

RIO DAS OSTRAS RECEBE MAIS 1940 DOSES DA VACINA CORONAVAC

O processo de vacinação contra a Covid-19 está caminhando e a esperança sendo renovada em Rio das Ostras. Nesta quarta-feira, dia 3, o Município recebeu da Secretaria Estadual de Saúde mais 1940 doses da vacina CoronaVac, do Instituto Butantan.

De acordo com informações da Secretaria Municipal de Saúde, desse total de vacinas, 1700 serão utilizadas para fazer a aplicação da segunda dose dos profissionais de Saúde, que atuam na linha de frente do combate ao Coronavírus, dos idosos residentes em Instituições de Longa Permanência – ILP e da Residência Terapêutica e também dos profissionais que cuidam dessas pessoas.

Todos fazem parte do primeiro grupo prioritário desta etapa da vacinação, que começou a receber a primeira dose da vacina no dia 19 de janeiro e vai receber essa segunda a partir da próxima semana, por conta do intervalo de 21 dias necessário para aplicação entre as doses.

Mais um grupo prioritário começou a ser vacinado com a primeira dose contra a Covid-19 essa semana. Dessa vez, foram os profissionais da Saúde com idade a partir dos 60 anos, das Redes Pública e Privada, mas que não trabalham na linha de frente, ou seja, são os profissionais ativos que atuam em atividades

assistenciais em Saúde, como hospitais, clínicas e ambulatórios. A imunização desse grupo segue até esta quinta-feira, dia 4, das 9h às 16h30, na Estratégia de Saúde da Família – ESF Dona Edmeia, em Nova Esperança. Esses profissionais precisam dos seguintes documentos para serem imunizados: Carteira de Registro Profissional válida, expedida pelos respectivos Conselhos de Classe – CRM, Coren, Crefito e outros.

Ao todo, desde o dia 19 de janeiro até esta quarta-feira, dia 3, foram aplicadas 1.463 doses das vacinas contra a Covid-19 nessa etapa da campanha no Município.

ORIENTAÇÕES E PROTOCOLOS - As etapas de todo o processo de vacinação com indicação dos grupos prioritários seguem os protocolos do Ministério da Saúde e da Secretaria Estadual de Saúde.

Todas as informações atualizadas sobre o Plano Municipal de Vacinação por grupo de risco estão disponíveis e podem ser conferidas no site: <https://www.riodasostras.rj.gov.br/coronavirus/#/pageDynamic/17fcd93-dd22-46e3-a9f6-8aa5017520b0>

PODER EXECUTIVO**MARCELINO CARLOS DIAS BORBA**

Prefeito

LUIZ ANTONIO FRANÇA FERRAZ

Vice-Prefeito

ANDERSON HUGUENIN GONÇALVES

Procurador-Geral Interino

RICARDO SILVA LOPES

Secretário de Auditoria e Controle Interno

GIOVANNI DA SILVA ZAROR

Secretário de Administração Pública

JÚLIO CÉSAR DOS SANTOS MARINS

Secretário de Fazenda

DANIEL MARTINS GOMES

Secretário de Manutenção de Infraestrutura

Urbana e Obras Públicas

JANE BLANCO TEIXEIRA

Secretária Interina de Saúde

ELIARA FIALHO RIBEIRO DOS SANTOS

Secretária de Bem-Estar Social

MARCUS DAVID GOMES

Secretário de Segurança Pública

MÁRIO ALVES BAIÃO FILHO

Secretário de Gestão Pública

MAURÍCIO HENRIQUES SANTANA

Secretário de Educação, Esporte e Lazer

AURORA CRISTINA SIQUEIRA FERREIRA**PEREIRA**

Secretário de Desenvolvimento Econômico e Turismo

NESTOR PRADO JÚNIOR

Secretário do Meio Ambiente, Agricultura e Pesca

PAULO CESAR VIANA

Secretário de Transportes Públicos,

Acessibilidade e Mobilidade Urbana

CRISTIANE MENEZES REGIS

Presidente da Fundação Rio das Ostras de Cultura

MARCO ANTÔNIO MIRANDA FERREIRA

Presidente do OstrasPrev - Rio das Ostras

Previdência

ALEXANDRE BELEZA ROMÃO

Presidente do Serviço Autônomo de Água e esgoto

PODER LEGISLATIVO**MESA DIRETORA****VANDERLAN MORAES DA HORA**

PRESIDENTE

PAULO FERNANDO CARVALHO GOMES

VICE-PRESIDENTE

ROGÉRIO BELÉM DA SILVA

1º SECRETÁRIO

SIDNEI MATTOS FILHO

2º SECRETÁRIO

VEREADORES

ANDRÉ DOS SANTOS BRAGA

CARLOS AUGUSTO CARVALHO BALTHAZAR

JOÃO FRANCISCO DE SOUZA ARAUJO

LEONARDO DE PAULA TAVARES

MARCIEL GONÇALVES DE JESUS NASCIMENTO

MAURÍCIO BRAGA MESQUITA

RODRIGO JORGE BARROS

TIAGO CRISÓSTOMO BARBOSA

UDERLAN DE ANDRADE HESPANHOL

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) Cópia do Contrato Social e suas alterações
- 2) Cópia do Cartão do CNPJ.
- 3) Cópia da Inscrição Estadual e Municipal.
- 4) Certidão Negativa de Débito (Federal, Estadual com sua Resolução e Municipal).
- 5) Cópia da Certidão de Dívida Ativa do Estado
- 6) Prova de regularidade relativa a seguridade social (INSS).
- 7) Prova de regularidade ao Fundo de Garantia por Tempo de Serviço (FGTS).
- 8) Cópia do Alvará de localização.

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

GIOVANNI DA SILVA ZAROR

Secretário de Administração Pública

EXPEDIENTE

JORNAL OFICIAL

RIO DAS OSTRAS

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

PREFEITURA 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

ATOS do EXECUTIVO

GABINETE DO PREFEITO

DECRETO Nº 2779/2021

TORNA PÚBLICO O “PLANO DE RETOMADA DAS AULAS PRESENCIAIS”, ELABORADO PELA COMISSÃO MUNICIPAL DE APOIO ESTRATÉGICO À ELABORAÇÃO DO PROTOCOLO DE MEDIDA DE PROTEÇÃO E CONTROLE DA COVID-19.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso das suas atribuições, e **CONSIDERANDO**:

- o artigo nº 205 da Constituição Federal, de 1988, que estabelece: a educação, direito de todos e dever do Estado e da família, será promovida e incentivada com a colaboração da sociedade, visando ao pleno desenvolvimento da pessoa, seu preparo para o exercício da cidadania e sua qualificação para o trabalho;

- a classificação pela Organização Mundial da Saúde, em 11 de março de 2020, de Pandemia de Covid-19, a doença causada pelo novo coronavírus (Sars-Cov-2);

- a recomendação da União Nacional dos Dirigentes Municipais de Educação - UNDIME, a qual dispõe sobre os subsídios para a elaboração de protocolos de retorno às aulas presenciais na perspectiva das redes municipais de educação;

- a Lei Federal nº 14.040, de 18/08/2020, que Estabelece normas educacionais excepcionais a serem adotadas durante o estado de calamidade pública reconhecido pelo Decreto Legislativo nº 6, de 20/03/2020; e altera a Lei nº 11.947, de 16/06/2009, e em especial o Art. 6º que menciona “ O retorno às atividades escolares regulares observará as diretrizes das autoridades sanitárias e as regras estabelecidas pelo respectivo sistema de ensino”;

- a Portaria nº 0779, de 09/10/2020, que “Cria Comissão Municipal de Apoio Estratégico à Elaboração do Protocolo de Medida de Proteção e Controle da Covid-19;

- o Decreto Municipal nº 2726/2020, de 04/12/2020, que Dispõe sobre a Prorrogação da Suspensão das Aulas Presenciais do Sistema Municipal de Ensino de Rio das Ostras, em especial o seu Art. 3º, que menciona “A depender da evolução dos casos, poderá ser retomada a atividade presencial nas escolas para o ano letivo de 2021, de maneira gradativa e obedecendo os protocolos de funcionamento que serão estruturados pelas áreas de Saúde e Educação, conforme regulamentação em decreto próprio.

DECRETA:

Art. 1º O “Plano de Retomada das Aulas Presenciais” - Versão 1, Anexo Único deste decreto, elaborado pela Comissão Municipal de Apoio Estratégico à Elaboração do Protocolo de Medida de Proteção e

Controle da Covid-19 será um documento orientador das políticas públicas em educação, no contexto da Pandemia de Covid-19.

Art. 2º O “Plano de Retomada das Aulas Presenciais” poderá ser revisto pela Comissão, de acordo com os indicadores da Matriz de Acompanhamento elaborada pelas autoridades de Saúde.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA
Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DO DECRETO 2779/2021

ESTADO DO RIO DE JANEIRO

PREFEITURA MUNICIPAL DE RIO DAS OSTRAS

SECRETARIA MUNICIPAL DE EDUCAÇÃO, ESPORTE E LAZER

PLANO DE RETOMADA DAS AULAS PRESENCIAIS

Rio das Ostras

Janeiro/2021

Comissão Municipal de Apoio Estratégico à Elaboração do Protocolo de Medida de Proteção e Controle da Covid-19

Prefeito do Município de Rio das Ostras

Marcelino Carlos Dias Borba

Representantes da Secretaria de Educação, Esporte e Lazer:

Maurício Henriques Santana

Valéria Pereira Bragança Araújo

Carla Maria Bandoli Bastos Marques

Representantes da Secretaria Municipal de Saúde:

Andréa Araújo Viana

Josiane Marques Perez

Maria Christina Vianna de Souza

Representante da Secretaria Municipal de Bem-Estar Social:

Andréa Silva de Vasconcelos

Representantes do Conselho Municipal de Educação:

Rosekel Schelttino Meirelles Maia

Renê Dutra da Silva

Representante do Conselho Tutelar:

Marta das Dores Fonseca Soriano

Representante do Conselho Municipal de

Alimentação Escolar:

Marta Janete Martins Guimarães Mattos

Representante do Conselho Municipal dos Direitos da Criança e do Adolescente:

Jeane Félix da Silva

Representante de Diretores de Unidades Escolares Municipais:

Maria José Paz de Souza

Maria Waleska Pimentel H. B. da Silva

Representantes de Diretores de Unidades Escolares Privadas:

Aline Carvalho Silveira

Cintia Moreira de Castro

Representantes do Conselho Escolar:

Delcio José Araújo Pinto

Ivan Cristiano Emídio

Representante do Sindicato Estadual dos Profissionais de Educação (SEPE):

Gabriel Fhelipe dos S. Barreto Sampaio

Representante do Sindicato dos Professores de Macaé e região (SINPRO):

Guilhermina Luzia da Rocha

Representante do Sindicato dos Servidores Públicos Municipais de Rio das Ostras (SINDSERV):

Celso Ricardo Fernandes Tavares

Representante da Fundação Rio das Ostras de Cultura (FROC):

Andréa de Resende Nogueira

Assessoramento Técnico-Pedagógico:

Augusta Alves Barreto

Mônica Beatriz de O. Barcelos Pessanha

Renata Trindade

SUMÁRIO**APRESENTAÇÃO**

1. INTERSETORIALIDADE	05
1.1 Escolas, Conselhos Escolares e Parceiros comunitários	09
1.2 Responsáveis e	
Estudantes.....	10
1.3 Acolhimento e Formação Profissional	11
2. PROTOCOLOS DE ROTINA PARA SEGURANÇA DE SAÚDE	12
2.1 Identificação e monitoramento dos sintomas.....	12
2.2 Situações de alerta e ações para suspensão temporária das aulas presenciais.	15
3. ORGANIZAÇÃO LOGÍSTICA E ESTRUTURAL DAS ESCOLAS.....	16
3.1 Estudo dos espaços escolares e a capacidade de atendimento.....	16
3.2	
Distanciamento.....	
20	
3.3 Higiene	

Pessoal.....	22
3.4 Higiene dos Ambientes	
.....	22
3.5 Transporte	
Escolar.....	26
3.6 Alimentação Escolar (cozinhas, refeitórios e cantinas)	27
3.7 Peculiaridades da Educação Infantil	30
3.8 Peculiaridades da Educação Especial/Inclusiva	33
4. EQUIPAMENTOS DE PROTEÇÃO	35
4.1 Equipamentos de Proteção Individual (EPIs)	35
4.2 Equipamentos de Proteção Coletiva (EPCs)	36
5. REORGANIZAÇÃO DO ANO LETIVO	37
5.1 Calendário Escolar	
.....	37
5.2 Currículo	
.....	38
5.3 Práticas Pedagógicas	
.....	39
5.4 Avaliação	
.....	40
6. DISPOSIÇÕES FINAIS	40
7. DOCUMENTOS DE REFERÊNCIA/MARCOS LEGAIS E CONSTITUCIONAIS	41
8. REFERÊNCIAS BIBLIOGRÁFICAS	43

APRESENTAÇÃO

O Objetivo deste documento é subsidiar os atos do chefe do Poder Executivo, quanto à retomada das aulas presenciais, com diretrizes detalhadas que foram concebidas com visão multidisciplinar e intersetorial (público e privado), no diálogo entre a Secretaria Municipal de Educação, Esporte e Lazer (SEMEDE), Secretaria Municipal de Saúde (SEMUSA), Secretaria Municipal de Bem-Estar Social (SEMBES) e demais membros da Comissão Municipal de Apoio Estratégico para Elaboração do Protocolo de Medidas de Proteção e Controle da COVID-19, publicada na Portaria Municipal nº 0779/2020.

No âmbito da SEMUSA, o planejamento de retorno às atividades educacionais presenciais contará com a participação da **Atenção Primária à Saúde (APS)**, como ordenadora do cuidado, responsável pela vigilância no território e articuladora das ações de promoção da saúde, bem como para medidas assistenciais precoces.

Mediante o cenário mundial de contágio pela COVID-19 e os riscos ocasionados pelo contato físico, faz-se necessário atentar para medidas de higiene e saúde apontadas pela Organização Mundial

da Saúde – OMS, no intuito de informar às comunidades escolares. A segurança de todos os alunos, bem como de toda a comunidade escolar, é de interesse primordial.

Sendo assim, a elaboração do plano de retomada das aulas, seja em regime presencial ou híbrido, deve levar em consideração alguns elementos para a sua efetivação, a saber: a segurança para a saúde dos profissionais e dos alunos; o apoio à saúde mental dos profissionais que retornam ao trabalho presencial e àqueles que trabalharão remotamente; o desenvolvimento de iniciativas voltadas para a sustentabilidade dos serviços terceirizados; a manutenção de regras de distanciamento físico adequadas.

Para a construção deste documento foram analisadas inúmeras fontes com protocolos de retorno às atividades presenciais escolares, de diferentes órgãos de referência: União Nacional dos Dirigentes Municipais de Educação - UNDIME; Conselho Nacional de Secretários de Educação - CONSED; Ministério da Educação/ Fundo Nacional de Desenvolvimento da Educação – FNDE/ Programa Nacional de Alimentação Escolar-PNAE; as recomendações feitas pela área da saúde, como a Organização Mundial da Saúde - OMS, a Fundação Oswaldo Cruz - FIOCRUZ, a Agência Nacional de Vigilância Sanitária - ANVISA e a Secretaria Estadual de Saúde do Rio de Janeiro (SES-RJ); além dos indicadores epidemiológicos e estratégias do Plano Municipal de Enfretamento ao novo Coronavírus (COVID-19) de Rio das Ostras, que nortearam a construção deste documento.

É importante ressaltar que a autorização para o retorno dos estudantes às atividades presenciais, nas unidades escolares, será uma determinação do Poder Executivo Municipal, em consonância com as avaliações dos indicadores da Matriz de Acompanhamento de Riscos elaborada pelas autoridades de saúde e a Secretaria Municipal de Educação, Esporte e Lazer que reafirmam o compromisso com a saúde e a vida dos estudantes, de suas famílias e dos profissionais da educação.

Este retorno só será possível caso o município alcance, conforme a análise epidemiológica de indicadores para o enfrentamento da COVID-19 em Rio das Ostras, a bandeira verde e permaneça estável nela por, no mínimo, de 4 a 6 semanas (patamar considerado positivo para a retomada). Entretanto, cabe ressaltar que a avaliação dos indicadores poderá ser revista, de modo dinâmico, mediante o cenário internacional da COVID-19 apresentado.

Vale esclarecer que o Município de Rio das Ostras, por meio da Secretaria Municipal de Educação, Esporte e Lazer - SEMEDE tem construído, junto ao Conselho Municipal de Educação e às Unidades Escolares, ações pedagógicas para facilitar o acesso do aluno e de suas famílias a estratégias de ensino diversificadas, com base nos princípios de equidade, universalidade e qualidade.

Cabe ressaltar que o Plano de retomada poderá ser revisto pela Comissão, de acordo com os indicadores da Matriz de Acompanhamento elaborada pelas autoridades de saúde. A comissão instituída será mantida para futuras análises e adequações mediante ao cenário pandêmico e indicadores municipais.

1. INTERSETORIALIDADE

Os impactos provocados pela pandemia de COVID-19 ocasionam demandas de todas as ordens, tanto relacionadas às dimensões sociais e culturais da vida quanto àquelas de natureza

econômica. Se antes já se fazia importante uma articulação entre os diversos campos das políticas públicas, para um atendimento mais satisfatório das necessidades da população, no contexto de pandemia, tal articulação torna-se imprescindível. Deste modo, espera-se que os órgãos que compõem a estrutura das políticas nas áreas de Educação, Saúde e Assistência Social, dentre outros, estabeleçam diálogos com fins de planejamento de ações em conjunto, sem que se abra mão das atribuições específicas, com vistas ao melhor atendimento da população, iniciando a superação de práticas fragmentadas e, por vezes, menos eficazes para o enfrentamento das situações que se apresentam.

Neste sentido, a SEMEDE, no âmbito de suas atribuições, busca alinhar suas estratégias junto a outros órgãos, como a SEMUSA e demais Setores, para melhor prestar o suporte necessário aos profissionais, estudantes e seus responsáveis, no momento em que são identificadas situações capazes de prejudicar o quadro de saúde dos sujeitos que constituem as comunidades escolares, os trabalhos desenvolvidos e as aprendizagens em construção.

Assim, é possível afirmar que a dinâmica social que se impõe instiga a busca mais consistente de atendimento, sendo viável através da intersetorialidade, ultrapassando os limites de cobrança de condicionalidades relacionadas à frequência escolar e à adesão aos serviços de saúde, avançando na direção de estabelecer ações conjuntas para a superação deste momento de crise sanitária.

Cabe ressaltar que o processo de elaboração deste Plano norteador foi pensado de forma com que todos os integrantes da Comissão pudessem ter conhecimento do seu conteúdo e discutir sobre a pertinência das orientações aqui apresentadas. Inicialmente elaborado por uma comissão constituída para este fim, a partir das contribuições de todos os representantes, o documento que ora se apresenta é fruto desse trabalho coletivo.

• **O referido grupo de trabalho contou com os seguintes representantes:**

1. Representantes da Secretaria Municipal de Educação, Esporte e Lazer;
2. Representantes da Secretaria Municipal de Saúde;
3. Representante da Secretaria Municipal de Bem-Estar Social;
4. Representantes do Conselho Municipal de Educação;
5. Representante do Conselho Tutelar;
6. Representante do Conselho Municipal de Alimentação Escolar;
7. Representante do Conselho Municipal dos Direitos da Criança e do Adolescente;
8. Representantes de Diretores de Unidades Escolares Municipais;
9. Representantes de Diretores de Unidades Escolares Privadas;
10. Representantes do Conselho Escolar;
11. Representante do Sindicato Estadual dos Profissionais de Educação (SEPE);
12. Representante do Sindicato dos Professores de Macaé e região (SINPRO);

13. Representante do Sindicato dos Servidores Públicos Municipais de Rio das Ostras (SINDSERV);
14. Representante da Fundação Rio das Ostras de Cultura (FROC).

As estratégias para elaboração deste Plano de Retomada foram discutidas através da Comissão, bem como das subcomissões que seguiram os atos normativos, os marcos legais e as normas orientadoras dos órgãos competentes.

As linhas de ação adotadas levaram em conta uma concepção de trabalho articulado em rede, cujos procedimentos metodológicos priorizam a intersetorialidade como principal eixo que deve orientar as ações previstas.

Nesta perspectiva, as ações planejadas serão realizadas sistematicamente, no retorno das atividades escolares presenciais, e contemplarão, especificamente, os grupos de profissionais e de estudantes. Algumas das possibilidades são:

- ✓ análise das ações que podem ser adequadas à realidade da Rede Municipal de Educação Rio das Ostras;
- ✓ trabalho de sensibilização e de acolhimento com responsáveis dos estudantes, por meio de interlocução com os Conselhos Escolares e com as lideranças comunitárias;
- ✓ sensibilização, acolhimento e orientações aos alunos e profissionais por Orientadores Educacionais e/ou por psicólogos, em parceria com a SEMUSA.
- ✓ identificação e mapeamento dos grupos de estudantes com frequência interrompida nas escolas, com a utilização de estratégias de acolhimento, de escuta e de suporte técnico multiprofissional;
- ✓ levantamento de profissionais (pré-retorno) considerados grupo de risco (por idade, com condições clínicas preexistentes, gestantes e puérperas); profissionais com licenças médicas longas provocadas pela COVID-19 ou não; profissionais em restrição funcional com patologias que configurem complicações decorrentes da COVID- 19, para identificação e acompanhamento daqueles considerados aptos ou não ao retorno ao trabalho presencial pela gestão da Vigilância em Saúde (para notificação na Vigilância Epidemiológica), a partir do protocolo epidemiológico e segundo formulário elaborado pelo RH, especificamente para os casos suspeitos ou comprovados de COVID-19;
- ✓ aprimoramento dos mecanismos de interlocução com os serviços e órgãos competentes, para o monitoramento e agilização dos fluxos de atendimento aos casos encaminhados durante a pandemia;
- ✓ medição da curva de contágio pela SEMUSA;
- ✓ atuação junto às equipes de Atenção Primária/SEMUSA do município;
- ✓ priorização da prestação de serviços nas políticas de atenção básica aos grupos com histórico de suspeita e/ou contágio pela COVID-19 e aos grupos que apresentam outras situações acentuadas em decorrência da pandemia. Exemplos: problemas relacionados à saúde mental, violência doméstica e de outras naturezas;
- ✓ integração de dados da Educação, da Saúde e da Assistência Social, em parceria com o Conselho Tutelar, para a Busca Ativa Escolar. Cabe ressaltar que a utilização do termo “busca ativa” possui base

conceitual pautada nos direitos de acesso às políticas sociais, principalmente à educação, na perspectiva do acesso e da permanência do aluno na escola. Sendo assim, optou-se por utilizá-lo somente em referência ao corpo discente. A Busca Ativa Escolar é uma metodologia social e ferramenta tecnológica gratuita. Ela foi desenvolvida para auxiliar os dirigentes municipais e estaduais a garantir o direito de toda criança e todo adolescente à educação, como está previsto no Plano Nacional de Educação (PNE, 2014-2024), que, nas metas 1, 2 e 3, possui estratégias de promoção de busca ativa de crianças e adolescentes fora da escola (UNICEF, 2017). O Programa Busca Ativa Escolar intitulado pelo Município de Rio das Ostras através do Decreto nº 2197/2019, com o objetivo de combater a evasão escolar de crianças e adolescentes de 04 (quatro) a 17 (dezessete) anos.

1.1. Escolas, Conselhos Escolares e Parceiros Comunitários

As Unidades Escolares fazem parte das comunidades nas quais estão inseridas. Em outras palavras, as escolas pertencem à comunidade, foram feitas para atender aos seus moradores, sobretudo, suas crianças e seus adolescentes. Portanto, qualquer plano de retomada das atividades da educação (presenciais e/ou remotas) deve considerar as suas especificidades e necessidades. Assim, o diálogo entre escola, responsáveis e os Conselhos Escolares têm papel fundamental, podendo constituir um plano local para o atual contexto, baseado nas diretrizes apontadas neste documento.

Cada escola pode construir parcerias, a fim de se aproximar dos seus estudantes e de identificar as suas carências materiais, físicas e/ou psicológicas, oriundas, por exemplo, da falta de alimentação ou até mesmo com possíveis óbitos em suas famílias em decorrência da COVID-19. Deste modo, conseguirá acolher melhor e cuidar do seu alunado, podendo, inclusive, encaminhar à SEMEDE, e/ou à SEMUSA e/ou à SEMBES aqueles casos que precisarem de apoio específico.

Diante disso, escolas, Conselhos Escolares e parceiros comunitários podem implementar as seguintes ações, conforme orientações para a criação de protocolos elaboradas pela UNDIME (2020):

- ✓ criar estratégias de acolhimento;
- ✓ definir meios eficazes e frequentes de comunicação (de preferência remotos) com as famílias, evitando informações equivocadas;
- ✓ atualizar os dados pessoais dos estudantes e dos profissionais, bem como seus contatos;
- ✓ levantar informações sobre a situação epidemiológica do bairro e da escola (estudantes e profissionais);
- ✓ acompanhar a realização de ações integradas com as Secretarias Municipais de Educação, Esporte e Lazer; Saúde; Assistência Social e Fundações, bem como as informações enviadas pela Saúde ao site da Prefeitura;
- ✓ promover ações de apoio à comunidade escolar no que concerne às questões sociais e psicológicas causadas pela pandemia;
- ✓ apontar as condições de acesso à Internet e a disponibilidade de equipamentos tecnológicos para os estudantes e os profissionais de educação, tanto na escola quanto em suas casas e no bairro;
- ✓ promover ações para casos de infrequência dos estudantes, bem como para a falta de

participação nas atividades remotas;

- ✓ realizar a avaliação diagnóstica e contínua dos estudantes;
- ✓ verificar os resultados das avaliações, traçando ações de recuperação;
- ✓ observar o protocolo de segurança sanitária descrito neste documento, a fim de pensar nas definições de execução no plano local;
- ✓ reorganizar os espaços escolares, obedecendo ao protocolo de segurança sanitária;
- ✓ monitorar o plano local, observando a execução das orientações protocolares por parte dos profissionais e estudantes, bem como dos responsáveis, quando for o caso.

O retorno às atividades escolares será marcado por inúmeros desafios diante do contexto da pandemia provocada pelo novo Coronavírus, exigindo um trabalho estratégico de acolhimento, de orientação e de atendimento aos profissionais, estudantes e responsáveis, nas diferentes etapas do processo. Trabalho este que deve considerar os Conselhos Escolares e as lideranças comunitárias como importantes referências de apoio para a execução dos protocolos de retomada das atividades.

1.2. Responsáveis e Estudantes

A contribuição dos responsáveis e dos estudantes para um retorno gradual e seguro às atividades presenciais em um “**novo normal**” é imprescindível. Desse modo, precisam buscar diálogo junto às Unidades Escolares e esclarecer suas dúvidas, atualizar seus dados, informar as suas necessidades e cumprir as normas sanitárias protocolares, uma vez que o bem coletivo depende da concretização das responsabilidades individuais.

Dentre as normas previstas, estabelece-se que os responsáveis devem comunicar à Unidade Escolar se um estudante apresentar sintomas de síndrome gripal e/ou se houver casos de COVID-19 confirmados entre os moradores da mesma residência, pois, nesses casos, o estudante precisa ser afastado para cumprir o isolamento domiciliar.

Reiteradamente, os profissionais da educação explicarão os protocolos a serem observados por responsáveis e estudantes, esclarecendo as novas regras para as novas rotinas de funcionamento dos espaços escolares e das práticas pedagógicas, atentando para as particularidades de cada comunidade escolar.

Além disso, os responsáveis e os estudantes receberão/terão acesso a materiais informativos, cartilhas, panfletos, vídeos etc. com explicações e ilustrações sobre os protocolos de distanciamento obrigatórios, rotinas de higienização e limpeza dos ambientes, higiene pessoal, lavagem correta das mãos, uso correto de máscaras, uso de álcool 70%, etiqueta respiratória, triagem escolar e isolamento domiciliar, e outros cuidados protocolares, consoante às orientações do protocolo exposto.

Enfatiza-se, ainda, que cabe aos responsáveis não só reforçar a importância do cumprimento das regras de protocolo para prevenção da COVID-19, mas sobretudo, estimular as crianças e/ou adolescentes para a realização das atividades em suas casas.

Compreendendo a Educação como responsabilidade não somente do Estado, segundo artigo

205 da Constituição Federal, o envolvimento dos responsáveis na Educação dos estudantes favorece a aprendizagem dos mesmos e, na realidade de pandemia em que vivemos, será essencial, não só para a construção de conhecimento, mas também para a proteção de toda a comunidade escolar.

1.3. Acolhimento e Formação dos profissionais

O primeiro contato com a comunidade escolar envolve sobretudo a necessidade do acolhimento, que aqui significa ter uma postura ética, envolvendo a escuta e o reconhecimento das experiências dos sujeitos. Assim, caracteriza-se como primeiro movimento do processo de transição a ser realizado para o retorno às atividades presenciais. A necessidade do acolhimento relaciona-se ao cuidado com a dimensão subjetiva e humana dos profissionais da educação.

Um segundo movimento refere-se à preparação dos profissionais das Unidades Escolares (diretores, pedagogos, secretários escolares, agentes administrativos, professores, profissionais da limpeza, merendeiros, monitores escolares, etc.) para o cumprimento dos protocolos relacionados à higienização, ao distanciamento físico, à utilização de EPI, à organização de novos procedimentos, rotinas e práticas.

Após essa preparação inicial, retomadas as atividades, serão realizadas, por meio de encontros virtuais (e com o auxílio de tutoriais específicos): formações pedagógicas voltadas para o uso de tecnologias alinhadas ao ensino remoto, como possibilidades de trabalho em diferentes plataformas (aulas on-line, gravação de vídeos, etc); formações para professores de referência dos grupos de Aceleração das Aprendizagens, a fim de dar continuidade à construção do trabalho com leitura e escrita, através de encontros virtuais e leitura de bibliografia relacionada ao tema; e formações relacionadas às contribuições e melhorias no cotidiano escolar para um novo tempo.

Os diferentes tipos de formações, dentre outros que possam surgir no próprio contexto de cada escola, procuram minimizar os efeitos do novo cenário educacional, colaborando com a discussão de novas rotinas e práticas de biossegurança, de convivência social, de ensino e de aprendizagem.

2. PROTOCOLOS DE ROTINA PARA SEGURANÇA DE SAÚDE

2.1. Identificação e monitoramentos dos sintomas

A melhor estratégia para monitoramento da comunidade escolar é o rastreamento por sintomas, com indicação de isolamento em pessoas com suspeita de infecção por COVID-19 e contatos próximos de casos suspeitos ou confirmados. Público em geral, alunos e funcionários, com sintomas sugestivos de COVID-19, independentemente da idade, não devem frequentar a escola presencialmente.

Sintomas considerados sugestivos de COVID-19, que podem aparecer de 2 a 14 dias após a exposição ao SARS-CoV-2:

- Febre
- Calafrios
- Dor de garganta
- Dor de cabeça
- Tosse
- Coriza (nariz escorrendo) ou congestão nasal
- Falta de ar ou dificuldade para respirar
- Dores musculares ou corporais/fadiga
- Perda de sabor ou cheiro
- Diarreia ou náusea/vômito

Fonte: Fiocruz, 2020

Fluxograma de casos suspeitos nas escolas

***RETORNO POR ALTA MÉDICA:** Somente com a apresentação de atestado de saúde.

Nota: Esta lista não inclui **todos** os sintomas possíveis. Crianças, jovens, adultos e idosos com infecção por SARS-CoV-2 podem apresentar algum ou todos ou nenhum desses sintomas (assintomáticos).

Nos casos suspeitos ou confirmados, de COVID-19, ou contato próximo com pessoas que apresentam sintomas é necessário observar e seguir as orientações contidas no fluxograma, elaborado com base nos documentos da FIOCRUZ:

a) **identificação de CASO SUSPEITO detectado em aluno no estabelecimento de ensino:** o estudante deverá ser encaminhado para uma SALA DE ISOLAMENTO reservada exclusivamente para este fim. A escola deverá contactar o responsável pelo aluno para que o encaminhe para a avaliação médica. A escola notificará obrigatoriamente à Vigilância Epidemiológica Municipal para o acompanhamento e monitoramento do caso. O aluno só poderá voltar COM AUTORIZAÇÃO DE ALTA MÉDICA;

b) **identificação de CASO SUSPEITO detectado em profissional no estabelecimento de ensino:** o profissional será orientado a buscar atendimento médico público (Centro de Triagem Municipal) ou com o médico particular de sua escolha. A escola notificará obrigatoriamente à Vigilância Epidemiológica Municipal para o acompanhamento e monitoramento do caso. O profissional só poderá voltar COM AUTORIZAÇÃO DE ALTA MÉDICA;

c) **os familiares de alunos com casos suspeitos:** devem ser orientados a realizar isolamento domiciliar por 14 dias e, se apresentarem sintomas, procurar uma Unidade de Saúde. Após o isolamento de 14 dias, a criança ou jovem sem sintomas poderá voltar COM AUTORIZAÇÃO DE ALTA MÉDICA.

Atenção: casos de **Síndrome Gripal (SG)** e **Síndrome Respiratória Aguda Grave (SRAG)** ou **Óbitos**, independentemente da hospitalização, devem ser notificados imediatamente à Vigilância Epidemiológica Municipal a partir da suspeita inicial do caso ou óbito.

O quadro a seguir orienta sobre os procedimentos para isolamento de casos de Covid-19 (suspeito ou confirmado) e contato próximo de caso de COVID-19 no contexto de retorno às atividades escolares presenciais:

ISOLAMENTO DE CASO DE COVID-19 (SUSPEITO ou CONFIRMADO)		ISOLAMENTO DE CONTATO PRÓXIMO	
	Isolamento de pessoas SINTOMÁTICAS	Isolamento de pessoas ASSINTOMÁTICAS	Isolamento de contato próximo de caso de Covid-19 (suspeito ou confirmado)
Situação	Pessoa da comunidade escolar com sintomas sugestivos de COVID-19	Pessoa da comunidade escolar com teste RT PCR com SARS-CoV-2 detectado, sem sintomas e que permanecerem sem sintomas.	Pessoa da comunidade escolar que teve contato próximo com alguém com infecção por COVID-19 (suspeita ou confirmada) nos 2 dias antes a 10 dias depois da data do início dos sintomas (nos assintomáticos, da data de coleta do teste RT-PCR com SARS-CoV-2 detectado).
Conduta	Afastamento das atividades presenciais da escola; encaminhar para realizar teste RT PCR e avaliação de contatos próximos.	Afastamento das atividades presenciais da escola; encaminhar para realizar teste RT-PCR e avaliação de contatos próximos.	Afastamento das atividades presenciais da escola; encaminhar para realizar RT PCR e avaliação de contatos próximos.
Critérios e tempo para retorno à Atividades Presenciais na escola após isolamento (independente da realização do RT_PCR)	- 10 dias após o aparecimento dos primeiros sintomas (ou 20 dias quando doença grave por COVID-19) e - 24 horas sem febre, sem o uso de medicamentos para baixar a febre e melhora dos sintomas de COVID-19).	Retornar à escola após 10 dias desde o dia da coleta do teste viral para COVID-19 positivo.	Retornar à escola após 14 dias desde o último dia que teve contato próximo com alguém com infecção por COVID-19 (suspeita ou confirmada).

