM INDIVIDUAL, EM PAPEL LAMINADO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A NORMA NBRISO7740 DA ABNT.; CX/ 100 UNDS; 60; ADVANTIVE; 27,19; 1.724,40

105; LAMINA DE BISTURI NUMERO 24 - DESCARTAVEL, ESTERIL, EMACAO CARBONO, SEM REBARBAS, COM CORTE AFIADO E QUE SE ADAPTEM AOS CABOS DE BISTURI PADRAO. EMBALAGEM INDIVIDUAL, EM PAPEL LAMINADO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM A NORMA NBRISO7740 DA ABNT.; CX/ 100 UNDS; 120; ADVANTIVE; 27,19; 3.262,80

106; LAMINAS PARA MICROSCÓPIO - LÂMINA FOSCA E LAPIDADA NO TAMANHO 25,4 X 76,2MM (26 X 76MM) E ESPESSURA 1.0-1.2MM. CAIXA CONTENDO 50 UNIDADES.; UND; 15.000; CRAL; 0,16; 2.400,00

111; LUVA CIRÚRGICA ESTÉRIL 8.0 - DESCARTAVEL, ESTERIL, EM LATEX NATURAL, TEXTURA UNIFORME, FORMATO ANATOMICO, ALTA SENSIBILIDADE TACTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, PUNHO COM BAINHA OU FRISOS, COMPRIMENTO IGUAL OU SUPERIOR A 28 CM, LUBRIFICADA COM PO BIOABSORVIVEL, ACONDICIONADA AOS PARES, EM PAPEL GRAU CIRURGICO, ABERTURA EM PETALA, NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM CONFORMIDADE COM NBR13391 ABNT.; PAR; 13.140; LEMGRUBER; 1,33; 17.476,20

112; LUVA CIRÚRGICA ESTERIL 8.5 - DESCARTAVEL, ESTERIL, EM LATEX NATURAL, TEXTURA UNIFORME, FORMATO ANATOMICO, ALTA SENSIBILIDADE TACTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, PUNHO COM BAINHA OU FRISOS, COMPRIMENTO IGUAL OU SUPERIOR A 28 CM, LUBRIFICADA COM PO BIOABSORVIVEL, ACONDICIONADA AOS PARES, EM PAPEL GRAU CIRURGICO, ABERTURA EM PETALA, NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM CONFORMIDADE COM NBR13391 ABNT.; PCT; 200; LEMGRUBER; 1,29; 258,00

113; LUVA DE PROCEDIMENTO EM VINIL SEM PÓ, TAM. G LUVA DE PROCEDIMENTO, AMBIDESTRA, NÃO ESTÉRIL, CONFECCIONADA EM VINIL, SEM TALCO, SEM AMIDO, ALTA DURABILIDADE, ANTIALÉRGICA, ACONDICIONADA EM CAIXA COM 100 UNIDADES, COM REGISTRO NA ANVISA, COM NÚMERO DO CA NA EMBALAGEM, E COM VALIDADE MÍNIMA DE 3 ANOS A PARTIR DA DATA DE ENTREGA.; CX; 30;

SUPER FLEX; 13,99; 419,70

114; LUVA DE PROCEDIMENTO EM VINIL SEM PÓ, TAM. M LUVA DE PROCEDIMENTO, AMBIDESTRA, NÃO ESTÉRIL, CONFECCIONADA EM VINIL, SEM TALCO, SEM AMIDO, ALTA DURABILIDADE, ANTIALÉRGICA, ACONDICIONADA EM CAIXA COM 100 UNIDADES, COM REGISTRO NA ANVISA, COM NÚMERO DO CA NA EMBALAGEM, E COM VALIDADE MÍNIMA DE 3 ANOS A PARTIR DA DATA DE ENTREGA.; CX; 45; SUPER FLEX; 14,17; 637,65

115; LUVA DE PROCEDIMENTO EM VINIL SEM PÓ, TAM. P LUVA DE PROCEDIMENTO, AMBIDESTRA, NÃO ESTÉRIL, CONFECCIONADA EM VINIL, SEM TALCO, SEM AMIDO, ALTA DURABILIDADE, ANTIALÉRGICA, ACONDICIONADA EM CAIXA COM 100 UNIDADES, COM REGISTRO NA ANVISA, COM NÚMERO DO CA NA EMBALAGEM, E COM VALIDADE MÍNIMA DE 3 ANOS A PARTIR DA DATA DE ENTREGA.; CX; 15; SUPER FLEX; 14,99; 224,85

116; LUVA DE PROCEDIMENTO TAMANHO G - EM LATEX NATURAL, DESCARTAVEL, AMBIDESTRA, TEXTURA UNIFORME, COM ALTA SENSIBILIDADE TACTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, COMPRIMENTO MÍNIMO DE 25CM, COM BAINHA, ESPESSURA MÍNIMA DE 0,16MM, LUBRIFICADA COM PO BIOABSORVIVEL. EMBALAGEM: CAIXA COM 100 UNIDADES, CONTENDO EXTERNAMENTE OS DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM CONFORMIDADE COM NBR13392 ABNT.; CX; 5.240; LEMGRUBER; 16,34; 85.621,60

120; MALHA TUBULAR - ROLO 04 CM X 25 METROS - CONFECCIONADA EM FIOS 100% ALGODÃO, GRANDE ELASTICIDADE E MACIEZ, ATÓXICA E HIPOALÉRGICA, PODE SER UTILIZADA EM QUALQUER TIPO DE IMOBILIZAÇÃO. EMBALAGEM EM ROLO, CONTENDO DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, LOTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLO; 60; POLAR FIX; 8,54; 512,40

121; MALHA TUBULAR - ROLO 08 CM X 25 METROS - CONFECCIONADA EM FIOS 100% ALGODÃO, GRANDE ELASTICIDADE E MACIEZ, ATÓXICA E HIPOALÉRGICA, PODE SER UTILIZADA EM QUALQUER TIPO DE IMOBILIZAÇÃO. EMBALAGEM EM ROLO, CONTENDO DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, LOTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLO; 264; POLAR FIX; 10,37; 2.737,68

122; MALHA TUBULAR - ROLO 10 CM X 25 METROS - CONFECCIONADA EM FIOS 100% ALGODÃO, GRANDE ELASTICIDADE E MACIEZ, ATÓXICA E HIPOALÉRGICA, PODE SER UTILIZADA EM QUALQUER TIPO DE IMOBILIZAÇÃO. EMBALAGEM EM ROLO, CONTENDO DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, LOTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLO; 270; POLAR FIX; 12,20; 3.294,00

123; MALHA TUBULAR - ROLO 15 CM X 25 METROS - CONFECCIONADA EM FIOS 100% ALGODÃO, GRANDE ELASTICIDADE E MACIEZ, ATÓXICA E HIPOALÉRGICA, PODE SER UTILIZADA EM QUALQUER TIPO DE IMOBILIZAÇÃO. EMBALAGEM EM ROLO, CONTENDO DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, LOTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLO; 300; POLAR FIX; 17,28; 5.184,00

124; MALHA TUBULAR - ROLO 20 CM X 25 METROS - CONFECCIONADA EM FIOS 100% ALGODÃO, GRANDE ELASTICIDADE E MACIEZ, ATÓXICA E HIPOALÉRGICA, PODE SER UTILIZADA EM QUALQUER TIPO DE IMOBILIZAÇÃO. EMBALAGEM EM ROLO, CONTENDO DADOS DE IDENTIFICACAO DO PRODUTO, MARCA DO FABRICANTE, LOTE, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE.; ROLO; 350; POLAR FIX; 21,30; 7.455,00

126; MÁSCARA CIRÚRGICA DESCARTÁVEL - PFR/95 TIPO "BICO DE PATO" COM 4 CAMADAS; EFICIÊNCIA DE FILTRAÇÃO DE PARTÍCULAS DE 0,1 MICRON SUPERIOR A 99% PARA USO NA PREVENÇÃO E PROTEÇÃO OCUPACIONAL NA EXPOSIÇÃO À TUBERCULOSE. EMBALAGEM EM CAIXA TIPO DISPENSER-BOX COM NO MÍNIMO 35 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE.; UND; 6.200; DESCARPACK; 3,54; 21.948,00