Fonte: Fiocruz 2020

2.2 . Situações de alerta e ações para suspensão temporária das aulas presenciais

Algumas situações foram elencadas como alerta para tomada de decisão imediata no ambiente escolar. A situação de ocorrência de caso de COVID-19 deverá seguir os trâmites de notificação e deflagrar imediatamente as seguintes ações:

Situação 1

Ocorrência de um ou mais casos suspeitos ou confirmados no qual os envolvidos convivam na **mesma sala de aula** e não tenham tido contato com outras turmas:

- **Ação:** as aulas presenciais nessa **sala** serão suspensas por 10 dias; e todos os contatos próximos deverão ser monitorados durante esse período.

Situação 2

Ocorrência de um ou mais casos suspeitos ou confirmados no qual os envolvidos sejam de **salas diferentes** ou tenham tido contato com outras turmas no mesmo turno escolar:

- **Ação:** as aulas presenciais **do turno escolar** serão suspensas por 10 dias; e todos os contatos próximos deverão ser monitorados durante esse período.

Situação 3

Ocorrência de um ou mais casos suspeitos ou confirmados no qual os envolvidos sejam de **salas diferentes** ou tenham tido contato com outras turmas em outros turnos:

- **Ação:** as aulas presenciais **na escola** serão suspensas por 10 dias; e todos os contatos próximos deverão ser monitorados durante esse período.

Situação 4

Se em uma mesma sala, ou um mesmo ambiente compartilhado houver 3 ou mais casos confirmados será caracterizada **situação de surto**:

- **Ação:** as aulas presenciais **na escola** serão suspensas por duas semanas (14 dias); e todos os contatos próximos deverão ser monitorados durante esse período.

Em todas as situações acima, os casos deverão ser notificados imediatamente, com período máximo de 24 horas, à Vigilância Epidemiológica Municipal.

3. ORGANIZAÇÃO LOGÍSTICA E ESTRUTURAL DAS ESCOLAS

3.1. Estudo dos espaços escolares e capacidade de atendimento

De início, é necessário planejar novas configurações para os espaços escolares, novos materiais a serem utilizados no cotidiano da educação, novas formas de trabalho e de atendimento aos estudantes. Deste modo, este decreto é referenciado no documento elaborado pela UNDIME (2020), para fundamentar as diretrizes de organização do trabalho escolar expostas a seguir.

➤ Adequação da estrutura predial

a) avaliar todo o ambiente de trabalho, observando como estão as condições físicas e estruturais e se há condições de atender a retomada presencial das aulas, o trabalho administrativo e de serviços gerais (manutenção e limpeza);

- b) procurar aumentar o número de salas de aulas por conta da lotação, quando possível;
- c) repensar a organização das salas de aula obedecendo ao protocolo sanitário:
 - ✓ mesas e cadeiras no formato tradicional, em fileiras;
 - ✓ salas bem arejadas, permitindo a circulação do ar por mais tempo;
 - ✓ lugares fixos para os estudantes, dispensando materiais e mobiliário que não sejam essenciais e brinquedos de difícil higienização e fácil contaminação;
 - ✓ suspender o uso de armários compartilhados na escola.
- d) realizar estudo sobre os espaços escolares que podem ser utilizados como sala de aula, comparando-o com o estudo da SEMEDE, para adequações de um ou de outro.

➤ **Bibliotecas e/ou Salas de Leitura**

A biblioteca pode funcionar desde que sejam tomados alguns cuidados extras em relação ao uso de materiais, respeitando-se sempre o distanciamento mínimo de 1,5m (um metro e meio) entre as pessoas e o uso de máscaras. Seguem algumas orientações:

- a) separar uma estante para receber o material (livro) devolvido pelo usuário, acomodando-o adequadamente, organizando por data de recebimento;
- b) usar luvas descartáveis para recebimento do material;
- c) reservar o material devolvido por pelo menos 5 dias, antes de retorná-lo para o acervo ou de liberá-lo para novo empréstimo;
- d) usar EPI e higienizar o material após esse período, liberando-o, assim, para novo empréstimo.

➤ **Quadro de profissionais no período emergencial**

A retomada das atividades presenciais obedecerá a novas organizações de trabalho, conforme as necessidades identificadas. Para garantir a isonomia no atendimento educacional, o quadro de profissionais será analisado pela SEMEDE, junto às Equipes Gestoras e de Articulação Pedagógica de cada Unidade Escolar, quanto às condições de retorno às aulas presenciais, ao contingente de profissionais em relação ao atendimento dos estudantes e à reorganização dos Grupos de Risco.

Durante as excepcionalidades geradas pela pandemia de COVID-19, será admitida a realização de trabalho remoto (quando o cargo permitir). O trabalho remoto obedecerá às orientações e aos prazos estabelecidos pela Prefeitura, observando as especificidades de cada atividade em relação ao cargo dos profissionais.

Caso haja necessidade, a SEMEDE deverá ampliar a quantidade de professores ou recorrer a professores temporários ou voluntários, a fim de atender à demanda existente.

A carga horária de trabalho de cada profissional poderá ser reorganizada, respeitando sua totalidade, de acordo com o atendimento educacional de cada escola, observando:

- a) o escalonamento de atendimento aos ciclos;

- b) a nova divisão de grupos de referência;
- c) os novos critérios de distanciamento físico;
- d) as diretrizes e prioridades estabelecidas no presente documento;
- e) os regimes de escala, revezamento, alteração de jornadas e/ou flexibilização de horários de entrada, saída e almoço, respeitando o teto de operação e o teto de ocupação dos espaços físicos de trabalho;
- f) a realização de reuniões pedagógicas de forma remota mediante o uso de ferramentas tecnológicas;
- g) o monitoramento da situação da comunidade escolar e avaliação de risco antes de considerar a possibilidade de suspensão das aulas ou fechamento da escola. Para esse monitoramento, sugere-se:
 - ✓ organizar uma lista de checagem que auxilie as pessoas sobre sua condição de trabalho: condições médicas, comorbidades e vulnerabilidades, circunstâncias especiais no ambiente doméstico, como parentes infectados e outras situações;
 - ✓ dispensar apresentação de atestado médico em regiões de transmissão comunitária (VERMELHA);
 - ✓ garantir que os profissionais que estiveram **em contato** com alguém contaminado pela COVID-19 retorne à escola após (14) quatorze dias de isolamento.

➤ **Condições especiais para os grupos de risco**

- a) manter o **ensino remoto** para profissionais da educação e estudantes que fazem parte do grupo de risco, conforme preconiza a Organização Mundial da Saúde - OMS, tais como: profissionais com 60 anos ou mais, gestantes e lactantes, portadores de doenças crônicas (cardiopatias, doenças pulmonares crônicas, diabetes, obesidade mórbida, doenças imunossupressoras ou oncológicas), responsáveis pelos cuidados de pessoas com suspeitas ou confirmação de infecção por COVID-19;
- b) permitir o retorno às atividades presenciais de estudantes pertencentes aos grupos de risco, desde que seja feito mediante decisão conjunta dos pais/responsáveis e de uma autoridade médica, sendo garantido aos pais ou responsáveis a possibilidade de continuidade de atendimento escolar remoto, de forma concomitante, em condições e prazos previamente acordados.

➤ **Atendimento ao público**

É importante que algumas medidas sejam tomadas para que o atendimento ao público seja realizado com segurança, de maneira restrita, diminuindo ao máximo a possibilidade de contágio pelo novo coronavírus. Destacamos algumas ações necessárias para a prevenção da doença durante o atendimento ao público.

- a) disponibilizar dispensers com álcool 70% e/ou preparações antissépticas ou sanitizantes de efeito similar, em locais estratégicos (e de fácil acesso) do espaço escolar (entrada, saída, corredores, mesas

etc.);

b) manter os ambientes como hall, recepções, administração e portaria ventilados, com janelas e cortinas abertas;

c) designar um profissional para manter a organização de filas de espera no espaço interno ou externo da escola, sempre que necessário;

d) ampliar o espaço entre os atendimentos agendados, para preservar o distanciamento entre as pessoas e ter tempo hábil para realizar a higienização do ambiente;

e) realizar o atendimento de maneira individualizada, evitando, sempre que possível, a presença de acompanhantes;

f) estabelecer horários ou setores exclusivos de atendimento para pessoas com idade igual ou superior a 60 anos e aquelas de grupos de risco, conforme autodeclaração;

g) conferir atendimento preferencial, garantindo fluxo ágil para que permaneçam o número mínimo possível de pessoas na escola.

➤ **Comunicação com a comunidade Escolar**

a) **garantir a comunicação visual de promoção à saúde e prevenção dos riscos à COVID-19** - os cartazes poderão ser feitos pela própria comunidade escolar e deverão conter informações sobre assepsia e limpeza não só das próprias mãos, mas do uso de áreas comuns;

b) definir meios eficazes e frequentes de comunicação (de preferência remotos) com as famílias, evitando informações equivocadas, com a ajuda dos conselheiros, cumprindo seus papéis de articuladores e mobilizadores, multiplicando as informações enviadas pela Unidade de Ensino;

c) fornecer informações, orientações e capacitações constantes e de qualidade aos pais, alunos e profissionais sobre procedimentos, protocolos e medidas de segurança relativas à COVID-19, evitando a proliferação de notícias falsas sobre a pandemia;

d) desenvolver campanha de comunicação a ser implantada nas redes sociais (post, vídeos, infográficos, TV aberta, cartilhas informativas, boletins, etc.) e na escola (cartazes e orientações gerais) com relação aos procedimentos a serem adotados e seguidos por todos;

e) afixar cartazes informativos e educativos referentes às medidas de prevenção da disseminação do novo Coronavírus (COVID-19) em lugar facilmente visível a toda comunidade escolar;

f) adotar linguagem e comentários motivadores e que passem confiança a toda comunidade escolar, ajudando a conscientização e motivação de todos para o enfrentamento da crise.

3.2. Distanciamento

De acordo com as normas estabelecidas pela Saúde, no que diz respeito ao distanciamento físico, será realizado um estudo sobre as diferentes escolas, segundo o Protocolo Sanitário, que avaliará essas questões no que tange à relação entre o quantitativo de espaços que podem ser destinados à prática de aulas presenciais e à capacidade de atendimento de estudantes em cada um deles.

O estudo, que será realizado pela Supervisão Escolar, apresentará todos os espaços físicos de cada escola e suas respectivas medidas, conforme as orientações sanitárias. Cada Unidade Escolar deverá pensar a utilização dos espaços disponíveis de acordo com as normas estabelecidas pelas autoridades responsáveis.

Reitera-se que a ocupação desses espaços deve considerar o protocolo de biossegurança, que requer distanciamento de 1,5m (UM METRO E MEIO) entre as pessoas que estão no mesmo ambiente (fechado). Sendo assim, o cálculo do número de estudantes por espaço escolar deve ser: a área da sala - 3m². (Densidade de ocupação de salas de aula segundo a tabela NBR/ABNT.16401-3-2008). Assim sendo, propõe-se a frequência à escola dos grupos (segmentos e ano de escolaridade) de forma gradual e escalonada.

Para assegurar o distanciamento mínimo entre as pessoas que circularão dentro das Instituições de Ensino, sugere-se:

- a) assegurar o controle de aglomeração durante os períodos de entrega e coleta dos estudantes na escola pelos pais, identificando claramente os locais de entrada e saída, marcando o chão, se necessário, para assegurar o distanciamento, indicando também a direção que deve ser tomada pelos estudantes dentro da escola;
- b) sinalizar claramente entradas e saídas, salas, corredores, banheiros, secretaria, etc; com marcação de direção do percurso a ser feito dentro da escola;
- c) estabelecer as restrições para pais ou responsáveis ou quaisquer outras pessoas entrarem nas instalações da escola. Todas as entradas da escola devem ser marcadas e estabelecidos horários específicos por grupos que compõem a comunidade escolar;
- d) estabelecer fluxo de circulação unilateral dos discentes pelas instituições, controlar o número de pessoas permitidas nos locais e exibir o número máximo de pessoas em cada ambiente coletivo;
- e) organizar o horário do recreio de forma escalonada, respeitando o distanciamento de 1,5m (um metro e meio) e a necessidade de limpeza a cada troca de turno;
- f) planejar e organizar os horários intercalados de intervalos das turmas, de forma que as mesmas usem as cantinas, banheiros e dependências gerais em momentos diferenciados de modo a evitar aglomerações;
- g) separar os estudantes em grupos ou turmas fixas e não misturá-los;
- h) orientar os alunos quanto ao distanciamento mínimo obrigatório no deslocamento até a escola, preferencialmente sem uso de equipamentos compartilhados ou materiais, e ao ar livre;
- i) não realizar eventos extracurriculares que tenham aglomeração;
- j) reorganizar as mesas ou estações de trabalho, marcando no chão suas posições, para atender ao distanciamento mínimo recomendado;
- k) adotar regimes de escala, revezamento, alteração de jornadas e/ou flexibilização de horários de entrada, saída e almoço dos profissionais, respeitando o teto de operação e o teto de ocupação dos espaços físicos de trabalho.

3.3. Higiene Pessoal

A higiene pessoal deverá estar presente desde a chegada à instituição, onde TODOS devem lavar as mãos ou na impossibilidade, usar álcool gel ou álcool 70%. A higiene das mãos é uma das medidas mais importantes para o controle de doenças. Para atender a esta demanda, é necessário:

- a) instalar pias nas áreas externas, com dispensador de sabonete líquido reduzindo assim o fluxo de uso de banheiros para esse fim;
- b) disponibilizar álcool em gel em todos os ambientes da escola;
- c) organizar sistema de tapetes com solução higienizadora para limpeza dos calçados antes de entrar na escola;
- d) incentivar a lavagem de mãos ou higienização com álcool em gel 70% após tossir, espirrar, usar o banheiro, tocar em dinheiro, manusear alimentos cozidos, prontos ou in natura, manusear lixo ou objetos compartilhados, tocar em superfícies de uso comum, e antes e após a colocação da máscara;
- e) os manipuladores de alimentos, nos refeitórios e cantinas, devem higienizar as mãos frequentemente e manter as boas práticas sanitárias. No ambiente da cozinha seguir as regras fundamentadas na Resolução RDC 216/2004 da ANVISA e demais normas sanitárias.

3.4. Higiene dos ambientes

Em relação aos cuidados quanto à higienização dos ambientes, é preciso atentar para medidas de proteção, conforme a seguir descritas.

- a) priorizar a frequência de limpeza e higienização das superfícies de toque (ex.: corrimãos de escadas e de acessos, bancos, quadras, brinquedotecas, pátio, maçanetas, carteiras, interruptores, botões de elevadores, telefones, mesas, teclados, mouses, balcões etc) a cada dia, com álcool 70% e/ou preparações antissépticas ou sanitizantes de efeito similar, sob fricção;
- b) os ambientes de recepção precisam ter uma frequência de limpeza e higienização das superfícies, preferencialmente com álcool 70%, *hipoclorito de sódio ou com teor de cloro ativo entre 2,0 e 2,5% p/p (* 2 1/2 colheres de sopa de água sanitária diluídas em um 1 litro de água), a cada turno, mais de uma vez ao dia;
- c) na entrada de espaços de menor circulação (secretaria, sala de recursos etc.), disponibilizar pulverizador ou borrifador com sanitizantes para aspergir a sola do calçado de qualquer pessoa que entre nesses ambientes;
- d) priorizar bebedouros de torneira;
- e) limpeza e manutenção periódica de bebedouros, quando for modelo aplicado a este procedimento. No caso de galões, higienizar com álcool 70%, a cada troca;
- f) limpeza de pátio, na entrada de grande circulação de pessoas, com sanitizantes ao final de cada dia;
- g) limpeza e higienização dos ambientes internos mais críticos (ex: banheiro, sala de isolamento, sala dos professores, recepção, cozinha, refeitórios, vestiários etc) preferencialmente com álcool 70%,

hipoclorito de sódio ou cálcio com teor de cloro ativo entre 2,0 e 2,5% p/p (= a 0,1% de concentração, como a água sanitária recomendada pela OMS) a cada turno, mais de uma vez ao dia;

h) utilizar a varredura úmida, que pode ser realizada com mop ou rodo e panos de limpeza de pisos;

i) para a limpeza de pisos, devem ser seguidas as técnicas de varredura úmida, ensaboar, enxaguar e secar;

j) todos os equipamentos deverão ser limpos a cada término da jornada de trabalho (panos, mop, discos de enceradeira, etc);

k) limpeza e higienização de pisos, paredes, portas, janelas, etc., a cada turno e preferencialmente cada dia, com hipoclorito de sódio ou cálcio com teor de cloro ativo entre 2,0 e 2,5% p/p, ou com álcool 70%, ou outro desinfetante indicado para este fim, mas sempre com registro na ANVISA ou MS;

l) dispor de pelo menos (02) duas lixeiras, uma para LIXO COMUM e outra LIXO INFECTANTE com pedal, em pontos estratégicos;

m) disponibilizar kit completo nos banheiros: dispenser de álcool 70% e/ou preparações antissépticas ou sanitizantes de efeito similar, sabonete líquido e toalhas de papel não reciclado;

n) privilegiar a ventilação natural, abrindo portas e janelas o máximo de tempo possível, aumentando o fluxo de ar, alterando quando necessário, as configurações de sistemas de ventilação, evitando-se, inclusive, o toque em maçanetas e fechaduras;

o) evitar o uso de ventilador e ar condicionado para climatização dos ambientes fechados, especialmente em locais com circulação de quantidade significativa de pessoas, devendo-se manter, no mínimo 01 (uma) porta ou 01 (uma) janela aberta, visando a circulação do ar no local. Caso o ar condicionado seja a única opção de ventilação, instalar e manter filtros e dutos sempre limpos;

p) caso seja primordial o uso de **aparelhos de ar**, a temperatura ideal, segundo protocolo de saúde, deve estar em 24° C;

q) manter, em espaços grandes, a circulação de ar ligada por um tempo maior, após esvaziar o ambiente, para possibilitar a troca completa do ar;

r) recomenda-se a afixação em local visível de etiqueta atualizada, após cada serviço de limpeza da serpentina de resfriamento, em todos os **aparelhos de ar condicionado**.

ATENÇÃO: em escolas que possuem aparelhos de ar condicionado faz-se necessário a realização periódica de manutenção, conforme o estabelecido na Associação Brasileira de Normas Técnicas (ABNT), por suas Normas Técnicas Regulamentadoras (NBR), no caso, a NBR 14.679:2012, no que se refere à execução dos serviços de higienização dos sistemas de condicionamento de ar (equipamentos e redes de dutos); e conforme o estipulado na Lei Federal nº 13.589/2018, que dispõe sobre a execução dos Planos de Manutenção, Operação e Controle (PMOC); e anexo da Portaria GM/MS nº 3.523/1998 que são os padrões, valores, parâmetros, normas e procedimentos necessários à garantia da boa qualidade do ar interior, a serem cumpridos, estabelecidos na Resolução ANVISA RE nº 9, de 16 de janeiro de 2003. Os órgãos competentes de Vigilância Sanitária farão cumprir este Regulamento Técnico mediante avaliação nas inspeções/fiscalizações e de outras ações pertinentes,

com ocupantes dos ambientes climatizados e/ou com o apoio de outros órgãos governamentais, organismos representativos da comunidade. Necessidade de tabela de controle da limpeza, manutenção e higienização, conforme modelo a seguir:

Tabela com qualidade do ar interior em ambientes climatizados artificialmente de uso público e coletivo: Componente X Periodicidade

COMPONENTE	PERIODICIDADE
Tomada de ar externo	Limpeza mensal ou quando descartável até sua obliteração (máximo 3 meses)
Unidades filtrantes	Limpeza mensal ou quando descartável até sua obliteração (máximo 3 meses)
Bandeja de condensado	Mensal*
Serpentina de aquecimento	Limpeza trimestral e Desencrustação semestral
Serpentina de aquecimento	Limpeza trimestral e Desencrustação semestral
Umidificador	Limpeza trimestral e Desencrustação semestral
Ventilador	Semestral
Plenum de mistura/casa de máquinas	Mensal

**Excetuando na vigência de tratamento químico contínuo que passa a respeitar a periodicidade indicada pelo fabricante do produto utilizado.*

Fonte: RESOLUÇÃO-RE Nº 9, DE 16 DE JANEIRO DE 2003 ANVISA.

➤ **Manejo de Resíduos**

A coleta de resíduos, dentro do espaço escolar, requer alguns cuidados para diminuir a transmissão da COVID-19.

- a) as lixeiras devem ter tampa e acionamento por pedal para evitar o toque com as mãos, uma para LIXO COMUM e outra LIXO INFECTANTE. Recolher e descartar os resíduos infectantes com o uso de máscaras descartáveis, luvas constantemente, com segurança e uso dos equipamentos de proteção individual (EPI) adequados;
- b) uso de sacos de lixo resistentes e descartáveis e fechados com lacre ou nó quando o saco tiver até 2/3 (dois terços) de capacidade;
- c) destinação adequada do lixo infectante, de acordo com a RDC 222/2018 ANVISA e do lixo comum pelo órgão competente;
- d) a retirada dos resíduos deve ser realizada na ausência dos alunos, no mínimo duas vezes ao dia ou a cada troca de turno e ao final do período;
- e) as lixeiras devem ser higienizadas, sempre após recolhimento do lixo diariamente;
- f) caso a escola realize a coleta seletiva, atenção para evitar o descarte de lenços de papel e máscaras descartáveis nos recipientes destinados aos resíduos recicláveis;
- g) o funcionário responsável pela coleta e manuseio deve usar luvas de borracha de cano longo e avental plástico (exclusivos para manuseio de resíduo), uniforme de cor diferenciada dos demais,

máscaras TNT (tecido não tecido), se possível máscara tipo N95/PPF2 (máscara profissional), e uso de Protetor facial (face shield) ou óculos de proteção.

3.5. Transporte Escolar

É necessário discutir os cuidados no transporte escolar e/ou no transporte público, de acordo com a realidade das famílias, considerando orientações a seguir.

- a) uso obrigatório de máscara durante todo o trajeto, por todas as pessoas;
- b) higienização das mãos com álcool em gel 70% durante o percurso;
- c) não tocar olhos, nariz e boca sem higienizar as mãos;
- d) utilização dos braços, em casos de tosse e espirros, para proteger as outras pessoas;
- e) evitar, o máximo possível, o contato com as superfícies do veículo;
- f) deixar as janelas do transporte abertas, quando possível;
- g) acomodar-se intercalando um assento ocupado e um livre;
- h) higienizar as mãos, assim que entrar na escola;
- i) higienizar as mãos, assim que entrar em casa no retorno da escola;
- j) monitorar a limpeza periódica dos veículos de transporte escolar entre as viagens, em especial das superfícies comumente tocadas pelas pessoas;
- k) treinar os motoristas para realizar a higienização dos veículos, para a utilização e oferta de álcool gel na entrada e na saída dos veículos, para manter as janelas abertas ou o máximo de ventilação dentro dos parâmetros de segurança, entre outras diretrizes;
- l) orientar sobre sempre darem preferência ao transporte individual, ou seja, apenas um adulto leva criança à unidade;
- m) observar a obrigatoriedade do limite de ocupação de 50% no transporte escolar.

3.6. Alimentação Escolar (cozinhas, refeitórios e cantinas)

➤ Orientações gerais

- a) manutenção de todas as áreas ventiladas, inclusive refeitórios, mantendo as orientações sanitárias;
- b) orientação sobre o correto uso das máscaras pelos profissionais, incluindo no treinamento periódico;
- c) verificação da quantidade de utensílios para atender à alimentação nos turnos de distribuição, de forma a garantir que a higienização seja realizada adequadamente.

➤ Recebimento e armazenamento dos gêneros

Quanto ao recebimento dos alimentos, algumas medidas devem ser adotadas.

- a) designar uma pessoa para o recebimento que deverá fazer o controle de entrada e saída;

- b) utilizar máscara de tecido, touca descartável, face shield, luvas e jaleco, preferencialmente descartável ou de uso exclusivo para o recebimento de mercadorias;
- c) manter distância mínima de 1,5m (um metro e meio) do entregador;
- d) lavar as mãos antes e depois de entrar em contato com o entregador, e durante esse contato não levar as mãos ao rosto;
- e) higienizar os alimentos antes de estocar ou as embalagens de plástico e tetrapak com álcool 70% antes do uso.

Ressaltamos a importância de que todos os entregadores sigam as orientações de higiene ao realizarem a entrega dos gêneros, incluindo o uso de boné ou touca, máscara individual, higienização das mãos com álcool 70% antes de iniciar a entrega, respeitando o espaço de distanciamento mínimo.

➤ **Distribuição dos gêneros alimentícios**

Os utensílios e recipientes devem ser lavados e desinfetados com álcool 70% antes do início da distribuição dos alimentos, a cada turno e sempre que se fizer necessário. Os manipuladores devem estar paramentados com o uniforme completo, além de utilizar máscara de tecido, jaleco, boné ou touca e luvas descartáveis durante toda a distribuição das refeições. A máscara viseira “face shield” deve ser usada durante o porcionamento das refeições e no contato com o público. Caso as refeições sejam fornecidas em material descartável, esses devem ser descartados pelo próprio usuário em local designado. Se os utensílios e recipientes forem reutilizáveis, os profissionais devem colocar luvas de proteção para o seu recebimento após usados. Em seguida, é necessário realizar a lavagem manual dos utensílios com água e sabão e a desinfecção com álcool 70%.

Recomendamos o uso de talheres, marmitas e copos descartáveis para a distribuição segura das refeições. E também, a utilização de dispensador de água no lugar dos bebedouros.

Deve-se evitar o uso de aparelhos de ar condicionado, visto que é importante manter uma boa circulação e renovação de ar nos refeitórios e em outros locais de distribuição de refeições, mantendo sempre as portas e janelas abertas para deixar o ambiente arejado com proteção a vetores e pragas urbanas.

É recomendado que um profissional seja designado como monitor para acompanhar a distribuição das refeições, para monitorar o cumprimento da rotina de higienização das mãos pelos usuários (estudantes e profissionais) e para o controle de acesso ao refeitório quanto ao número de pessoas. O monitor deve utilizar no mínimo máscara de tecido e higienizar as mãos frequentemente.

Para garantir a saúde dos usuários deve-se disponibilizar álcool 70% em locais de fácil acesso nos refeitórios. O self-service nos refeitórios que possuem balcão térmico não deve ser utilizado. É necessário reduzir o número de mesas e aumentar a distância entre as cadeiras ocupadas nos refeitórios. Recomenda-se que, além do espaçamento, os locais de assento dos estudantes sejam marcados previamente.

Caso a alimentação escolar seja realizada em sala de aula, recomenda-se que as carteiras respeitem o distanciamento mínimo.

Deve-se limitar o acesso ao refeitório ao número de assentos disponíveis, a partir da reorganização do espaço, em modo diagonal de ocupação, sempre evitando a formação de filas e aglomerações. Outras possíveis soluções para não formar aglomerações são:

- ✓ ampliar horário de distribuição;
- ✓ planejar novos locais/espacos como refeitório;
- ✓ fracionar em turnos;
- ✓ evitar o manuseio livre dos talheres de servir (os pratos deverão ser montados exclusivamente pelos merendeiros);
- ✓ retirar das mesas de refeições objetos que possam ser potenciais veículos de contaminação como porta-guardanapos, entre outros.

Por fim, é importante salientar a necessidade de limpeza frequente e desinfecção das mesas e bancos dos refeitórios com álcool 70%, tanto nos horários que antecedem a distribuição das refeições quanto após cada turno de uso.

➤ **A higiene das superfícies**

O vírus pode persistir no ambiente por poucas horas ou por vários dias, a depender da superfície, da temperatura e da umidade. Assim, é importante que os cuidados com a higiene sejam redobrados nos espaços destinados à preparação dos alimentos principalmente, pois o vírus é eliminado pela higienização ou desinfecção.

Desse modo, alguns procedimentos devem ser adotados diariamente:

- a) higienizar superfícies (bancadas, mesas de apoio) e utensílios (pratos e talheres) antes de iniciar o preparo e a distribuição das refeições, sempre que achar necessário e habitualmente ao término do serviço seguir o manual de boas práticas;
- b) limpar e desinfetar frequentemente cadeiras, maçanetas, portas de geladeiras, freezer, banheiros de funcionários, entre outros, com solução de hipoclorito de sódio;
- c) higienizar as superfícies e os utensílios após a manipulação de carnes cruas ou vegetais não lavados;
- d) tomar cuidado para não contaminar os alimentos com os produtos sanitizantes utilizados para higienização ou desinfecção;
- e) promover a constante higiene das mãos;
- f) disponibilizar, nas dependências da cozinha e do refeitório, os Procedimentos Operacionais Padrão- POP de: Higiene de Utensílios, Higiene do Ambiente, Higiene das Mãos e Etiqueta Respiratória e demais necessários.

➤ **Preparação dos alimentos**

Seguir todas as determinações das legislações sanitárias aplicáveis e das unidades públicas e também o Plano de Ação de Boas Práticas para Manipulação de Alimentos.

Em decorrência da necessidade de constante manuseio dos alimentos e dos cuidados indispensáveis para sua preparação, a Divisão de Nutrição (DINU) da SEMEDE elaborou um **Plano de Ação de Boas Práticas para Manipulação de Alimentos**, em conformidade com Resolução RDC216/2004 e Resolução RDC275/2002- ANVISA, adaptado para o período da pandemia de COVID-19, a fim de orientar os diretores escolares e os profissionais que atuam na preparação e distribuição dos alimentos nas escolas.

3.7. Peculiaridades da Educação Infantil

O retorno das crianças público-alvo da Educação Infantil aos estabelecimentos de ensino requer atenção especial e exige integração dos profissionais e das famílias para que as orientações e informações sejam compartilhadas de forma eficiente.

O contato dos profissionais da educação com as crianças dessa faixa etária é de muita proximidade, o que exige redobrar os cuidados já elencados. Já a participação direta das famílias nesse período de retorno é condição primordial para garantir o sucesso da adaptação de todos às novas regras de convivência.

Desse modo, deve ser mantida comunicação direta, aberta e clara com as famílias sobre o momento do retorno, suas implicações, exigências e riscos, possibilitando que elas decidam com mais cautela sobre permitir ou não o retorno de suas crianças. É importante ouvir e sanar suas dúvidas e anseios, transmitindo sempre informações atualizadas e de fontes oficiais sobre a pandemia, a fim de evitar a proliferação de informações inverídicas e calamitosas.

Deve-se incentivar a manter a vacinação das crianças atualizadas, orientar famílias que necessitem de assistência social a procurar o Centro de Referência de Assistência social (CRAS) do território e as Unidades de Saúde referência no território.

Embora não sejam consideradas como grupo de risco prioritário, as crianças não são imunes ao vírus. Muitas são assintomáticas, outras apresentam sintomas leves, mas algumas podem apresentar um quadro mais grave. Aspectos clínicos relevantes em crianças e adolescentes O espectro da apresentação clínica na infância e adolescência é amplo e inclui uma miríade de sinais e sintomas com envolvimento de órgãos e sistemas variados, desde a forma assintomática até uma apresentação muito grave como a Síndrome Multissistêmica Inflamatória da Criança (MIS-C) — que requer hospitalização e cuidados intensivos — e raramente o óbito.

Fonte: Fiocruz, adaptado a CONSED, 2020.

O distanciamento físico impôs a ausência de ações fundamentais, sobretudo para esse segmento da Educação Básica: a presença física, a interação, a dimensão dialógica, o contato visual, as trocas. Embora estejam ocorrendo esforços individuais e coletivos para viabilizar formas de aprendizagens, nesse período de afastamento, continuamos a defender a ideia de que a Educação Infantil, primeira etapa da educação básica (LDB, BRASIL, 1996), deve proporcionar a integração entre os aspectos emocionais, físicos, cognitivos, afetivos e sociais das crianças, e, principalmente, garantir a elas as interações e brincadeiras, eixos estruturantes das práticas pedagógicas presentes nas Diretrizes Curriculares Nacionais para a Educação Infantil (DCNEI, BRASIL, 2010).

É sabido que no brincar as crianças potencializam-se como sujeitos e expressam suas representações sobre o mundo. Partindo do princípio que o brincar é uma experiência fundamental ao processo de aprendizagem e desenvolvimento da criança, cabe-nos, neste momento, pensar modos de garantir esse direito sem descuidar da garantia à saúde e à vida.

Quando se fala de Educação Infantil, a atenção deve ser redobrada. Nesse sentido, algumas estratégias são recomendadas.

- a) rever o quantitativo de crianças por turno e por metro quadrado dos espaços destinados às atividades, assim como banheiros, parques etc.;
- b) reorganizar horários de entrada e saída dos estudantes de modo alternado, considerando agrupamentos por faixas etárias, e sinalizar a calçada, a fim de evitar aglomeração;
- c) utilizar recursos lúdicos para sinalizar as rotas a serem seguidas pelas crianças, para ensiná-las sobre as distâncias que precisam respeitar e sobre bons hábitos de saúde e de higiene;
- d) organizar kits, caixas ou sacolas transparentes individuais contendo materiais para atividades manuais e brinquedos para cada criança, evitando-se o compartilhamento dos objetos;
- e) estabelecer o uso obrigatório de máscara para crianças a partir de 2 anos. Cabe destacar que está contraindicado o uso de máscaras por crianças com idade inferior a dois anos e por aquelas que apresentem dificuldade em removê-la;
- f) priorizar os espaços ao ar livre para as atividades pedagógicas em pequenos grupos, mantendo o distanciamento mínimo recomendado de 1,5m (metro e meio);
- g) não levar nenhum brinquedo e nenhum tipo de objeto de casa para escola;
- h) ampliar o alcance e o impacto das ações do Programa Saúde na Escola - PSE, relativas aos estudantes e suas famílias, diante à necessidade de ofertar e facilitar o acesso a informações de cunho educativo, relacionados à prevenção e ao controle da transmissão dos casos suspeitos e confirmados do Coronavírus (COVID-19);
- i) oferecer uma maior rotina de higienização das áreas comuns;
- j) considerar que a movimentação dos grupos ficará restrita à sala de referência e aos pátios abertos, levando em conta uma organização que evite o encontro dos grupos durante brincadeiras e atividades;
- k) disponibilizar para uso somente brinquedos que possam ser lavados e higienizados com água, sabão e com álcool 70%, lembrando que a higienização deverá ocorrer antes e após as brincadeiras;
- l) estabelecer que os livros de literatura infantil, de tecido, plástico e pano sejam manuseados exclusivamente pelos professores;
- m) servir as refeições exclusivamente na sala de referência dos grupos, para evitar aglomeração;
- n) informar aos responsáveis que deverão buscar as crianças imediatamente, caso apresentem qualquer enfermidade;
- o) reorganizar o horário de descanso das crianças, considerando a necessidade de nova disposição dos colchonetes, bem como sua higienização antes e depois do uso;

- p) informar aos responsáveis que as crianças não poderão frequentar a escola caso apresentem os seguintes sintomas: febre, dor de cabeça, tosse, cansaço, coriza, náusea, vômito, diarreia, perda de olfato e paladar, dor muscular, calafrio ou obstrução nasal;
- q) elaborar plano de retorno local, considerando que as propostas pedagógicas devem levar em conta o bem-estar das crianças, suas demandas emocionais, físicas, sociais e cognitivas, ajudando-as a compreender a importância do cuidado de si e dos outros;
- r) contemplar, acolher e planejar ações na escola a partir das narrativas das crianças, seus olhares, seus sentimentos acerca das alterações das suas rotinas e ouvir suas opiniões e sugestões;
- s) considerar como essencial as interações que as crianças estabelecem com os adultos e com seus pares, pois são a base para sua aprendizagem e desenvolvimento;
- t) limitar as atividades esportivas (Educação Física/Recreação), priorizando aulas ao ar livre e com o mínimo de alunos possíveis, evitando assim, aglomerações que possam aumentar o risco de contágio.

3.8. Peculiaridades da Educação Especial/Inclusiva

- a) avaliar a disponibilidade de pessoas, infraestrutura e recursos para o atendimento às medidas de higiene e segurança sanitária dos alunos que necessitarem desse serviço;
- b) envolver as famílias na preparação de retorno e especialmente fornecer-lhes informações qualificadas sobre como se dará esse processo;
- c) incluir os profissionais de apoio ao estudante com deficiência no acesso aos EPIs e planejar capacitação que contemple as especificidades dos cuidados com esses estudantes;
- d) destacar profissional capacitado para auxiliar crianças e jovens com deficiência que apresentam dificuldades ou impossibilidade para a execução da lavagem ou desinfecção adequada das mãos;
- e) providenciar máscaras transparentes para os alunos com deficiência auditiva e para os profissionais que interagem com esses estudantes, a fim de garantir a leitura labial;
- f) dispensar o uso de máscara por indivíduos com problemas respiratórios ou incapazes de removê-la sem assistência;
- g) sensibilizar a comunidade escolar sobre a necessidade de flexibilizar o uso de máscaras para os alunos com deficiência ou transtorno do espectro autista, dando ênfase às medidas de higiene e distanciamento físico;
- h) prover apoio aos estudantes com deficiência na execução das medidas de higiene pessoal e de desinfecção de seus equipamentos e instrumentos: cadeiras de rodas, próteses, regletes, punções, bengalas, óculos, cadeiras higiênicas, implantes, próteses auditivas e corporais, entre outros;
- i) orientar os estudantes que fazem uso de cadeiras de rodas e constantemente tocam essas rodas a lavar as mãos com bastante frequência, além de poderem optar por usar luvas descartáveis e ter sempre álcool em gel à disposição ou mesmo usar lenços umedecidos antissépticos;

- j) autorizar o acompanhamento por cuidador ou outro profissional de apoio, desde que este não apresente nenhum sintoma de COVID-19 e siga rigorosamente as medidas de segurança implementadas pela escola para os demais profissionais da instituição;
- k) garantir a acessibilidade do transporte escolar ao estudante com deficiência, tomando-se as medidas de segurança e distanciamento já mencionadas.

Embora estejam enumeradas aqui algumas ações, vale dizer que as Unidades Escolares podem elencar outras em seus Projetos Políticos-Pedagógicos, caso seja necessário.

4. EQUIPAMENTOS DE PROTEÇÃO

4.1. Equipamentos de Proteção Individual (EPIs)

- a) **aluno (a)** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida) – observando a contraindicação para crianças com idade inferior a 2 anos, e álcool em gel/álcool 70% disponível no ambiente;
- b) **professor (a)** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield), e álcool em gel/álcool 70% disponível no ambiente;
- c) **profissionais de apoio na Educação Especial/Inclusiva** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield) e álcool em gel/álcool 70% disponível no ambiente;
- d) **coordenador (a)** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield), e álcool em gel/álcool 70% disponível no ambiente;
- e) **diretor (a)** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield) e álcool em gel/álcool 70% disponível no ambiente;
- f) **bibliotecário (a) e professores que atuam na Sala de Leitura** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield), álcool em gel/álcool 70% disponível no ambiente e luvas descartáveis;
- g) **secretário (a)** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield) e álcool em gel/álcool 70% disponível no ambiente;
- h) **profissional responsável por aferir a temperatura dos alunos** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield), álcool em gel/álcool 70% disponível no ambiente e luvas descartáveis;
- i) **encarregado (a) da limpeza** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield), proteção ocular (quando não houver disponibilidade de protetor facial), álcool em gel/álcool 70% disponível no ambiente, avental impermeável de mangas longas, luvas de proteção descartáveis e botas ou sapatos impermeáveis;
- j) **cozinheiro (a)** - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), álcool em gel/álcool 70% disponível no ambiente, jaleco de mangas longas, luvas de proteção

descartáveis e touca descartável;

k) merendeira - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield), álcool em gel/álcool 70% disponível no ambiente, touca descartável e luvas de proteção descartáveis;

l) porteiro (a) - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield), álcool em gel/álcool 70% disponível no ambiente;

m) segurança - máscara tripla camada (deve ser trocada a cada 4 horas ou assim que estiver úmida), protetor facial (face shield) e álcool em gel/álcool 70% disponível no ambiente.

ATENÇÃO: As máscaras devem ser confeccionadas conforme as Orientações Gerais – Máscaras Faciais de Uso Não Profissional – ANVISA -2020.

4.2. Equipamentos de Proteção Coletiva (EPCs)

Além dos EPIs, recomenda-se o uso de Equipamentos de Proteção Coletiva (EPCs), que são dispositivos ou sistemas, de âmbito coletivo, destinados à preservação da integridade física e da saúde de um grupo, nas seguintes situações:

➤ **Para higiene das mãos:**

- a) dispensadores de álcool em gel 70%;
- b) dispensadores de sabonete líquido;
- c) embalagem para descarte e armazenamento de máscaras.

➤ **Para limpeza do ambiente:**

- a) água sanitária;
- b) lixeiras de material que permitem desinfecção.

➤ **Para monitoramento:**

- a) termômetro (de uso à distância).

➤ **Para segurança coletiva:**

- a) fitas/adesivos para delimitar o distanciamento recomendado;
- b) evitar o uso de celulares;
- c) não partilhar dispositivos (telefones e materiais).

5. REORGANIZAÇÃO DO ANO LETIVO

A fim de concretizar os estudos de retomada das atividades, propõe-se a reorganização do calendário do ano letivo, da proposta curricular para o período emergencial e das práticas pedagógicas, observando-se as normativas vigentes, as diretrizes do CONSED (2020) para elaboração de protocolo de retorno às aulas presenciais e os protocolos sanitários já citados.

Além das aulas regulares, as atividades presenciais que podem ser ofertadas são:

- a) atividades de reforço e recuperação da aprendizagem;
- b) acolhimento emocional;
- c) orientação de estudos e tutoria pedagógica;
- d) plantão de dúvidas;
- e) avaliação diagnóstica e formativa;
- f) atividades esportivas e culturais, desde que previamente autorizadas pelo Poder Executivo Municipal;
- g) utilização da infraestrutura de tecnologia da informação da escola para estudo e acompanhamento das atividades escolares não presenciais.

5.1. Calendário escolar

De acordo com os Art. 23, 24 e 32 da Lei de Diretrizes e Bases da Educação Nacional (LDB), inscrita com o n.º 9.394/1996, a Medida Provisória n.º 934/2020, o Parecer n.º 05 e nº 11/2020 do Conselho Nacional de Educação (CNE) e a Resolução SEMEDE nº 38/2020, as propostas para a organização do calendário escolar de 2021 são:

- a) retomada do atendimento presencial, considerando a prévia anuência das autoridades sanitárias municipais;
- b) projeção de cumprimento das 800 horas letivas, com utilização de planos de estudos, ensino remoto e sábados letivos, quando houver necessidade;
- c) adequação do horário escolar diário presencial;
- d) funcionamento em sistema de rodízio organizado pela Equipe Gestora da unidade escolar, garantindo o registro da frequência e da participação/interação do aluno, nas atividades escolares presenciais ou remotas.

5.2. Currículo

No ano de 2020, o contexto da pandemia da COVID-19 nos trouxe uma nova realidade e houve a necessidade de readequação do currículo para garantir que as habilidades essenciais fossem desenvolvidas. Nesse novo contexto, os educadores tiveram uma nova oportunidade de elencar e adaptar as habilidades, considerando a relevância para o desenvolvimento de suas principais potencialidades.

Portanto, o currículo para este tempo foi pensado tendo como princípio a revisão das capacidades fundamentais do ano de escolaridade anterior para garantir a consolidação das aprendizagens indispensáveis previstas para o ano vigente.

O que se propõe para 2021 é a readequação e consolidação dos Referenciais Curriculares 2020/2021, com a participação dos professores, como proposta de assegurar os direitos e objetivos de aprendizagem dos estudantes.

Salienta-se que esse currículo, após sua readequação, caracteriza-se como um norteador também para as atividades remotas, que precisarão existir, ainda que o atendimento presencial se concretize sem interrupções, tanto para complementação de carga horária, quanto para atender ao rodízio de alunos, quando for o caso, de acordo com as necessidades de distanciamento físico nos espaços escolares.

Em relação à Educação Especial/Inclusiva, o Plano Educacional Individualizado – PEI é o instrumento norteador da inclusão de pessoas com deficiência e de planejamento colaborativo entre a escola, a família e a criança, devendo conter as habilidades que o aluno possui e as que devem ser estimuladas (acadêmicas, de vida diária, motoras e sociais), os conteúdos que serão trabalhados, os objetivos a serem alcançados em cada um deles, a metodologia, bem como os recursos que serão utilizados e o prazo para ser colocado em prática o que foi planejado. A avaliação contínua é essencial dentro desse processo, pois é a partir dela que se observará a necessidade de sua reestruturação, haja vista sua característica de atendimento às especificidades de cada aluno. Entretanto, devido ao período de pandemia, propõe-se que cada instituição de ensino, utilizando-se “excepcional e exclusivamente” de dados coletados das famílias acerca do desenvolvimento do aluno durante o atendimento remoto nos anos de 2020/2021, elabore, o Plano Educacional Individualizado - PEI com seus professores do ensino comum e com os professores especializados (AEE/Educação Especial), considerando ainda, sua necessidade de acessibilidade.

5.3. Práticas pedagógicas

Em termos específicos, apresentam-se as seguintes propostas.

- a) elaboração de apostilas impressas para alcançar a totalidade de alunos, atendendo às necessidades da realidade das Unidades Escolares que não têm acesso à plataforma digital;
- b) atividades remotas: apresentam-se como uma alternativa para minimizar a defasagem de aprendizagem e como possibilidade de diminuir a reposição presencial ao término da situação de calamidade, assim como, atender aos alunos impossibilitados para o presencial;
- c) orientações dos professores das Salas de Recursos e/ou professores da Educação Especial, aos profissionais de apoio e corpo docente escolar para elaboração de materiais, considerando as adaptações necessárias aos alunos com deficiência;
- d) utilização das estratégias de mediação entre professor e aluno;
- e) disponibilização de plataformas digitais, correio eletrônico, redes sociais, chats, fóruns, diário eletrônico para mediação pedagógica;
- f) garantir o registro das atividades pedagógicas ofertadas no ensino híbrido com objetivos de aprendizagem e projeção de carga horária destinada à sua realização, relacionando-as às atividades diárias;
- g) acompanhamento da realização das atividades pedagógicas, através de contato com os responsáveis e alunos, considerando, também, a sua devolução, para o acesso a novos materiais;
- h) atenção aos casos de alunos que não conseguirem participar, procurando fazer contato para informações e projeção de atendimento diferenciado no retorno presencial;

i) poderão ser utilizadas pelo sistema híbrido atividades escolares não presenciais realizadas por meio de orientações impressas, estudos dirigidos, quizzes, videoaulas, audiochamadas, videochamadas e outras assemelhadas.

5.4. Avaliação

Considera-se a importância da verificação da aprendizagem periódica como meio de diagnóstico da realidade educacional dos alunos, para nortear o planejamento.

Como forma de orientar as ações curriculares no período inicial de retorno, sugere-se que cada unidade escolar faça a avaliação diagnóstica dos alunos, a partir de diferentes instrumentos, de acordo com as especificidades de cada etapa ou modalidade.

6. DISPOSIÇÕES FINAIS

As instituições de ensino deverão se adequar ao Plano de Retomada das Aulas Presenciais para início das atividades pedagógicas, elaborando o seu planejamento pedagógico e administrativo, para acompanhamento pelo CME e/ou Secretaria de Municipal de Educação, Esporte e Lazer e/ou Vigilância Sanitária, conforme as competências administrativas previstas na Legislação em vigor.

Cada unidade escolar do Sistema Municipal de Ensino de Rio das Ostras fará checklist dos procedimentos relativos à biossegurança, primeiros socorros e infraestrutura.

As medidas adotadas neste documento, deverão ser implementadas por todas as Instituições de Ensino no Município de Rio das Ostras.

7. DOCUMENTOS DE REFERÊNCIA / MARCOS LEGAIS E CONSTITUCIONAIS

As ações estratégicas foram pautadas nos seguintes Marcos Legais, Normatizações e Diretrizes para a organização e possível retomada do ano letivo de 2021:

- a) Constituição Federal de 1988;
- b) Lei nº 9394/96 - Lei de Diretrizes e Bases da Educação Nacional;
- c) Lei 13.005/2014 - Lei Plano Nacional de Educação;
- d) Resolução do CNE/CEB nº 5/2009 - Diretrizes de Nacionais Curriculares para a Educação Infantil (DCNEI);
- e) Resolução SME nº 29/2020 – Normas e procedimentos para a implementação do Plano de Ações Estratégicas de organização do trabalho pedagógico da rede municipal de ensino de Rio das Ostras, de forma excepcional, no período de suspensão das atividades escolares presenciais, em razão da pandemia pela COVID 19, orienta o atendimento educacional não presencial dos alunos matriculados;
- f) Deliberação CEE nº 376, de 23 de março de 2020;
- g) Medida provisória nº 934, de 01 de abril de 2020;
- h) Deliberação CME nº 001 de 09 de setembro de 2020;

- i) Resolução SEMEDE nº 38/2020- Estabelece o Calendário Escolar para as Unidades Escolares da Rede Municipal de Ensino de Rio Das Ostras;
- j) Parecer CNE/CP nº 005/2020 - Reorganização do Calendário Escolar e da possibilidade de cômputo de atividades não presenciais para fins de cumprimento da carga horária mínima anual, em razão da Pandemia da COVID-19;
- k) o Parecer CNE/CP nº 9/2020, homologado em 09/07/2020, que reexamina o Parecer CNE/CP nº 5/2020, que tratou da reorganização do Calendário Escolar e da possibilidade de cômputo de atividades não presenciais para fins de cumprimento da carga horária mínima anual, em razão da Pandemia da COVID-19;
- l) Parecer CNE/CP nº 011/2020 - Orientações Educacionais para a Realização de Aulas e Atividades Pedagógicas Presenciais e Não Presenciais no contexto da Pandemia;
- m) "Subsídios para a Elaboração de Protocolo de Retorno às Aulas na Perspectiva das Redes Municipais de Educação" - União Nacional dos Dirigentes Municipais de Educação (UNDIME);
- n) "Diretrizes para o Protocolo de Retorno às Aulas Presenciais" e Manual "Como voltar as atividades de educação infantil" - Recomendações aos Municípios no Planejamento para a retomada no Cotexto da Pandemia de COVID-19, 2020 - Conselho Nacional de Secretários de Educação (CONSED);
- o) Guia de implementação de protocolos de retorno das atividades presenciais nas escolas de educação básica - Ministério da Educação - MEC;
- p) Recomendações para a execução do programa nacional de alimentação escolar no retorno presencial as aulas durante a pandemia da COVID-19: Educação alimentar e nutricional e segurança dos alimentos - Fundo Nacional de Desenvolvimento da Educação- FNDE- PNAE;
- q) Manual de Biossegurança para Reabertura das Escolas no Contexto da COVID-19, versão 1.0, 2020 - Fundação Oswaldo Cruz (FIOCRUZ);
- r) Portaria GM/MS nº 3.523/1998 - Ministério da Saúde;
- s) Nota Técnica 22/2020/SEI/COSAN/GHCOS/DIRES " Recomendações e alertas sobre procedimentos de desinfecção em locais públicos durante a pandemia de Covid-19", Orientações Gerais- Máscaras Faciais de uso Não Profissional, 2020, Nota Técnica 47/2020/SEI/COSAN/GHCOS/DIRES/ANVISA", Nota técnica 01/2018 GVIMS/GGTES/ANVISA "Orientações Gerais para Higiene das Mãos em Serviços de Saúde", Nota Técnica nº 49/2020/SEI/GIALI/GGFIS/DIRE4/ANVISA Orientações para os serviços de alimentação com atendimento direto ao cliente durante a pandemia de Covid-19, Resolução RDC 216/2004 " Boas Práticas em Serviços de Alimentação", Resolução RDC275/2002" Dispõe sobre o Regulamento Técnico de Procedimentos Operacionais Padronizados", Resolução RE nº 9, de 16 de janeiro de 2003 e Resolução RDC 222/2018" Boas Práticas de Gerenciamento de Resíduos" - Agência Nacional de Vigilância Sanitária (ANVISA);
- t) "Manual de Medidas de Prevenção e Controle da Infecção por Vírus Respiratório Recomendadas para a Retomada das Atividades das Escolas de Ensino Fundamental e Médio e de Jovens adultos do Estado do Rio de Janeiro" - Secretaria Estadual de Saúde (SES-RJ) - Superintendência de Vigilância

Sanitária (SUVISA-RJ);

u) Nota de alerta” o Uso de Máscara faciais em tempo de COVID-19 por crianças e adolescentes: Uma proposta inicial, 29 de maio 2020 - Sociedade Brasileira de Pediatria-;

v) Plano Municipal de Enfretamento a da COVID-19 de Rio das Ostras, obtido do site: <https://www.riodasostras.rj.gov.br/coronavirus> - Secretaria Municipal de Saúde (SEMUSA).

8. REFERÊNCIAS BIBLIOGRÁFICAS

<https://www.gov.br/mec/ptbr/assuntos/GuiaderetornodasAtividadesPresenciaisnaEducaoBsica.pdf>

http://www.epsjv.fiocruz.br/sites/default/files/manual_reabertura.pdf

https://jesuegraciliano.files.wordpress.com/2017/07/nbr_16401-3_2008.pdf

<https://mangaratiba.rj.gov.br/smeel/arquivos/pmm-smeel-plano-deretornoeducacional.pdf>

<http://consed.org.br/media/download/5eea22f13ead0.pdf>

<https://sae.digital/retorno-das-aulas/>

A COVID-19 NÃO ESCOLHE RAÇA, SEXO OU CLASSE SOCIAL.

ESTAMOS NA BANDEIRA VERMELHA

COVID-19 MATA!
IGNORÂNCIA TAMBÉM

MUNICÍPIO DE RIO DAS OSTRAS
Aqui valorizamos a vida

DECRETO Nº 2780/2021**ESTABELECE NORMAS PARA O INÍCIO DAS ATIVIDADES EDUCACIONAIS DO ANO LETIVO DE 2021 NAS ESCOLAS SITUADAS NO MUNICÍPIO DE RIO DAS OSTRAS, E DÁ OUTRAS PROVIDÊNCIAS.**

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso das suas atribuições, e **CONSIDERANDO:**

- a Lei nº 13.979/2020, de 06/02/2020, que "Dispõe sobre as medidas para enfrentamento da emergência de saúde pública de importância internacional decorrente do coronavírus responsável pelo surto de 2019";
- o Parecer CNE/CP nº 11/2020, homologado parcialmente em 03/08/2020, que "Estabelece Orientações Educacionais para a Realização de Aulas e Atividades Pedagógicas Presenciais e Não Presenciais no contexto da Pandemia";
- a Lei 14.040, de 18/08/2020, que "Estabelece normas educacionais excepcionais a serem adotadas durante o estado de calamidade pública";
- a Deliberação CME/RO nº 001, de 09/09/2020, que "Orienta as Escolas Públicas e Privadas, no Âmbito do Sistema Municipal de Ensino, Sobre a Reorganização do Calendário Escolar 2020 e a Realização de Atividades Pedagógicas Não Presenciais, no Período em que Permanecerem as Medidas de Distanciamento Social, em Razão da Necessidade de Prevenção e Combate ao Novo Coronavírus - Covid-19";
- o Art. 3º, do Decreto Municipal nº 2726/2020, de 04/12/2020, que "Dispõe sobre a Prorrogação da Suspensão das Aulas Presenciais do Sistema Municipal de Ensino de Rio das Ostras";
- o Parecer CNE/CP nº 19, de 8/12/2020, que "reexaminou o Parecer CNE/CP nº 15, de 6/10/2020, que tratou das Diretrizes Nacionais para a implementação dos dispositivos da Lei nº 14.040, de 18/08/2020";
- a Resolução CNE/CP nº 2, de 10/12/2020, que "Institui Diretrizes Nacionais orientadoras para a implementação dos dispositivos da lei nº 14.040, de 18/08/2020";
- o Art. 7º, da Resolução SEEDUC nº 5908, de 27/01/2021, que "Institui Protocolos e Orientações Complementares para Atendimento Escolar nas unidades da Rede SEEDUC, no Período de Pandemia da Covid-19".

DECRETA:

Art. 1º As Escolas da Rede Municipal de Ensino de Rio das Ostras, iniciarão o ano letivo de 2021, em 08 de fevereiro, atendendo ao disposto no Calendário Escolar estabelecido pela Resolução SEMEDE nº 38/2020, oferecendo aos alunos atividades pedagógicas não presenciais (remotas), de acordo com as normas e procedimentos instituídos pela Resolução SEMEDE nº 29/2020 e as novas orientações emanadas da Subsecretaria Pedagógica de Educação.

Art. 2º Ficam vedadas pelo período de 15 (quinze) dias, a contar da data de publicação deste Decreto, as aulas presenciais em todas as Instituições de Ensino, Públicas e Privadas, situadas no Município de Rio das Ostras, em razão da necessidade de continuidade das medidas de enfrentamento à Pandemia de Covid-19.

§ 1º As escolas da Rede Municipal de Ensino, continuarão oferecendo atividades pedagógicas não presenciais (remotas), a princípio, até o dia 30 de abril de 2021, utilizando-se para isso, da plataforma virtual e de apostilas que serão disponibilizadas aos alunos que não tiverem acesso aos recursos tecnológicos.

§ 2º Os Professores permanecerão a priori, atuando em home office no mês de fevereiro, desde que a atividade e o cumprimento da carga horária possam ser devidamente comprovadas de forma documental, podendo esta documentação ser solicitada, a qualquer tempo, pela Subsecretaria de Gestão de Pessoas, conforme previsto no inciso VII, do Art. 2º, do Decreto Municipal nº 2777, de 29/01/2021.

Art. 3º A Secretaria Municipal de Educação, Esporte e Lazer poderá editar normas complementares, necessárias à execução do presente Decreto.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA
Prefeito do Município de Rio das Ostras

PORTARIA Nº 0102/2021**EXONERAÇÃO E NOMEAÇÃO 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 Processo Administrativo nº 2522/2020,

R E S O L V E:

Art. 1º **EXONERAR** a servidora relacionada no **Anexo I** desta portaria, do Cargo em Comissão ali mencionado.

Art. 2º **NOMEAR** a servidora relacionada no **Anexo II** desta Portaria, para exercer o Cargo em Comissão ali mencionado.

Art. 3º 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, Rua Rio Grande do Sul, nº 129, Extensão do Bosque, Rio das Ostras. Agendamento pelo telefone (22)2771-1441.

Art. 4º Comunicamos que é facultado, desde que a dispensa ou exoneração não tenha sido requerida pelo servidor, e que tenham o Plano de Assistência à Saúde, vinculado a Prefeitura Municipal de Rio das Ostras, a possibilidade de manutenção do Plano de Assistência à Saúde Unimed, nas mesmas condições que o beneficiário gozava quando da vigência do vínculo com o Município, conforme Resolução Normativa 279/2011 da Agência Nacional de Saúde Suplementar – ANS. Para tanto, deve o mesmo obrigatoriamente, preencher a DECLARAÇÃO DE OPÇÃO DE MANUTENÇÃO DO PLANO DE ASSISTÊNCIA À SAÚDE, no ato da realização de Exame Médico Ocupacional Demissional, disponibilizada junto ao Departamento de Saúde e Segurança do Servidor-DESAS.

Art. 5º Esta Portaria entra em vigor na data de sua publicação.

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

ANEXO I DA PORTARIA Nº 0102/2021

Matrícula/ CPF Nº	Nome	Cargo Comissionado - Simbologia	Lotação
14532-7	Maria de Fátima dos Santos	Secretário Executivo- CC5	SEDTUR, à disposição da FROC

ANEXO II DA PORTARIA Nº 0102/2021

Matrícula/ CPF Nº	Nome	Cargo Comissionado - Simbologia	Lotação
862.356.806-00	Neide Gonçalves Faria	Secretário Executivo- CC5	SEDTUR, à disposição da FROC

DOCUMENTOS NECESSÁRIOS PARA POSSE DE CARGO EM COMISSÃO (ORIGINAL E CÓPIA)

- ASO - Atestado de Saúde Ocupacional, Departamento de Saúde e Segurança do Servidor – DESAS, Rua Fernando de Noronha, s/nº, Extensão do Bosque, Rio das Ostras, entrada em frente ao SindServ-RO, agendamento pelo telefone (22)2771-1441"
- Foto 3x4 atual
- PIS/PASEP/NIS
- CPF
- CTPS
- Carteira de Identidade
- Carteira do Conselho ou OAB
- Carteira Nacional de Habilitação
- Título de Eleitor

Certidão de Quitação Eleitoral (<http://www.tse.jus.br>)
 Certidão de Nascimento/Casamento
 Certificado de Reservista (homens)
 Comprovante de Residência Atualizado
 Comprovante de Escolaridade
 Comprovante de Situação Cadastral no CPF (<https://www.receita.fazenda.gov.br>)
 Consulta INSS – e-Social (<http://consultacadastral.inss.gov.br>)
 Declaração de Imposto de Renda Completo
 Comprovante Bancário Itaú
 Certidão de Dependentes
 Carteira de Vacinação Atualizada (dependentes maiores de 06 meses até 06 anos completos)

Art. 2º **INTERROMPER**, a contar de 09/12/2020, a Vacância concedida a servidora **ROSANA DA COSTA SOARES MATA**, matrícula nº 9414-5, Técnico em Radiologia, com lotação na SEMUSA.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

PORTARIA Nº 0103/2021

EXONERAÇÃO, A PEDIDO DE CARGO EFETIVO.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS,

Estado do Rio de Janeiro, no uso de suas atribuições legais,

RESOLVE:

Art. 1º **EXONERAR**, a pedido, a servidora relacionada no Anexo Único desta Portaria, do cargo efetivo ali mencionado.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0103/2021

NOME	MAT.	CARGO	LOTAÇÃO	DATA	PROC. ADM.
Jessica Bianca Aires Santana da Silva	16629-4	Médico Socorrista II	SEMUSA	10/12/2020	27651/2020

PORTARIA Nº 0104/2021

EXONERAÇÃO, A PEDIDO, DE CARGO EFETIVO E INTERRUPÇÃO DE VACÂNCIA.

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 26748/2020,

RESOLVE:

Art. 1º **EXONERAR**, a pedido, a contar de 09/12/2020, a servidora **ROSANA DA COSTA SOARES MATA**, matrícula nº 9414-5, do cargo efetivo de Técnico em Radiologia, com lotação na SEMUSA.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e Processo Administrativo nº 2564/2021.

RESOLVE:

Art. 1º **DESIGNAR**, a contar de 04/01/2021, o servidor, **ROGÉRIO AZEREDO CHAFFIN**, matrícula 10850-2, como responsável pela Fiscalização do Contrato nº 025/2016, em substituição ao servidor **JOÃO HENRIQUE MACHADO DA CUNHA**, matrícula nº 2211-0.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

PORTARIA Nº 0106/2021

INTERROMPE LICENÇA-PRÊMIO E CEDE SERVIDOR

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

CONSIDERANDO que a Cessão de servidores públicos é um ato administrativo que permite o afastamento temporário de servidores efetivos e estáveis para desempenharem suas funções em outros Órgãos ou Municípios, sendo regulamentada neste Município pelos artigos 111 a 114, da Lei Complementar nº 066/2019,

RESOLVE:

Art. 1º **INTERROMPER** a Licença-Prêmio do servidor **MAXIMILIAN SILVA LIMA**, Técnico em Contabilidade, matrícula 11159-7, concedida através da Portaria nº 005/2021.

Art. 2º **CEDER** o Servidor **MAXIMILIAN SILVA LIMA**, Técnico em Contabilidade, matrícula 11159-7, ao Município de São Gonçalo-RJ, com ônus para o Órgão cessionário, consoante o Processo Administrativo nº 1023/2021.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

PORTARIA Nº 0107/2021

RECEBE SERVIDOR

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e consoante o Processo Administrativo nº 156/2021,

CONSIDERANDO que a Cessão de servidores públicos é um ato administrativo que permite o afastamento temporário de servidores efetivos e estáveis para desempenharem suas funções em outros Órgãos ou Municípios, sendo regulamentada neste Município pelos artigos 111 a 114, da Lei Complementar nº 066/2019.

RESOLVE:

Art. 1º **RECEBER**, a contar da data da publicação, a servidora **ANDREA FABIOLA COSTA TINOCO CARVALHO**, matrícula nº 26036, Terapeuta Ocupacional, oriunda do Município de Campos dos Goytacazes- RJ, com ônus para este Município, em regime de ressarcimento.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

PORTARIA Nº 0108/2021

CESSÃO SERVIDOR

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

CONSIDERANDO que a Cessão de servidores públicos é um ato administrativo que permite o afastamento temporário de servidores efetivos e estáveis para desempenharem suas funções em outros Órgãos ou Municípios,

sendo regulamentada neste Município pelos artigos 111 a 114, da Lei Complementar nº 066/2019,

RESOLVE:

Art. 1º **CEDER**, a contar de 01/01/2021, o Servidor **ALEXANDRE BELEZA ROMÃO**, Fiscal Sanitário, matrícula nº 3354-5, ao SAAE-RO, com ônus para Órgão cessionário, consoante o Processo Administrativo nº 2516/2021.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

PORTARIA Nº 0109/2021

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 2615/2021,

RESOLVE:

Art. 1º Declarar vacância de cargo público, por morte da servidora **ANA LUCIA PINHEIRO FRÖES**, matrícula nº 2395-7, Professor I, a contar de 19/01/2021.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

PORTARIA Nº 0110/2021

DESIGNA OS NOVOS MEMBROS PARA MPOSIÇÃO DA COMISSÃO

CONSULTIVA DA ZONA ESPECIAL DE NEGÓCIOS DE RIO DAS OSTRAS.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições, nos termos dos Decretos nºs 2314/2019 e 2382/2019,

RESOLVE:

Art. 1º Designar a nova grade da Comissão Consultiva da Zona Especial de Negócios de Rio das Ostras, conforme Anexo Único desta portaria.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0110/2021

ORGÃO	TITULAR	SUPLENTE
Secretaria de Desenvolvimento Econômico e Turismo - SEDTUR	LARA DE CAMPOS VELHO Subsecretária de Desenvolvimento Econômico Mat. 15473-3	NORMA SUELI TAVARES Coordenadora Mat. 14770-2
Secretaria de Fazenda - SEMFAZ	JÚLIO CÉSAR DOS SANTOS MARINS Secretário Municipal de Fazenda	GILBERTO CABRAL FILHO Diretor Geral de Administração Tributária
Secretaria de Gestão Pública - SEGEP	MÁRIO ALVES BAIÃO FILHO Secretário Municipal de Gestão Pública	FERNANDO BARREIROS GONZALEZ Assistente Administrativo
Secretaria de Meio Ambiente, Agricultura e Pesca - SEMAP	NESTOR PRADO JÚNIOR Secretário Municipal de Meio Ambiente, Agricultura e Pesca	AUGUSTO MARTINS MACHADO Geólogo (cedido) ID Funcional: 43538401
Secretaria de Manutenção de Infraestrutura Urbana e Obras Públicas - SEMOP	DANIEL MARTINS GOMES Secretário Municipal de Manutenção de Infraestrutura Urbana e Obras Públicas	GIOVANI VIEIRA GUIMARÃES Subsecretário Administrativo de Obras
Procuradoria Geral do Município - PGM	ANDERSON HUGUENIN GONÇALVES Procurador-Geral Interno	THAIS BRAGANÇA MELLO COELHO Procurador Substituto
Poder Legislativo	JOÃO FRANCISCO DE SOUZA ARAUJO Vereador	SIDNEI MATTOS FILHO Vereador

PORTARIA Nº 0111/2021

RECEBE SERVIDOR

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e consoante o Processo Administrativo nº 0470/2021,

CONSIDERANDO que a Cessão de servidores públicos é um ato administrativo que permite o afastamento temporário de servidores efetivos e estáveis para desempenharem suas funções em outros Órgãos ou Municípios, sendo regulamentada neste Município pelos artigos 111 a 114, da Lei Complementar nº 066/2019.

RESOLVE:

Art. 1º RECEBER, a servidora **ELIZABETH PEREIRA MAINENTI**, matrícula nº 14840-0, Professor II, oriunda do Município de Duque de Caxias- RJ, com ônus para este Município, em regime de ressarcimento.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

PORTARIA Nº 0112/2021

CEDE SERVIDOR

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições e consoante o Processo Administrativo nº 1438/2021,

CONSIDERANDO que a Cessão de servidores públicos é um ato administrativo que permite o afastamento temporário de servidores efetivos e estáveis para desempenharem suas funções em outros Órgãos ou Municípios, sendo regulamentada neste Município pelos artigos 111 a 114, da Lei Complementar nº 066/2019,

RESOLVE:

Art. 1º CEDER a Servidora **CLAÚDIA BASTOS VIEIRA MORAES GOMES**, Agente Administrativo, matrícula 10710-7, ao Município de Rio Bonito-RJ, com ônus para o Órgão cessionário.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

PORTARIA Nº 0113/2021

DISPENSA DE FUNÇÃO GRATIFICADA.

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e considerando o Processo Administrativo Nº 2820/2021.

RESOLVE:

Art. 1º- DISPENSAR a contar 03/02/2021, o servidor relacionado no **ANEXO ÚNICO** desta Portaria, da Função Gratificada ali mencionada.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA Nº 0113/2021
(Dispensar)

MATRÍCULA Nº | NOME | FUNÇÃO GRATIFICADA | SÍMBOLO | LOTAÇÃO

9335/1 | Fábio de Oliveira Rangel | Condutor de Transporte Escolar | FG2 | SEMEDE.

PORTARIA Nº 0114/2021

DERROGA PORTARIA,

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e considerando o processo Administrativo nº 2810/2021,

RESOLVE:

Art. 1º **DERROGAR** a Portaria nº 0055/2021 dela excluindo os servidores relacionados no Anexo I desta Portaria, devido as solicitações de rescisão de contrato.

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

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

ANEXO ÚNICO DA PORTARIA 0114/2021

Fisioterapeuta II	
Classificação	Candidato
3º	Jocimar Estulano de Souza
Técnico em Enfermagem	
Classificação	Candidato
3º	Evanilda Nabuco dos Santos Marques
5º	Roberta de Souza Jacomini
12º	Veronica Peixoto de Andrade
16º	Marcio Silva da Cruz
18º	Rafael Rangel Sousa
21º	Alessandra dos Santos Faria
22º	Renata da Silva Lima
25º	Juliete Vitorio Torres Zenha
26º	Paula Rosalia Marques Lopes Barreto
27º	Danielle Nobre da Silveira
28º	Juliana dos Santos Lacerda da Conceição
32º	Kayte Marques Lopes

39º	Fabiane Conceição dos Reis
41º	Karina Galdino Barbosa da Silva
43º	Davi dos Reis
46º	Therezinha Maria Rodrigues
47º	Andrea da Silva Pereira
50º	Aline Rangel do Nascimento
51º	Jaqueline dos Santos Alves
56º	Andreia Aparecida de Almeida
58º	Helner Garcia Bento
59º	Jovana Pessanha Honorato Beraldi
67º	Daiana Freire Lages Magalhães
68º	Liana da Conceição Rangel Melo
73º	Andresa dos Reis Barcelos da Silva
76º	Marinalda de Oliveira Feliciano
79º	Poliana Moreira de Almeida Koenig
94º	Adriana Carvalho Pereira
95º	Eliane Vieira dos Santos Miguel
96º	Danielle Pinheiro da Silva
98º	Roxane Santos de Macedo Alcazar
99º	Daniele de Mattos Dutra
100º	Gabrielle Ribeiro da Silva
101º	Cyntia de Melo Gomes
102º	Celina Cibele A. de A. Pinheiro
106º	Adriana Medeiros Soares
113º	Rosane Mendonça de Oliveira
114º	Fernanda Silva de Almeida
116º	Lanua Luiz Cezar
121º	Regiane Moreira de Souza
124º	Elizabeth Burle Abelha Sobral
126º	Edson Mauro Batista
131º	Vania Souza Santiago
137º	Terezinha de Souza Rangel
138º	Rosana da Silva Vargas
142º	Beatriz dos Santos Rodrigues Barros
143º	Valkiria Rodrigues
146º	Lohana Cristina Cruz da Silva
148º	Meire Rodrigues de Oliveira
151º	Danielle Waldhelm Vicente
155º	Cintia Franco Gonzalez
159º	Maria Rita de Aguiar Teixeira
160º	Miriam Gomes dos Santos
180º	Thais Tavares Pinheiro
181º	Alessandra Ataide Esperança
182º	Larissa Braga de Araújo Santos

PORTARIA Nº 0115/2021

EXONERAÇÃO E NOMEAÇÃO DE CARGO EM COMISSÃO, DISPENSA E DESIGNA PARA FUNÇÃO GRATIFICADA E DERROGA

O PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS, Estado do Rio de Janeiro, no uso de suas atribuições legais e considerando os memorandos nºs 038 e 040/2021-GAB,

R E S O L V E :

Art. 1º EXONERAR os servidores relacionados no **Anexo I** desta portaria, dos Cargos em Comissão ali mencionados.