131; PAPEL LENÇOL 70CMX50M ROLO DESCARTÁVEL PARA MACA(ROLO); ROLOS; 190; CLEAN; 9,98; 1.896,20

135; POTE PARA COLETA DE EXAMES: FEZES E URINA 50ML NÃO ESTÉRIL COM PÁ. UNIVERSAL.; UND; 51.000; CRAL; 0,31; 15.810,00

143; SERINGA 01 ML C/ AGULHA 8 X 0,33 DESCARTÁVEL; UND; 20.000; SOLIDOR; 0,61; 12.200,00

146; SERINGA 1ML - SEM AGULHA, DESCARTAVEL, ESTERIL, COM GRADUACAO MILIMETRADA, COM BORRACHA NA PONTA DO EMBOLO, COM BOA VEDACAO, PERMITINDO PERFEITO DESLIZE, COM ANEL DE RETENCAO O QUE IMPECA O DESPRENDIMENTO DO EMBOLO DO CILINDRO, BICO SEM ROSCA E QUE GARANTA CONEXOES SEGURAS, DIMENSIONADA OBEDECENDO AOS PADROES UNIVERSALMENTE ADOTADOS. EMBALAGEM INDIVIDUAL EM PAPEL GRAU CIRURGICO E FILME TERMOPLASTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. PRODUTO EM ACORDO COM NORMA ABNT NBRISO7886-1. E NECESSARIO APRESENTACAO DE AMOSTRA.; UND; 91.000; SR; 0,15; 13.650,00

149; SOLUÇÃO ISOTÔNICA INCOLOR E INODORA COM 0,9% DE CLORETO DE SÓDIO EM ÁGUA DESTILADA, EMBALAGEM PLÁSTICA MALEÁVEL E TRASPARENTE, FRASCO 250 ML COM BICO GOTEJADOR.; FRASCOS; 20; ARBORETO; 2,85; 57,00

150; SOLUÇÃO ISOTÔNICA INCOLOR E INODORA COM 0,9% DE CLORETO DE SÓDIO EM ÁGUA DESTILADA, EMBALAGEM PLÁSTICA MALEÁVEL E TRASPARENTE, FRASCO 500ML COM BICO GOTEJADOR.; FRASCOS; 80; ARBORETO; 4,25; 340,00

153; SONDA DE ASPIRACAO TRAQUEAL 08, DESCARTAVEL, ESTERIL, ATOXICA, MALEAVEL, EM PVC OU POLIVINIL OU SIMILAR, TRANSPARENTE, ATRAUMATICA, SILICONIZADA, COM 01 ORIFICIO DISTAL, 01 OU 02 NAS LATERAIS, CONECTOR UNIVERSAL COM TAMPA. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRURGICO E FILME TERMOPLASTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICACAO, TIPO DE ESTERILIZACAO, PROCEDENCIA, DATA DE FABRICACAO, PRAZO DE VALIDADE E REGISTRO NO MINISTERIO DA SAUDE. ; UND; 3.000; MEDSONDA; 0,88; 2.640,00

155; SONDA DE ASPIRACAO TRAQUEAL 12, DESCARTAVEL, ESTERIL, ATOXICA, MALEAVEL, EM PVC OU POLIVINIL OU SIMILAR, TRANSPARENTE, ATRAUMATICA, SILICONIZADA, COM 01 ORIFICIO DISTAL, 01 OU 02 NAS LATERAIS, CONECTOR UNIVERSAL COM TAMPA. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRURGICO E FILME TERMOPLASTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR

IMPRESSO DADOS DE IDENTIFICAÇÃO, TIPO DE ESTERILIZAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 5.000; MEDSONDA; 0,95; 4.750,00

156; SONDA DE ASPIRAÇÃO TRAQUEAL 14, DESCARTAVEL, ESTERIL, ATOXICA, MALEAVEL, EM PVC OU POLIVINIL OU SIMILAR, TRANSPARENTE, ATRAUMÁTICA, SILICONIZADA, COM 01 ORIFÍCIO DISTAL, 01 OU 02 NAS LATERAIS, CONECTOR UNIVERSAL COM TAMP. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRÚRGICO E FILME TERMOPLÁSTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, TIPO DE ESTERILIZAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 7.000; MEDSONDA; 1,03; 7.210,00

158; SONDA URETRAL NR 08, DESCARTAVEL, ESTERIL, ATOXICA, MALEAVEL, TRANSPARENTE, ATRAUMÁTICA, CONECTOR UNIVERSAL COM TAMP. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRÚRGICO E FILME TERMOPLÁSTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, TIPO DE ESTERILIZAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 1.000; MEDSONDA; 0,71; 710,00

159; SONDA URETRAL NR 10, DESCARTAVEL, ESTERIL, ATOXICA, MALEAVEL, TRANSPARENTE, ATRAUMÁTICA, CONECTOR UNIVERSAL COM TAMP. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRÚRGICO E FILME TERMOPLÁSTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, TIPO DE ESTERILIZAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 1.000; MEDSONDA; 0,66; 660,00

160; SONDA URETRAL NR 12, DESCARTAVEL, ESTERIL, ATOXICA, MALEAVEL, TRANSPARENTE, ATRAUMÁTICA, CONECTOR UNIVERSAL COM TAMP. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRÚRGICO E FILME TERMOPLÁSTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, TIPO DE ESTERILIZAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 4.000; MEDSONDA; 0,79; 3.160,00

161; SONDA URETRAL NR 14, DESCARTAVEL, ESTERIL, ATOXICA, MALEAVEL, TRANSPARENTE, ATRAUMÁTICA, CONECTOR UNIVERSAL COM TAMP. EMBALAGEM INDIVIDUAL, EM PAPEL GRAU CIRÚRGICO E FILME TERMOPLÁSTICO, ABERTURA EM PETALA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, TIPO DE ESTERILIZAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 3.000; MEDSONDA; 0,63; 1.890,00

162; SORO FISIOLÓGICO 0,9% FRASCOS DE 100 ML.; UND; 50; ARBORETO; 2,50; 125,00
164; TERMOMETRO CLÍNICO, PARA USO HOSPITALAR, COM GRADUAÇÃO DE 35 A 42 GRAUS CENTÍGRADOS, COLUNA DE MERCÚRIO COM DILATAÇÃO UNIFORME, ÍNTEGRA, VISÍVEL E DE FÁCIL LEITURA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, REGISTRO NO MINISTÉRIO DA SAÚDE E NO INMETRO; UND; 1.807; PREMIUM; 7,20; 13.010,40

165; TERMOMETRO CLÍNICO, PARA USO HOSPITALAR, DIGITAL UNIFORME, ÍNTEGRA, VISÍVEL E DE FÁCIL LEITURA. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, REGISTRO NO MINISTÉRIO DA SAÚDE E NO INMETRO; UND; 246; INCOTHERM; 11,63; 2.860,98

166; TORNEIRA 3 VIAS - PARA USO EM BERCARIO; UND; 5.000; LABOR IMPORT; 0,90; 4.500,00

167; TUBO DE LATEX PARA GARROTE PCT C/ 15 M; PCT; 55; LEMGRUBER; 63,00; 3.465,00

168; TUBO EDTA 4 MLA VÁCUO DE PLÁSTICO; PCT; 70; LABOR IMPORT; 54,91; 3.843,70

ATA DE REGISTRO DE PREÇOS Nº 005/2018 - SEMUSA/FMS

PROCESSO ADMINISTRATIVO LICITATÓRIO Nº 25085/2017

PREGÃO PARA REGISTRO DE PREÇOS Nº 012/2017 – SEMUSA/FMS

SOLICITANTE: Secretaria Municipal de Saúde

OBJETO: Eventual aquisição de insumos hospitalares para a Rede Municipal de Saúde.