Art. 2º NOMEAR os servidores relacionada no **Anexo II** desta Portaria, para exercerem os Cargos em Comissão ali mencionados.

Art. 3º DISPENSAR a servidora relacionada no **Anexo III** desta portaria, da Função Gratificada ali mencionada.

Art. 4º DESIGNAR o servidor relacionado no **Anexo IV** desta portaria, para desempenhar a Função Gratificada ali mencionada.

Art. 5º DERROGAR o anexo I da Portaria nº 0099/2021, publicado no Jornal nº 1282, dela excluindo os servidores relacionados no **Anexo V** desta portaria.

Art. 6º O(s) servidor(es), relacionados no Anexos I desta 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, Rua Rio Grande do Sul, nº 129, Extensão do Bosque, Rio das Ostras. Agendamento pelo telefone (22)2771-1441.

Art. 7º Comunicamos que é facultado, **exoneração não tenha sido requerida pelo servidor**, e que tenham o Plano de Assistência à Saúde, vinculado a Prefeitura Municipal de Rio das Ostras, a possibilidade de manutenção do Plano de Assistência à Saúde Unimed, nas mesmas condições que o beneficiário gozava quando da vigência do vínculo com o Município, conforme Resolução Normativa 279/2011 da Agência Nacional de Saúde Suplementar – ANS. Para tanto, deve o mesmo obrigatoriamente, preencher a DECLARAÇÃO DE OPÇÃO DE MANUTENÇÃO DO PLANO DE ASSISTÊNCIA À SAÚDE, no ato da realização de Exame Médico Ocupacional Demissional, disponibilizada junto ao Departamento de Saúde e Segurança do Servidor-DESAS.

Art. 8º Esta Portaria entra em vigor na data de sua publicação.

Gabinete do Prefeito, 03 de fevereiro de 2021.

MARCELINO CARLOS DIAS BORBA

Prefeito do Município de Rio das Ostras

ANEXO I DA PORTARIA Nº 0115/2021

EXONERAR, a contar da data da publicação:

Matrícula Nº	NOME	CARGO COMISSIONADO SIMBOLOGIA	LOTAÇÃO
15323-0	Ellen Andressa Bispo dos Santos	Gerente de Programas Especiais - CC5	SEMEDE
15044-4	Rafael da Silva Zoror	Assistente II – CC3	SEGEPE, à disposição da SEMEDE
14590-4	Karina Correa Passos	Assessor Administrativo – CC1	GABINETE, à disposição da ASCOM
15261-7	Graciele Pessanha de Jesus	Assistente Executivo – CC6	SEMBES
16235-3	Janete Oliveira Bispo dos Santos	Secretário Executivo – CC5	SEMOP, à disposição da SEMBES
14381-2	Juliana Duarte Coutinho	Secretário Executivo – CC5	SECTRAN, à disposição da SEMBES
15789-9	Karina Magno Santana da Silva	Diretor do Departamento - CCD	SEMOP, à disposição da SEMBES
14375-8	Linete Santana Guimaraes	Diretor de Unidade – CC4	SEMBES
13671-9	Lisania Valadão Cunha	Assistente IV – CC7	SEMBES
15822-4	Marcella Alvarenga da Silva	Diretor do Departamento Administrativo - CCD	SEDTUR, à disposição da SEMBES
15460-1	Nanla de Souza Bonometti	Assistente II – CC3	SEMBES
13432-5	Viviane Soares da Silva	Assistente IV - CC7	SEMBES
14911-0	Dhiulia da Silva Gonçalves	Secretário Executivo – CC5	SEMFAZ, à disposição da SEMBES
15287-0	Felipe Azevedo Lima de Carvalho Jorge	Assistente II – CC3	PGM, à disposição da SEMBES
15898-4	Alaor Pereira do Nascimento	Secretário Executivo – CC5	GABINETE, à disposição da SEMUSA
15808-9	Sonia Silva Egidio Lopes da Silva	Secretário Executivo – CC5	SEMEDE, à disposição da SEMAD
15779-1	Elaine da Costa Vieira de Araujo Rangel	Assistente II – CC3	PGM, à disposição da SEMAD
15792-9	Marco Antonio Bastos Jorge	Assistente II	SEMBES

ANEXO II DA PORTARIA Nº 0115/2021

NOMEAR, a contar da data da publicação:

CPF Nº	NOME	CARGO COMISSIONADO SIMBOLOGIA	LOTAÇÃO
086.822.547-94	Fabiano Lopes Barreto	Coordenador – DAS 3	PGM, à disposição da SEMUSA/UPA
848.091.407-68	Cosme Uedson Moreira da Silva	Coordenador – DAS 3	PGM, à disposição da SESEP/PROEIS
714.460.877-00	Simone Maria Gomes	Assistente II – CC3	PGM, à disposição da SEMUSA

ANEXO III DA PORTARIA Nº 0115/2021

DISPENSAR, a contar da data da publicação:

Matrícula Nº	NOME	FUNÇÃO GRATIFICADA SIMBOLOGIA	LOTAÇÃO
3751-6	Denise de Souza Neves Campos	Subsecretário Municipal de Auditoria e Controle Interno - FGSM	SEMACI

ANEXO IV DA PORTARIA Nº 0115/2021

DESIGNAR, a contar da data da publicação:

Matrícula Nº	NOME	FUNÇÃO GRATIFICADA SIMBOLOGIA	LOTAÇÃO
99/0920-2 (CEDIDO)	Márcio Montechiari Pietrani	Subsecretário Municipal de Auditoria e Controle Interno - FGSM	SEMACI, à disposição da SEMUSA

ANEXO V DA PORTARIA Nº 0115/2021

DERROGAR

15879-8	Esther Gonçalves da Silva	Secretário Executivo - CC5	SEMOP, à disposição da SEMAD
15075-4	Salvador Jose de Paula	Assistente III - CC4	PGM, à disposição da SEMBES
14506-8	Rafael de Azeredo Silva	Assistente III - CC4	SEMEDE

DOCUMENTOS NECESSÁRIOS PARA POSSE DE CARGO EM COMISSÃO (ORIGINAL E CÓPIA)

- ASO - Atestado de Saúde Ocupacional, Departamento de Saúde e Segurança do Servidor - DESAS, Rua Rio Grande do Sul, nº 129, Extensão do Bosque, Rio das Ostras. Agendamento pelo telefone (22)2771-1441
 - Foto 3x4 atual
 - PIS/PASEP/NIS
 - CPF
 - CTPS
 - Carteira de Identidade
 - Carteira do Conselho ou OAB
 - Carteira Nacional de Habilitação
 - Título de Eleitor
- Certidão de Quitação Eleitoral (<http://www.tse.jus.br>)
 Certidão de Nascimento/Casamento
 Certificado de Reservista (homens)
 Comprovante de Residência Atualizado
 Comprovante de Escolaridade
 Comprovante de Situação Cadastral no CPF (<https://www.receita.fazenda.gov.br>)
 Consulta INSS - e-Social (<http://consultacadastral.inss.gov.br>)
 Declaração de Imposto de Renda Completo
 Comprovante Bancário Itaú
 Certidão de Dependentes
- Carteira de Vacinação Atualizada (dependentes maiores de 06 meses até 06 anos completos)

Processo Administrativo nº 9405/2020

DECISÃO

APLICO à empresa **COMERCIAL CUNHA MACHADO EIRELI**, CNPJ nº 24.292.525/0001-06, a penalidade de multa no valor de R\$ 12.096,00 (doze mil e noventa e seis reais), cumulado com suspensão temporária de participação em licitação e do impedimento de contratar com o município, pelo período de 06 (seis) meses, conforme dispõe o art. 12, inciso I, alínea "a", do Decreto Municipal nº 2092/2019 e ainda, art. 87 da Lei Federal nº 8666/1993.

Rio das Ostras, 1º de fevereiro de 2021

MARCELINO CARLOS DIAS BORBA
 Prefeito do Município de Rio das Ostras

ERRATA PORTARIA Nº 0096/2021

Publicada no Jornal Oficial do Município – Edição nº 1283 de 01 de fevereiro de 2021

ONDE SE LÊ:

Art. 1º DESIGNAR a servidora, **ANNY MENTGES SOUTO**, Assessor Técnico II...

LEIA-SE:

Art. 1º DESIGNAR a servidora, **ANNY MENTGES SOUTO**, Assessor Técnico III...**DECISÃO****PROCESSO ADMINISTRATIVO Nº 23159/2020 (SEMEDE)**

HOMOLOGO a Licitação por **Pregão Eletrônico para Registro de Preços nº 058/2020 - SEMEDE**, que tem por objeto a eventual contratação de empresa(s) para fornecimento de materiais de consumo e permanente (quadro tipo lousa e quadro tipo mural) atendendo às necessidades das Unidades Escolares Municipais da Secretaria Municipal de Educação, Esporte e Lazer - SEMEDE, a favor das empresas **AVANT PROJECT SERVIÇO E COMÉRCIO LTDA, no valor de R\$ 16.516,40 e Y S DIAS COMÉRCIO DE PAPELARIA, no valor de R\$ 79.226,72** em observação as normas contidas na Lei Federal nº 8.666/1993 e no art. 73 do 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, 01 de fevereiro de 2021.

Marcelino Carlos Dias Borba

PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS

DECISÃO**PROCESSO ADMINISTRATIVO Nº 23587/2020 (SEMBES)**

HOMOLOGO a Licitação por **Pregão Eletrônico para Registro de Preços nº 062/2020 - SEMBES**, que tem por objeto a eventual contratação de empresa(s) para fornecimento de cesta básica, que atenderão as Unidades Assistenciais da Secretaria de Bem-Estar Social-SEMBES, a favor da empresa **EFATÁ COMÉRCIO & SERVIÇOS EIRELI, no valor de R\$ 338.654,40**; em observação as normas contidas na Lei Federal nº 8.666/1993 e no art. 73 do 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, 01 de fevereiro de 2021.

Marcelino Carlos Dias Borba

PREFEITO DO MUNICÍPIO DE RIO DAS OSTRAS

SECRETARIA DE ADMINISTRAÇÃO PÚBLICA**PORTARIA Nº 0052/2021 – SEMAD**

PRORROGAÇÃO DE POSSE

A SUBSECRETÁRIA MUNICIPAL DE GESTÃO DE PESSOAS - INTERINA, no uso de suas atribuições legais e de acordo com o Decreto de delegação de competência nº 2408/2019,

RESOLVE

Art. 1º PRORROGAR, pelo período de 10 (dez) dias, o prazo para posse da cidadã relacionada no Anexo Único desta Portaria, nomeada para o cargo ali mencionado, nos termos do §1º do Art. 16 da Lei Complementar nº. 0066/2019.

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

Rio das Ostras, 03 de fevereiro de 2021.

JOSILANE MEDINA

Subsecretária Municipal de Gestão de Pessoas - Interina

ANEXO ÚNICO DA PORTARIA Nº 0052/2021 – SEMAD

NOME	CARGO	EDITAL	PROCESSO
Marco Aurélio Ribeiro de Souza	Psicólogo III	03/2019	2290/2021

PORTARIA Nº 0053/2021 – SEMAD

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,

RESOLVE

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.

Rio das Ostras, 03 de fevereiro de 2021.

GIOVANNI DA SILVA ZAROR

Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0053/2021 – SEMAD

SERVIDOR (A)	MAT.	CARGO	LOTAÇÃO	PERÍODO AQUISITIVO	USUFRUIR	PROC. ADM.
RODRIGO TADEU CORREIA PITANGUEIRA	4450-4	AGENTE ADMINISTRATIVO	SEMAD	2008/2013	12/02/2021 A 26/02/2021	1443/2021

PORTARIA Nº 0054/2021 – SEMAD

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,

RESOLVE

Art. 1º REDUZIR EM 50% (cinquenta por cento), a carga horária da jornada de trabalho das servidoras relacionadas no ANEXO ÚNICO desta Portaria.

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

Rio das Ostras, 03 de fevereiro de 2021.

GIOVANNI DA SILVA ZAROR

Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0054/2021 – SEMAD

NOME	MAT.	CARGO	LOTAÇÃO	PERÍODO / A CONTAR DE:	PROC. ADM.
NILZA SALVADOR DA SILVEIRA	2168-7	AUXILIAR DE SERVIÇOS GERAIS	SEMFAZ	01 (UM) ANO A CONTAR DA DATA DA PUBLICAÇÃO	28077/2020
ALINE PINTO PEREIRA	9141-3	AUXILIAR ADMINISTRATIVO	SEMAD À DISPOSIÇÃO DA SEMUSA	01 (UM) ANO A CONTAR DA DATA DA PUBLICAÇÃO	169/2021

PORTARIA Nº 0055/2021 – SEMAD

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,

RESOLVE

Art. 1º RENOVAR a REDUÇÃO em 50% (cinquenta por cento), da carga horária da jornada de trabalho dos Servidores relacionados no Anexo Único desta Portaria, pelo período ali mencionado.

Art. 2º Esta Portaria entra em vigor na data de sua publicação.
Rio das Ostras, 03 de fevereiro de 2021.

GIOVANNI DA SILVA ZAROR
Secretário Municipal de Administração Pública

ANEXO ÚNICO DA PORTARIA Nº 0055/2021 – SEMAD

NOME	MAT.	CARGO	LOTAÇÃO	PERÍODO	PROC. ADM.
Dilene Escobar da Silva Mendes	8701-7	Auxiliar de Laboratório	SEMUSA	01 ano, a contar de 17/01/2021	33416/2018
Sandra Siqueira de Oliveira	3740-0	Agente Administrativo	SEMEDE	03 meses, a contar de 24/12/2020	44697/2018
Sabrina Patrícia Lopes	3855-5	Agente Administrativo	SEMUSA	01 ano, a contar de 06/01/2021	19643/2018
Elizabeth da Rocha Souza	9043-3	Professor I	SEMEDE	01 ano, a contar de 30/12/2020	5373/2017
Alice Maria Silva de Souza	1971-2	Enfermeiro	SEMUSA	01 ano, a contar de 23/01/2021	45003/2019
Monique Gomes Abrantes	6198-0	Arquiteto	SEMOP	01 ano, a contar de 20/01/2021	35017/2017
Karla Pereira Costa	6770-9	Professor I	SEMEDE	01 ano, a contar de 25/01/2021	34200/2012
Denize Polycarpo Espindola Fernandes	4404-0	Professor I	SEMEDE	01 ano, a contar de 20/01/2021	33938/2017
Marcia Lara Nascimento Costa	7437-3	Aux. de Enfermagem	SEMUSA	01 ano, a contar de 20/01/2021	21117/2018
Virna Fernanda Ribeiro de Araujo	4493-8 e 2595-0	Professor I	SEMEDE	01 ano, a contar de 23/01/2021	5020/2020

PORTARIA Nº 0056/2021-SEMAD

REVOGA PORTARIA

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 **REVOGAR** a Portaria nº 0689/2020.

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

Rio das Ostras, 03 de fevereiro de 2021.

GIOVANNI DA SILVA ZAROR
Secretário Municipal de Administração Pública

PORTARIA Nº 0057/2021 – SEMAD

*PRORROGA CESSÃO RECÍPROCA
ENTRE SERVIDORES*

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 **PRORROGAR** a cessão recíproca entres os servidores VICTOR BORGES VALENTE, Cirurgião Dentista, matrícula nº 2800-4, oriundo do Município de Campos e **CLOTILDE FREITAS**

RODRIGUES, Odontólogo 20h, matrícula nº 6728-8, oriunda desta Municipalidade, conforme processo administrativo nº 2367/2021.

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

Rio das Ostras, 03 de fevereiro de 2021.

GIOVANNI DA SILVA ZAROR
Secretário Municipal de Administração Pública

PORTARIA Nº 0058/2021 – SEMAD

PERMUTA DE SERVIDORES.

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 **RECEBER**, a Servidora **MIXSIMONE GOMES TAVARES**, matrícula nº 29005, Professor A II – D, 22 horas semanais, oriunda da Prefeitura Municipal de Macaé, em regime de **PERMUTA** com a servidora Municipal **PRISCILLA NUNES DA SILVA CASTILHO**, matrícula nº 4978-6, 20h semanais, lotada na SEMEDE, conforme Processo Administrativo nº 1004/2021.

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

Rio das Ostras, 03 de fevereiro de 2021.

GIOVANNI DA SILVA ZAROR
Secretário Municipal de Administração Pública

ERRATA PORTARIA Nº 0051/2021 - SEMAD

Onde se Lê:

Art. 1º **REVOGAR** a Portaria nº 0046/2021.

Leia-se:

Art. 1º **REVOGAR** a Portaria nº 0045/2021-SEMAD.

APOSTILAMENTO

Apostilamento nº 01 ao Termo Aditivo nº 01 ao Contrato nº 218/2019, constante no Processo Administrativo nº 20372/2020.

Objeto: A presente apostila refere-se à retificação da Cláusula Primeira – DA PRORROGAÇÃO DE PRAZO DE VIGÊNCIA E EXECUÇÃO, passando a ter a seguinte redação:

ONDE SE LÊ:

“ Em virtude das justificativas técnicas apresentadas pelo MUNICÍPIO, através da Secretaria Municipal de Manutenção de Infraestrutura Urbana e Obras Públicas, concordância da CONTRATADA, devidamente registrado no **Processo Administrativo nº 20372/2020**, fica **PRORROGADA por 120 (cento e vinte)** dias o prazo de execução e vigência do contrato administrativo nº 218/2019 da OBRA DE PAVIMENTAÇÃO ASFÁLTICA, DRENAGEM E ESGOTAMENTO SANITÁRIO DA RUA ARISTÓTELES DA CUNHA E PARTE DA RUA BOM JARDIM - CHÁCARA MARILÉA - RIO DAS OSTRAS/RJ, a contar de **26/10/2020**, conforme certificado pela SEMOP à fl. 110.

LEIA-SE:

“ Em virtude das justificativas técnicas apresentadas pelo MUNICÍPIO, através da Secretaria Municipal de Manutenção de Infraestrutura Urbana e Obras Públicas, concordância da CONTRATADA, devidamente registrado no Processo Administrativo nº 20372/2020, fica **PRORROGADO por 120 (cento e vinte) dias**; a contar de **26/10/2020** o prazo de execução e a contar de **26/01/2021** o prazo de vigência do contrato nº 2018/2019 da OBRA DE PAVIMENTAÇÃO ASFÁLTICA, DRENAGEM E ESGOTAMENTO SANITÁRIO DA RUA ARISTÓTELES DA CUNHA E PARTE DA RUA BOM JARDIM - CHÁCARA MARILÉA - RIO DAS OSTRAS/RJ, conforme certificado pela SEMOP à fl. 110.”

GIOVANNI DA SILVA ZAROR

Secretário Municipal de Administração Pública

EXTRATO DE TERMO ADITIVO

ADITIVO Nº 10 AO CONTRATO Nº 024/2007
PROCESSO ADMINISTRATIVO Nº 18767/2006
PROCESSO ADMINISTRATIVO Nº 23470/2020

DISPENSA - LOCAÇÃO

SOLICITANTE: Secretária Municipal de Bem-Estar Social

PARTES: *Município de Rio das Ostras e a Sra. Dalila de Azevedo Carvalho Teixeira (inventariante)*

OBJETO: *Prorrogação por 24 meses a contar de 01 de fevereiro de 2021, do prazo da locação do imóvel não residencial, situado próximo ao cruzamento entre a RFFSA e a Rua Isolino Almeida – Rocha Leão – Rio das Ostras/RJ, destinado ao funcionamento do Centro de Referência da Assistência Social – CRAS Rural em Rocha Leão.*

VALOR TOTAL: R\$ 33.396,48

VALOR EMPENHADO: R\$ 15.306,72

- Programa de Trabalho: 08.244.0123.2.580
- Elemento de Despesa: 33.90.36 – 0243.1.311.0000
- Nota de Empenho: 0022/2021
- Emitida em 11/01/2021

FUNDAMENTAÇÃO LEGAL: **Lei Federal 8.666/93.****EXTRATO DE CONTRATO**

CONTRATO: 012/2021

PROCESSO ADMINISTRATIVO LICITATÓRIO: 9.673/2020

PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS: 039/2020

ATA DE REGISTRO DE PREÇOS: 034/2020

OBJETO: contratação de empresa para fornecimento de insumos para serem utilizados nas cirurgias de castração de cães e gatos, no atendimento aos animais abrigados e em tratamento no Programa de Saúde Animal - PSA da Secretaria de Meio Ambiente Agricultura e Pesca – SEMAP.

PROCESSO ADMINISTRATIVO DE EMPENHAMENTO: 914/2021

SOLICITANTE: Secretaria Municipal de Meio Ambiente, Agricultura e Pesca - SEMAP.

PARTES: Município de Rio das Ostras e MHS Comercio e Serviços de Informática EIRELI.

ASSINATURA: 01/02/2021

VALOR TOTAL: R\$ 2.083,44

- PROGRAMA DE TRABALHO Nº 18.542.0107.3.054
- ELEMENTO DE DESPESA Nº 33.90.30.99.00.150.1.530.0150
- NOTA DE EMPENHO Nº 145/2021 Global
- EMITIDA EM 20/01/2021

FUNDAMENTAÇÃO LEGAL: Lei nº 8.666, de 21 de junho de 1993, e posteriores alterações.

EXTRATO DE CONTRATO

CONTRATO: 013/2021

PROCESSO ADMINISTRATIVO LICITATÓRIO: 9.673/2020

PREGÃO ELETRÔNICO PARA REGISTRO DE PREÇOS: 039/2020

ATA DE REGISTRO DE PREÇOS: 037/2020

OBJETO: contratação de empresa para fornecimento de insumos para serem utilizados nas cirurgias de castração de cães e gatos, no atendimento aos animais abrigados e em tratamento no Programa de Saúde Animal - PSA da Secretaria de Meio Ambiente Agricultura e Pesca – SEMAP.

PROCESSO ADMINISTRATIVO DE EMPENHAMENTO: 917/2021

SOLICITANTE: Secretaria Municipal de Meio Ambiente, Agricultura e Pesca - SEMAP.

PARTES: Município de Rio das Ostras e Vetsul Comércio de Medicamentos EIRELI.

ASSINATURA: 01/02/2021

VALOR TOTAL: R\$ 13.877,28

- PROGRAMA DE TRABALHO Nº 18.542.0107.3.054
- ELEMENTO DE DESPESA Nº 33.90.30.99.00.150.1.530.0150

- NOTA DE EMPENHO Nº 152/2021 Global
- EMITIDA EM 20/01/2021

FUNDAMENTAÇÃO LEGAL: Lei nº 8.666, de 21 de junho de 1993, e posteriores alterações.

EXTRATO DE CONTRATO

CONTRATO: 014/2021

PROCESSO ADMINISTRATIVO LICITATÓRIO: 9.301/2020

PREGÃO PARA REGISTRO DE PREÇOS: 016/2020

ATA DE REGISTRO DE PREÇOS: 014/2020

OBJETO: contratação de empresa para fornecimento de uniformes para atender as necessidades da Secretaria Municipal de Meio Ambiente, Agricultura e Pesca – SEMAP.

PROCESSO ADMINISTRATIVO EMPENHAMENTO: 919/2021

SOLICITANTE: Secretaria Municipal de Meio Ambiente, Agricultura e Pesca - SEMAP.

PARTES: Município de Rio das Ostras e Extincom do Brasil Comércio e Manutenção de Extintores e Equipamentos de Segurança EIRELI.

ASSINATURA: 01/02/2021

VALOR TOTAL: R\$ 2.422,00.

- PROGRAMA DE TRABALHO Nº 18.541.0001.2.151
- ELEMENTO DE DESPESA Nº 33.90.30.99.00.150.1.530.0150
- NOTA DE EMPENHO Nº 151/2021 Global
- EMITIDA EM 20/01/2021

FUNDAMENTAÇÃO LEGAL: Lei nº 8.666, de 21 de junho de 1993, e posteriores alterações.

EXTRATO DE CONTRATO

CONTRATO: 015/2021

PROCESSO ADMINISTRATIVO LICITATÓRIO: 9.301/2020

PREGÃO PARA REGISTRO DE PREÇOS: 016/2020

ATA DE REGISTRO DE PREÇOS: 015/2020

OBJETO: contratação de empresa para fornecimento de uniformes para atender as necessidades da Secretaria Municipal de Meio Ambiente, Agricultura e Pesca – SEMAP.

PROCESSO ADMINISTRATIVO EMPENHAMENTO: 923/2021

SOLICITANTE: Secretaria Municipal de Meio Ambiente, Agricultura e Pesca - SEMAP.

PARTES: Município de Rio das Ostras e Luza Serviços e Comércio EIRELI ME.

ASSINATURA: 01/02/2021

VALOR TOTAL: R\$ 4.443,00

- PROGRAMA DE TRABALHO Nº 18.541.0001.2.151
- ELEMENTO DE DESPESA Nº 33.90.30.99.00.150.1.530.0150
- NOTA DE EMPENHO Nº 150/2021 Global
- EMITIDA EM 20/01/2021

FUNDAMENTAÇÃO LEGAL: Lei nº 8.666, de 21 de junho de 1993, e posteriores alterações.

GIOVANNI DA SILVA ZAROR

Secretário Municipal de Administração Pública

(ERRATA)

AVISO DE ALTERAÇÃO DE EDITAL E REMARCAÇÃO DE LICITAÇÃO

O DELCO torna público, para conhecimento dos interessados as seguintes alterações no Edital de **Pregão Eletrônico nº 003/2021** (Processo Administrativo nº 17559/2020-SECTAN):

Ficam alterados os anexos de **Critério de Aceitabilidade Anexo II e Proposta de Preços Anexo III** permanecendo inalterando o Edital e demais Anexos.

CPLP II - Pregão Eletrônico nº 003/2021 (Processo Administrativo nº 17559/2020-SECTAN), objetivando a contratação de empresa(s) para fornecimento de óleo lubrificante de motor para atender a frota do Município de Rio das Ostras/RJ, inicialmente adiado Sine Die, fica **REMARcado** para o dia **24/02/2021 às 14:00 horas**.

Local: Portal de Compras do Governo Federal – www.comprasgovernamentais.gov.br

Valor Total Estimado: R\$ 87.569,00

Código UASG: 982921

O Edital consolidado está disponível no site do Município de Rio das Ostras (www.riodasostrs.rj.gov.br) e no **DELCO** sito à Rua Campo de Albacora, nº 75 – Loteamento Atlântica – Rio das Ostras/ RJ – Maiores informações: E-mail: delcopmro@gmail.com / Tel: (22) 2771-6404

Giovanni da Silva Zaror
 Secretário Municipal de Administração Pública

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, o Decreto Municipal nº 2455/2020, observadas as disposições da Lei Federal nº 10520/2002, que serão realizados através da Comissão Permanente de Licitação e Pregão:

CPLP II – Pregão Eletrônico para Registro de Preços nº 007/2021 (Processo Administrativo nº 25410/2020-SEMEDE), objetivando a eventual contratação de empresa(s) para fornecimento de equipamentos eletrônicos e de informática para atender a Rede Municipal de Ensino de Rio das Ostras/RJ.

Data da Sessão: **24/02/2021 às 09:00 horas**

Local: Portal de Compras do Governo Federal – www.comprasgovernamentais.gov.br

Valor Total Estimado: R\$ 8.835.778,25

Código UASG: 982921

CPLP I – Pregão Eletrônico para Registro de Preços nº 008/2021 (Processo Administrativo nº 24899/2020-SEMBES), objetivando a eventual contratação de empresa(s) para fornecimento de materiais de papelaria e artesanato, que atenderão as unidades e sede da Secretaria Municipal de Bem-Estar Social - SEMBES.

Data da Sessão: **25/02/2021 às 09:00 horas**

Local: Portal de Compras do Governo Federal – www.comprasgovernamentais.gov.br

Valor Total Estimado: R\$ 64.591,99

Código UASG: 982921

CPLP I – Pregão Eletrônico nº 009/2021 (Processo Administrativo nº 8802/2019 - SEMFAZ), objetivando a contratação de empresa(s) para fornecimento de material de consumo (quadro de comandos, conectores, disjuntores, etc.), para reparo da rede elétrica da Secretaria Municipal de Fazenda - SEMFAZ.

Data da Sessão: **26/02/2021 às 09:00 horas**

Local: Portal de Compras do Governo Federal – www.comprasgovernamentais.gov.br

Valor Total Estimado: R\$ 15.993,77

Código UASG: 982921

O Edital se encontra disponível no site do Município de Rio das Ostras (www.riodasostras.rj.gov.br) e no **DELCO** sito à Rua Campo de Albacora, 75 – Loteamento Atlântica – Rio das Ostras/ RJ – Maiores informações: E-mail: delcprm@gmail.com / Tel: (22) 2771-6404

Giovanni da Silva Zaror

Secretário Municipal de Administração Pública

**A PANDEMIA DA COVID-19 NÃO ACABOU
E A SUA SAÚDE PODE FICAR AINDA MAIS EM RISCO
COM A DENGUE, A ZIKA E A CHIKUNGUNYA.**

CONHEÇA OS SINTOMAS

CHIKUNGUNYA

Febre, pele e olhos avermelhados, dores pelo corpo, dor de cabeça, náuseas e vômitos, dores intensas nas juntas, em geral bilaterais (joelhos, pulsos, e etc).

OBS: Pode desenvolver síndrome de Guillain-Barré, encefalite e outras complicações neurológicas, mas 30% dos casos não desenvolvem nenhum sintoma.

DENGUE

Febre alta >38,5°C, dores musculares intensas, manchas vermelhas, dor ao movimentar os olhos, falta de appetite, dor de cabeça, mal-estar.

Sinais de alerta: Sangramentos de mucosas ou outra hemorragia, vômitos persistentes e dor abdominal intensa e contínua.

FEBRE AMARELA

Início súbito de febre, dor de cabeça intensa, dores no corpo em geral, fadiga e fraqueza, calafrios, dores nas costas, náuseas e vômitos.

Sinais de alerta: Ictericia (coloração amarela da pele e do branco dos olhos) e hemorragia, especialmente de trato gastrointestinal.

ZIKA

Vermelhão em todo o corpo com muita coceira, dores musculares e dor de cabeça, febre baixa (muitas vezes não sentida), dor nas juntas, conjuntivite (olho vermelho) sem secreção.

OBS: Risco maior do que as outras Arboviroses para desenvolvimento de complicações neurológicas, principalmente a microcefalia

COVID-19 CORONAVÍRUS

Tosse, coriza, dor de garganta, dores no corpo, cansaço, febre, dificuldade para respirar.

Com menos frequência: Pneumonia sem complicações, diarreia e conjuntivite.

Sinais de alerta: Dificuldade de respirar e falta de ar

**RIO DAS OSTRAS E VOCÊ, JUNTOS NO COMBATE
A COVID 19 E AO MOSQUITO DA DENGUE.**

**A COVID-19 NÃO ESCOLHE
RAÇA, SEXO OU CLASSE SOCIAL.**

**COVID-19
MATA!**
IGNORÂNCIA TAMBÉM

**ESTAMOS NA BANDEIRA
VERMELHA**

MUNICÍPIO DE RIO DAS OSTRAS
Aqui valorizamos a vida

SECRETARIA DE FAZENDA

MUNICÍPIO DE RIO DAS OSTRAS - PODER EXECUTIVO
* RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DESPESA COM PESSOAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL - PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2020

RGF - ANEXO 1

R\$ Milhares

DESPESA COM PESSOAL	DESPESA EXECUTADAS (Últimos 12 Meses)													INSCRITAS EM RP NÃO PROCESSADAS
	LIQUIDADAS													
	Jan/2020	Fev/2020	Mar/2020	Abr/2020	Mai/2020	Jun/2020	Jul/2020	Ago/2020	Set/2020	Out/2020	Nov/2020	Dez/2020	Últ.12Meses	
DESPESA BRUTA COM PESSOAL (I)	28.676,64	25.647,67	26.968,58	27.558,00	28.116,33	35.405,16	26.596,09	28.148,60	28.444,90	30.729,69	40.410,39	26.502,97	353.205,03	32,31
Pessoal Ativo	27.262,80	24.244,22	25.512,28	25.366,61	26.585,47	33.873,54	25.020,32	26.587,12	26.907,61	29.175,58	38.244,07	24.947,82	333.727,45	32,31
Vencimentos, Vantagens e Outras Despesas Variáveis	24.469,16	23.005,39	24.026,83	23.307,31	22.980,72	32.837,88	23.276,65	24.322,81	24.638,63	24.641,77	34.010,66	23.994,04	305.511,86	32,31
Obrigações Patronais	2.791,08	1.238,83	1.485,44	2.059,30	3.604,75	1.035,66	1.743,66	2.264,30	2.268,98	4.533,82	4.233,41	953,78	28.213,02	0,00
Benefícios Previdenciários	2,57	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	2,57	0,00
Pessoal Inativo e Pensionista	1.413,84	1.403,45	1.456,30	2.191,39	1.530,87	1.531,62	1.575,77	1.561,49	1.537,30	1.554,10	2.166,32	1.555,15	19.477,58	0,00
Aposentadorias, Reservas e Reformas	1.139,76	1.138,17	1.199,16	1.802,20	1.269,46	1.261,74	1.297,75	1.283,21	1.260,73	1.265,86	1.885,91	1.276,79	16.080,76	0,00
Pensões	274,08	265,28	257,14	389,18	261,40	269,88	278,02	278,28	276,57	288,24	280,41	278,35	3.396,83	0,00
Outros Benefícios Previdenciários	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Outras Despesas de Pessoal Decorrentes de Contratos de Terc. (art.18, §1º LRF)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Despesas não Computadas (art. 19, § 1º da LRF) (II)	1.450,68	1.405,33	1.471,23	5.167,98	1.877,85	2.014,68	1.781,44	1.725,08	1.901,11	1.636,40	2.304,76	1.652,28	24.388,81	29,33
Indenizações por Demissão e Incentivos à Demissão Voluntária	0,00	0,00	0,00	2.960,58	307,28	479,98	205,67	163,59	281,28	81,58	39,91	97,13	4.616,99	0,00
Decorrentes de Decisão Judicial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Despesas de Exercícios Anteriores	51,42	5,36	14,93	16,02	39,71	3,08	0,00	0,00	82,54	0,72	98,53	0,00	312,29	29,33
Inativos e Pensionistas com Recursos Vinculados	1.399,26	1.399,97	1.456,30	2.191,39	1.530,87	1.531,62	1.575,77	1.561,49	1.537,30	1.554,10	2.166,32	1.555,15	19.459,52	0,00
DESPESA LÍQUIDA COM PESSOAL (III) = (I - II)	27.225,96	24.242,34	25.497,35	22.390,02	26.238,48	33.390,48	24.814,65	26.423,53	26.543,79	29.093,29	38.105,64	24.850,69	328.816,22	2,98
APURAÇÃO DO CUMPRIMENTO DO LIMITE LEGAL										VALOR		% SOBRE A RCL AJUSTADA		
RECEITA CORRENTE LÍQUIDA - RCL (IV)										611.324,43				
(-) Transferências obrigatórias da União relativas às emendas individuais (V) (§ 13, art. 166 da CF)										0,00				
= RECEITA CORRENTE LÍQUIDA AJUSTADA (VI)										611.324,43				
DESPESA TOTAL COM PESSOAL - DTP (VII) = (IIIa + IIIb)										328.819,19		53,79%		
LIMITE MÁXIMO (VIII) (incisos I, II e III, art. 20 da LRF)										330.115,19		54,00%		
LIMITE PRUDENCIAL (IX) = (0,95 x VIII) (parágrafo único do art. 22 da LRF)										313.609,43		51,30%		
LIMITE DE ALERTA (X) = (0,90 x VIII) (inciso II do §1º do art. 59 da LRF)										297.103,67		48,60%		

Fonte : Secretaria Municipal de Fazenda

Nota :

- Nos demonstrativos elaborados no 1º e no 2º quadrimestre de cada exercício, os valores de restos a pagar não processados inscritos em 31 de dezembro do exercício anterior, continuarão a ser informados nesse campo. Esses valores não sofrem alteração pelo e somente no caso de cancelamento podem ser excluídos.

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELO CONTROLE INTERNO: RICARDO SILVA LOPES
RESPONSÁVEL PELA ADMINISTRAÇÃO FINANCEIRA: MARCELINO CARLOS DIAS BORBA
SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:29h

Anexo 1 do RGF

MUNICÍPIO DE RIO DAS OSTRAS - PODER EXECUTIVO
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DESPESA COM PESSOAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL - PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2020

RGF - ANEXO 1

R\$ 1,00

DEMONSTRATIVO DE AJUSTES DE DESPESAS DEVIDAS E NÃO PAGAS	DESOBROMENTO/AJUSTES DO EXERCÍCIO DE 2020												
	Jan/2020	Fev/2020	Mar/2020	Abr/2020	Mai/2020	Jun/2020	Jul/2020	Ago/2020	Set/2020	Out/2020	Nov/2020	Dez/2020	Últ.12Meses
DESPESA COM PESSOAL													
REGISTRO PATRIMONIAL													
Obrigações patronais com o RPPS não pagas (Lei Compl. nº 173/2020)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Amortização Obrig. patronais com o RPPS não pagas (Lei Compl. nº 173/2020)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELO CONTROLE INTERNO: RICARDO SILVA LOPES
RESPONSÁVEL PELA ADMINISTRAÇÃO FINANCEIRA: MARCELINO CARLOS DIAS BORBA
SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:29h

Anexo 1 do RGF

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DÍVIDA CONSOLIDADA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2020

LRF, art 55, inciso I, alínea "b" - Anexo 2

R\$ Milhares

DIVÍDA CONSOLIDADA	SALDO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2020		
		1º Quadrimestre	2º Quadrimestre	3º Quadrimestre
DÍVIDA CONSOLIDADA - DC (I)	139.245,3	138.901,7	138.681,7	138.394,6
Dívida Mobiliária	0,0	0,0	0,0	0,0
Dívida Contratual	139.245,3	138.901,7	138.681,7	138.394,6
Empréstimos	0,0	0,0	0,0	129.868,8
Internos	0,0	0,0	0,0	129.868,8
Externos	0,0	0,0	0,0	0,0
Reestruturação da Dívida de Estados e Municípios	0,0	0,0	0,0	0,0
Financiamentos	129.868,8	129.868,8	129.868,8	0,0
Internos	129.868,8	129.868,8	129.868,8	0,0
Externos	0,0	0,0	0,0	0,0
Parcelamento e Renegociação de dívidas	9.376,5	9.032,9	8.812,9	8.525,8
De Tributos	0,0	0,0	0,0	0,0
De Contribuições Previdenciárias	9.376,5	9.032,9	8.812,9	8.525,8
De Demais Contribuições Sociais	0,0	0,0	0,0	0,0
Do FGTS	0,0	0,0	0,0	0,0
Com Instituição Não Financeira	0,0	0,0	0,0	0,0
Demais Dívidas Contratuais	0,0	0,0	0,0	0,0
Precatórios Posteriores a 5.5.2000 (inclusive)	0,0	0,0	0,0	0,0
Outras Dívidas	0,0	0,0	0,0	0,0
DEDUÇÕES(II)'	178.106,7	195.083,0	170.906,5	153.999,8
Disponibilidade de Caixa Bruto	185.003,8	199.466,5	175.290,0	158.273,2
(-) Restos a Pagar Processados	6.897,1	4.383,5	4.383,5	4.273,4
Demais Haveres Financeiros	0,0	0,0	0,0	0,0
DÍVIDA CONSOLIDADA LÍQUIDA - DCL (III) = (I - II)	-38.861,4	-56.181,3	-32.224,8	-15.605,2
RECEITA CORRENTE LÍQUIDA - RCL	623.826,0	630.313,4	626.226,6	611.324,4
% da DC sobre a RCL [I / RCL]	22,32 %	22,04 %	22,15 %	22,64 %
% da DCL sobre a RCL [III / RCL]	-6,23 %	-8,91 %	-5,15 %	-2,55 %
LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL	120,00 %	120,00 %	120,00 %	120,00 %
LIMITE DE ALERTA (inciso III, §1º do art. 59 - LRF) - 48,6%	120,00 %	120,00 %	120,00 %	120,00 %

OUTROS VALORES NÃO INTEGRANTES DA DC	SALDO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2020		
		Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
PRECATÓRIOS ANTERIORES A 5.5.2000	0,0	0,0	0,0	0,0
PRECATÓRIOS POSTERIORES A 5.5.2000 (NÃO INCLUIDOS)	0,0	0,0	0,0	0,0
PASSIVO ATUARIAL	531.344,9	531.344,9	532.167,4	532.167,4
INSUFICIÊNCIA FINANCEIRA	0,0	0,0	0,0	0,0
DEPÓSITOS E CONSIGNAÇÕES SEM CONTRA PARTIDA	36,8	0,0	0,0	68,6
RP NÃO PROCESSADOS	61.390,8	25.996,8	12.692,6	6.975,7
ANTECIPAÇÕES DE RECEITA ORÇAMENTÁRIA - ARO	0,0	0,0	0,0	0,0
DÍVIDA CONTRATUAL DE PPP	0,0	0,0	0,0	0,0
APROPRIAÇÃO DE DEPÓSITOS JUDICIAIS - KC 151/2015	0,0	0,0	0,0	0,0

TRAJETÓRIA DE AJUSTE DA DÍVIDA CONSOLIDADA LÍQUIDA EM CADA EXERCÍCIO FINANCEIRO

Exercício Financeiro	2001			2002			2003			2004		
	3º Quadrimestre			Quadrimestre			Quadrimestre			Quadrimestre		
	DCL	Excedente ²	Redutor	1º	2º	3º	1º	2º	3º	1º	2º	3º
% da DCL sobre a RCL												
% Limite de Endividamento												
Exercício Financeiro	2005			2006			2007			2008		
	Quadrimestre			Quadrimestre			Quadrimestre			Quadrimestre		
	1º	2º	3º	1º	2º	3º	1º	2º	3º	1º	2º	3º
% da DCL sobre a RCL												
% Limite de Endividamento												
Exercício Financeiro	2009			2010			2011			2012		
	Quadrimestre			Quadrimestre			Quadrimestre			Quadrimestre		
	1º	2º	3º	1º	2º	3º	1º	2º	3º	1º	2º	3º
% da DCL sobre a RCL												
% Limite de Endividamento												
Exercício Financeiro	2013			2014			2015			2016		
	Quadrimestre			Quadrimestre			Quadrimestre			Quadrimestre		
	1º	3º	3º	1º	2º	3º	1º	2º	3º	1º	2º	3º
% da DCL sobre a RCL												
% Limite de Endividamento												
Exercício Financeiro	2017			2018								
	Quadrimestre			Quadrimestre								
	1º	2º	3º	1º	2º	3º						
% da DCL sobre a RCL												
% Limite de Endividamento												

² O excedente em relação ao limite apurado ao final do exercício de 2001 deverá ser reduzido, no mínimo, à proporção de 1/15 (um quinze avo) a cada exercício financeiro. O valor

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DAS GARANTIAS E CONTRAGARANTIAS DE VALORES
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2020

LRF, art 55, inciso I, alínea "c" e art. 40, § 1º - Anexo 3

R\$ Milhares

GARANTIAS CONCEDIDAS	SALDO DO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2020		
		Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
AOS ESTADOS (I)	0,0	0,0	0,0	0,0
Em operações de Crédito Externas	0,0	0,0	0,0	0,0
Em Operações de Crédito Internas	0,0	0,0	0,0	0,0
AOS MUNICÍPIOS (II)	0,0	0,0	0,0	0,0
Em operações de Crédito Externas	0,0	0,0	0,0	0,0
Em Operações de Crédito Internas	0,0	0,0	0,0	0,0
ÀS ENTIDADES CONTROLADAS(III)	0,0	0,0	0,0	0,0
Em operações de Crédito Externas	0,0	0,0	0,0	0,0
Em Operações de Crédito Internas	0,0	0,0	0,0	0,0
POR MEIO DE FUNDOS E PROGRAMAS (IV)	0,0	0,0	0,0	0,0
TOTAL GARANTIAS CONCEDIDAS (V)=(I+II+III+IV)	0,0	0,0	0,0	0,0
RECEITA CORRENTE LÍQUIDA - RCL (VI)	623.826,0	630.313,4	626.226,6	611.324,4
% do TOTAL DAS GARANTIAS sobre a RCL	0,00 %	0,00 %	0,00 %	0,00 %
LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL	22,00 %	22,00 %	22,00 %	22,00 %
LIMITE DE ALERTA	19,80 %	19,80 %	19,80 %	19,80 %

CONTRAGARANTIAS RECEBIDAS	SALDO DO EXERCÍCIO ANTERIOR	SALDO DO EXERCÍCIO DE 2020		
		Até o 1º Quadrimestre	Até o 2º Quadrimestre	Até o 3º Quadrimestre
DOS ESTADOS (VII)	0,0	0,0	0,0	0,0
Em Garantia às Operações de Crédito Externas	0,0	0,0	0,0	0,0
Em Garantia às Operações de Crédito Internas	0,0	0,0	0,0	0,0
DOS MUNICÍPIOS (VIII)	0,0	0,0	0,0	0,0
Em Garantia às Operações de Crédito Externas	0,0	0,0	0,0	0,0
Em Garantia às Operações de Crédito Internas	0,0	0,0	0,0	0,0
DAS ENTIDADES CONTROLADAS (IX)	0,0	0,0	0,0	0,0
Em Garantia às Operações de Crédito Externas	0,0	0,0	0,0	0,0
Em Garantia às Operações de Crédito Internas	0,0	0,0	0,0	0,0
EM GARANTIAS POR MEIO DE FUNDOS E PROGRAMAS (X)	0,0	0,0	0,0	0,0
TOTAL CONTRAGARANTIAS RECEBIDAS (XI)=(VII+VIII+IX+X)	0,0	0,0	0,0	0,0

MEDIDAS CORRETIVAS :

Fonte : Secretaria Municipal de Fazenda

Nota :

O limite do saldo global das garantias concedidas pelo Município poderá ser elevado para 32% da RCL, desde que, cumulativamente, quando aplicável, o garantidor obedeça às normas fixas nos incisos I a IV do parágrafo único do artigo 9º da Resolução SF nº 43/2001, com redação dada pela Resolução SF nº 3/2002, publicada no D.O.U. de 03/04/2002.

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DAS OPERAÇÕES DE CRÉDITO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2020

LRF, art 55, inciso I, alínea "d" e Inciso III alínea "c" - Anexo 4

R\$ Milhares

OPERAÇÕES DE CRÉDITO	OPERAÇÕES REALIZADAS Até o 3º Quadrimestre	
	No Quadr.	Até o Quadr.(a)
Mobiliária	0,0	0,0
Interna	0,0	0,0
Externa	0,0	0,0
Contratual	0,0	0,0
Interna	0,0	0,0
Empréstimos	0,0	0,0
Aquisição Financiada de Bens e Arredondamento Mercantil Financeiro	0,0	0,0
Antecipação de Receita pela Venda a Termo de Bens e Serviços	0,0	0,0
Assunção, reconhecimento e Confissão de Dívidas (LRF, art. 29, § 1º)	0,0	0,0
Operações de crédito não sujeitas ao limite de contratação (I)	0,0	0,0
Externa	0,0	0,0
Empréstimos	0,0	0,0
Aquisição Financiada de Bens e Arrendamento Mercantil Financeiro	0,0	0,0
Antecipações de Receitas pela Venda a Termo de Bens e Serviços	0,0	0,0
Assunção, Reconhecimento e Confissão de Dívidas (LRF, art. 29 §1º)	0,0	0,0
Operações de crédito não sujeitas ao limite de contratação (II)	0,0	0,0
TOTAL (III)	0,0	0,0
APURAÇÃO DO CUMPRIMENTO DOS LIMITES	VALOR	% SOBRE RCL
RECEITA CORRENTE LÍQUIDA - RCL (IV)	611.324,43	--
OPERAÇÕES VEDADAS (V)	--	--
TOTAL CONSIDERADO PARA FINS DE APURAÇÃO DO CUMPRIMENTO DO LIMITE (VI) = (IIIa + V - Ia - IIb)	0,00	0,00 %
LIMITE GERAL DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL PARA AS OPERAÇÕES DE CRÉDITO INTERNAS E EXTERNAS (Inciso I do artigo 7º da Resolução SF nº 43/2001)	97.811,91	16 %
LIMITE DE ALERTA (inciso III do §1º do art.59 da LRF) - <%>	88.030,72	14,4 %
OPERAÇÕES DE CRÉDITO POR ANTECIPAÇÃO DA RECEITA sobre a RCL	0,00	0,00 %
LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL PARA AS OPERAÇÕES DE CRÉDITO POR ANTECIPAÇÃO DA RECEITA	0,00	0 %
OUTRAS OPERAÇÕES QUE INTEGRAM A DÍVIDA CONSOLIDADA	VALOR REALIZADO	
	No Quadr.	Até o Quadr.(a)
Parcelamentos de Dívidas	0,00	0,00
Tributos	0,00	0,00
Contribuições Previdenciárias	0,00	0,00
FGTS	0,00	0,00
Operações de reestruturação e recomposição do principal de dívidas	--	--

Fonte : Secretaria Municipal de Fazenda

Nota :

MUNICÍPIO DE RIO DAS OSTRAS - PODER EXECUTIVO
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DISPONIBILIDADE DE CAIXA E DOS RESTOS A PAGAR
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2020

RGF - Anexo 5 (LRF, art 55, Inciso III, alínea "a")

R\$ Milhares

IDENTIFICAÇÃO DOS RECURSOS	DISPONIBILIDADE DE CAIXA BRUTA	OBRIGAÇÕES FINANCEIRAS					INSUFICIÊNCIA FINANCEIRA VERIFICADA NO CONSÓRCIO PÚBLICO	DISPONIBILIDADE DE CAIXA LÍQUIDA (Antes da inscrição de restos a pagar não processados)	Restos a Pagar Empenhados e Não Liquidados do Exercício	Empenhos Não Liquidados Cancelados (Não Inscritos Por Insuficiência Financeira)	Disponibilidade Caixa Líquida Depois da inscrição de restos a pagar não processados (i) = (g - h)
		Restos a Pagar Liquidados e Não Pagos		Restos a Pagar Empenhados e Não Liquidados de Exercícios Anteriores	Demais Obrigações Financeiras						
		De exercícios anteriores	Do exercício								
(a)	(b)	(c)	(d)	(e)	(f)	(g) = (a - (b + c + d + e) - f)	(h)	(i) = (g - h)			
TOTAL DOS RECURSOS VINCULADOS (I)	111.773,9	742,8	0,0	2.430,3	41,9		108.558,9	447,0	0,0	108.111,9	
Receitas de Impostos e Transferências de Impostos Educação	27.018,5	89,8	0,0	149,0	0,0		26.779,7	0,0	0,0	26.779,7	
Transferências do FUNDEB	4.172,1	0,0	0,0	0,0	0,0		4.172,1	0,0	0,0	4.172,1	
Outros Recursos Destinados à Educação	18.642,3	0,0	0,0	-610,2	0,0		19.252,5	0,0	0,0	19.252,5	
Receitas de Impostos e Transferências de Impostos - Saúde	0,0	11,3	0,0	80,3	0,0		-91,6	0,0	0,0	-91,6	
Outros Recursos Destinados à Saúde	33.324,8	640,8	0,0	925,3	0,0		31.758,7	0,0	0,0	31.758,7	
Recursos Destinados à Assistência Social	442,2	0,5	0,0	44,2	0,0		397,5	0,0	0,0	397,5	
Recursos destinados ao RPPS - Plano Previdenciário	61,6	-0,1	0,0	3,1	41,9		16,7	447,0	0,0	-430,3	
Recursos destinados ao RPPS - Plano Financeiro	0,0	0,0	0,0	0,0	0,0		0,0	0,0	0,0	0,0	
Recursos de Operações de Crédito (exceto destinados à Educação e Saúde)	0,0	0,0	0,0	0,0	0,0		0,0	0,0	0,0	0,0	
Recursos de Alienação de Bens/Ativos	0,0	0,0	0,0	0,0	0,0		0,0	0,0	0,0	0,0	
Outros Destinações Vinculadas de Recursos	28.112,4	0,5	0,0	1.838,6	0,0		26.273,3	0,0	0,0	26.273,3	
TOTAL DOS RECURSOS NÃO VINCULADOS (II)	43.341,7	3.447,4	83,4	4.087,3	4.303,3		31.420,3	50,0	0,0	31.370,3	
Recursos Ordinários	16.552,9	32,6	49,5	1.902,5	4.303,3		10.265,0	0,0	0,0	10.265,0	
Outros Recursos não vinculados	26.788,8	3.414,8	33,9	2.184,8	0,0		21.155,3	50,0	0,0	21.105,3	
TOTAL (III) = (I) + (II)	155.115,6	4.190,2	83,4	6.517,6	4.345,2		139.979,2	497,0	0,0	139.482,2	

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELO CONTROLE INTERNO: RICARDO SILVA LOPES
RESPONSÁVEL PELA ADMINISTRAÇÃO FINANCEIRA: MARCELINO CARLOS DIAS BORBA
SIGFIS - Versão 2020 Data de Emissão: 29/01/2021 14:31h

**A PANDEMIA DA COVID-19 NÃO ACABOU
E A SUA SAÚDE PODE FICAR AINDA MAIS EM RISCO COM
A CHEGADA DA DENGUE, DA ZIKA E DA CHIKUNGUNYA.**

**APROVEITE A QUARENTENA PARA
COMBATER TODAS ESSAS DOENÇAS.**

SÓ SAIA DE CASA SE FOR NECESSÁRIO

EVITE AGLOMERAÇÕES

**GUARDAR OU JOGAR NO LIXO
OS OBJETOS QUE PODEM
ACUMULAR ÁGUA**

**MANTENHA OS PROTOCOLOS
DE HIGIENE PESSOAL**

**MANTER AS PISCINAS
LIMPAS**

**E O MAIS IMPORTANTE: CUIDE DE SUA CASA, ELIMINANDO OS FOCOS DO
MOSQUITO AEDES AEGYPTI, COMO CAIXAS D'ÁGUA SEM TAMPA, GARRAFAS VAZIAS,
LATAS, VASOS DE PLANTAS E OUTROS DEPÓSITOS COM ÁGUA PARADA.**

**COVID-19 E DENGUE MATAM.
JUNTAS MATAM MUITO MAIS.**

**RIO DAS OSTRAS E VOCÊ, JUNTOS NO COMBATE
A COVID 19 E AO MOSQUITO DA DENGUE.**

MUNICÍPIO DE RIO DAS OSTRAS - PODER EXECUTIVO
RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DOS LIMITES
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 3º Quadrimestre / 2020

LRF, art 48 - Anexo 6 (Demonstrativo Simplificado do Relatório de Gestão Fiscal) R\$ Milhares

RECEITA CORRENTE LÍQUIDA	VALOR ATÉ O BIMESTRE
Receita Corrente Líquida	611.324,4
Receita Corrente Líquida Ajustada	611.324,4

DESPESA COM PESSOAL	VALOR	% SOBRE A RCL
Total da Despesa com Pessoal - TDP	328.819,2	53,79 %
Limite Legal (inciso III, art. 20 da LRF)	330.115,2	54,00 %
Limite Prudencial (§ único, art. 22 da LRF)	313.609,4	51,30 %
Limite de Alerta	297.103,7	48,60 %

DÍVIDA	VALOR	% SOBRE A RCL
Dívida Consolidada Líquida	-15.605,2	-2,55 %
Limite Definido por Resolução do Senado Federal	733.589,3	120,00 %

GARANTIA DE VALORES	VALOR	% SOBRE A RCL
Total das Garantias	0,0	0,00 %
Limite Definido por Resolução do Senado Federal	0,0	22,00 %

OPERAÇÕES DE CRÉDITO	VALOR	% SOBRE A RCL
Operações de Crédito Internas e Externas	0,0	0,00 %
Operações de Crédito por Antecipação da Receita	0,0	0,00 %
Limite Definido por Resolução do Senado Federal para Operações de Crédito Internas e Externas	97.811,9	16,00 %
Limite Definido por Resolução do Senado Federal para Operações de Crédito por Antec. da Receita	0,0	0,00 %

RESTOS A PAGAR	Inscrição em Restos a Pagar Empenhados e Não Liquidados	Disponibilidade de Caixa Líquida (após a Inscrição em Restos Pag Não Proc)
Valor apurado nos demonstrativos respectivos	497,0	139.482,2

Fonte : Secretaria Municipal de Fazenda
 Nota :

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
BALANÇO ORÇAMENTÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

RREO - Anexo 1 (LRF, Art 52, inciso I, linhas "a" e "b" do inciso II e §)

R\$ Milhares

RECEITAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS				SALDO A REALIZAR (a-c)
			No Bimestre (b)	% (b/a)	Até 12/2020 (c)	% (c/a)	
RECEITAS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	604.658,4	657.345,5	121.768,4	18,5	633.167,8	96,3	24.177,7
RECEITAS CORRENTES	566.080,2	618.767,3	120.808,0	19,5	628.948,8	101,6	-10.181,5
IMPOSTOS, TAXAS E CONTRIBUIÇÕES DE MELHORIA	109.342,7	122.823,6	25.107,6	20,4	154.696,7	126,0	-31.873,1
Impostos	102.839,7	116.320,6	24.300,1	20,9	143.891,4	123,7	-27.570,8
Taxas	6.503,0	6.503,0	807,6	12,4	10.805,3	166,2	-4.302,3
Contribuições de Melhoria	0,0	0,0	0,0	0,0	0,0	0,0	0,0
CONTRIBUIÇÕES	33.286,9	33.286,9	7.955,0	23,9	38.276,1	115,0	-4.989,2
Contribuições Sociais	10.995,0	10.995,0	4.472,5	40,7	16.668,9	151,6	-5.673,9
Contribuições Econômicas	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Contrib. para o Custeio do Serv. de Iluminação Pública	22.291,9	22.291,9	3.482,5	15,6	21.607,2	96,9	684,7
RECEITA PATRIMONIAL	15.047,8	15.049,7	12.758,5	84,8	28.051,8	186,4	-13.002,1
Exploração do Patrimônio Imobiliário do Estado	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Valores Mobiliários	15.047,8	15.049,7	12.758,5	84,8	28.051,8	186,4	-13.002,1
Deleg. Serv. Públ. Med. Concess., Permiss., Autoriz., Licença.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Cessão de Direitos	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais Receitas Patrimoniais	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RECEITA AGROPECUÁRIA	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RECEITA INDUSTRIAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RECEITA DE SERVIÇOS	390,0	390,0	26,2	6,7	2.142,6	549,4	-1.752,6
Serviços Administrativos e Comerciais Gerais	89,0	89,0	-0,7	-0,8	1.940,6	2.180,4	-1.851,6
Serviços e Atividades Ref. à Navegação e Transporte	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Serviços e Atividades Ref. à Saúde	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Serviços e Atividades Financeiras	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outros Serviços	301,0	301,0	26,9	8,9	201,9	67,1	99,1
TRANSFERÊNCIAS CORRENTES	403.831,3	443.035,6	74.151,9	16,7	397.352,6	89,7	45.683,0
Transferências da União e de suas Entidades	247.082,7	281.134,7	36.901,3	13,1	225.291,9	80,1	55.842,8
Transf. dos Estados, Distrito Federal e suas Entidades	82.429,2	87.581,5	18.513,3	21,1	86.406,8	98,7	1.174,7
Transf. dos Municípios e suas Entidades	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transf. de Instituições Privadas	41,0	41,0	0,0	0,0	0,0	0,0	41,0
Transf. de Outras Instituições Públicas	74.277,3	74.277,3	18.737,5	25,2	85.574,5	115,2	-11.297,2
Transf. do Exterior	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transf. de Pessoas Físicas	1,0	1,0	0,0	0,0	79,4	7.940,0	-78,4
Transf. de Pagos de Depósitos não Identificados	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS RECEITAS CORRENTES	4.181,5	4.181,5	808,9	19,3	8.429,0	201,6	-4.247,5
Multas Administrativas, Contratuais e Judiciais	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Indenizações, Restituições e Ressarcimentos	432,1	432,1	122,2	28,3	4.428,0	1.024,8	-3.995,9
Bens, Direitos e Valores Incorporados ao Patrimônio Públ.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais Receitas Correntes	3.749,4	3.749,4	686,6	18,3	4.001,0	106,7	-251,6
RECEITAS DE CAPITAL	38.578,2	38.578,2	960,4	2,5	4.219,0	10,9	34.359,2
OPERAÇÕES DE CRÉDITO	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Operações de Crédito - Mercado Interno	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Operações de Crédito - Mercado Externo	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ALIENAÇÃO DE BENS	150,0	150,0	0,0	0,0	0,7	0,5	149,3
Alienação de Bens Móveis	150,0	150,0	0,0	0,0	0,7	0,5	149,3
Alienação de Bens Imóveis	0,0	0,0	0,0	0,0	0,0	0,0	0,0
AMORTIZAÇÃO DE EMPRÉSTIMOS	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TRANSFERÊNCIAS DE CAPITAL	38.428,2	38.428,2	960,4	2,5	4.218,3	11,0	34.209,9
Transf. da União e de suas Entidades	38.428,2	38.428,2	960,4	2,5	4.218,3	11,0	34.209,9
Transf. dos Estados e do Dist. Federal e suas Entidades	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transf. dos Municípios e suas Entidades	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transf. de Instituições Privadas	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transferência de Outras Instituições Públicas	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transferências do Exterior	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transferências de Pessoas Físicas	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transf. Provenientes de Depósitos não Identificados	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS RECEITAS DE CAPITAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Integralização do Capital Social	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Resgate de Títulos do Tesouro	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais Receitas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RECEITAS (INTRA-ORÇAMENTÁRIAS) (II)	14.440,8	14.440,8	5.684,2	39,4	21.398,4	148,2	-6.957,6
SUBTOTAL DAS RECEITAS (III)=(I+II)	619.099,2	671.786,3	127.452,6	19,0	654.566,2	97,4	17.220,1
OPERAÇÕES DE CRÉDITO - REFINANC. (IV)	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Operações de Crédito Internas	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Mobiliária para Refinanciamento da Dívida	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Contratual para Refinanciamento da Dívida	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Operações de Crédito Externas	0,0	0,0	0,0	0,0	-	-	0,0
Mobiliária para Refinanciamento da Dívida	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Contratual para Refinanciamento da Dívida	0,0	0,0	0,0	0,0	0,0	0,0	0,0
SUBTOTAL COM REFINANCIAMENTO (V) = (III+IV)	619.099,2	671.786,3	127.452,6	19,0	654.566,2	97,4	17.220,1
DEFICIT							0,0
TOTAL (VII) = (V+VI)	619.099,2	671.786,3	127.452,6	19,0	654.566,2	97,4	17.220,1
SALDO DE EXERCÍCIOS ANTERIORES (p/ Créditos adicionais)							0,0
Superavit Financeiro							0,0
Reabertura de Créditos Adicionais							0,0
Recursos Arrecadados em Exercícios Anteriores - RPPS							0,0

Continua (1/3)

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA
 SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:27h

Anexo 1 do RREO

RECEITAS INTRA-ORÇAMENTÁRIAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS				SALDO A REALIZAR (a-c)
			No Bimestre (b)	% (b/a)	Até 12/2020 (c)	% (c/a)	
RECEITAS CORRENTES	14.440,8	14.440,8	5.684,2	39,4	21.398,4	148,2	-6.957,6
Impostos	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Taxas	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Contribuição de Melhoria	0,0	0,0	0,0	0,0	0,0	0,0	0,0
CONTRIBUIÇÕES	14.302,3	14.302,3	5.624,0	39,3	21.166,5	148,0	-6.864,2
Contribuições Sociais	14.302,3	14.302,3	5.624,0	39,3	21.166,5	148,0	-6.864,2
Contribuições Econômicas	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Contr. Custeio do Serv. de Ilum. Públ.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RECEITA PATRIMONIAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Exploração do Patrimônio Imobiliário do Estado	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Valores Mobiliários	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais Receitas Patrimoniais	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RECEITA INDUSTRIAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RECEITA DE SERVIÇOS	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Serviços Adm. e Comerciais Gerais	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Serviços Ref. à Navegação e ao Transporte	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outros Serviços	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS RECEITAS CORRENTES	138,5	138,5	60,2	43,5	231,9	167,4	-93,4
Multas Adm., Contratuais e Judiciais	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Indenizações, Restituições e Ressarcimentos	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais Receitas Correntes	138,5	138,5	60,2	43,5	231,9	167,4	-93,4
RECEITAS DE CAPITAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ALIENAÇÃO DE BENS	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Alienação de Bens Móveis	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Alienação de Bens Imóveis	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Alienação de Bens Intangíveis	0,0	0,0	0,0	0,0	0,0	0,0	0,0
AMORTIZAÇÃO DE EMPRÉSTIMOS	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS RECEITAS DE CAPITAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Integralização do Capital Social	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais Receitas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL	14.440,8	14.440,8	5.684,2	39,4	21.398,4	148,2	-6.957,6

Fonte : Secretaria Municipal de Fazenda

Continua (2/3)

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
BALANÇO ORÇAMENTÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

Continuação (3/3)

LRF, Art 52, inciso I, Alíneas "a" e "b" do inciso II e §1º - Anexo 1

DESPESAS	DOTAÇÃO		DESPESAS EMPENHADAS		SALDO (g) = (e - f)	DESPESAS LIQUIDADAS		SALDO i = (e - h)	DESPESAS PAGAS ATÉ O BIM (j)	INSCR. EM RP NÃO PROCESSADOS
	INICIAL (d)	ATUALIZADA (e)	No Bimestre	Até 12/2020 (f)		No Bimestre	Até 12/2020 (h)			
	DESPESAS (EXCETO INTRA-ORÇAMENTÁRIAS) (VIII)	603.497,4	812.507,2	104.509,0	627.293,2	185.214,0	115.256,2	570.188,4	242.318,8	569.163,7
DESPESAS CORRENTES	492.971,4	719.221,0	95.917,3	589.801,8	129.419,2	110.388,4	546.439,2	172.781,8	545.431,9	43.362,6
PESSOAL E ENCARGOS SOCIAIS	289.743,5	363.799,7	63.816,6	346.488,8	17.310,9	65.710,7	346.456,5	17.343,2	346.414,9	32,3
JUROS E ENCARGOS DA DÍVIDA	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS DESPESAS CORRENTES	203.228,0	355.421,4	32.100,6	243.312,9	112.108,5	44.677,7	199.982,7	155.438,7	199.016,9	43.330,2
DESPESAS DE CAPITAL	96.193,6	87.149,1	8.591,7	37.491,4	49.657,7	4.867,8	23.749,2	63.399,9	23.731,8	13.742,2
INVESTIMENTOS	95.388,6	86.318,9	8.591,7	36.758,3	49.560,6	4.745,5	23.141,4	63.177,5	23.124,0	13.616,9
INVERSÕES FINANCEIRAS	5,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
AMORTIZAÇÃO DA DÍVIDA	800,0	830,2	0,0	733,1	97,1	122,4	607,8	222,4	607,8	125,3
RESERVA DE CONTINGÊNCIA	14.332,4	6.137,1	0,0	0,0	6.137,1	0,0	0,0	6.137,1	0,0	0,0
DESPESAS (INTRA-ORÇAMENTÁRIAS) (IX)	15.601,7	22.491,5	3.854,1	21.667,3	824,2	3.999,2	21.667,3	824,2	21.645,0	0,0
SUBTOTAL DAS DESPESAS (X)=(VIII+IX)	619.099,1	834.998,7	108.363,1	648.960,5	186.038,2	119.255,4	591.855,7	243.143,0	590.808,7	57.104,8
AMORTIZAÇÃO DA DÍVIDA / REFINANC. (XI)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortização da Dívida Interna	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Dívida Mobiliária	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outras Dívidas	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortização da Dívida Externa	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Dívida Mobiliária	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outras Dívidas	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
SUBTOTAL COM REFINANCIAMENTO (XII)=(X+XI)	619.099,1	834.998,7	108.363,1	648.960,5	186.038,2	119.255,4	591.855,7	243.143,0	590.808,7	57.104,8
SUPERÁVIT (XIII)				5.605,7			62.710,5		63.757,5	
TOTAL (XIV)=(XII+XIII)	619.099,1	834.998,7	108.363,1	654.566,2		119.255,4	654.566,2		654.566,2	57.104,8
RESERVA DO RPPS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

DESPESAS INTRA-ORÇAMENTÁRIAS	DOTAÇÃO INICIAL (d)	DOTAÇÃO ATUALIZADA (e)	DESPESAS EMPENHADAS		SALDO (g) = (e - f)	DESPESAS LIQUIDADAS		SALDO (i) = (e - h)	DESPESAS PAGAS ATÉ O BIM (j)	PROCESSADOS
			No Bimestre	Até 12/2020 (f)		No Bimestre	Até 12/2020 (h)			
DESPESAS CORRENTES	15.331,7	22.166,9	3.854,1	21.427,9	739,0	3.987,2	21.427,9	739,0	21.405,6	0,0
PESSOAL E ENCARGOS SOCIAIS	15.301,7	21.776,4	3.854,1	21.065,6	710,8	3.986,0	21.065,6	710,8	21.043,3	0,0
JUROS E ENCARGOS DA DÍVIDA	20,0	20,5	0,0	12,0	8,5	1,2	12,0	8,5	12,0	0,0
OUTRAS DESPESAS CORRENTES	10,0	370,0	0,0	350,3	19,7	0,0	350,3	19,7	350,3	0,0
DESPESAS DE CAPITAL	270,0	324,6	0,0	239,4	85,2	12,0	239,4	85,2	239,4	0,0
INVESTIMENTOS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
INVERSÕES FINANCEIRAS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
AMORTIZAÇÃO DA DÍVIDA	270,0	324,6	0,0	239,4	85,2	12,0	239,4	85,2	239,4	0,0
TOTAL	15.601,7	22.491,5	3.854,1	21.667,3	824,2	3.999,2	21.667,3	824,2	21.645,0	0,0

Fonte : Secretaria Municipal de Fazenda

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:27h

Anexo 1 do RREO

Nota : Durante o Exercício, somente as despesas liquidadas são consideradas executadas. No encerramento do exercício, as despesas não liquidadas inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as despesas executadas estão segregadas em:

- . a) Despesas liquidadas, consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64.
- . b) Despesas empenhadas mas não liquidadas, inscritas em Restos a pagar não processados, consideradas liquidadas no encerramento do exercício, por força do art.35, inciso II da Lei 4.320/64.