COMPROMITENTE: ULTRAFAMA PRODUTOS MÉDICOS LTDA

VALOR TOTAL R\$ 195.650,05

DESCRIÇÃO DO REGISTRO:

ITEM; ESPECIFICAÇÃO; UNID.; QUANT.; MARCA; VLR. UNIT. R\$; VLR. TOTAL R\$
2; ABSORVENTE HIGIÊNICO PARA INCONTINÊNCIA URINÁRIA, DIMENSÕES: COMPRIMENTO MÍNIMO 28CM, LARGURA MÍNIMA 10CM, ATOXICO, HIPOALERGICO, COM CAPA DE TELA POLIMÉRICA QUE PERMITA A PASSAGEM DE FLUIDOS ORGANICOS, NÚCLEO ABSORVENTE EM TODA A SUA DIMENSÃO COMPOSTO POR ALGODÃO HIDROFILO, POLPA DE CELULOSE VIRGEM E/OU MATERIAIS POLIMÉRICOS ABSORVENTES E COM CAPA DE APOIO ESTRUTURAL. O PRODUTO DEVERA ESTAR ACONDICIONADO EM EMBALAGEM CONTENDO DADOS DE IDENTIFICAÇÃO DO PRODUTO, MARCA DO FABRICANTE, REGISTRO NA ANVISA, DATA DE FABRICAÇÃO E PRAZO DE VALIDADE.; UND; 87.400; DRY; 0,66; 57.684,00
21; ALGODÃO ORTOPÉDICO 10CM X 1,0M - ALGODÃO, TIPO ORTOPÉDICO, APRESENTAÇÃO EM MANTAS, MATERIAL EM FIBRA DE ALGODÃO CRÚ, TAMANHO 10CM X 100CM, CARACTERÍSTICAS ADICIONAIS ENROLADO EM PAPEL APROPRIADO, ESTERILIDADE NÃO ESTÉRIL, TIPO EMBALAGEM: PACOTES COM 12 UNIDADES; PCT; 1.000; MEDI HOUSE; 6,89; 6.890,00

24; ALGODÃO ROLO 250 GRAMAS - ALGODÃO, HIDROFILO, 100% ALGODÃO, ALVEJADO, INSENTO DE IMPUREZAS, INODORO E INSÍPIDO, ROLOS COM MANTA FINA COM ESPESURA UNIFORME, CAMADAS SOBREPÓSITAS REGULARMENTE, COMPACTO, ASPECTO HOMOGÊNEO E MACIO, BOA ABSORÇÃO, ENROLADO EM PAPEL APROPRIADO EM TODA SUA EXTENSÃO. EMBALAGEM: ROLO COM 250 G EM EMBALAGEM INDIVIDUAL. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; ROLO; 3.825; POLAR FIX; 6,27; 23.982,75
29; ATADURA CREPOM 10 CM - DIMENSÕES DE 10 CM X 4,5 M, CONTENDO 13 FIOS/CM2, MEDINDO 4,5 M ESTICADA, CONFECCIONADA EM TECIDO 100% ALGODÃO, SEM AMIDO, COM FIO RETORCIDO OU SINGELO, TRAMA E URDUME REGULARES, BOA TORÇÃO, ISENTA DE DEFEITOS E SUJIDADE, BORDAS DELIMITADAS QUE NAO SOLTE FIAPOS E SEM FALHAS NO ACABAMENTO DAAUREOLA. EMBALAGEM PACOTE COM NO MÍNIMO 12 UNIDADES. NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE

E REGISTRO NO MINISTÉRIO DA SAÚDE; PCT; 4.870; WS; 9,59; 46.703,30
43; COLETOR DE URINA - SISTEMA ABERTO 1200ML, COM TUBO DE DRENAGEM, CONECTOR CÔNICO COM PROTETOR, FRASCO PLÁSTICO TRANSPARENTE COM ESCALA DE LEITURA DE VOLUMES DE 100 EM 100ML, COM ALÇA PARA FIXAÇÃO NO LEITO, DESCARTÁVEL, COM CAPACIDADE DE 1200 ML. EMBALAGEM INDIVIDUAL COM DADOS DE IDENTIFICAÇÃO DO PRODUTO, TIPO DE ESTERILIZAÇÃO, DATA DE FABRICAÇÃO, DATA DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 7.500; MELPLAST; 5,46; 40.950,00

54; ELETRODO PARA MONITORAÇÃO CARDÍACA, ADULTO, COM GEL, DESCARTAVEL, DORSO DE PAPEL MICROPOROSO, REVESTIDO EM PAPEL HIPOALERGICO NA FACE INTERNA, COM ADESIVIDADE GARANTIDA EM PRESENÇA DE UMIDADE, EM GEL SOLIDO, ELETROLITO, ELEMENTO SENSOR EM AÇO INOXIDÁVEL E PRATA. EMBALAGEM COM DADOS DE IDENTIFICAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; UND; 72.000; MAXICOR; 0,27; 19.440,00

ATA DE REGISTRO DE PREÇOS Nº 006/2018 - SEMUSA/FMS

PROCESSO ADMINISTRATIVO LICITATÓRIO Nº 25085/2017

PREGÃO PARA REGISTRO DE PREÇOS Nº 012/2017 – SEMUSA/FMS

SOLICITANTE: Secretaria Municipal de Saúde

OBJETO: Eventual aquisição de insumos hospitalares para a Rede Municipal de Saúde.

COMPROMITENTE: MEDICOM RIO FARMA LTDA

VALOR TOTAL R\$ 127.202,00

DESCRIÇÃO DO REGISTRO:

ITEM; ESPECIFICAÇÃO; UNID.; QUANT.; MARCA; VLR. UNIT. R\$; VLR. TOTAL R\$
68; ESPARADRAPO MICROPORE MODELO CARRETEL 50MMX4,5M CONFECCIONADA COM RESINA ACRÍLICA E MASSA ADESIVA À BASE DE POLIACRILATO HIPOALERGÊNICO, SUAVE, COM ADESIVO RESTENTE A PELE SECA E ÚMIDA. UTILIZADA PARA FIXAÇÃO DE CURATIVOS, PONTO FALSO, PROTEÇÃO DE CORTES. APRESENTA CORTE UNIFORME BIDIRECIONAL NA EMBALAGEM DEVERA ESTAR IMPRESSO DADOS DE IDENTIFICAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO, PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE.; ROLO; 3.740; MISSNER; 5,90; 22.066,00

117; LUVA DE PROCEDIMENTO TAMANHO M - EM LATEX NATURAL, DESCARTAVEL, AMBIDESTRA, TEXTURA UNIFORME, COM ALTA SENSIBILIDADE TÁCTIL, BOA ELASTICIDADE, RESISTENTE A TRACAO, COMPRIMENTO MÍNIMO DE 25CM, COM BAINHA, ESPESSURA MÍNIMA DE 0,16MM, LUBRIFICADA COM PO BIOABSORVÍVEL. EMBALAGEM: CAIXA COM 100 UNIDADES, CONTENDO EXTERNAMENTE OS DADOS DE IDENTIFICAÇÃO, PROCEDÊNCIA, DATA DE FABRICAÇÃO PRAZO DE VALIDADE E REGISTRO NO MINISTÉRIO DA SAÚDE. PRODUTO EM CONFORMIDADE COM NBR13392 ABNT.; CX; 6.571; LEMGRUBER; 16,00; 105.136,00

EXTRATO DE CONTRATO

CONTRATO SEMUSA/FMS Nº 024/2017

PROCESSO ADMINISTRATIVO Nº 32841/2017

INEXIGIBILIDADE

SOLICITANTE: Secretaria Municipal de Saúde

PARTES: Município de Rio das Ostras e a empresa NP Capacitação e Soluções Tecnológicas Ltda.

OBJETO: Prestação de serviço de ferramenta de pesquisa de preços baseados em resultados de licitações adjudicadas e homologadas por órgãos da administração pública para atender as necessidades da SEMUSA (Secretaria Municipal de Saúde).

VALOR: R\$ 23.970,00

PROGRAMA DE TRABALHO: 10.122.0128.2.815

ELEMENTO DE DESPESA: 33.90.39 - 01.50 (Royalties)

NOTA DE EMPENHO: 1572/2017

EMITIDA EM: 29/12/2017

VALOR: R\$ 7.990,00

PROGRAMA DE TRABALHO: 12.122.0004.2.634

ELEMENTO DE DESPESA: 33.90.39 - 01.04 (Royalties)

NOTA DE EMPENHO: 3939/2017

EMITIDA EM: 29/12/2017

VALOR: R\$ 7.990,00

PROGRAMA DE TRABALHO: 04.122.0001.2.151

ELEMENTO DE DESPESA: 33.90.39 - 01.04 (Royalties)

NOTA DE EMPENHO: 3938/2017

EMITIDA EM: 29/12/2017

VALOR: R\$ 7.990,00

FUNDAMENTAÇÃO LEGAL: Artigo 25, inciso I, da Lei Federal 8.666/93.

AVISO DE ALTERAÇÃO DE EDITAL

O Fundo Municipal de Saúde (FMS) torna público, para conhecimento dos interessados a seguinte alteração no Edital de Pregão nº 016/2017 - SEMUSA/FMS (processo administrativo nº 31642/2017):

. Foi alterada a redação do item 5.1 IV do Edital, que passa a ter a seguinte redação:
IV - Poderão participar do certame as pessoas jurídicas e físicas que atuem em ramo de atividade compatível com o objeto licitado, com exceção de Cooperativas conforme previsto Art. 5º da Lei Federal nº 12.690/2012.