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO / SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

RREO - Anexo 2 (LRF, Art. 52, Inciso II, alínea "c")

FUNÇÃO / SUBFUNÇÃO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (a)	DESPESAS EMPENHADAS			SALDO (c) = (a-b)	DESPESAS LIQUIDADAS			SALDO (e) = (a-d)	INSCRITAS EM RESTOS A PAGAR NÃO PROC. (f)
			No Bimestre	Até 12/2020 (b)	% (b/total b)		No Bimestre	Até 12/2020 (d)	% (d/total d)		
DESPESAS (EXCETO INTRA-ORÇAMENTÁRIAS) (I)	603.497,4	812.507,1	104.509,0	627.293,2	96,7	185.213,9	115.256,2	570.188,4	96,3	242.318,7	57.104,8
Legislativa	15.492,0	16.542,8	799,9	16.186,2	2,5	356,7	3.159,0	16.186,2	2,7	356,7	0,0
Ação Legislativa	15.492,0	16.542,8	799,9	16.186,2	2,5	356,7	3.159,0	16.186,2	2,7	356,7	0,0
Administração	87.083,6	129.502,5	17.679,3	98.375,8	15,2	31.126,7	18.219,7	95.982,8	16,2	33.519,7	2.393,0
Representação Judicial e Extrajudicial	7.091,8	10.638,9	2.367,2	10.309,5	1,6	329,4	2.367,4	10.172,7	1,7	466,2	136,8
Planejamento e Orçamento	3.263,3	4.619,2	856,7	4.395,5	0,7	223,7	857,5	4.395,0	0,7	223,7	0,0
Administração Geral	56.993,9	93.351,1	13.012,0	72.600,6	11,2	20.750,5	12.768,8	71.479,2	12,1	21.871,9	1.124,4
Administração Financeira	4.226,0	8.298,0	540,2	7.011,5	1,1	1.286,5	1.042,5	6.875,7	1,2	1.422,3	135,8
Tecnologia da Informação	1.000,0	2.628,4	245,2	1.948,3	0,3	680,1	270,5	1.112,8	0,2	1.515,6	835,5
Administração de Receitas	10.708,5	8.257,0	467,4	1.791,5	0,3	6.465,5	722,3	1.630,0	0,3	6.627,0	161,5
Comunicação Social	3.800,0	1.710,0	190,7	318,9	0,0	1.391,1	190,7	318,9	0,1	1.393,1	2,0
Segurança Pública	16.552,9	23.281,2	3.376,6	20.861,8	3,2	2.398,4	3.506,7	20.083,1	3,4	3.178,1	778,7
Policiamento	16.532,9	23.241,2	3.376,6	20.861,8	3,2	2.379,4	3.506,7	20.083,1	3,4	3.158,1	778,7
Defesa Civil	20,0	20,0	0,0	0,0	0,0	20,0	0,0	0,0	0,0	20,0	0,0
Assistência Social	14.305,1	21.508,7	964,3	15.027,7	2,3	6.481,1	2.714,5	14.252,4	2,4	7.251,3	470,7
Assistência ao Idoso	404,5	468,9	-6,7	345,6	0,1	123,4	53,4	345,6	0,1	123,3	0,0
Assistência ao Portador de Deficiência	0,0	119,0	0,0	0,0	0,0	119,0	0,0	0,0	0,0	119,0	0,0
Assistência à Criança e ao Adolescente	1.650,8	2.128,5	-254,6	838,2	0,1	1.290,3	156,4	809,7	0,1	1.318,7	28,5
Assistência Comunitária	12.249,9	18.792,3	1.225,6	13.843,9	2,1	4.948,4	2.504,7	13.102,1	2,2	5.690,2	741,8
Previdência Social	28.146,0	29.125,0	4.444,1	23.758,4	3,7	5.366,6	4.517,6	23.311,4	3,9	5.813,6	447,0
Administração Geral	5.136,0	5.215,0	722,4	4.236,2	0,7	3.788,2	795,9	4.236,2	0,7	4.236,2	447,0
Previdência do Regime Estatutário	23.010,0	23.910,0	3.721,8	19.522,2	3,0	4.387,8	3.721,8	19.522,2	3,3	4.387,8	0,0
Saúde	112.185,9	221.936,8	34.400,3	180.393,2	27,8	41.543,6	31.975,5	164.684,7	27,8	57.252,1	15.708,5
Administração Geral	10.352,5	24.421,2	4.184,0	22.268,7	3,4	2.152,5	4.182,3	21.993,3	3,7	2.427,9	275,3
Formação de Recursos Humanos	43,5	420,8	0,0	0,0	0,0	420,8	0,0	0,0	0,0	420,8	0,0
Atenção Básica	23.554,0	39.984,5	7.344,5	33.651,0	5,2	6.333,5	5.157,3	28.993,7	4,9	10.990,8	4.657,2
Assistência Hospitalar e Ambulatorial	67.245,3	140.551,6	21.293,9	114.371,4	17,6	26.180,1	20.981,5	104.231,8	17,6	36.319,8	10.139,7
Suporte Profilático e Terapêutico	3.800,0	2.208,0	64,4	1.289,7	0,2	916,3	122,8	916,7	0,2	1.291,3	373,0
Vigilância Sanitária	97,1	836,3	1,6	6,7	0,0	629,7	0,0	0,0	0,0	836,3	6,7
Vigilância Epidemiológica	7.093,6	13.514,4	1.512,0	8.805,8	1,4	4.708,6	1.531,7	8.549,1	1,4	4.985,2	256,6
Trabalho	15,0	14,5	0,0	0,0	0,0	14,5	0,0	0,0	0,0	14,5	0,0
Fomento ao Trabalho	15,0	14,5	0,0	0,0	0,0	14,5	0,0	0,0	0,0	14,5	0,0
Educação	167.511,6	164.809,5	24.049,1	129.179,0	19,9	35.630,5	22.230,0	109.099,3	18,4	55.710,2	20.679,5
Administração Geral	1.918,4	1.728,3	313,8	1.926,2	0,2	432,2	58,2	870,7	0,3	857,7	425,5
Ensino Fundamental	94.502,2	110.306,1	15.009,9	87.346,8	13,5	22.959,3	16.081,9	76.119,3	12,9	34.186,8	11.227,5
Ensino Médio	830,3	325,7	-122,0	0,0	0,0	325,7	-122,0	0,0	0,0	325,7	0,0
Educação Infantil	48.877,3	43.143,5	7.590,4	33.576,4	5,2	9.567,0	4.956,8	25.513,2	4,3	17.630,2	8.063,2
Educação de Jovens e Adultos	2.059,9	2.411,6	385,4	1.778,3	0,3	633,6	379,9	1.628,7	0,3	782,8	149,6
Educação Especial	9.323,5	6.894,3	871,5	5.181,3	0,8	1.713,1	875,2	4.967,4	0,8	1.926,9	213,9
Cultura	3.828,5	6.746,9	1.011,7	5.143,4	0,8	1.803,5	1.860,9	5.993,5	0,9	1.653,4	50,0
Patr. Hist., Artístico e Arqueológico	98,0	58,0	0,0	11,5	0,0	46,5	2,4	11,5	0,0	46,5	0,0
Difusão Cultural	3.730,5	6.688,9	1.011,7	5.131,9	0,8	1.557,0	1.858,5	5.082,0	0,9	1.606,9	49,9
Direitos da Cidadania	1.090,5	2.750,7	0,0	2.013,3	0,3	737,4	4,5	1.981,8	0,3	768,9	31,6
Planejamento e Orçamento	25,0	20,0	0,0	0,0	0,0	20,0	0,0	0,0	0,0	20,0	0,0
Administração Geral	990,5	85,0	0,0	0,0	0,0	62,0	0,0	0,0	0,0	85,0	0,0
Assistência Comunitária	85,0	81,6	0,0	19,5	0,0	2,9	2,7	19,2	0,0	62,4	0,3
Proteção e Benefícios ao Trabalhador	0,0	1.950,0	0,0	1.950,0	0,3	0,0	0,0	1.950,0	0,3	0,0	0,0
Direitos Indiv., Coletivos e Difusos	0,0	699,1	0,0	43,8	0,0	655,3	1,8	12,6	0,0	686,6	31,2

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:27h

Anexo II do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO / SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

RREO - Anexo 2 (LRF, Art. 52, Inciso II, alínea "c")

FUNÇÃO / SUBFUNÇÃO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (a)	DESPESAS EMPENHADAS			SALDO (c) = (a-b)	DESPESAS LIQUIDADAS			SALDO (e) = (a-d)	INSCRITAS EM RESTOS A PAGAR NÃO PROC. (f)
			No Bimestre	Até 12/2020 (b)	% (b/total b)		No Bimestre	Até 12/2020 (d)	% (d/total d)		
Urbanismo	56.753,7	75.404,5	3.924,5	53.938,6	8,3	21.466,0	9.164,9	46.793,4	7,9	28.611,1	7.145,1
Ordenamento Territorial	10,0	78,0	0,0	5,0	0,0	73,0	0,0	5,0	0,0	73,0	0,0
Defesa Civil	0,0	0,7	0,0	0,0	0,0	0,7	0,0	0,0	0,0	0,7	0,0
Infra-estrutura Urbana	16.996,4	24.519,4	597,1	10.346,0	1,6	14.173,4	1.495,0	6.333,5	1,1	18.185,9	4.012,5
Serviços Urbanos	39.746,3	50.806,5	3.327,4	43.587,6	6,7	7.218,9	7.669,9	40.455,0	6,8	10.351,5	3.132,6
Habituação	846,5	781,8	38,4	38,4	0,0	743,3	0,0	0,0	0,0	781,8	38,4
Habituação Urbana	846,5	781,8	38,4	38,4	0,0	743,3	0,0	0,0	0,0	781,8	38,4
Saneamento	32.277,1	30.938,4	3.477,2	19.706,7	3,0	11.231,7	3.668,9	19.070,7	3,2	11.867,7	635,9
Saneamento Básico Urbano	32.277,1	30.938,4	3.477,2	19.706,7	3,0	11.231,7	3.668,9	19.070,7	3,2	11.867,7	635,9
Gestão Ambiental	31.104,8	47.628,8	3.027,6	39.517,3	6,1	8.111,5	7.404,3	32.337,9	6,5	15.270,9	7.159,4
Preservação e Conservação Ambiental	30.854,8	45.617,6	3.068,3	38.986,5	6,0	6.631,2	7.116,7	31.894,6	5,4	13.723,1	7.019,9
Controle Ambiental	160,0	664,0	15,5	310,5	0,0	353,6	254,2	295,0	0,0	369,0	15,5
Recuperação de Áreas Degradadas	60,0	1.290,1	-46,1	166,4	0,0	1.123,7	33,4	114,3	0,0	1.175,8	52,1
Recursos Hídricos	30,0	57,0	0,0	54,0	0,0	3,0	0,0	54,0	0,0	3,0	0,0
Ciência e Tecnologia	295,0	146,0	0,0	28,4	0,0	111,6	0,0	28,4	0,0	111,6	0,0
Difusão do Conhec. Cientif./Tecn.	295,0	146,0	0,0	28,4	0,0	111,6	0,0	28,4	0,0	111,6	0,0
Agricultura	89,0	50,0	0,0	0,0	0,0	50,0	0,0	0,0	0,0	50,0	0,0
Assistência Comunitária	10,0	1,0	0,0	0,0	0,0	1,0	0,0	0,0	0,0	1,0	0,0
Fomento ao Trabalho	10,0	1,5	0,0	0,0	0,0	1,5	0,0	0,0	0,0	1,5	0,0
Extensão Rural	20,0	1,0	0,0	0,0	0,0	1,0	0,0	0,0	0,0	1,0	0,0
Promissão da Produção Agropecuária	39,0	44,5	0,0	0,0	0,0	44,5	0,0	0,0	0,0	44,5	0,0
Promissão Comercial	10,0	2,0	0,0	0,0	0,0	2,0	0,0	0,0	0,0	2,0	0,0
Indústria	44,5	33,4	0,0	0,0	0,0	33,4	0,0	0,0	0,0	33,4	0,0
Promissão Industrial	44,5	33,4	0,0	0,0	0,0	33,4	0,0	0,0	0,0	33,4	0,0
Comércio e Serviços	18.393,2	9.376,0	740								

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO / SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

RREO - Anexo 2 (LRF, Art. 52, Inciso II, alínea "c")

R\$ Milhares

FUNÇÃO / SUBFUNÇÃO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (a)	DESPESAS EMPENHADAS			SALDO (c) = (a-b)	DESPESAS LIQUIDADAS			SALDO (e)=(a-d)	INSCRITAS EM RESTOS A PAGAR NÃO PROC. (f)
			No Bimestre	Até 12/2020 (b)	% (b/total b)		No Bimestre	Até 12/2020 (d)	% (d/total d)		
Administração	4.613,1	7.866,3	968,4	7.570,1	1,2	296,2	981,6	7.570,1	1,3	296,3	0,0
Administração Geral	4.323,1	7.161,2	968,3	6.968,3	1,1	192,9	968,3	6.968,3	1,2	192,9	0,0
Administração Financeira	290,0	345,1	0,0	251,5	0,0	93,7	13,3	251,4	0,0	93,7	0,0
Administração de Receitas	0,0	360,0	0,0	350,3	0,1	9,7	0,0	350,3	0,1	9,7	0,0
Assistência Social	271,4	411,0	64,5	397,3	0,1	13,7	64,5	397,3	0,1	13,7	0,0
Assistência à Criança e ao Adolescente	50,8	65,0	9,0	59,6	0,0	5,4	9,0	59,6	0,0	5,4	0,0
Assistência Comunitária	220,6	346,0	55,5	337,7	0,1	8,3	55,5	337,7	0,1	8,3	0,0
Previdência Social	160,0	160,0	23,8	96,9	0,0	63,1	23,8	96,9	0,0	63,1	0,0
Administração Geral	160,0	160,0	23,8	96,9	0,0	63,1	23,8	96,9	0,0	63,1	0,0
Saúde	3.727,7	5.839,0	891,7	5.839,0	0,9	0,0	891,7	5.839,0	1,0	0,0	0,0
Administração Geral	3.727,7	5.839,0	891,7	5.839,0	0,9	0,0	891,7	5.839,0	1,0	0,0	0,0
Educação	6.186,0	7.387,9	1.883,4	7.062,6	1,1	325,4	1.883,4	7.062,6	1,2	325,4	0,0
Ensino Fundamental	4.599,0	4.966,5	1.358,0	4.963,3	0,8	3,2	1.358,0	4.963,3	0,8	3,2	0,0
Ensino Médio	65,0	0,0	-12,6	0,0	0,0	0,0	-12,6	0,0	0,0	0,0	0,0
Educação Infantil	1.269,0	1.653,7	399,5	1.506,9	0,2	146,8	399,5	1.506,9	0,3	146,8	0,0
Educação de Jovens e Adultos	154,0	468,4	43,7	292,9	0,0	175,4	43,7	292,9	0,0	175,4	0,0
Educação Especial	99,0	299,4	94,9	299,4	0,0	0,0	94,9	299,4	0,1	0,0	0,0
Cultura	132,0	210,3	49,5	154,6	0,0	55,7	49,5	154,6	0,0	55,7	0,0
Difusão Cultural	132,0	210,3	49,5	154,6	0,0	55,7	49,5	154,6	0,0	55,7	0,0
Saneamento	11,5	117,0	24,8	99,0	0,0	18,0	24,8	99,0	0,0	18,0	0,0
Saneamento Básico Urbano	11,5	117,0	24,8	99,0	0,0	18,0	24,8	99,0	0,0	18,0	0,0

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:27h

Anexo II do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA EXECUÇÃO DAS DESPESAS POR FUNÇÃO / SUBFUNÇÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

RREO - Anexo 2 (LRF, Art. 52, Inciso II, alínea "c")

R\$ Milhares

FUNÇÃO / SUBFUNÇÃO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (a)	DESPESAS EMPENHADAS			SALDO (c) = (a-b)	DESPESAS LIQUIDADAS			SALDO (e)=(a-d)	INSCRITAS EM RESTOS A PAGAR NÃO PROC. (f)
			No Bimestre	Até 12/2020 (b)	% (b/total b)		No Bimestre	Até 12/2020 (d)	% (d/total d)		

FONTE:

Nota : Durante o Exercício, somente as despesas liquidadas são consideradas executadas. No encerramento do exercício, as despesas não liquidadas inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as despesas executadas estão segregadas em:

- . a) Despesas liquidadas, consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64.
- . b) Despesas empenhadas mas não liquidadas, inscritas em Restos a pagar não processados, consideradas liquidadas no encerramento do exercício, por força do art.35, inciso II da Lei 4.320/64.

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA RECEITA CORRENTE LÍQUIDA
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 53, inciso I - Anexo 3

R\$ Milhares

ESPECIFICAÇÃO	EVOLUÇÃO DA RECEITA REALIZADA NOS ÚLTIMOS 12 MESES												TOTAL ULT - 12 M.	PREVISÃO ATUALIZADA
	JAN/2020	FEV/2020	MAR/2020	ABR/2020	MAI/2020	JUN/2020	JUL/2020	AGO/2020	SET/2020	OUT/2020	NOV/2020	DEZ/2020		
RECEITAS CORRENTES (I)	52.800,8	63.625,9	58.504,8	51.659,0	39.033,8	46.247,1	49.107,7	60.940,5	55.436,0	54.091,8	52.563,5	74.322,4	658.333,3	646.714,8
Impostos, Taxas e Contribuições de Melhoria	11.815,7	15.294,9	16.485,8	16.216,0	8.273,4	15.805,6	9.718,6	12.233,0	9.827,4	13.918,9	12.518,5	12.589,2	154.697,0	122.823,6
Imposto s/ a Prop. Predial/Territorial Urbana (IPTU)	2.235,7	6.568,8	7.129,1	1.885,8	1.536,0	1.647,0	2.276,6	1.974,3	2.064,6	2.168,4	1.820,9	2.121,7	33.428,7	23.860,0
Impostos s/ Serviços de Qualquer Natureza (ISS)	6.225,8	3.966,7	4.050,7	10.538,2	3.722,5	10.699,6	4.529,4	4.645,2	4.838,4	6.716,4	6.361,9	6.154,2	72.449,0	64.423,7
Impostos s/ Transmissão de Bens Imóveis	860,8	795,7	698,2	546,0	658,5	717,1	1.129,6	2.062,6	1.245,0	1.407,2	1.432,6	1.432,6	12.810,5	10.052,1
Imposto sobre a Renda e Proventos de Qualquer Natureza	1.937,6	1.913,1	1.901,6	2.595,1	1.845,5	2.018,9	988,8	2.935,7	998,0	3.067,7	2.794,2	2.207,5	25.203,7	17.984,8
Outros Impostos, Taxas e Contribuições de Melhoria	555,8	2.050,8	2.706,2	650,9	510,9	723,0	794,2	615,2	681,4	709,2	134,3	673,2	10.805,1	6.503,0
RECEITA DE CONTRIBUIÇÕES	2.736,3	3.307,1	3.280,0	3.060,0	2.821,9	2.910,3	3.051,4	3.025,4	3.041,8	3.086,8	3.131,7	4.823,3	38.276,0	33.286,9
RECEITA PATRIMONIAL	880,4	2.319,2	629,7	754,3	1.686,3	550,4	501,4	5.008,2	1.640,5	1.322,8	392,4	12.366,1	28.051,7	15.049,7
Rendimentos de Aplicação Financeira	805,6	2.244,4	554,9	685,0	1.626,9	508,6	460,7	4.958,7	1.580,0	1.262,3	339,6	12.313,3	27.340,0	15.049,7
Outras Receitas Patrimoniais	74,8	74,8	74,8	69,3	59,4	41,8	40,7	49,5	60,5	60,5	52,8	52,8	711,7	0,0
Receita Agropecuária	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Receita Industrial	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Receita de Serviços	1.324,6	0,5	6,8	6,5	13,4	0,1	44,5	95,9	192,6	431,5	11,3	14,9	2.142,6	390,0
TRANSFERÊNCIAS CORRENTES	35.680,8	42.459,4	37.785,7	31.467,9	25.437,6	26.823,0	31.844,6	39.985,7	40.030,8	34.991,8	35.958,4	44.271,4	426.737,1	470.983,1
Cota-Parte do FPM	5.397,7	7.799,4	4.560,5	4.470,3	4.670,5	3.802,0	6.554,4	4.163,5	3.353,7	4.512,7	5.981,3	8.918,6	64.184,6	57.711,3
Cota-Parte do ICMS	5.989,7	5.952,2	6.639,7	4.777,5	4.315,5	4.832,4	5.085,1	4.829,1	6.663,4	5.943,5	7.993,7	8.515,5	71.537,3	79.466,0
Cota-Parte do IPVA	2.771,1	3.827,3	2.382,3	974,6	457,8	567,6	573,2	603,8	658,1	469,3	452,8	646,2	14.384,1	14.548,1
Cota-Parte do ITR	0,0	0,2	0,1	0,4	0,0	0,1	0,7	11,6	0,5	78,3	10,2	11,1	113,2	165,9
Transferências da LC 87/1996	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	225,1
Transferências da LC 61/1989	121,0	142,4	154,4	140,9	118,1	123,3	135,3	146,8	197,9	217,9	211,0	298,2	2.007,2	2.139,0
Transferências do FUNDEB	7.770,3	8.467,9	7.930,6	6.253,4	4.999,9	5.464,8	5.768,3	6.026,6	7.325,1	6.830,1	9.199,7	10.124,7	86.161,4	74.277,3
Outras Transferências Correntes	13.631,0	16.270,0	16.118,1	14.850,8	10.875,8	12.032,8	13.727,6	24.204,3	21.832,1	16.940,0	12.109,7	15.757,1	188.349,3	242.450,4
OUTRAS RECEITAS CORRENTES	363,1	244,8	316,8	154,4	801,2	157,7	3.947,2	592,2	702,8	340,0	551,3	257,6	8.429,1	4.181,5
DEDUÇÕES (II)	3.594,3	4.763,4	3.935,6	3.284,5	3.103,2	3.064,9	4.222,5	3.281,9	3.522,5	3.885,8	4.301,6	6.248,5	47.008,7	38.880,5
Contrib. p/ o Plano de Seg. Soc. Serv.	724,1	1.233,4	1.188,2	1.211,8	1.190,8	1.199,8	1.343,0	1.326,2	1.339,7	1.362,0	1.362,9	3.083,9	16.565,8	10.933,0
Compensação Financ. entre Reg. Previd.	0,0	0,0	0,0	0,0	0,0	0,0	940,8	4,7	8,1	79,5	8,9	16,6	1.058,6	0,0
Dedução de Receita p/ Formação do FUNDEB	2.870,2	3.530,0	2.747,4	2.072,7	1.912,4	1.865,1	1.938,7	1.951,0	2.174,7	2.244,3	2.929,8	3.148,0	29.384,3	27.947,5
RECEITA CORRENTE LÍQUIDA (III)	49.206,5	58.862,5	54.569,2	48.374,5	35.930,6	43.182,2	44.885,2	57.658,6	51.913,5	50.406,0	48.261,9	68.073,9	611.324,6	607.834,3

Fonte : Secretaria Municipal de Fazenda

Nota : Receita Corrente Líquida em reais e sem arredondamento :

RCL dos últimos 12 meses R\$ 611.324.431,27

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:27h

Anexo 3 do RREO

VOCÊ ACHA QUE O JOVEM NÃO PEGA COVID-19?

É SÉRIO? O VÍRUS NÃO ESCOLHE IDADE. **COVID-19 MATA!**
IGNORÂNCIA TAMBÉM

**ESTAMOS NA BANDEIRA
VERMELHA**

MUNICÍPIO DE RIO DAS OSTRAS
Aqui valorizamos a vida

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIÁRIAS DO REGIME PRÓPRIO DOS SERVIDORES PÚBLICOS
ORÇAMENTO DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 53, inciso II - Anexo 4

R\$ 1,00

PLANO PREVIDENCIÁRIO					
RECEITAS PREVIDENCIÁRIAS - RPPS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS		
			Até 6º Bim/2020	Até 6º Bim/2019	
RECEITAS CORRENTES (I)	30.046,4	30.046,4	66.029,6	78.800,5	
Receitas de Contribuições dos Segurados	10.933,0	10.933,0	16.565,8	14.046,5	
Civil	10.933,0	10.933,0	16.565,8	14.046,5	
Ativo	10.874,0	10.874,0	16.486,2	13.972,2	
Inativo	45,0	45,0	70,5	61,5	
Pensionista	14,0	14,0	9,1	12,8	
Militar	0,0	0,0	0,0	0,0	
Ativo	0,0	0,0	0,0	0,0	
Inativo	0,0	0,0	0,0	0,0	
Pensionista	0,0	0,0	0,0	0,0	
Receitas de Contribuições Patronais	14.364,3	14.364,3	21.269,4	18.027,1	
Civil	14.364,3	14.364,3	21.269,4	18.027,1	
Ativo	14.364,3	14.364,3	21.269,4	18.027,1	
Inativo	0,0	0,0	0,0	0,0	
Pensionista	0,0	0,0	0,0	0,0	
Militar	0,0	0,0	0,0	0,0	
Ativo	0,0	0,0	0,0	0,0	
Inativo	0,0	0,0	0,0	0,0	
Pensionista	0,0	0,0	0,0	0,0	
Receita Patrimonial	4.610,0	4.610,0	26.550,9	46.541,4	
Receitas Imobiliárias	0,0	0,0	0,0	0,0	
Receitas de Valores Mobiliários	4.610,0	4.610,0	26.550,9	46.541,4	
Outras Receitas Patrimoniais	0,0	0,0	0,0	0,0	
Receita de Serviços	0,0	0,0	0,0	0,0	
Outras Receitas Correntes	139,1	139,1	1.643,5	185,5	
Compensação Previdenciária do RGPS para o RPPS	0,0	0,0	1.058,6	0,0	
Aportes Periódicos para Amortização do Déficit Atuarial do RPPS (II)	139,1	139,1	233,2	175,6	
Demais Receitas Correntes	0,0	0,0	351,7	9,9	
RECEITAS DE CAPITAL (III)	0,0	0,0	0,0	0,0	
Alienação de Bens, Direitos e Ativos	0,0	0,0	0,0	0,0	
Amortização de Empréstimos	0,0	0,0	0,0	0,0	
Outras Receitas de Capital	0,0	0,0	0,0	0,0	
TOTAL DAS RECEITAS PREVIDENCIÁRIAS - RPPS (IV) = (I + III - II)	29.907,3	29.907,3	65.796,4	78.624,9	

DESPESAS PREVIDENCIÁRIAS - RPPS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS	
			6º Bim/2020	Até o 6º Bim/2019	6º Bim/2020	Até o 6º Bim/2019	EM 6º Bim/2020	EM 6º Bim/2019
Benefícios - Civil	22.000,0	22.900,0	19.459,5	20.735,0	19.459,5	20.735,0	0,0	0,0
Aposentadorias	12.000,0	16.200,0	16.062,7	13.110,0	16.062,7	13.110,0	0,0	0,0
Pensões	4.000,0	4.000,0	3.396,8	3.281,6	3.396,8	3.281,6	0,0	0,0
Outros Benefícios Previdenciários	6.000,0	2.700,0	0,0	4.343,4	0,0	4.343,4	0,0	0,0
Benefícios - Militar	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Reformas	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Pensões	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outros Benefícios Previdenciários	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outras Despesas Previdenciárias	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Compensação Previdenciária do RPPS para o RGPS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais despesas Previdenciárias	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL DAS DESPESAS PREVIDENCIÁRIAS RPPS (V)	22.000,0	22.900,0	19.459,5	20.735,0	19.459,5	20.735,0	0,0	0,0
RESULTADO PREVIDENCIÁRIO (VI) = (IV - V)	7.907,3	7.007,3	46.336,9	57.889,9	46.336,9	57.889,9	0,0	0,0

RECURSOS RPPS ARRECADADOS EM EXERCÍCIOS ANTERIORES	PREVISÃO ORÇAMENTÁRIA
VALOR	0,0

RESERVA ORÇAMENTÁRIA DO RPPS	PREVISÃO ORÇAMENTÁRIA
VALOR	0,0

APORTES DE RECURSOS PARA O PLANO PREVIDENCIÁRIO DO RPPS	APORTES REALIZADAS
Plano de Amortização - Contribuição Patronal Suplementar	0,0
Plano de Amortização - Aporte Periódico de Valores Predefinidos	233,2
Outros Aportes RPPS	0,0
Recursos para Cobertura de Déficit Financeiro	0,0

BENS E DIREITOS DO RPPS	PERÍODO DE REFERÊNCIA	
	Até 6º Bim/2020	Até 6º Bim/2019
Caixa e Equivalentes de Caixa	61,6	70,2
Investimentos e Aplicações	582.285,8	532.294,4
Outros Bens e Direitos	0,0	0,0
TOTAL DE BENS E DIREITOS DO RPPS	582.347,4	532.364,6

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIÁRIAS DO REGIME PRÓPRIO DOS SERVIDORES PÚBLICOS
ORÇAMENTO DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 53, inciso II - Anexo 4

R\$ 1,00

PLANO FINANCEIRO

RECEITAS PREVIDENCIÁRIAS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS	
			Até 6º Bim/2020	Até 6º Bim/2019
RECEITAS CORRENTES (VII)	0,0	0,0	0,0	5,7
Receitas de Contribuições dos Segurados	0,0	0,0	0,0	0,4
Civil	0,0	0,0	0,0	0,4
Ativo	0,0	0,0	0,0	0,4
Inativo	0,0	0,0	0,0	0,0
Pensionista	0,0	0,0	0,0	0,0
Militar	0,0	0,0	0,0	0,0
Ativo	0,0	0,0	0,0	0,0
Inativo	0,0	0,0	0,0	0,0
Pensionista	0,0	0,0	0,0	0,0
Receitas de Contribuições Patronais	0,0	0,0	0,0	5,3
Civil	0,0	0,0	0,0	5,3
Ativo	0,0	0,0	0,0	5,3
Inativo	0,0	0,0	0,0	0,0
Pensionista	0,0	0,0	0,0	0,0
Militar	0,0	0,0	0,0	0,0
Ativo	0,0	0,0	0,0	0,0
Inativo	0,0	0,0	0,0	0,0
Pensionista	0,0	0,0	0,0	0,0
Receita Patrimonial	0,0	0,0	0,0	0,0
Receitas Imobiliárias	0,0	0,0	0,0	0,0
Receitas de Valores Mobiliários	0,0	0,0	0,0	0,0
Outras Receitas Patrimoniais	0,0	0,0	0,0	0,0
Receita de Serviços	0,0	0,0	0,0	0,0
Outras Receitas Correntes	0,0	0,0	0,0	0,0
Compensação Previdenciária do RGPS para o RPPS	0,0	0,0	0,0	0,0
Demais Receitas Correntes	0,0	0,0	0,0	0,0
RECEITAS DE CAPITAL (VIII)	0,0	0,0	0,0	0,0
Alienação de Bens, Direitos e Ativos	0,0	0,0	0,0	0,0
Amortização de Empréstimos	0,0	0,0	0,0	0,0
Outras Receitas de Capital	0,0	0,0	0,0	0,0
TOTAL DAS RECEITAS PREVIDENCIÁRIAS RPPS (IX) = (VII + VIII)	0,0	0,0	0,0	5,7

DESPESAS PREVIDENCIÁRIAS - RPPS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS	
			6º Bim/2020	6º Bim/2019	6º Bim/2020	6º Bim/2019	EM 6º Bim/2020	EM 6º Bim/2019
			Benefícios - Civil	0,0	0,0	0,0	0,0	0,0
Aposentadorias	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Pensões	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outros Benefícios Previdenciários	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Benefícios - Militar	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Reformas	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Pensões	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outros Benefícios Previdenciários	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Outras Despesas Previdenciárias	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Compensação Previdenciária do RPPS para o RGPS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Demais despesas Previdenciárias	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL DAS DESPESAS PREVIDENCIÁRIAS RPPS (X)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RESULTADO PREVIDENCIÁRIO RPPS (XI) = (IX - X)	0,0	0,0	0,0	5,7	0,0	5,7	0,0	0,0

APORTES DE RECURSOS PARA O PLANO FINANCEIRO DO RPPS

APORTES REALIZADAS

Recursos para Cobertura de Insuficiências Financeiras	0,0
Recursos para Formação de Reserva	0,0

RECEITAS DA ADMINISTRAÇÃO - RPPS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA	RECEITAS REALIZADAS	
			Até 6º Bim/2020	Até 6º Bim/2019
Receitas Correntes	0,0	0,0	0,0	0,0
Total das Receitas da Administração RPPS (XII)	0,0	0,0	0,0	0,0

DESPESAS DA ADMINISTRAÇÃO - RPPS	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS	
			6º Bim/2020	6º Bim/2019	6º Bim/2020	6º Bim/2019	EM 6º Bim/2020	EM 6º Bim/2019
			Despesas Correntes (XIII)	6.316,0	6.550,0	4.688,3	4.579,6	4.271,0
Despesas de Capital (XIV)	290,0	170,0	34,5	286,1	4,7	34,0	29,8	252,1
Total das Despesas da Administração RPPS (XV)=(XIII+XIV)	6.606,0	6.720,0	4.722,8	4.865,7	4.275,7	4.290,6	447,1	575,1
Resultado da Administração RPPS (XVI)=(XII-XV)	-6.606,0	-6.720,0	-4.722,8	-4.865,7	-4.275,7	-4.290,6	-----	-----

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DOS RESULTADOS PRIMÁRIO E NOMINAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 53, inciso III - Anexo 6b

R\$ Milhares

ABAIXO DA LINHA		
CÁLCULO DO RESULTADO NOMINAL	SALDO	
	Em 31/12/2019 (a)	Em 31/Dez/2020 (b)
DÍVIDA CONSOLIDADA (XXVIII)	139.245,30	138.394,60
DEDUÇÕES (XXIX)	178.397,30	154.290,30
Disponibilidade de Caixa	178.397,30	154.290,30
Disponibilidade de Caixa Bruta	185.003,80	158.273,20
(-) Restos a Pagar Processados (XXX)	6.606,50	3.982,90
Demais Haveres Financeiros	0,00	0,00
DÍVIDA CONSOLIDADA LÍQUIDA (XXXI) = (XXVIII - XXIX)	-39.152,00	-15.895,70
RESULTADO NOMINAL - Abaixo da Linha (XXXII) = (XXXIa - XXXIb)	-23.256,30	
AJUSTE METODOLÓGICO	Até o 6º Bimestre / 2020	
VARIAÇÃO SALDO RPP = (XXXIII) = (XXX a - XXX b)		2.623,60
RECEITA DE ALIENAÇÃO DE INVESTIMENTOS PERMANENTES (IX)		0,00
PASSIVOS RECONHECIDOS NA DC (XXXIV)		0,00
VARIAÇÃO CAMBIAL (XXXV)		0,00
PAGAMENTOS DE PRECATÓRIOS INTEGRANTES DA DC (XXXVI)		0,00
OUTROS AJUSTES (XXXVII)		0,00
RESULTADO NOMINAL AJUSTADO - Abaixo da Linha (XXXVIII)=(XXXII-XXXIII-IX+XXXIV+XXXV-XXXVI+XXXVII)		-25.879,90
RESULTADO PRIMÁRIO - Abaixo da Linha (XXXIX) = XXXVIII - (XXV - XXVI)		-53.221,10
INFORMAÇÕES ADICIONAIS	PREVISÃO ORÇAMENTÁRIA	
SALDO DE EXERCÍCIOS ANTERIORES		0,00
Recursos Arrecadados em Exercícios Anteriores - RPPS		0,00
Superávit Financeiro Utilizado para Abertura e Reabertura de Créditos Adicionais		0,00
RESERVA ORÇAMENTÁRIA DO RPS		0,00