O Edital consolidado está disponível para download no site do Município de Rio das Ostras (www.riodasostas.rj.gov.br) e no Fundo Municipal de Saúde, situado na Rua das Casuarinas, nº 595 - Centro de Cidadania Augusto Veloso de Assis – 2º Piso - Sala 23 - Praia Âncora - Rio das Ostras/RJ – Tel: (22) 2771-4034 - email: licitacao.fmsro@gmail.com.

AVISO DE REMARCAÇÃO DE LICITAÇÃO

O Fundo Municipal de Saúde da Prefeitura Municipal de Rio das Ostras, comunica aos interessados as **REMARCAÇÕES** das licitações abaixo relacionadas:

. Pregão nº 015/2017 - SEMUSA/FMS (processo administrativo nº 29843/2017), objetivando a contratação de empresa de engenharia legalmente habilitada para a execução de

serviço de manutenção e reparo predial, inicialmente ADIADO SINE DIE, **FICA REMARCADA** para o dia **07/02/2018 às 09:00 horas. (Comissão Permanente de Licitação e Pregão da SEMUSA**, no auditório da Clínica da Família Paulo Henrique Gussem, situado na Rua das Bromélias, s/nº - Bairro Âncora - Rio das Ostras/RJ).
Valor Total Estimado: R\$ 2.291.129,50.

% **Pregão nº 016/2017 - SEMUSA/FMS** (processo administrativo nº 31642/2017), objetivando a contratação de empresa de para a prestação de serviços continuados de limpeza técnico-hospitalar, conservação, higienização e manejo de resíduos das áreas administrativas e hospitalares internas das dependências ocupadas pelo Hospital Municipal de Rio das Ostras, Pronto Socorro Municipal e demais Unidades de Saúde do Município de Rio das Ostras, inicialmente ADIADO SINE DIE, **FICA REMARCADA** para o dia **07/02/2018 às 14:00 horas. (Comissão Permanente de Licitação e Pregão da SEMUSA**, no auditório da Clínica da Família Paulo Henrique Gussem, situado na Rua das Bromélias, s/nº - Bairro Âncora - Rio das Ostras/RJ).
Valor Total Estimado: R\$ 7.738.725,24.

O Edital poderá ser obtido no Fundo Municipal de Saúde, situado na Rua das Casuarinas, nº 595 - 2º Piso - Centro de Cidadania - Praia Âncora - Rio das Ostras/RJ, ou no site www.riodasostras.rj.gov.br. Maiores informações: (22) 2771 - 4034 - Email: licitacao.fmsro@gmail.com.

AVISO DE LICITAÇÃO

O Fundo Municipal de Saúde da Prefeitura Municipal de Rio das Ostras, faz saber, a quem interessar possa, que nos termos do que dispõe a Lei Federal nº 8.666/93, bem como, quando for o caso, os Decretos Municipais nº 89/2006 e 060/2006, observadas as disposições da Lei Federal nº 10520/2002, realizará, através da **Comissão Permanente de Licitação e Pregão da SEMUSA**, no auditório da Clínica da Família Paulo Henrique Gussem, situado na Rua das Bromélias, s/nº - Bairro Âncora - Rio das Ostras/RJ.

. no dia **09/02/2018 às 09:00 horas, Pregão para Registro de Preços nº 002/2018 - SEMUSA/FMS** (processo administrativo nº 29355/2017), objetivando a contratação de empresa para o fornecimento de aparelhos de ar condicionado, para atendimentos das Unidades Básicas de Saúde, Especializada, Pronto Socorro Municipal e Programas de Saúde.
Valor Total Estimado: R\$ 341.737,28.

. no dia **09/02/2018 às 14:00 horas, Pregão nº 003/2018 - SEMUSA/FMS** (processo administrativo nº 15552/2017), objetivando a contratação de empresa para o fornecimento de material de informática (computador servidor, switches, etc...) para atender as necessidades da Secretaria Municipal de Saúde.
Valor Total Estimado: R\$ 142.516,67.

. no dia **09/02/2018 às 15:30 horas, Pregão nº 004/2018 - SEMUSA/FMS** (processo administrativo nº 25084/2017), objetivando a contratação de empresa para o fornecimento e prestação de serviços de aplicação de injeção intra vítrea.
Valor Total Estimado: R\$ 616.000,00.

O Edital poderá ser obtido no Fundo Municipal de Saúde, situado na Rua das Casuarinas, nº 595 - 2º Piso - Centro de Cidadania - Praia Âncora - Rio das Ostras/RJ, ou no site www.riodasostras.rj.gov.br. Maiores informações: (22) 2771 - 4034/Email: licitacao.fmsro@gmail.com.

EVANDRO PEREIRA MINGUTA
Coordenador do Fundo Municipal de Saúde

ADMINISTRAÇÃO VINCULADA

RIO DAS OSTRAS PREVIDÊNCIA

PORTARIA Nº 004/2018

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,

R E S O L V E:

Art. 1º. Conceder a partir de **29 de dezembro de 2017** a **JOÃO BATISTA PINHEIRO** (cônjuge), **PENSÃO VITALÍCIA POR MORTE**, em virtude do falecimento da servidora **NORMA LUZIETE MUNIZ DE GOES PINHEIRO**, aposentado através da Portaria nº 0275/2012, do chefe do Poder Executivo, com fundamentação legal no art. 40, §7º da Constituição Federal C/C os arts. 30 e 6º, I, da Lei Municipal nº 957/2005 e conforme processo administrativo nº 2018.07.13401P/OSTRASPREV – Rio das Ostras Previdência.

Art. 2º. Esta Portaria entrará em vigor na data de sua publicação, surtindo efeitos a partir de **29/12/2017**.

Publique-se. Registre-se. Cumpra-se.

Rio das Ostras, 16 de janeiro de 2018.

LUCIANO MACÁRIO DOS SANTOS
Presidente

PORTARIA Nº 005/2018

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,

R E S O L V E:

Art. 1º. Conceder a partir de **29 de dezembro de 2017** a **JOÃO BATISTA PINHEIRO** (cônjuge) **PENSÃO VITALÍCIA POR MORTE**, em virtude do falecimento da servidora **NORMA LUZIETE MUNIZ DE GOES PINHEIRO**, aposentado através da portaria nº

0246/2012, do chefe do Poder Executivo, com fundamentação legal no art. 40, §7º da Constituição Federal C/C os arts. 30 e 6º, I, da Lei Municipal nº 957/2005 e conforme processo administrativo nº 2018.07.13402P/OSTRASPREV – Rio das Ostras Previdência.

Art. 2º. Esta Portaria entrará em vigor na data de sua publicação, surtindo efeitos a partir de **29/12/2017**.

Publique-se. Registre-se. Cumpra-se.

Rio das Ostras, 16 de janeiro de 2018.

LUCIANO MACÁRIO DOS SANTOS
Presidente

CONVITE PARA CADASTRAMENTO

O OstrasPrev – Rio das Ostras Previdência, CONVIDA as Empresas e os Profissionais Autônomos, para se cadastrarem nesta Autarquia, a fim de que possam fornecer materiais e/ou prestarem serviços ao OstrasPrev.

Relação de documentos necessários para o CADASTRAMENTO:

EMPRESA:

- 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 Empresa;
- 12) Certificado de registro no CREA do Responsável Técnico;
- 13) Declaração oficial da Comarca de sua sede, indicando quais os cartórios ou escritórios 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).

Os documentos listados acima poderão ser enviados digitalizados diretamente ao e-mail do Departamento de Licitações e Contratos – delco@ostraspPrev.rj.gov.br com o assunto "Cadastro de empresa" ou entregues pessoalmente com cópias dos originais no DELCO, na sede do OstrasPrev, localizado na Rua Rio Grande do Sul, 129, Extensão do Bosque, Rio das Ostras/RJ.