Fonte : Secretaria Municipal de Fazenda

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Emissão: 29/01/2021 14:27h

Anexo 6b do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DOS RESULTADOS PRIMÁRIO E NOMINAL
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 53, inciso III - Anexo 6a

R\$ Milhares

RECEITAS PRIMÁRIAS	PREVISÃO ATUALIZADA	ACIMA DA LINHA	
		Jan a Dez/2020	
		RECEITAS REALIZADAS	
RECEITAS CORRENTES (I)	618.767,3	628.948,8	
Impostos, Taxas e Contribuições de Melhoria	122.823,6	154.696,7	
Imposto s/ a Prop. Predial/Territorial Urbana (IPTU)	23.860,0	33.428,5	
Impostos s/ Serviços de Qualquer Natureza (ISS)	64.423,7	72.448,9	
Imposto s/ Transmissão de Bens Imóveis (ITBI)	10.052,1	12.810,4	
Imposto de Renda Retido na Fonte (IRRF)	17.984,8	25.203,5	
Outros Impostos, Taxas e Contribuições de Melhoria	6.503,0	10.805,4	
Contribuições	33.286,9	38.276,1	
Receita Patrimonial	15.049,7	28.051,8	
Aplicações Financeiras (II)	15.049,7	27.340,1	
Outras Receitas Patrimoniais	0,0	711,7	
Transferências Correntes ¹	443.035,6	397.352,6	
Cota Parte FPM (80%)	49.072,6	52.408,7	
Cota Parte ICMS (80%)	63.572,8	57.229,8	
Cota Parte IPVA (80%)	11.638,5	11.507,4	
Cota Parte ITR (80%)	132,7	90,7	
L.C. Nº 87/96 - ICMS Desoneração (80%)	180,1	0,0	
L.C. Nº 61/89	1.711,2	1.605,8	
Transferências do FUNDEB	74.277,3	85.574,5	
Outras Transferências Correntes	242.450,4	188.935,7	
Demais Receitas Correntes	4.571,5	10.571,6	
Outras Receitas Financeiras (III)	0,0	0,0	
Receitas Correntes Restantes	4.571,5	10.571,6	
RECEITAS PRIMÁRIAS CORRENTES (IV)=(I-II-III)	603.717,6	601.608,7	
RECEITAS DE CAPITAL (V)	38.578,2	4.219,0	
Operações de Crédito (VI)	0,0	0,0	
Amortização de Empréstimos (VII)	0,0	0,0	
Alienação de Bens	150,0	0,7	
Receita de Alienação de Investimentos Temporários (VIII)	0,0	0,0	
Receita de Alienação de Investimentos Permanentes (IX)	0,0	0,0	
Outras Alienações de bens	150,0	0,7	
Transferências de Capital	38.428,2	4.218,3	
Convênios	33.173,1	3.061,5	
Outras Transferências de Capital	5.255,1	1.156,8	
Outras Receitas de Capital	0,0	0,0	
Outras Receitas de Capital não Primárias (X)	0,0	0,0	
Outras Receitas de Capital Primárias	0,0	0,0	
RECEITAS PRIMÁRIAS DE CAPITAL (XI) = (V-VI-VII-VIII-IX-X)	38.578,2	4.219,0	
RECEITA PRIMÁRIA TOTAL (XII) = (IV + XI)	642.295,8	605.827,7	

DESPESAS PRIMÁRIAS	DOTAÇÃO ATUALIZADA	Jan a Dez/2020						
		DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	DESPESAS PAGAS (a)	RESTOS A PAGAR PROCESSADOS PAGOS (b)	RESTOS A PAGAR NÃO PROCESSADOS		
						LIQUIDADOS	PAGOS (c)	
DESPESAS CORRENTES (XIII)	719.221,0	589.801,8	546.439,2	545.431,9	2.436,0	29.811,3	29.811,3	
Pessoal e Encargos Sociais	363.799,7	346.488,8	346.456,5	346.414,9	19,2	0,0	0,0	
Juros e Encargos da Dívida (XIV)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Outras Despesas Correntes	355.421,4	243.312,9	199.982,7	199.016,9	2.416,8	29.811,3	29.811,3	
DESPESAS PRIMÁRIAS CORRENTES (XV) = (XIII - XIV)	719.221,0	589.801,8	546.439,2	545.431,9	2.436,0	29.811,3	29.811,3	
DESPESAS DE CAPITAL (XVI)	87.149,1	37.491,4	23.749,2	23.731,8	62,8	9.443,1	9.443,1	
Investimentos	86.318,9	36.758,3	23.141,4	23.124,0	62,8	9.443,1	9.443,1	
Inversões Financeiras	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Concessão de Empréstimos (XVII)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Aquisição de Título de Capital já Integralizado (XVIII)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Aquisição de Título de Crédito (XIX)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Demais Inversões Financeiras	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Amortização da Dívida (XX)	830,2	733,1	607,8	607,8	0,0	0,0	0,0	
DESPESAS PRIMÁRIAS DE CAPITAL (XXI)=(XVI-XVII-XVIII-XIX-X)	86.318,9	36.758,3	23.141,4	23.124,0	62,8	9.443,1	9.443,1	
RESERVA DE CONTINGÊNCIA (XXII)	6.137,1	0,0	0,0	0,0	0,0	0,0	0,0	
DESPESA PRIMÁRIA TOTAL (XXIII) = (XV+XXI+XXII)	811.677,0	626.560,1	569.580,6	568.555,9	2.498,9	39.254,4	39.254,4	
RESULTADO PRIMÁRIO - Acima da Linha (XXIV) = (XIIa - (XXIIIa	--	--	--	-4.481,5	--	--	--	

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DO RESULTADO PRIMÁRIO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 53, inciso III - Anexo 6a

R\$ Milhares

META FISCAL PARA O RESULTADO PRIMÁRIO		VALOR CORRENTE
Meta fixada no Anexo de Metas Fiscais da LDO para o exercício de referência		0,0
JUROS NOMINAIS		Jan a Dez/2020 VALOR INCORRIDO
Encargos e Variações Monetárias Ativos (XXV)		27.353,2
Encargos e Variações Monetárias Passivas (XXVI)		0,0
RESULTADO NOMINAL - Acima da Linha (XXVII) = XXIV + (XXV - XXVI)		22.871,7
META FISCAL PARA O RESULTADO NOMINAL		VALOR CORRENTE
Meta fixada no Anexo de Metas Fiscais da LDO para o exercício de referência		0,0

Fonte : Secretaria Municipal de Fazenda

Nota : *Para efeito deste Demonstrativo, o montante das Transferências Correntes corresponde, dentre outras receitas, ao total das Transferências Intergovernamentais, excluídas as Deduções da Receita Corrente para Formação do FUNDEB.

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DOS RESTOS A PAGAR POR PODER E ÓRGÃO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 53, inciso V - Anexo 7

R\$ Milhares

PODER/ÓRGÃO	RESTOS A PAGAR PROCESSADOS E NÃO PROCESSADOS LIQUIDADOS					RESTOS A PAGAR NÃO-PROCESSADOS				
	Inscritos		Canc.	Pagos	Saldo	Exerc. Ant.	Inscritos 2019	Canc.	Pagos	Saldo
	Exerc. Ant.	2019								
RESTOS A PAGAR (EXCETO INTRA-ORÇAMENTÁRI)										
EXECUTIVO										
PREFEITURA RIO DAS OSTRAS	3.013,4	2.496,9	193,4	2.469,7	2.847,2	8.239,5	38.219,6	9.922,2	32.185,6	4.351,3
INSTITUTO PREVIDÊNCIA RIO DAS OSTRAS	0,0	5,8	0,0	5,8	0,0	1,0	575,2	33,5	539,7	3,0
FUNDACAO RIO DAS OSTRAS DE CULTURA	0,0	17,3	0,0	7,4	9,9	193,8	189,5	25,6	270,2	87,5
FUNDO MUN SAUDE RIO DAS OSTRAS	873,8	25,0	0,0	24,0	874,8	2.029,4	9.595,4	1.795,8	7.939,5	1.889,5
FUNDO MUN ASSIST SOCIAL RIO DAS OSTF	167,7	0,0	0,0	0,0	167,7	76,4	813,8	510,1	264,1	116,0
FUNDO M. HAB. INT. SOCIAL RIO DAS OSTR	0,0	6,6	0,0	6,6	0,0	0,0	108,5	38,4	59,2	10,9
FUNDO MUN MEIO AMBIENTE RIO DAS OST	0,0	0,0	0,0	0,0	0,0	0,0	5,0	0,0	0,0	5,0
FUNDO M. INFÂNCIA E ADOL. RIO DAS OST	0,0	0,0	0,0	0,0	0,0	0,0	5,3	0,0	5,3	0,0
SERVIÇO AUT ÁGUA E ESGOTO RIO DAS OI	0,0	0,0	0,0	0,0	0,0	0,0	1.306,1	128,6	1.177,5	0,0
FUNDO MUN PROT DEF CONSUM RIO DAS	0,0	0,0	0,0	0,0	0,0	15,0	16,8	10,4	6,4	15,0
FUNDO MUN CULTURA DE RIO DAS OSTR	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,0	0,0	0,3
TOTAL (I)	4.054,9	2.551,6	193,4	2.513,5	3.899,6	10.555,1	50.835,5	12.464,6	42.447,5	6.478,5
RESTOS A PAGAR (INTRA-ORÇAMENTÁRIOS) (II)										
EXECUTIVO										
PREFEITURA RIO DAS OSTRAS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
FUNDO MUN SAUDE RIO DAS OSTRAS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
FUNDO MUN ASSIST SOCIAL RIO DAS OSTF	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL (II)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL (I + II)	4.054,9	2.551,6	193,4	2.513,5	3.899,6	10.555,1	50.835,5	12.464,6	42.447,5	6.478,5

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LEI 9.394/96, art 72 - Anexo 8

R\$ Milhares

RECEITAS DO ENSINO				
RECEITA RESULTANTE DE IMPOSTOS (caput do art. 212 da Constituição)	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS	
			Até 6º Bim/2020 (b)	% (b/a)
1-RECEITAS DE IMPOSTOS	102.839,7	116.320,6	143.891,5	123,70
1.1-Receita Resultante do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU	23.860,0	23.860,0	33.428,5	140,10
1.1.1-Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU	18.725,8	18.725,8	20.707,7	110,58
1.1.2-Multas, Juros de Mora, Dívida Ativa e Outros Encargos do IPTU	5.134,2	5.134,2	12.720,8	247,76
1.2-Receita Resultante do Imposto sobre Transmissão Inter Vivos - ITBI	10.052,1	10.052,1	12.810,4	127,44
1.2.1-Imposto sobre Transmissão Inter Vivos - ITBI	10.052,1	10.052,1	12.810,4	127,44
1.2.2-Dívida Ativa e Outros Encargos do ITBI	0,0	0,0	0,0	0,00
1.3-Receita Resultante do Imposto sobre Serviços de Qualquer Natureza - ISS	53.382,9	64.423,7	72.449,0	112,46
1.3.1-Imposto sobre Serviços de Qualquer Natureza - ISS	51.968,3	63.009,1	70.877,1	112,49
1.3.2-Multas, Juros de Mora e Outros Encargos do ISS	1.414,6	1.414,6	1.571,9	111,12
1.4-Receita Resultante do Imposto sobre Imposto de Renda Retido na Fonte - IRRF	15.544,7	17.984,8	25.203,6	140,14
1.4.1-Imposto de Renda Retido na Fonte - IRRF	15.544,7	17.984,8	25.203,6	140,14
1.4.2-Multas, Juros, de Mora e Outros Encargos do IRRF	0,0	0,0	0,0	120,00
1.5-Receita Resultante do Imposto Territorial Rural - ITR (CF. art 153, §4º, III	0,0	0,0	0,0	0,00
1.5.1-ITR	0,0	0,0	0,0	0,00
1.5.2-Multas, Juros de Mora e Outros Encargos do ITR	0,0	0,0	0,0	0,00
2-RECEITAS DE TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS	143.905,3	154.255,4	152.226,7	98,68
2.1-Cota-Parte FPM	47.361,1	57.711,2	64.184,6	111,22
2.1.1-Parcela referente à CF art. 159, I, alínea b	43.193,4	53.543,4	61.529,3	114,91
2.1.2-Parcela referente à CF art. 159, I, alínea d	2.083,9	2.083,9	0,0	0,00
2.1.3-Parcela referente à CF art. 159, I, alínea e	2.083,9	2.083,9	2.655,3	127,42
2.2-Cota-Parte ICMS	79.466,0	79.466,0	71.537,3	90,02
2.3-ICMS-Desoneração - L.C. nº87/1996	225,1	225,1	0,0	0,00
2.4-Cota-Parte IPI-Exportação	2.139,0	2.139,0	2.007,3	93,84
2.5-Cota-Parte ITR	165,9	165,9	113,4	68,34
2.6-Cota-Parte IPVA	14.548,1	14.548,1	14.384,2	98,87
2.7-Cota-Parte IOF-Ouro	0,0	0,0	0,0	0,00
3-TOTAL DA RECEITA BRUTA DE IMPOSTOS (1 + 2)	246.745,0	270.576,0	296.118,1	109,44

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

Anexo 8 do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO
DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LEI 9.394/96, art 72 - Anexo 8

R\$ Milhares

RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS	
			Até 6º Bim/2020 (b)	% (b/a)
4-RECEITA DA APLIC. FINANC. DE OUTROS RECURSOS DE IMPOSTOS VINC. AO ENSINO	0,0	0,0	0,0	0,00
5-RECEITA DE TRANSFERÊNCIAS DO FNDE	14.183,0	14.190,4	12.951,1	91,27
5.1-Transferências do Salário-Educação	11.762,2	11.762,2	12.524,7	106,48
5.2-Transferências Diretas - PDDE	0,0	0,0	0,0	0,00
5.3-Transferências Diretas - PNAE	1.885,3	1.885,3	197,7	10,48
5.4-Transferências Diretas - PNATE	81,8	81,8	108,0	131,90
5.5-Transferências Diretas - FNDE	0,0	5,9	5,9	100,00
5.6-Aplicações Financeiras Recursos do FNDE	453,7	455,3	114,9	25,24
6-RECEITA DE TRANSFERÊNCIAS DE CONVÊNIOS	18.734,6	18.734,6	313,0	1,67
6.1- Transferências de Convênios	18.734,6	18.734,6	308,1	1,64
6.2-Aplicação Financeira de Recursos de Convênios	0,0	0,0	4,9	0,00
7-RECEITA DE OPERAÇÕES DE CRÉDITO	0,0	0,0	0,0	0,00
8-OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO	0,0	0,0	0,0	0,00
9-TOTAL RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO (4 + 5 + 6 + 7 + 8)	32.917,6	32.925,0	13.264,1	40,29

RECEITAS DO FUNDEB	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS	
			Até 6º Bim/2020 (b)	% (b/a)
10-RECEITAS DESTINADAS AO FUNDEB	27.947,5	27.947,5	29.384,4	105,14
10.1-Cota-Parte FPM Destinada ao FUNDEB - (20% de 2.1.1)	8.638,7	8.638,7	11.775,9	136,32
10.2-Cota-Parte ICMS Destinada ao FUNDEB - (20% de 2.2)	15.893,2	15.893,2	14.307,5	90,02
10.3-ICMS-Desoneração Destinada ao FUNDEB - (20% de 2.3)	45,0	45,0	0,0	0,00
10.4-Cota-Parte IPI-Exportação Destinada ao FUNDEB - (20% de 2.4)	427,8	427,8	401,5	93,84
10.5-Cota-Parte ITR ou ITR arrecadado (20% de 1.5 + 2.5)	33,2	33,2	22,7	68,34
10.6-Cota-Parte IPVA Destinada ao FUNDEB - (20% de 2.6)	2.909,6	2.909,6	2.876,8	98,87
11-RECEITAS RECEBIDAS DO FUNDEB	74.656,4	74.656,4	86.205,8	115,47
11.1-Transferências de Recursos do FUNDEB	74.277,3	74.277,3	85.574,5	115,21
11.2-Complementação da União ao FUNDEB	0,0	0,0	586,9	0,00
11.3-Receita de Aplicação Financeira dos Recursos FUNDEB	379,1	379,1	44,5	11,73
12-RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB (11.1 - 10)	46.329,8	46.329,8	56.190,1	121,28

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

DESPESAS DO FUNDEB	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (d)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		Inscr. em RP Não Processados (j)
			Até 6º Bim/2020 (e)=(g/c)	% (f=e/d)	Até 6º Bim/2020 (g)	% (h)=(g/d)	
13-PAGAMENTO DOS PROFISSIONAIS DO MAGISTÉRIO	46.910,4	43.580,1	55.970,4	128,43	55.970,4	128,43	0,0
13.1-Com Educação Infantil	15.453,0	14.104,4	12.236,5	86,76	12.236,5	86,76	0,0
13.2-Com Ensino Fundamental	31.457,4	29.475,7	43.733,9	148,37	43.733,9	148,37	0,0
14-OUTRAS DESPESAS	27.746,0	42.133,4	27.641,1	65,60	27.641,1	65,60	0,0
14.1-Com Educação Infantil	10.607,0	4.300,8	5.289,1	122,98	5.289,1	122,98	0,0
14.2-Com Ensino Fundamental	17.139,0	37.832,6	22.352,1	59,08	22.352,1	59,08	0,0
15-TOTAL DAS DESPESAS DO FUNDEB (13+14)	74.656,4	85.713,5	83.611,6	97,55	83.611,6	97,55	0,0

DEDUÇÕES PARA FINS DE LIMITE DO FUNDEB PARA PAGAMENTO DOS PROFISSIONAIS DE ENSINO

16-RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DO FUNDEB	0,00
16.1-FUNDEB 60%	0,00
16.2-FUNDEB 40%	0,00
17-DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, DO EXERCÍCIO ANTERIOR, DO FUNDEB	1.611,95
17.1-FUNDEB 60%	800,00
17.1-FUNDEB 40%	811,95
18-TOTAL DE DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE DO FUNDEB(16+17)	1.611,95

INDICADORES DO FUNDEB

19-TOTAL DE DESPESAS DO FUNDEB PARA FINS DE LIMITE (15 - 18)	81.999,63
19.1-MÍNIMO DE 60% DO FUNDEB NA REMUNERAÇÃO DO MAGISTÉRIO (13-(16.1+17.1))/(11)x100	64,00
19.2-MÁXIMO DE 40% EM DESPESAS COM MDE QUE NÃO REMUNERAÇÃO DO MAGISTÉRIO (14-(16.2+17.2))/(XX)x100	31,12
19.3-MÁXIMO DE 5% NÃO APLICADO NO EXERCÍCIO (100-(19.1+19.2))	4,88

CONTROLE DA UTILIZAÇÃO DE RECURSOS NO EXERCÍCIO SUBSEQUENTE

20-RECURSOS RECEBIDOS DO FUNDEB EM 2019 QUE NÃO FORAM UTILIZADOS	1.611,95
21-DESPESAS CUSTEADAS COM O SALDO DO ITEM 20 ATÉ O PRIMEIRO TRIMESTRE DE 2020	1.611,95

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA
SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

Anexo 8 do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LEI 9.394/96, art 72 - Anexo 8

R\$ Milhares

DESPESAS COM AÇÕES TÍPICAS DE MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (d)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		Inscritos em RP Não Processados (i)	
			Até 6º Bim/2020 (e)	% (f)=(e/d)	Até 6º Bim/2020 (f)	% (f/d)x100		
22-EDUCAÇÃO INFANTIL	33.623,8	35.816,0	33.653,9	93,96	26.947,2	75,24	6.706,7	
22.1-Despesas Custeadas com Recursos do FUNDEB	26.060,0	18.405,2	17.525,6	95,22	17.525,6	95,22	0,0	
22.2-Despesas Custeadas com Outros Recursos de Impostos	7.563,8	17.410,9	16.128,3	92,63	9.421,6	54,11	6.706,7	
23-ENSINO FUNDAMENTAL	88.517,9	100.885,2	92.215,5	91,41	84.873,4	84,13	7.342,1	
23.1-Despesas Custeadas com Recursos do FUNDEB	48.596,4	67.308,3	66.086,0	98,18	66.086,0	98,18	0,0	
23.2-Despesas Custeadas com Outros Recursos de Impostos	39.921,5	33.576,8	26.129,5	77,82	18.787,4	55,95	7.342,1	
24-ENSINO MÉDIO	743,0	0,0	0,0	0,00	0,0	0,00	0,0	
25-ENSINO SUPERIOR	0,0	0,0	0,0	0,00	0,0	0,00	0,0	
26-ENSINO PROFISSIONAL NÃO INTEGRADO AO ENSINO REGULAR	0,0	0,0	0,0	0,00	0,0	0,00	0,0	
27-OUTRAS	0,0	0,0	0,0	0,00	0,0	0,00	0,0	
28-TOTAL DESPESAS C/AÇÕES TÍPICAS DE MDE(23+24+25+26+27+28)	122.884,7	136.701,2	125.869,4	92,08	111.820,6	81,80	14.048,8	
DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE CONSTITUCIONAL								VALOR
29-RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB = (12)							56.190,11	
30-DESPESAS CUSTEADAS COM A COMPLEMENTAÇÃO DO FUNDEB NO EXERCÍCIO							0,00	
31-DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO DO FUNDEB DO EXERCÍCIO ANTERIOR							1.611,95	
32-DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO DE OUTROS RECURSOS DE IMPOSTOS, DO EXERCÍCIO ANTERIOR							0,00	
33-RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO							0,00	
34-CANCELAMENTO, NO EXERCÍCIO, DE RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO = (44j)							-49,98	
35-TOTAL DAS DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITES CONSTITUCIONAIS (29+30+31+32+33+34+35)							57.752,08	
36-TOTAL DAS DESPESAS PARA FINS DE LIMITE (22+23)-36							68.117,36	
37-MÍNIMO DE 25% DAS RECEITAS RESULTANTES DE IMPOSTOS NA MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO [(38)/(3)]x100%							23,00	

OUTRAS INFORMAÇÕES PARA CONTROLE

OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (d)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		Inscr em RP Não Processados
			Até 6º Bim/2020 (e)	% (f)=(e/d)	Até 6º Bim/2020 (g)	% (h)=(g/d)	
38-DESPESAS CUSTEADAS C/APLIC. FIN. EM OUTROS RECURSOS DE IMPOSTOS VINC. AO ENSI	0,0	0,0	0,0	0,00	0,0	0,00	0,0
39-DESPESAS CUSTEADAS COM A CONTRIBUIÇÃO DO SALÁRIO-EDUCAÇÃO	12.129,5	15.673,7	6.275,5	40,04	764,4	4,88	5.511,2
40-DESPESAS CUSTEADAS COM OPERAÇÃO DE CRÉDITO	0,0	0,0	0,0	0,00	0,0	0,00	0,0
41-DESPESAS CUSTEADAS COM OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO	28.683,4	19.822,5	4.096,6	20,67	3.576,9	18,04	519,7
42-TOTAL OUTRAS DESPESAS CUSTEADAS C/RECEITAS ADIC. P/FINANC.DO ENSINO (40+41+42+43)	40.812,9	35.496,2	10.372,1	29,22	4.341,2	12,23	6.030,8
43-TOTAL GERAL DAS DESPESAS COM MDE (29+44)	163.697,6	172.197,4	136.241,5	79,12	116.161,8	67,46	20.079,7

RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO	SALDO ATÉ O BIMESTRE		Cancelado em 2020 (g)
	44-RESTOS A PAGAR DE DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO	-929,85	
44.1- EXECUTADOS COM RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO	-929,85		-49,98
44.2-EXECUTADOS COM RECURSOS DO FUNDEB	0,00		0,00

CONTROLE DA DISPONIBILIDADE FINANCEIRA	FUNDEB		SALÁRIO EDUCAÇÃO
	45-DISPONIBILIDADE FINANCEIRA EM 31 DE DEZEMBRO DE <EXERCÍCIO ANTERIOR>	1.611,95	
46-(+) INGRESSO DE RECURSOS ATÉ O BIMESTRE (Orçamentário)	86.161,36		12.524,74
47-(-) PAGAMENTOS EFETUADOS ATÉ O BIMESTRE	83.611,58		5.074,71
47.1-ORÇAMENTO DO EXERCÍCIO	83.611,58		264,34
47.2-RESTOS A PAGAR	0,00		4.810,37
48-(+) RECEITA DE APLICAÇÃO FINANCEIRA DOS RECURSOS ATÉ O BIMESTRE	44,46		42,34
49-(-) DISPONIBILIDADE FINANCEIRA ATÉ O BIMESTRE	4.206,19		16.493,93
50-(+) Ajustes	0,00		0,00
50.1 (+) Retenções	0,00		0,00
50.2 (-) Valores a Recuperar	0,00		0,00
50.3 (+) Outros Valores Extraorçamentários	0,00		0,00
50.4 (+) Conciliação Bancária	0,00		0,00
51- (=) SALDO FINANCEIRO CONCILIADO	4.206,19		16.493,93

FONTE :

1 Caput do artigo 212 da CF/1988

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

3 Limites mínimos anuais a serem cumpridos no encerramento do exercício, no âmbito de atuação prioritária, conforme Lei 9.394/96, art. 11, V.

AJUSTE DAS DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO

VINCULADAS ÀS RECEITAS RESULTANTES DE IMPOSTOS	42.257,86
Despesas com Ensino Fundamental (23.2)	26.129,54
Despesas com Educação Infantil em Creches e Pré-Escolas (22.2)	16.128,32
PARCELA DAS TRANSFERÊNCIAS DESTINADA À FORMAÇÃO DO FUNDEB (10)	29.384,36
INATIVOS PAGOS COM RECURSOS DO TESOURO (40)	0,00
Despesas com Ensino Fundamental	0,00
Despesas com Educação Infantil em Creches e Pré-Escolas	0,00
TOTAL DA DESPESA COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO - (23.2 + 22.2 + 10 + 40)	71.642,22
AJUSTE DA TABELA DE CUMPRIMENTO DOS LIMITES CONSTITUCIONAIS	
Mínimo de <25%> das receitas resultantes de impostos na manutenção e desenvolvimento do ensino - Caput do artigo 212 da CF/88	24,19
Mínimo de <60%> do FUNDEB na remuneração do magistério do Ensino Fundamental - caput § 5º do artigo 60 do ADCT	64,93

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

Anexo 8 do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : Janeiro a Dezembro de 2020

LRF, art 53, § 1º, inciso I - Anexo 9

R\$ Milhares

RECEITAS	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS	SALDO NÃO REALIZADO (c) = (a-b)
		(b)	
RECEITAS DE OPERAÇÕES DE CREDITO (I)	0,0	0,0	0,0

DESPESAS	DOTAÇÃO ATUALIZADA (d)	DESPESAS EMPENHADAS (e)	DESPESAS LIQUIDADAS	INSCRITAS EM R.P. NÃO PROCESSADOS	SALDO NÃO EXECUTADO (f) = (d-e)
DESPESAS DE CAPITAL	87.473,7	37.730,8	23.988,6	13.742,2	49.742,9
(-)Incentivos Fiscais a Contribuinte	0,0	0,0	0,0	0,0	0,0
(-)Incentivos Fiscais a Contribuinte por Instituições Financeira	0,0	0,0	0,0	0,0	0,0
DESPESA DE CAPITAL LÍQUIDA (II)	87.473,7	37.730,8	23.988,6	13.742,2	49.742,9
RESULTADO PARA APURAÇÃO DA REGRA DE OURO (I - II)	-87.473,7	-37.730,8	--	--	-49.742,9

Fonte : Secretaria Municipal de Fazenda

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA PROJEÇÃO ATUARIAL DO REGIME PRÓPRIO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES PÚBLICOS

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 2020 a 2094

LRF, art 53, § 1º, inciso II - Anexo 10

R\$ Milhares

EXERCÍCIO	RECEITAS PREVIDENCIÁRIAS	DESPESAS PREVIDENCIÁRIAS	RESULTADO PREVIDENCIÁRIO	SALDO FINANCEIRO DO EXERCÍCIO
	Valor (a)	Valor (b)	Valor c = (a-b)	Valor (d)
2019	0,0	0,0	0,0	532.245,6
2020	30.106,0	25.841,3	4.264,7	536.510,4
2021	30.185,7	30.599,9	-414,2	536.096,2
2022	30.281,3	34.166,8	-3.885,5	532.210,7
2023	30.363,5	37.458,0	-7.094,5	525.116,2
2024	30.245,1	40.670,5	-10.425,5	514.690,7
2025	30.247,3	43.862,7	-13.615,4	501.075,3
2026	30.222,1	46.959,8	-16.737,7	484.337,6
2027	30.113,4	50.054,2	-19.940,8	464.396,8
2028	29.969,8	53.266,3	-23.296,5	441.100,3
2029	29.798,6	56.450,8	-26.652,2	414.448,1
2030	29.650,5	59.657,0	-30.006,5	384.441,6
2031	29.407,5	62.880,4	-33.472,9	350.968,7
2032	29.147,3	66.196,8	-37.049,5	313.919,2
2033	28.950,3	69.403,8	-40.453,5	273.465,7
2034	28.693,0	72.495,0	-43.801,9	229.663,8
2035	28.341,4	75.614,3	-47.272,9	182.390,9
2036	28.093,7	78.639,1	-50.545,5	131.845,4
2037	27.801,7	81.360,4	-53.558,8	78.286,7
2038	27.503,5	83.636,6	-56.133,0	22.153,6
2039	27.211,5	85.447,7	-58.236,2	-36.082,6
2040	26.876,5	86.808,8	-59.932,3	-96.014,9
2041	26.564,9	87.795,1	-61.230,1	-157.245,1
2042	26.258,8	88.338,1	-62.079,2	-219.324,3
2043	25.892,5	88.512,3	-62.619,7	-281.944,0
2044	25.559,4	88.322,3	-62.762,9	-344.706,9
2045	25.203,3	87.801,8	-62.598,4	-407.305,3
2046	24.809,0	87.067,1	-62.258,1	-469.563,4
2047	24.416,7	86.163,6	-61.746,9	-531.310,3
2048	24.008,0	85.037,4	-61.029,4	-592.339,7
2049	23.567,5	83.685,3	-60.117,8	-652.457,5
2050	23.108,5	82.137,8	-59.029,3	-711.486,8
2051	22.626,8	80.445,1	-57.818,3	-769.305,1
2052	22.121,8	78.646,9	-56.525,1	-825.830,2
2053	21.593,3	76.761,1	-55.167,8	-880.998,0
2054	21.042,6	74.795,7	-53.753,1	-934.751,1
2055	20.470,0	72.753,3	-52.283,3	-987.034,4
2056	19.876,8	70.637,9	-50.761,1	-1.037.795,5
2057	19.264,6	68.455,3	-49.190,8	-1.086.986,2
2058	18.635,4	66.212,9	-47.577,5	-1.134.563,7
2059	17.990,7	63.915,9	-45.925,2	-1.180.488,9
2060	17.332,0	61.569,5	-44.237,5	-1.224.726,4
2061	16.662,2	59.184,2	-42.522,1	-1.267.248,5
2062	15.983,2	56.766,7	-40.783,6	-1.308.032,1
2063	15.297,6	54.326,4	-39.028,8	-1.347.060,9
2064	14.607,6	51.870,7	-37.263,1	-1.384.324,0
2065	13.914,1	49.403,4	-35.489,3	-1.419.813,3
2066	13.220,0	46.934,2	-33.714,2	-1.453.527,4
2067	12.528,6	44.475,1	-31.946,5	-1.485.473,9
2068	11.842,8	42.036,2	-30.193,4	-1.515.667,4
2069	11.122,6	39.475,9	-28.353,3	-1.544.020,7
2070	10.463,4	37.132,7	-26.669,3	-1.570.690,0
2071	9.817,0	34.835,4	-25.018,3	-1.595.708,3

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA

RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA PROJEÇÃO ATUARIAL DO REGIME PRÓPRIO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES PÚBLICOS

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 2020 a 2094

LRF, art 53, § 1º, inciso II - Anexo 10

R\$ Milhares

EXERCÍCIO	RECEITAS PREVIDENCIÁRIAS	DESPESAS PREVIDENCIÁRIAS	RESULTADO PREVIDENCIÁRIO	SALDO FINANCEIRO DO EXERCÍCIO
	Valor (a)	Valor (b)	Valor c = (a-b)	Valor (d)
2072	9.187,2	32.597,1	-23.409,9	-1.619.118,3
2073	8.576,4	30.426,8	-21.850,4	-1.640.968,7
2074	7.987,1	28.333,6	-20.346,4	-1.661.315,1
2075	7.424,0	26.333,3	-18.909,3	-1.680.224,4
2076	6.889,0	24.433,1	-17.544,1	-1.697.768,5
2077	6.384,3	22.640,7	-16.256,4	-1.714.024,9
2078	5.911,5	20.961,9	-15.050,4	-1.729.075,4
2079	5.473,4	19.406,8	-13.933,3	-1.743.008,7
2080	5.070,2	17.975,4	-12.905,1	-1.755.913,8
2081	4.700,4	16.662,5	-11.962,1	-1.767.875,9
2082	4.364,7	15.470,9	-11.106,2	-1.778.982,1
2083	4.063,1	14.400,4	-10.337,3	-1.789.319,4
2084	3.793,5	13.443,7	-9.650,2	-1.798.969,6
2085	3.553,2	12.590,7	-9.037,5	-1.808.007,1
2086	3.339,5	11.832,3	-8.492,8	-1.816.499,9
2087	3.149,4	11.157,7	-8.008,3	-1.824.508,2
2088	2.980,9	10.559,7	-7.578,8	-1.832.086,9
2089	2.830,8	10.027,0	-7.196,1	-1.839.283,1
2090	2.696,8	9.551,2	-6.854,4	-1.846.137,5
2091	2.576,6	9.124,6	-6.548,0	-1.852.685,5
2092	2.467,6	8.737,9	-6.270,3	-1.858.955,8
2093	2.368,3	8.385,4	-6.017,1	-1.864.972,9
2094	2.267,3	7.844,5	-5.577,2	-1.870.550,1
TOTAL	1.317.066,6	3.719.862,7	-2.402.795,6	

Fonte : Secretaria Municipal de Fazenda

1 - Projeção atuarial elaborada em 20/02/2020 e oficialmente enviada ao Ministério da Previdência Social - MPS;

2 - Este demonstrativo utiliza as seguintes hipóteses:

- Massa salarial
- Crescimento vegetativo
- Massa salarial
- Taxa de inflação anual média
- Taxa de crescimento real do PIB
- Taxa de crescimento do Salário Mínimo
- Massa salarial
- Taxa de juros real

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DA RECEITA DE ALIENAÇÃO DE ATIVOS E APLICAÇÃO DOS RECURSOS
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : Janeiro a Dezembro de 2020

LRF, art. 53, § 1º, inciso III - Anexo 11

R\$ Milhares

RECEITAS	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS (b)	SALDO A REALIZAR (c) = (a-b)
RECEITAS DE CAPITAL	150,0	0,7	149,3
ALIENAÇÃO DE ATIVOS	150,0	0,7	149,3
Alienação de Bens Móveis	150,0	0,7	149,3
Alienação de Bens Imóveis	0,0	0,0	0,0
TOTAL	150,0	0,7	149,3

DESPESAS	DOTAÇÃO ATUALIZADA (d)	DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	DESPESAS PAGAS (e)	INSC. EM R.P. NÃO PROCESSADOS	PAGAMENTO DE RP (f)	SALDO A PAGAR (g) = (d - e)
APLICAÇÃO DOS RECURSOS DA ALIENAÇÃO DE ATIVOS	0,0	0,0	0,0	0,0	0,0	0,0	0,0
DESPESA DE CAPITAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Investimentos	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversões Financeiras	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortização da Dívida	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Despesas Correntes do RPPS	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0

SALDO FINANCEIRO A APLICAR	EXERCÍCIO ANTERIOR (h)	DO EXERCÍCIO (i) = b - (e + f)	SALDO ATUAL (j) = (h + i)
	0,0	0,7	0,7

Fonte : Secretaria Municipal de Fazenda

Nota : Durante o Exercício, somente as despesas liquidadas são consideradas executadas. No encerramento do exercício, as despesas não liquidadas inscritas em restos a pagar não processados são também consideradas executadas. Dessa forma, para maior transparência, as despesas executadas estão segregadas em:

- . a) Despesas liquidadas, consideradas aquelas em que houve a entrega do material ou serviço, nos termos do art. 63 da Lei 4.320/64.
- . b) Despesas empenhadas mas não liquidadas, inscritas em Restos a pagar não processados, consideradas liquidadas no encerramento do exercício, por força do art.35, inciso II da Lei 4.320/64.