Outras informações: Telefones: (22) 2764-1310/ 2764-1198 – Ramais 40 ou 44

LUCIANO MACÁRIO DOS SANTOS
Presidente

APOSTILA DE FIXAÇÃO DE VALOR DE PENSÃO POR MORTE

O Presidente do OSTRASPREV, no uso de suas atribuições legais, e em face do processo administrativo nº 2018.07.13401P do OSTRASPREV, fixa com **validade a partir de 29 de março de 2017**, o valor inicial referente à **PENSÃO VITALÍCIA POR MORTE** concedida a **JOÃO BATISTA PINHEIRO** (cônjuge), em virtude do falecimento da servidora **NORMA LUZIETE MUNIZ DE GOES PINHEIRO**, aposentado por invalidez através da Portaria nº 0275/2012 do Chefe do Poder Executivo, no valor abaixo discriminado, sendo reajustado na mesma época e com o mesmo índice do servidor ativo, ou seja, o reajuste será pela **paridade**, tendo em vista, que pensão por morte é oriunda de uma aposentadoria por invalidez com fundamentação legal no art. 6º-A da Emenda Constitucional nº 041/2003 com redação dada pela Emenda Constitucional nº 070/2012:

Vencimento básico.....	R\$ 654,13
Triênio – 20%.....	R\$ 130,83
Abono complementar.....	R\$ 152,04
Total.....	R\$ 937,00

Rio das Ostras, 16 de janeiro de 2018.

LUCIANO MACÁRIO DOS SANTOS
Presidente

APOSTILA DE FIXAÇÃO DE VALOR DE PENSÃO POR MORTE

O Presidente do OSTRASPREV, no uso de suas atribuições legais, e em face dos processos administrativos nº 2018.07.13402P do OSTRASPREV, fixa com **validade a partir de 29 de dezembro de 2017**, os proventos iniciais referentes à **PENSÃO VITALÍCIA POR MORTE** concedida a **JOÃO BATISTA PINHEIRO** (cônjuge), em virtude do falecimento da servidora **NORMA LUZIETE MUNIZ DE GOES PINHEIRO**, aposentado através da portaria nº 0246/2012, do Chefe do Poder Executivo, no valor de **R\$ 937,00** (novecentos e trinta e sete reais), com reajuste de acordo com o art. 40, §8º, da Constituição Federal.

Rio das Ostras, 16 de janeiro de 2018.

LUCIANO MACÁRIO DOS SANTOS
Presidente

ADMINISTRAÇÃO VINCULADA

FUNDAÇÃO RIO DAS OSTRAS DE CULTURA

EDITAL Nº 002/2018

PROCESSO SELETIVO PÚBLICO SIMPLIFICADO PARA CONTRATAÇÃO TEMPORÁRIA
PROCESSO SELETIVO PÚBLICO SIMPLIFICADO PARA PREENCHIMENTO DE VAGAS
E FORMAÇÃO DE CADASTRO DE RESERVA PARA CONTRATAÇÕES TEMPORÁRIAS
DO QUADRO DE PESSOAL, OBJETIVANDO ATENDER À NECESSIDADE
TEMPORÁRIA DA FUNDAÇÃO RIO DAS OSTRAS DE CULTURA.

RESULTADO DE RECURSOS**NOME|CARGO|CPF|SITUAÇÃO**

Ritcheli Santana Lisbôa|Instrutor de Teatro|124782067-06|INDEFERIDO

Júlya Avila Vilarinho|Instrutor de Teatro|110373397-46|DEFERIDO

Elisa Pereira Ramos|Auxiliar de Serviços Gerais|090672707-33|INDEFERIDO

RESULTADO FINAL ETAPA 1**INSTRUTOR DE MÚSICA / VIOLÃO E GUITARRA****CLASSIFICAÇÃO|NOME|CPF|PONTO**

1|Claudio Manuel Carvalho Inácio|915294417-49|5,5

2|Almir Ribeiro da Silva|524750347-34|2,0

3|Moises da Silva Santos|004436567-54|1,5

INSTRUTOR DE MÚSICA / VIOLINO**CLASSIFICAÇÃO|NOME|CPF|PONTO**

1|Sérgio Luiz de Souza Guimarães|083984147-74|1,5

INSTRUTOR DE MÚSICA / FLAUTA E SAX**CLASSIFICAÇÃO|NOME|CPF|PONTO**

1|Nilson Alves de Castro|318037337-72|6,0

INSTRUTOR DE DANÇA CLÁSSICA**CLASSIFICAÇÃO|NOME|CPF|PONTO**

1|Vanessa da Costa Duarte Monte|051371457-00|7,0

2|Yasmin Coelho de Andrade|134009037-60|6,5

3|Nathalia Feitas Rosendo Maximo|133171747-73|5,0

4|Gabriela Ramos Assumpção|127093987-45|4,5

5|Vitória Pereira Bento|154939557-25|4,5

6|Mônica Cristina Cassano Antunes|034100087-64|3,5

7|Janaina de Andrade Soares|028724656-69|3,0

8|Alexandre dos Santos Ferreira Lima|085421827-07|3,0

9|Débora de Souza Esteves|135206837-09|3,0

INSTRUTOR DE TEATRO**CLASSIFICAÇÃO|NOME|CPF|PONTO**

1|Polyana Fernandes Lott Villela|049900196-60|7,5

2|Reinaldo Barreto Lisboa|027385327-99|6,5

3|Maria Gabriela Teixeira de Freitas Pereira|166049947-08|6,5

4|Maurício José da Fonseca|070199997-78|6,0

5|Carol de Souza Feitas Silva|153708647-21|5,5

6|Leticia Pacheco Cunha Alves|087126407-27|5,0

7|Ritcheli Santana Lisbôa|124782067-06|5,0

8|Amanda Vayssiere Brandão|117190357-09|3,5

9|Júlya Avila Vilarinho|110373397-46|2,5

10|Lucinéia das Neves de Oliveira|736884877-55|2,0

11|Douglas Motta Gambarô de Abreu|087370987-05|2,0

12|Tiago Martins Oliveira|114004747-79|0,0

AUXILIAR DE SERVIÇOS GERAIS**CLASSIFICAÇÃO|NOME|CPF|PONTOS**

1|Maria do Socorro de Lucena|511.099.727-68|4,5

2|Amanda da Costa Montim|078.931.147-03|4,5

3|Marisa Rosa Gonçalves de Carvalho|068.378.587-77|3,0

4|Gentileza Viera de Sousa|937.043.997-87|2,5

5|Eva Pereira da Silva|041.886.377-89|2,5

6|Simone Viana Pessoa|028.652.297-77|2,5

7|Lilian Carla da Silva Gomes|082.142.777-60|2,5

8|Lucia Marta Maia da Silvia|054.816.297-20|2,5

9|Rosilene Rodrigues da Silva Dinantes|050.046.318-05|2,5

10|Maria de Lourdes de Carvalho|462.881.557-72|2,0

11|Tania Maria Pinheiro Braga|858.323.597-04|2,0

12|Fátima Maria dos Santos Lopes|684.291.267-91|2,0

13|Erica da Silva Rodrigues Leal|094.159.677-06|2,0

14|Dianna Coutinho Junqueira dos Santos|125.105.811-59|2,0

15|Filipe Peres Ferreira|134.366.287-78|2,0

16|Cassiane Oliveira Omena de Souza|153.761.437-16|2,0

17|Hélio Luiz dos Santos|436.065.717-04|1,5

18|Claudia Borges de Moura|045.763.517-70|1,5

19|Rosângela Souza de Oliveira Rosário|022.613.537-31|1,5

20|Eliene Mendes Dally|031.770.167-39|1,5

21|Maria José Demiciano dos Santos|130.023.997-46|1,5

22|Elisa Pereira Ramos|090.672.707-33|1,5

23|Renata Peixoto Teixeira|111.339.567-26|1,5

24|Francislene Simões Lourenço Calixto|087.611.777-92|1,5

25|Nilceia das Neves|009.146.857-40|1,5

26|Rozana Ondina Ramos|024.979.537-08|1,0

27|Jussara Ferreira de Souza Rodrigues|011.143.027-59|1,0

28|Helia Cristina dos Santos valadão|056.333.367-71|1,0

29|Uebert da Silva de Jesus|099.056.807-56|1,0

30|Marylane dos Santos Silva|106.989.257-26|1,0

31|Keila Mendes de Oliveira|129.620.857-50|1,0

32|Élida Ataíde Rosa Sardinha|145.098.597-16|1,0

33|Gabriel Cardoso da Silva|388.695.468-45|1,0

34|Julia Cristina de Carvalho Mendes|120.466.117-05|1,0

35|Paula Aparecida Pinheiro Moreira|097.279.877-37|0,5

36|Marcos Paulo Gonçalves da Costa Silva|163.768.123-34|0,5

37|Ester Tamarindo Silva|089.991.086-60|0,5

38|Antônio Carlos Bandeira|280.398.747-34|0,0

39|Crezenilda Gonçalves Cavalcante|682.550.557-20|0,0

40|Jurema Carlas da Fonseca Oliveira|626.610.007-04|0,0

41|Margarete Robadey Silva Cantarino|002.104.727-82|0,0

42|Tania Cristina de Medeiros|012.023.367-36|0,0

43|Iszael Gonçalves da Costa|000.064.747-05|0,0

44|Marília Barreto de Moraes|973.251.637-20|0,0

45|Alcineia Cunha da Silva Ferreira|079.483.137-02|0,0

46|Eva Adriana Martins Neves|041.868.637-84|0,0

47|Genusa da Cruz|070.730.287-00|0,0

48|Amara da Silva dos Santos|041.197.267-70|0,0

49|Adriana de oliveira Correia Linhares|087.545.767-33|0,0

50|Dilamar Coimbra de Souza|106.850.167-73|0,0

51|Elen Cristina Gomes|100.379.517-00|0,0

52|Liliane Inácio da Cruz|142.833.247-28|0,0

53|Rackel Pereira Faria|119.719.19764|0,0

54|Isabela Sá de Oliveira|154.029.827-24|0,0

55|Eliana Gomes|135.616.677-67|0,0

MARCUS VINICIUS LOFRANO

PRESIDENTE INTERINO - Fundação Rio das Ostras de Cultura

EDITAL Nº 002/2018

PROCESSO SELETIVO PÚBLICO SIMPLIFICADO PARA CONTRATAÇÃO TEMPORÁRIA
PROCESSO SELETIVO PÚBLICO SIMPLIFICADO PARA PREENCHIMENTO DE VAGAS
E FORMAÇÃO DE CADASTRO DE RESERVA PARA CONTRATAÇÕES TEMPORÁRIAS
DO QUADRO DE PESSOAL, OBJETIVANDO ATENDER À NECESSIDADE
TEMPORÁRIA DA FUNDAÇÃO RIO DAS OSTRAS DE CULTURA.

CONVOCAÇÃO PARA PROVA PRÁTICA – ETAPA 2**INSTRUTOR DE DANÇA CLÁSSICA – PROVA PRÁTICA**

DATA: 23/01/2018

LOCAL: CENTRO DE FORMAÇÃO ARTÍSTICA DE MÚSICA, DANÇA E TEATRO (Pra José Pereira Câmara, s/nº - Centro – Rio das Ostras / RJ).

QUADRO DE HORÁRIOS

CLASSIF.|NOME|CPF|PONTO|Horário da Prova Prática

1|Vanessa da Costa Duarte Monte|051371457-00|7,0|14 h às 15 h

2|Yasmin Coelho de Andrade|134009037-60|6,5|14:30 h às 15:30 h

3|Nathalia Feitas Rosendo Maximo|133171747-73|5,0|15 h às 16 h

4|Gabriela Ramos Assumpção|127093987-45|4,5|15:30 h às 16:30 h

5|Vitória Pereira Bento|154939557-25|4,5|16 h às 17 h

6|Mônica Cristina Cassano Antunes|034100087-64|3,5|16:30 às 17:30 h

7|Janaina de Andrade Soares|028724656-69|3,0|17 h às 18 h

8|Alexandre dos Santos Ferreira Lima|085421827-07|3,0|17:30 h às 18:30 h

INSTRUTOR DE MÚSICA / VIOLÃO E GUITARRA - PROVA PRÁTICA

DATA: 24/01/2018

LOCAL: CENTRO DE FORMAÇÃO ARTÍSTICA DE MÚSICA, DANÇA E TEATRO (Pra José Pereira Câmara, s/nº - Centro – Rio das Ostras / RJ).

QUADRO DE HORÁRIOS

CLASSIF.|NOME|CPF|PONTO|Horário da Prova Prática

1|Claudio Manuel Carvalho Inácio|915294417-49|5,5|14 h às 15 h

2|Almir Ribeiro da Silva|524750347-34|2,0|14:30 h às 15:30 h

3|Moises da Silva Santos|004436567-54|1,5|15 h às 16 h

INSTRUTOR DE MÚSICA / VIOLINO

DATA: 24/01/2018

LOCAL: CENTRO DE FORMAÇÃO ARTÍSTICA DE MÚSICA, DANÇA E TEATRO (Pra José Pereira Câmara, s/nº - Centro – Rio das Ostras / RJ).

QUADRO DE HORÁRIOS

CLASSIF.|NOME|CPF|PONTO|Horário da Prova Prática

1|Sérgio Luiz de Souza Guimarães|083984147-74|1,5|15:30 h às 16:30 h

INSTRUTOR DE MÚSICA / FLAUTA E SAX

DATA: 24/01/2018

LOCAL: CENTRO DE FORMAÇÃO ARTÍSTICA DE MÚSICA, DANÇA E TEATRO (Pra José Pereira Câmara, s/nº - Centro – Rio das Ostras / RJ).

QUADRO DE HORÁRIOS

CLASSIF.|NOME|CPF|PONTO|Horário da Prova Prática

1|Nilson Alves de Castro|318037337-72|6,0|17 h às 18 h

INSTRUTOR DE TEATRO

DATA: 25/01/2018

LOCAL: CENTRO DE FORMAÇÃO ARTÍSTICA DE MÚSICA, DANÇA E TEATRO (Pra José Pereira Câmara, s/nº - Centro – Rio das Ostras / RJ).

QUADRO DE HORÁRIOS

CLASSIF.|NOME|CPF|PONTO|Horário da Prova Prática

- 1|Polyana Fernandes Lott Villela|049900196-60|7,5|14 h às 15 h
- 2|Reinaldo Barreto Lisboa|027385327-99|6,5|14:30 h às 15:30 h
- 3|Maria Gabriela Teixeira de Freitas Pereira|166049947-08|6,5|15 h às 16 h
- 4|Maurício José da Fonseca|070199997-78|6,0|15:30 h às 16:30 h
- 5|Carol de Souza Feitas Silva|153708647-21|5,5|16 h às 17 h
- 6|Leticia Pacheco Cunha Alves|087126407-27|5,0|16:30 às 17:30 h
- 7|Ritcheli Santana Lisboa|124782067-06|5,0|17 h às 18 h
- 8|Amanda Vayssiere Brandão|117190357-09|3,5|17:30 h às 18:30 h

RESOLVE:

Art.1º - Aprovar o Calendário Escolar para o Ano Letivo de 2018, na forma do anexo único, que faz parte desta Resolução.

Art. 2º - Destacar a importância dos períodos destinados aos Planejamentos, sendo estes partes integrantes do Calendário Escolar, contendo carga horária que deve ser cumprida pelos profissionais da escola.

Art.3º - Solicitar à Direção Escolar que, garanta espaço de planejamento, de acompanhamento e de elaboração do Projeto Político-Pedagógico.

Art. 4º - Recomendar que, se por ventura, houver necessidade da Unidade Escolar suspender aulas, por motivos alheios a sua vontade, a mesma se organize para reposição de dias letivos, que poderá ser realizada por meio de Sábados Letivos ou Estudos Dirigidos.

Art. 5º - Os casos omissos serão tratados pela Fundação Rio das Ostras de Cultura.

Art. 6º - Esta Resolução entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Rio das Ostras, 17 de janeiro de 2018.

MARCUS VINICIUS LOFRANO

PRESIDENTE INTERINO - Fundação Rio das Ostras de Cultura

RESOLUÇÃO FROC Nº 001/2018

APROVA O CALENDÁRIO ESCOLAR DO CENTRO DE FORMAÇÃO ARTÍSTICA DE MÚSICA, DANÇA E TEATRO DE RIO DAS OSTRAS, PARA O ANO LETIVO DE 2018 E DÁ OUTRAS PROVIDÊNCIAS.

A **PRESIDENTE DA FUNDAÇÃO RIO DAS OSTRAS DE CULTURA**, no uso de suas atribuições legais, e

Considerando a obrigatoriedade de garantir o quantitativo de dias letivos e horas de efetivo trabalho, estabelecido por lei, para todos os alunos matriculados no Centro de Formação Artística;

Considerando a necessidade e a responsabilidade da Fundação Rio das Ostras de Cultura de tornar público o Calendário Escolar, como elemento norteador das atividades letivas.

MARCUS VINICIUS LOFRANO

PRESIDENTE INTERINO - Fundação Rio das Ostras de Cultura

Anexo Único- Resolução FROC Nº 001/2018

CALENDÁRIO ESCOLAR 2018

CENTRO DE FORMAÇÃO ARTÍSTICA DE MÚSICA, DANÇA E TEATRO

Dias Mês	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	Dias Letivos		
Janeiro	F	F	F	F	F	S	D	F	F	F	F	F	S	D	PI	PI	PI	PI	PI	S	D	F	F	F	F	F	S	D	F	PAT	PAD	Férias		
Fevereiro	PAM	PAM	S	D	P	P	P	P	DR	S	D	R	F	R	R	R	S	D	M	M	M	M	M	S	D							3		
Março			S	D						S	D					SL	D							SL	D					FL	S	24		
Abril	D	ITM					S	D	R	F				S	D					S	D	F					S	D	R		17			
Maior	F	CC	CC	CC	S	D						S	D						S	D						S	D			CE	F	21		
Junho	R	S	D							S	D						S	D					FON	SL	D					FTM	S	21		
Julho	D			AP _M	AP _D	AP _T	S	D				CC	CC	CC	SL	D	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	11 2		
Agosto				S	D						S	D						S	D						S	D						23		
Setembro	S	D						F	S	D							S	D					S	D					S	D		19		
Outubro			CC	CC	CC	S	D						F	S	D	R				S	D						S	D				21		
Novembro		F	S	D				EM	EM	EM	S	D	ET	ET	ET	F	R	S	D	R	F	ED	ED	ED	S	D						17		
Dezembro	FES	FES	FES	FES	FES	FES	FES	FES	FES	FES	FES	FES	FES	FES	CC	AN	AN	CC	CC	FORMA													21	
																																	TOTAL	200

LEGENDA				
F	Férias	⇒	Início do Ano Letivo	
P	Planejamento	⇐	Término do Ano Letivo	
PI	Período de Inscrição	SI/DL	Sábado/Domingo Letivo	
PA	Prova de Admissão	CC	Conselho de Classe	
DR	Divulgação de Resultado	FORMA	Formatura	
M	Matrícula	F	Feriado	
AP	Aula Pública	FES	Festival da Onda	
AN	Auto de Natal	R	Recesso	
ED/EM/ET	Ensaios	FON	Feira da Onda	
		CE	Censo Escolar	
		FL	Feriado Letivo	
			⇒	Início do 2º Semestre Letivo
			⇐	Término do 1º Semestre Letivo
			CC	Conselho de Classe
				Não Quantificado
			SI	Serviço Interno
			ITM	Início Trancamento de Matrícula
			FTM	Final Trancamento de Matrícula

BIMESTRES	
1º 26/02-27/04	44
2º 02/05-14/07	53
3º 30/07-28/09	44
4º 01/10-21/12	59
Total	200 dias

CANCELAMENTO DE MATRÍCULA PERÍODO de 26/02 a 28/03 SEMIFREQUENTAR.

ABANDONO: UIMÉS CALENDÁRIO SEMIFREQUENTAR

TRANCAMENTO DE MATRÍCULA PERÍODO de 02/04 a 29/06

SERVIÇO AUTÔNOMO DE ÁGUAS E ESGOTO

PORTARIA SAAE-RO Nº 001/2018

Contratação temporária de servidor.

O PRESIDENTE DO SERVIÇO AUTÔNOMO DE ÁGUAS E ESGOTO DO MUNICÍPIO DE RIO DAS OSTRAS – SAAE-RO, Estado do Rio de Janeiro, no uso de suas atribuições legais e conforme o Processo Administrativo nº 001/2017,

Considerando a recente criação deste SAAE-RO, através da Lei Municipal nº 2036/2017; **Considerando** a necessidade de manutenção e operação contínua das Estações de Tratamento de Esgoto, Sistema de Abastecimento de Água e demais serviços de competência da SAAE-RO;

Considerando a relevância dos serviços do SAAE-RO e a necessidade de realizar a operação, manutenção preditiva, preventiva e corretiva das Estações de Tratamento de Esgoto e Sistemas de Abastecimento de Água, bem como, extensão de redes de esgoto e água;

Considerando não existir contratos firmados para a execução desses serviços e que a não realização de alguns desses serviços colocam em risco a saúde da população;

Considerando que em razão da natureza eminentemente operacional, não há como aguardar a realização pela Autarquia de Concurso Público para o preenchimento de alguns cargos efetivos existentes na estrutura administrativa do SAAE-RO;

Considerando o Processo Seletivo Público Simplificado para Contratações Temporárias e Formação de Cadastro de Reserva para o Quadro de Pessoal, realizado com base na Lei nº 544/2001 e nas disposições contidas no Edital 001/2017 presente nos autos do Processo Administrativo nº 001/2017, publicado no Diário Oficial do Município Edição nº 899 de 24 a 30 de novembro de 2017;

Considerando que com os contratos temporários de trabalho ora celebrados, este SAAE-RO obtém condições mínimas para promover de forma direta o atendimento das demandas de sua competência, evitando a descontinuidade dos referidos serviços;

RESOLVE:

Art. 1º - CONTRATAR, pelo período de 12 (doze) meses, os cidadãos relacionados no ANEXO I desta Portaria, para desempenhar as funções ali mencionadas, com lotação na SAAE-RO.

Art. 2º - Os contratados deverão se apresentar entre os dias 22 e 26 de janeiro do corrente ano, na Secretaria Municipal de Administração Pública - SEMAD, situada na Rua Campo de Albacora, 75, Loteamento Atlântica – Rio das Ostras, das 8h às 17h, munidos da sua documentação pessoal no original e cópias, conforme ANEXO II, pertinentes para a assinatura do Contrato Administrativo de Trabalho.

Rio das Ostras, 19 de janeiro de 2018.

MAX JOSÉ DE ALMEIDA

Presidente do Serviço Autônomo de Águas e Esgoto

ANEXO I DA PORTARIA SAAE-RO Nº 001/2018

CLASSIFICAÇÃO|NOME|CPF

ENGENHEIRO SANITARISTA

1º **Christiany Santoro Ferraz**|130.472.557-09

ENGENHEIRO AMBIENTAL E SANITARISTA

1º **Jeovana Castro Ladeira Ferreira**|087.338.456-38

OPERADOR DE ESTAÇÃO DE TRATAMENTO DE ESGOTO

1º **Cássio Lopes da Silva Filho**|616.729.127-68

2º **Cleber Gomes Barreto**|101.161.087-62

3º **Sisto Cardoso**|521.865.207-53

4º **Antônio Celso Eleutério**|789.982.207-68

5º **José Cláudio Gomes da Silva**|065.150.386-82

6º **Maurício Araújo Vieira**|070.654.296-79

7º **Samuel Oliveira Souza**|400.161.025-68

8º **Misael Mello Barbosa**|085.646.647-63

9º **Marco Antônio Freitas Alcoforado**|299.299.547-91

10º **Pedro Henrique Joaci Calvi**|135.728.247-88

AUXILIAR DE OPERADOR ETE, ETA E SAA

1º **Jardeson Gonçalves Alves**|078.769.197-66

2º **Reginaldo Oliveira da Silva**|111.303.317-76

3º **Wilson Araújo Vieira**|104.856.736-22

4º **Gilmar Campos Gomes**|027.714.556-25

5º **Taline Siqueira de Sant'anna**|094.134.517-37

6º **Rosilene da Silva Ribeiro**|106.709.327-36

OPERADOR DE ESTAÇÃO DE TRATAMENTO DE ÁGUA

1º **Marcelo Gonçalves Boucinha**|995.999.707-30

2º **Danylo da Silva Medeiros**|142.867.917-00

PEDREIRO

1º **Adriano Correa Pereira**|083.777.997-90

2º **Eristenio Junqueira Barreto**|014.775.547-69

SERVENTE

1º **Wellington Silva Oliveira Mendes**|131.953.267-52

ENCARREGADO DE MANUTENÇÃO

1º **Carlos Alberto Gonçalves Nora**|004.096.727-18

2º **Gelcilane Carvalho Piedade**|030.453.127-80

ELETRICISTA

1º **Daniel da Silva**|949.029.897-34

BOMBEIRO HIDRÁULICO

1º **Sérgio Medella dos Santos**|125.299.537-75

TÉCNICO EM MECÂNICA

1º **Leonardo Barreira Lima Paes**|098.441.277-85

2º **Leandro da Costa Martins Depase**|103.681.307-03

ENCANADOR

1º **Alexandre Ribeiro da Silva**|090.032.867-36

ANEXO II DA PORTARIA SAAE-RO Nº 001/2018

DOCUMENTAÇÃO PARA CONTRATADO TODOS OS DOCUMENTOS DEVERÃO SER APRESENTADOS COM ORIGINAIS E CÓPIAS:

* ASO – ATESTADO DE SAÚDE OCUPACIONAL (COM CARIMBO DO MÉDICO DO TRABALHO EMITIDO PELO DEPARTAMENTO DE SAÚDE E SEGURANÇA DO SERVIDOR)

* 1 - FOTO 3X4 (ATUAL COLORIDA, C/ FUNDO BRANCO)

* PIS / PASEP ou NIS (PESSOAS BENEFICIÁRIAS DE PROGRAMAS SOCIAIS DE POLÍTICAS PÚBLICAS)

* RG

* CPF

* CARTEIRA DE TRABALHO

* TÍTULO DE ELEITOR

* CERTIDÃO DE QUITAÇÃO ELEITORAL

* COMPROVANTE DE ESCOLARIDADE

* CERTIFICADO DE RESERVISTA (HOMEM)

* COMPROVANTE DE RESIDÊNCIA

* COMPROVANTE DE CURSO ESPECÍFICO NA ÁREA

* DECLARAÇÃO DE IMPOSTO DE RENDA

* COMPROVANTE DE SITUAÇÃO CADASTRAL NO CPF (SITE DA RECEITA FEDERAL)

* COMPROVANTE DO NÚMERO DA CONTA CORRENTE – ITAÚ

* CERTIDÃO DE NASCIMENTO OU CASAMENTO

* CERTIDÃO DE NASCIMENTO DOS DEPENDENTES

OBS: EM CASO DE DEPENDENTES DE 6 MESES A 6 ANOS DE IDADE INCOMPLETOS, APRESENTAR CADERNETA DE VACINAÇÃO (IDENTIFICAÇÃO DA CRIANÇA E CARIMBOS DAS VACINAS), ORIGINAL E CÓPIA.

- OS CANDIDATOS CONVOCADOS PARA VAGAS DE PNE, DEVERÃO APRESENTAR LAUDO MÉDICO ATESTANDO A DEFICIÊNCIA BEM COMO APTIDÃO PARA DESENVOLVER A FUNÇÃO PRETENDIDA.

PORTARIA SAAE-RO Nº 002/2018

Nomeação de Cargo em Comissão

O PRESIDENTE DO SERVIÇO AUTÔNOMO DE ÁGUAS E ESGOTO DO MUNICÍPIO DE RIO DAS OSTRAS – SAAE-RO, Estado do Rio de Janeiro, no uso de suas atribuições legais,

RESOLVE:

Art. 1º - **NOMEAR**, a contar de 01/01/2018, a Servidora relacionada no Anexo Único desta Portaria para exercer o respectivo Cargo em Comissão.

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

Rio das Ostras, 19 de janeiro de 2018.

MAX JOSÉ DE ALMEIDA

Presidente do Serviço Autônomo de Águas e Esgoto

ANEXO ÚNICO DA PORTARIA SAAE-RO Nº 002/2018

CPF/NOME/CARGO EM COMISSÃO SIMBOLOGIA/LOTAÇÃO

029.434.144-76/Gliciane Alves da Silva/Coordenador/DAS 3/Coordenadoria de Operações e Projetos SAAE-RO

ATOS do LEGISLATIVO

CÂMARA MUNICIPAL DE RIO DAS OSTRAS

PORTARIA Nº 006/2018

O Presidente da Câmara Municipal de Rio das Ostras, Estado do Rio de Janeiro, no uso de suas atribuições legais,

RESOLVE:

Art. 1º - Conceder 20 (vinte) dias de FÉRIAS a servidora Sra. ANDREIA GOMES DOS SANTOS, Auxiliar Legislativo - classe D, matrícula 007, referente ao período aquisitivo 01/01/2017 a 31/12/2017, a partir do dia 19/02/2018 a 10/03/2018, conforme processo administrativo nº 49/2018.

Art. 2º - Esta Portaria entra em vigor na data de sua publicação. Registre-se. Publique-se. Anote-se.

Gabinete da Presidência, 18 de Janeiro de 2018.

CARLOS ALBERTO AFONSO FERNANDES
Presidente

PORTARIA Nº 007/2018

O Presidente da Câmara Municipal de Rio das Ostras, Estado do Rio de Janeiro, no uso de suas atribuições legais,

RESOLVE:

Art. 1º - Conceder 20 (vinte) dias de FÉRIAS ao servidor Sr. MELVELITO FARIAS MEDEIROS, Contabilista Legislativo, matrícula 003, referente ao período aquisitivo 01/01/2017 a 31/12/2017, a partir do dia 19/02/2018 a 10/03/2018, conforme processo administrativo nº 50/2018.

Art. 2º - Esta Portaria entra em vigor na data de sua publicação. Registre-se. Publique-se. Anote-se.

Gabinete da Presidência, 18 de Janeiro de 2018.

CARLOS ALBERTO AFONSO FERNANDES
Presidente

PORTARIA Nº 009/2018

O Presidente da Câmara Municipal de Rio das Ostras, Estado do Rio de Janeiro, no uso de suas atribuições legais,

RESOLVE:

Art. 1º - Conceder 03 (três) meses de LICENÇA PRÊMIO por assiduidade ao servidor efetivo, Sr. ORMILDO TOLEDO, matrícula 023, conforme dispõe Lei Municipal nº 079/94, artigo 77, § 2º do Estatuto do Servidor, referente ao quinquênio 2008/2013, a partir de 01/03/2018 a 31/05/2018 e obedecendo ao princípio da oportunidade, disponibilidade e conveniência administrativa, conforme processo administrativo nº 053/2018.

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

Registre-se. Publique-se. Anote-se.

Gabinete da Presidência, 18 de janeiro de 2018.

CARLOS ALBERTO AFONSO FERNANDES
Presidente

PORTARIA Nº 010/2018

O Presidente da Câmara Municipal de Rio das Ostras, Estado do Rio de Janeiro, no uso de suas atribuições legais,

RESOLVE:

Art. 1º - Conceder 20 (vinte) dias de FÉRIAS a servidora Sra. MONICA SILVANA MELLO BARBOSA, Auxiliar Legislativo - classe D, matrícula 011, a partir do dia 05/02/2018 a 09/02/2018 e 02/05/2018 a 16/05/2018, referente ao período aquisitivo 01/01/2017 a 31/12/2017, conforme processo administrativo nº 51/2018.

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

Registre-se. Publique-se. Anote-se.

Gabinete da Presidência, 18 de Janeiro de 2018.

CARLOS ALBERTO AFONSO FERNANDES
Presidente

EXTRATO DE CONTRATO

Contrato 002/2018

Processo Administrativo nº. 789/2017

Contratante: CÂMARA MUNICIPAL DE RIO DAS OSTRAS/RJ.

Contratada: NATALLI DA SILVA NASCIMENTO

Objeto: Contratação de empresa especializada na realização dos seguintes serviços: REVESTIMENTO POR INTEIRO DAS POLTRONAS de 03 lugares, - 06 unidades; REVESTIMENTO POR INTEIRO DAS POLTRONAS de 02 lugares - 10 unidades; REVESTIMENTO POR INTEIRO DAS POLTRONAS de 01 lugar - 08 unidades; REVESTIMENTO DOS ESTOFADOS DAS CADEIRAS DE ESCRITÓRIO, 105 unidades.

Valor: O valor total do Contrato é de R\$ 11.215,00.

Dotação Orçamentária: 0101.01.031.052.2123-33.90.39.00.

Vigência: 45 dias.

Fundamentação Legal: Fundamentação Legal: Art. 23, inciso II, alínea "a" da Lei nº.8666/93.

VERIFIQUE SE O SEU LIXO ESTÁ BEM EMBALADO E RESPEITE OS HORÁRIOS DA COLETA.

NÃO DEIXE PINTAR SUJEIRA!

WHATSAPP:

ILUMINAÇÃO PÚBLICA

(22) 98114-2428

**MAIS CONFORTO E AGILIDADE
PARA VOCÊ!**

SAIBA COMO FAZER SUA SOLICITAÇÃO:

**ENVIE MENSAGEM DE TEXTO OU
ÁUDIO, INFORMANDO:**

. NOME COMPLETO

**. ENDEREÇO E PONTO DE REFERÊNCIA
DO POSTE QUE PRECISA DE CONSERTO.**

**- VOCÊ RECEBERÁ UM PROTOCOLO PARA
ACOMPANHAR SUA SOLICITAÇÃO, QUE
SERÁ ATENDIDA EM ATÉ TRÊS DIAS ÚTEIS,
APÓS O ENVIO DO PROTOCOLO**

*** ATENÇÃO! HORÁRIO DE ATENDIMENTO:
SEGUNDA A SEXTA DAS 8H ÀS 17H**