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS DE IMPOSTOS E DAS DESPESAS PRÓPRIAS COM SAÚDE
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

ADCT, art 77 - Anexo 12

R\$ 1.00

RECEITAS RESULTANTES DE IMPOSTOS E TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS	
			Até 6º Bim/2020 (b)	% (B/A) x 100
RECEITA DE IMPOSTOS LÍQUIDA (I)	102.839,8	116.320,7	143.891,3	123,7
Receita Resultante do Imposto Predial e Territorial - IPTU	23.860,1	23.860,1	33.428,5	140,1
IPTU	18.725,8	18.725,8	20.707,7	110,6
Multa, Juros de Mora, Dívida Ativa e Outros Encargos do IPTU	5.134,3	5.134,3	12.720,8	247,8
Receita Resultante do Imposto sobre Transmissão Inter Vivos - ITBI	10.052,1	10.052,1	12.810,4	127,4
ITBI	10.052,1	10.052,1	12.810,4	127,4
Multa, Juros de Mora, Dívida Ativa e Outros Encargos do ITBI	0,0	0,0	0,0	0,0
Receita Resultante do Imposto sobre Serviços de Qualquer Natureza - ISS	53.382,9	64.423,7	72.448,9	112,5
ISS	51.968,3	63.009,1	70.877,1	112,5
Multa, Juros de Mora, Dívida Ativa e Outros Encargos do ISS	1.414,6	1.414,6	1.571,8	111,1
Receita Resultante do Imposto sobre a e Proventos de Qualquer Natureza Retido na Fonte - IRRF	15.544,7	17.984,8	25.203,5	140,1
RECEITAS DE TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS (II)	139.737,5	150.087,6	149.571,5	99,7
Cota-Parte FPM	43.193,4	53.543,5	61.529,3	114,9
Cota-Parte ITR	165,9	165,9	113,4	68,4
Cota-Parte ICMS	79.466,0	79.466,0	71.537,3	90,0
Cota-Parte IPVA	14.548,1	14.548,1	14.384,2	98,9
Cota-Parte IPI-Exportação	2.139,0	2.139,0	2.007,3	93,8
Compensações Financeiras Provenientes de Impostos e Transferências Constitucionais	225,1	225,1	0,0	0,0
Desoneração ICMS (LC 87/1996)	225,1	225,1	0,0	0,0
Outras	0,0	0,0	0,0	0,0
Total das Receitas Resultantes de Impostos e Transferências Constitucionais e Legais (III)=(I)+(II)	242.577,3	266.408,3	293.462,8	110,2

DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE (ASPS) - POR SUBFUNÇÃO E CATEGORIA ECONÔMICA	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (c)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		DESPESAS PAGAS		Inscritas em Restos a Pagar não Processados (g)
			Até 6º Bim/2020 (d)	% (d/c) x100	Até 6º Bim/2020 (e)	% (e/c) x100	Até 6º Bim/2020 (f)	% (f/c) x100	
ATENÇÃO BÁSICA (IV)	11.234,8	18.199,2	17.771,3	97,6	17.685,5	97,2	17.682,0	97,2	
Despesas Correntes	11.234,8	18.199,2	17.771,3	97,6	17.685,5	97,2	17.682,0	97,2	
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
ASSISTÊNCIA HOSPITALAR E AMBULATORIAL (V)	43.181,2	57.754,0	56.638,6	98,1	56.638,6	98,1	56.638,6	98,1	
Despesas Correntes	43.181,2	57.754,0	56.638,6	97,9	56.638,6	97,9	56.638,6	97,9	
Despesas de Capital	0,0	-129,0	0,0	0,0	0,0	0,0	0,0	0,0	
SUPORTE PROFILÁTICO E TERAPÊUTICO (VI)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Despesas Correntes	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
VIGILÂNCIA SANITÁRIA (VII)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Despesas Correntes	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
VIGILÂNCIA EPIDEMIOLÓGICA (VIII)	5.306,2	6.685,0	6.373,0	95,3	6.373,0	95,3	6.373,0	95,3	
Despesas Correntes	5.306,2	6.685,0	6.373,0	95,3	6.373,0	95,3	6.373,0	95,3	
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
ALIMENTAÇÃO E NUTRIÇÃO (IX)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA
SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

Anexo 12 do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS DE IMPOSTOS E DAS DESPESAS PRÓPRIAS COM SAÚDE
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

ADCT, art 77 - Anexo 12

R\$ 1.00

	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Despesas Correntes	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS SUBFUNÇÕES (X)	12.790,2	24.848,3	24.269,2	97,7	24.269,2	97,7	24.269,2	97,7	
Despesas Correntes	12.790,2	24.848,3	24.269,2	97,7	24.269,2	97,7	24.269,2	97,7	
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
TOTAL (XI)=(IV+V+VI+VII+VIII+IX+X)	72.512,4	107.486,5	105.052,1	388,7	104.966,3	388,2	104.962,8	388,2	

APURAÇÃO DO CUMPRIMENTO DO LIMITE MÍNIMO PARA APLICAÇÃO EM ASPS	DESPESAS EMPENHADAS (d)	DESPESAS LIQUIDADAS (e)	DESPESAS PAGAS (f)
Total das Despesas com ASPS (XII) = (XI)	105.052,1	104.966,3	104.962,8
(-) Restos a Pagar Não Processados Inscritos Indevidamente no Exercício sem Disponibilidade Financeira (XIII)	0,0	0,0	0,0
(-) Despesas Custeadas com Recursos Vinculados à Parcela do Percentual Mínimo que não foi Aplicado em ASPS em Exercícios Anteriores (XIV)	0,0	0,0	0,0
(-) Despesas Custeadas com Disponibilidade de Caixa Vinculada aos Restos a Pagar Cancelados (XV)	0,0	0,0	0,0
(=) VALOR APLICADO EM ASPS (XVI) = (XII - XIII - XIV - XV)	105.052,1	104.966,3	104.962,8
Despesa Mínima a ser Aplicada em ASPS (XVII) = (III) x 15% (LC 141/2012)			44.019,4
Despesa Mínima a ser Aplicada em ASPS (XVII) = (III) x % (Lei Orgânica Municipal)			0,0
Diferença entre o Valor Aplicado e a Despesa Mínima a ser Aplicada (XVIII) = (XVI) (d ou e) - (XVII)	61.032,7	61.032,7	0,0
Limite não Cumprido (XIX) = (XVIII) (Quando valor for inferior a zero)	0,0	0,0	0,0
PERCENTUAL DA RECEITA DE IMPOSTOS E TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS APLICADO EM ASPS (XVIII/III) * 100 (mínimo de 15% conforme LC nº 141/2012 ou % da Lei Orgânica Municipal)	35,8	35,8	

CONTROLE DO VALOR REFERENTE AO PERCENTUAL MÍNIMO NÃO CUMPRIDO EM EXERCÍCIOS ANTERIORES PARA FINS DE APLICAÇÃO DOS RECURSOS VINCULADOS CONFORME ARTIGOS 25 E 26 DA LC 141/2012	Saldo Inicial (no exercício atual) h	LIMITE NÃO CUMPRIDO			Saldo Final (não aplicado) (l) = (h-i ou j)
		Despesas Custeadas no Exercício de Referência			
		Empenhadas (i)	Liquidadas (j)	Pagas (k)	
Diferença de limite não cumprido em 2020 (saldo final = XIX d)	0,0	0,0	0,0	0,0	0,0
Diferença de limite não cumprido em 2019 (saldo final = XIX d)	0,0	0,0	0,0	0,0	0,0
Diferença de limite não cumprido em Exercícios Anteriores (saldo inicial igual ao saldo final do demonstrativo do exercício anterior)	0,0	0,0	0,0	0,0	0,0
TOTAL DA DIFERENÇA DE LIMITE NÃO CUMPRIDO EM EXERCÍCIOS ANTERIORES (XX)	0,0	0,0	0,0	0,0	0,0

EXERCÍCIO DO EMPENHO	Valor Mínimo para aplicação em ASPS (m)	Valor aplicado em ASPS no exercício (n)	Valor aplicado além do limite mínimo (o) = (n-m), se < 0 então (o) = 0	Total inscrito em RP no exercício (p)	RPNP Inscritos Indevidamente no Exercício sem Disponibilidade Financeira q = (r)-(o)	Valor inscrito em RP considerado no Limite (r) = (p)-(o+q) se < 0 então (r) = (0)	Total de RP pagos (s)	Total de RP a pagar (t)	Total de RP cancelados ou prescritos (u)	Diferença entre o valor aplicado além do limite e o total do RP (v) = ((o + q) - u)
Empenhos de 2020 (regra nova)	44.019,4	105.052,1	61.032,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Empenhos de 2019 (regra nova)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Empenhos de 2018	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Empenhos de 2017	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Empenhos de 2016 e anteriores	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL DOS RESTOS A PAGAR CANCELADOS OU PRESCRITOS ATÉ O FINAL DO EXERCÍCIO ATUAL QUE AFETARAM O CUMPRIMENTO DO LIMITE (XXI)										0,0

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA
SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

Anexo 12 do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS DE IMPOSTOS E DAS DESPESAS PRÓPRIAS COM SAÚDE
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

ADCT, art 77 - Anexo 12	R\$ 1,00
TOTAL DOS RESTOS A PAGAR CANCELADOS OU PRESCRITOS ATÉ O FINAL DO EXERCÍCIO ANTERIOR QUE AFETAM O CUMPRIMENTO DO LIMITE (XXII)	0,0
TOTAL DOS RESTOS A PAGAR CANCELADOS OU PRESCRITOS NO EXERCÍCIO ATUAL QUE AFETAM O CUMPRIMENTO DO LIMITE (XXIII) = (XXI - XXII)	0,0

CONTROLE DE RESTOS A PAGAR CANCELADOS OU PRESCRITOS CONSIDERADOS PARA FINS DE APLICAÇÃO DA DISPONIBILIDADE DE CAIXA CONFORME ARTIGO 248§ 1º e 2º DA LC 141/2012	RESTOS A PAGAR CANCELADOS OU PRESCRITOS				
	Saldo Inicial (w)	Despesas Custeadas no Exercício de Referência			Saldo Final (não aplicado) (aa) = (w-(x ou y))
		Empenhadas (x)	Liquidadas (v)	Pagas (z)	
Restos a pagar cancelados ou prescritos em 2020 a serem compensados (XXIV)	0,0	0,0	0,0	0,0	0,0
Restos a pagar cancelados ou prescritos em 2020 a serem compensados (XXV)	0,0	0,0	0,0	0,0	0,0
RP cancelados ou prescritos em exercícios anteriores a serem compensados (XXVI)(saldo inicial igual ao saldo final do demonstrativo anterior)	0,0	0,0	0,0	0,0	0,0
TOTAL DE RESTOS A PAGAR CANCELADOS OU PRESCRITOS A COMPENSAR (XXVII)	0,0	0,0	0,0	0,0	0,0

RECEITAS ADICIONAIS PARA O FINANCIAMENTO DA SAÚDE NÃO COMPUTADAS NO CÁLCULO DO MÍNIMO	PREVISÃO INICIAL	PREVISÃO ATUALIZADA (a)	RECEITAS REALIZADAS	
			<Período Atual> (b)	% (B/A) x 100
			RECEITAS DE TRANSFERÊNCIA PARA A SAÚDE (XXVIII)	19.289,8
Provenientes da União	18.798,8	29.103,3	29.521,4	101,4
Provenientes dos Estados	491,0	5.643,3	10.606,3	187,9
Provenientes de Outros Municípios	0,0	0,0	0,0	0,0
RECEITAS DE OPERAÇÕES DE CRÉDITO INTERNAS E EXTERNAS VINCULADAS À SAÚDE (XXIX)	0,0	0,0	0,0	0,0
OUTRAS RECEITAS (XXX)	469,4	469,4	257,2	54,8
TOTAL DE RECEITAS ADICIONAIS PARA FINANCIAMENTO DA SAÚDE (XXXI)=(XXVIII+XXIX+XXX)	19.759,2	35.216,0	40.384,9	114,7

DESPESAS COM SAÚDE POR SUBFUNÇÕES E CATEGORIA ECONÔMICA NÃO COMPUTADAS NO CÁLCULO DO MÍNIMO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (c)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		DESPESAS PAGAS		Inscritas em Restos a Pagar não Processados (g)
			Até 6º Bim/2020 (d)	% (d/c) x100	Até 6º Bim/2020 (e)	% (e/c) x100	Até 6º Bim/2020 (f)	% (f/c) x100	
ATENÇÃO BÁSICA (XXXII)	12.319,1	21.641,2	15.879,6	73,4	11.308,2	52,3	11.300,2	52,2	4.571,4
Despesas Correntes	7.539,1	19.687,5	15.486,7	78,7	10.931,8	55,5	10.923,8	55,5	4.554,9
Despesas de Capital	4.780,0	1.953,8	393,0	20,1	376,4	19,3	376,4	19,3	16,6
ASSISTÊNCIA HOSPITALAR E AMBULATORIAL (XXXIII)	24.064,1	82.668,6	57.732,9	69,8	47.593,2	57,6	47.577,0	57,6	10.139,7
Despesas Correntes	21.405,1	72.040,5	55.559,2	77,1	46.706,6	64,8	46.690,3	64,8	8.852,6
Despesas de Capital	2.659,0	10.628,2	2.173,7	20,5	886,7	8,3	886,7	8,3	1.287,0
SUPORTE PROFILÁTICO E TERAPÊUTICO (XXXIV)	3.800,0	2.208,0	1.289,7	58,4	916,7	41,5	916,7	41,5	373,0
Despesas Correntes	3.800,0	2.208,0	1.289,7	58,4	916,7	41,5	916,7	41,5	373,0
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VIGILÂNCIA SANITÁRIA (XXXV)	97,1	836,3	6,7	0,8	0,0	0,0	0,0	0,0	6,7
Despesas Correntes	97,1	706,7	6,7	0,9	0,0	0,0	0,0	0,0	6,7
Despesas de Capital	0,0	129,6	0,0	0,0	0,0	0,0	0,0	0,0	0,0
VIGILÂNCIA EPIDEMIOLÓGICA (XXXVI)	1.787,3	6.829,3	2.432,7	35,6	2.176,1	31,9	2.176,1	31,9	256,6
Despesas Correntes	1.487,3	6.074,7	2.356,7	38,8	2.171,2	35,7	2.171,2	35,7	185,5
Despesas de Capital	300,0	754,6	76,1	10,1	4,9	0,6	4,9	0,6	71,2
ALIMENTAÇÃO E NUTRIÇÃO (XXXVII)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Despesas Correntes	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Despesas de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS SUBFUNÇÕES (XXXVIII)	1.333,5	5.832,8	3.838,4	65,8	3.563,1	61,1	3.563,1	61,1	275,3

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA
SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

Anexo 12 do RREO

MUNICÍPIO DE RIO DAS OSTRAS
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS RECEITAS DE IMPOSTOS E DAS DESPESAS PRÓPRIAS COM SAÚDE
ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

ADCT, art 77 - Anexo 12	R\$ 1,00								
Despesas Correntes	1.123,5	5.489,7	3.717,4	67,7	3.556,3	64,8	3.556,3	64,8	161,1
Despesas de Capital	210,0	343,1	121,1	35,3	6,8	2,0	6,8	2,0	114,3
TOTAL (XXXIX)=(XXXII+XXXIII+XXXIV+XXXV+XXXVI+XXXVII+XXXVIII)	43.401,1	120.016,2	81.180,0	303,9	65.557,3	244,3	65.533,1	244,2	15.622,7

DESPESAS TOTAIS COM SAÚDE EXECUTADAS COM RECURSOS PRÓPRIOS E COM RECURSOS TRANSFERIDOS DE OUTROS ENTES	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (c)	DESPESAS EMPENHADAS		DESPESAS LIQUIDADAS		DESPESAS PAGAS		Inscritas em Restos a Pagar não Processados (g)
			Até 6º Bim/2020 (d)	% (d/c) x100	Até 6º Bim/2020 (e)	% (e/c) x100	Até 6º Bim/2020 (f)	% (f/c) x100	
ATENÇÃO BÁSICA (XL)=(IV+XXXII)	23.553,9	39.840,4	33.650,9	171,0	28.993,7	149,4	28.982,2	149,4	4.657,2
ASSISTÊNCIA HOSPITALAR E AMBULATORIAL (XLI)=(V+XXXIII)	67.245,3	140.422,6	114.371,5	167,9	104.231,8	155,6	104.215,6	155,6	10.139,7
SUPORTE PROFILÁTICO E TERAPÊUTICO (XLII)=(VI+XXXIV)	3.800,0	2.208,0	1.289,7	58,4	916,7	41,5	916,7	41,5	373,0
VIGILÂNCIA SANITÁRIA (XLIII)=(VII+XXXV)	97,1	836,3	6,7	0,8	0,0	0,0	0,0	0,0	6,7
VIGILÂNCIA EPIDEMIOLÓGICA (XLIV)=(VIII+XXXVI)	7.093,5	13.514,3	8.805,7	131,0	8.549,1	127,2	8.549,1	127,2	256,6
ALIMENTAÇÃO E NUTRIÇÃO (XLV)=(IX+XXXVII)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
OUTRAS SUBFUNÇÕES (XLVI)=(X+XXXVIII)	14.123,7	30.681,1	28.107,6	163,5	27.832,3	158,8	27.832,3	158,8	275,3
TOTAL DAS DESPESAS COM SAÚDE (XLVII)=(XI+XXXIX)	115.913,5	227.502,7	186.232,1	692,6	170.523,6	632,5	170.495,9	632,5	15.708,5
(-)Despesas executadas com recurso provenientes das transferências de recursos de outros entes	19.688,2	54.421,2	22.861,4	42,0	18.102,4	33,3	18.621,7	34,2	0,0
TOTAL DAS DESPESAS EXECUTADAS COM RECURSOS PRÓPRIOS (XLVIII)	96.225,3	173.081,5	163.370,7	650,6	152.421,2	599,3	151.874,2	598,2	15.708,5

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA
SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

Anexo 12 do RREO

MUNICÍPIO DE RIO DAS OSTRAS - PODER EXECUTIVO
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO DAS PARCERIAS PÚBLICO-PRIVADAS

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

Lei nº 11.079, de 30.12.2004, arts 22 e 28 - Anexo 13

R\$ Milhares

ESPECIFICAÇÃO	SALDO TOTAL EM 31 DE DEZEMBRO DO EXERCÍCIO ANTERIOR (a)	REGISTROS EFETUADOS EM 2020		SALDO TOTAL (c) = (a) + (b)
		NO BIMESTRE	ATÉ O BIMESTRE (b)	
TOTAL DE ATIVOS	0,0	0,0	0,0	0,0
Direitos Futuros	0,0	0,0	0,0	0,0
Ativos Contabilizados na SPE	0,0	0,0	0,0	0,0
Contrapartida para Provisões de PPP	0,0	0,0	0,0	0,0
TOTAL DE PASSIVOS (I)	129.868,8	0,0	0,0	129.868,8
Obrigações Não Relacionadas a Serviços	129.868,8	0,0	0,0	129.868,8
Contrapartida para Ativos da SPE	0,0	0,0	0,0	0,0
Provisões de PPP	0,0	0,0	0,0	0,0
GARANTIAS DE PPP(II)	0,0	0,0	0,0	0,0
SALDO LÍQUIDO DE PASSIVOS DE PPP (III) = (I-II)	129.868,8	0,0	0,0	129.868,8
PASSIVOS CONTINGENTES	0,0	0,0	0,0	0,0
Contraprestações Futuras	0,0	0,0	0,0	0,0
Riscos Não Provisionados	0,0	0,0	0,0	0,0
Outros Passivos Contingentes	0,0	0,0	0,0	0,0
ATIVOS CONTINGENTES	0,0	0,0	0,0	0,0
Serviços Futuros	0,0	0,0	0,0	0,0
Outros Ativos Contingentes	0,0	0,0	0,0	0,0

DESPESAS DE PPP	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029
Do Ente Federado											
001/2007-PPP	18.087,0	13.652,6	28.335,9	29.579,9	30.873,4	32.234,0	0,0	0,0	0,0	0,0	0,0
TOTAL DAS DESPESAS	18.087,0	13.652,6	28.335,9	29.579,9	30.873,4	32.234,0	0,0	0,0	0,0	0,0	0,0
RECEITA CORRENTE LÍQUIDA (RCL)	623.826,0	611.324,4	614.743,5	618.181,7	621.639,1	625.115,8	628.612,0	632.127,8	635.863,2	639.218,4	642.793,4
TOTAL DAS DESPESAS / RCL (%)	2,9	2,2	4,6	4,8	5,0	5,2	0,0	0,0	0,0	0,0	0,0

FONTE :

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:28h

ESTAMOS NA BANDEIRA VERMELHA

**SE VOCÊ CHEGAR AQUI,
PODE NÃO RETORNAR,
MAS O VÍRUS VAI
CONTINUAR CIRCULANDO**

**COVID-19
MATA!**
IGNORÂNCIA TAMBÉM

MUNICÍPIO DE RIO DAS OSTRAS
Aqui valorizamos a vida

MUNICÍPIO DE RIO DAS OSTRAS - PODER EXECUTIVO
 DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
DEMONSTRATIVO SIMPLIFICADO
 ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL
 PERÍODO DE REFERÊNCIA : 6º Bimestre / 2020

LRF, art 48 - Anexo 14

		R\$ Milhares			
BALANÇO ORÇAMENTÁRIO - RECEITAS		Até o bimestre			
Previsão Inicial de Receita		619.099,2			
Previsão Atualizada da Receita		671.786,3			
Receitas Realizadas		654.566,2			
Deficit Orçamentário		0,0			
Saldos de Exercícios Anteriores (utilizados para créditos adicionais)		0,0			
BALANÇO ORÇAMENTÁRIO - DESPESAS		Até o bimestre			
Dotação Inicial		619.099,1			
Créditos Adicionais		215.899,6			
Dotação Atualizada		834.998,7			
Despesas Empenhadas		648.960,5			
Despesas Liquidadas		591.855,7			
Superavit Orçamentário		5.605,7			
DESPESAS POR FUNÇÃO/SUBFUNÇÃO		Até o bimestre			
Despesas Empenhadas		648.960,6			
Despesas Liquidadas		591.855,8			
RECEITA CORRENTE LIQUIDA - RCL		Até o bimestre			
Receita Corrente Líquida		611.324,6			
RECEITAS/DESPESAS DOS REGIMES DE PREVIDENCIA		Até o bimestre			
Regime Próprio de Previdência Social dos Servidores Públicos		65.796,4			
Receitas Previdenciárias realizadas (III)		19.459,5			
Despesas Previdenciárias liquidadas (IV)		46.336,9			
Resultado Previdenciário (III-IV)					
RESULTADOS NOMINAL E PRIMÁRIO		Meta Fixada no Anexo de Metas Fiscais da LDO (a)	Resultado Apurado Até o Bimestre (b)	% em Relação à Meta (b/a)	
Resultado Nominal		0,0	22.871,7	0,0%	
Resultado Primário		0,0	-4.481,5	0,0%	
MOVIMENTAÇÃO DE RESTOS A PAGAR		Inscrição	Cancelamento até o bimestre	Pagamento até o bimestre	Saldo a pagar
POR PODER					
RESTOS A PAGAR PROCESSADOS					
Poder Executivo		6.606,5	193,4	2.513,5	3.899,6
Poder Legislativo		0,0	0,0	0,0	0,0
RESTOS A PAGAR NÃO PROCESSADOS					
Poder Executivo		61.390,6	12.464,6	42.447,5	6.478,5
Poder Legislativo		0,0	0,0	0,0	0,0
TOTAL		67.997,1	12.658,0	44.961,0	10.378,1
DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO - MDE		Valor Apurado até o bimestre	Limites Constitucionais Anuais		
Mínimo Anual de 25% das Receitas de Impostos na Manutenção e Desenvolvimento do Ensino - MDE		68.117,4	25%	23,0%	
Mínimo Anual de 60% do FUNDEB na Remuneração do Magistério com Ensino Fundamental e Educação Infantil		81.999,6	60%	64,0%	
RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL		Valor Apurado Até o Bimestre	Saldo a Realizar		
Receita de Operação de Crédito		0,0	0,0		
Despesa de Capital Líquida		37.730,8	49.742,9		
PROJEÇÃO ATUARIAL DOS REGIMES DE PREVIDÊNCIA		Exercício em Referência	10º Exercício	20º Exercício	35º Exercício
Regime Próprio de Previdência Social dos Servidores Públicos					
Receitas Previdenciárias (IV)		30.106,0	29.650,5	26.876,5	20.470,0
Despesas Previdenciárias (V)		25.841,3	59.657,0	86.808,8	72.753,3
Resultado Previdenciário (VI)=(IV-V)		4.264,7	-30.006,5	-59.932,3	-52.283,3
RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÃO DOS RECURSOS		Valor Apurado Até o Bimestre	Saldo a Realizar		
Receita de Capital Resultante da Alienação de Ativos		0,7	149,3		
Aplicação dos Recursos da Alienação de Ativos		0,0	0,0		
DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE		Valor Apurado Até o Bimestre	Limite Constitucional Anual		
Despesas Próprias com Ações e Serviços Públicos de Saúde		104.966,3	%Mínimo a Aplicar no Exercício 0,0%	% Aplicado até o bimestre 35,8%	
DESPESAS DE CARÁTER CONTINUADO, DERIVADAS DE PPP'S CONTRATADAS		Valor Apurado no Exercício Corrente			
Total das despesas / RCL (%)		2,2%			

FONTE :

Nota :

CHEFE DO PODER EXECUTIVO: MARCELINO CARLOS DIAS BORBA
 RESPONSÁVEL PELA CONTABILIDADE: MARTA BASTOS PINTO F. DE OLIVEIRA

SIGFIS - Versão 2020

Data de Emissão: 29/01/2021 14:29h

Anexo 14 do RREO

***REPUBLICADO POR INCORREÇÕES DA EDIÇÃO 1282, DE 29 DE JANEIRO DE 2021**

SECRETARIA DE SAÚDE**CONVOCAÇÃO**

O PRESIDENTE DO CONSELHO MUNICIPAL DE SAÚDE DO MUNICÍPIO DE RIO DAS OSTRAS (CMS), no uso de suas atribuições que lhe são conferidas pela Lei Municipal nº 2.304/2019 **CONVOCA** os Senhores Conselheiros Municipais de Saúde para II Reunião Ordinária do Conselho Municipal de Saúde do quadriênio 2020/2023 a ser realizado por meio de **VIDEOCONFERÊNCIA no dia 09/02/2021 com primeira chamada às 14h e segunda chamada às 14h10min** para apresentação e deliberação das seguintes pautas:

- I – Pactuação de 2020;
- II – Programação Anual de Saúde 2021;
- III – Relatório Anual de Gestão do ano 2019; e
- IV – Informes Gerais.

Observação: Será utilizado a plataforma virtual 8x8 Video Meetings sendo liberado o acesso com encaminhamento do link meia hora antes do início da reunião.

WILSON DA SILVEIRA FILHO

Presidente

Conselho Municipal de Saúde

SECRETARIA DE EDUCAÇÃO, ESPORTE E LAZER**Resolução SEMEDE nº 003/2021 de 01 de fevereiro de****2021.**

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 dos contratos, referentes aos processos desta Secretaria de Educação, Esporte e Lazer, conforme quadro abaixo:

PROCESSO Nº	OBJETO	ESPECIFICAÇÃO DO FISCAL		
		NOME	CARGO/FUNÇÃO	MATR. Nº
0497/2021	Ampla Energia e Serviços S.A	Everson Fontes de Mello	Assessor Téc. II	9284 - 3
		Carlos Alberto Marins	Gerente de Dept. Administrativo	3004 - 0
0498/2021	Telemar Norte Leste S.A	Everson Fontes de Mello	Assessor Téc. II	9284 - 3
		Carlos Alberto Marins	Gerente de Dept. Administrativo	3004 - 0

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

Rio das Ostras, 01 de fevereiro de 2021.

MAURÍCIO HENRIQUES SANTANA

Secretário Municipal de Educação, Esporte e Lazer

SECRETARIA DE BEM ESTAR SOCIAL**ERRATA DO EXTRATO DE DECISÃO****PUBLICADO NO JORNAL OFICIAL EDIÇÃO Nº 1281****DE 27 JANEIRO DE 2021.****ONDE SE LÊ:**

... CNPJ nº 24.292.525/0001-26, ...

LEIA-SE

... CNPJ nº 24.292.525/0001-06, ...

SECRETARIA DE MANUTENÇÃO DE INFRAESTRUTURA URBANA E OBRAS PÚBLICAS**NOTIFICAÇÃO**

A Secretaria de Manutenção da Infraestrutura Urbana e Obras Públicas – SEMOP, visando garantir o princípio constitucional da legitimidade dos Atos Administrativos, em especial o da Publicidade, NOTIFICA o proprietário/responsável pelos processos abaixo relacionados, nos termos do Decreto Municipal nº 2315/2019 a cumprir as exigências constantes dos autos, sob pena de indeferimento e/ou arquivamento.

PROCESSO		REQUERENTE
18036	2007	JOEL SAAR DE ALMEIDA
9984	2016	WALDIR DA PAZ GUERRA
17160	2016	ROSELY HAMATY
17566	2016	VANDERSON DA ROCHA PEREIRA
17972	2019	PAULO SERGIO ANTONIO CHAMBELA
20316	2014	SERGIO SCARIN
24442	2015	WALDEMIRO SCHINZEL DE SOUZA
25937	2016	WALKYRIA HELENA PETERNELLI RIBEIRO
31895	2017	LUCIO RODRIGUES CURTY
32768	2019	WALTER FERNANDES DE SOUZA JUNIOR
35559	2013	VICTOR PROVENZANO DE ALMEIDA
11625	2020	RICARDO BORGES MOREIRA

Giovani Vieira Guimarães
Subsecretário Administrativo de Obras
Matrícula 16833-5

SECRETARIA DE GESTÃO PÚBLICA

Convocação

Conselho Municipal de Planejamento e Orçamento Participativo – CMPOP

18ª Assembleia Geral Ordinária

O Presidente do CMPOP comunica a todos os interessados a realização da 18ª Assembleia Geral Ordinária do CMPOP, no dia 9 de fevereiro de 2021, às 19 horas, para tratar da seguinte pauta:

1. Informes;
2. Aprovação da ata da 17ª AGO;
3. Assuntos pendentes (informações do CMPOP no site, atualização do OP On-line, eleição para completamento do quadro, pedido de direito de resposta à Rádio Megamix, e fórum sobre saneamento básico);

Em razão das limitações impostas pela pandemia causada pelo Coronavírus, a assembleia ocorrerá em meio virtual utilizando a plataforma Google Meet. O link de acesso à reunião será enviado por e-mail a cada conselheiro.

Vanderlei Campos

Presidente do CMPOP

ASSINATURA: 03/02/2021.

FUND. LEGAL: Lei Federal 8.666/93 e Leis Municipais 691/02, 692/02, 763/03, 940/05, 1063/06, 1117/07 e 1212/07.

EXTRATO DE PUBLICAÇÃO DO TERMO DE CONCESSÃO DE DIREITO REAL DE USO, QUE ENTRE SI FAZEM O MUNICÍPIO DE RIO DAS OSTRAS E USINANDO INDÚSTRIA E COMÉRCIO DE PEÇAS E FERRAMENTAS EIRELI.

PROC. ADM. Nº 10.695/2020

PARTES: USINANDO INDÚSTRIA E COMÉRCIO DE PEÇAS E FERRAMENTAS EIRELI. inscrita no CNPJ sob o nº 07.202.896/0001-30 e Município de Rio das Ostras.

OBJETO: Termo de Concessão de Direito Real de Uso, no do Lote de terra nº 14 - com 5.000,00m² (cinco mil, metros quadrados), situado na Rua do Químico do Petróleo – Quadra H – Zona Especial de Negócios - Rodovia Amaral Peixoto, Km 162 - Zona Zen - Rio das Ostras - RJ - situados em área em desapropriação da Fazenda Vale do Sol, de propriedade do Município de Rio das Ostras.

ASSINATURA: 03/02/2021.

FUND. LEGAL: Lei Federal 8.666/93 e Leis Municipais 691/02, 692/02, 763/03, 940/05, 1063/06, 1117/07 e 1212/07.

ADMINISTRAÇÃO VINCULADA OSTRASPREV – RIO DAS OSTRAS PREVIDÊNCIA

CONVOCAÇÃO PARA RECADASTRAMENTO ANUAL

OSTRASPREV – RIO DAS OSTRAS PREVIDÊNCIA

Fevereiro/2021

O OstrasPrev – Rio das Ostras Previdência, convoca os aposentados e pensionistas, aniversariantes no mês de **FEVEREIRO** do corrente ano, para efetuar o **recadastramento anual obrigatório**, nos termos da Lei nº 1585/2011. O aposentado, pensionista ou responsável legal deverá comparecer a nossa sede, na Rua Rio Grande do Sul, nº 129, Extensão do Bosque, Rio das Ostras, em qualquer data do mês de referência, de segunda a sexta das 08h às 17h (exceto nos períodos em que houver feriado ou ponto facultativo, favor nos consultar com antecedência nos telefones (22) 2764-1310, 2764-1198, 2764-7436 ou pelo e-mail recadastramento.ostrasprev@gmail.com.

Informamos que, devido às medidas adotadas em razão do novo coronavírus, o recadastramento poderá ser realizado por e-mail, seguida as orientações passadas por telefone, **sendo o prazo informado acima estendido até o dia 31/03/2021**.

Esta prorrogação de prazo se aplica também aos aniversariantes dos meses de JULHO a DEZEMBRO, convocados em 2020.

Informamos ainda que, os beneficiários aniversariantes nos meses de MARÇO a JUNHO, convocados em 2020, **que não comparecerem até 26/02/2021 terão o pagamento dos benefícios suspensos a partir do mês de março do corrente ano**, conforme art. 1º, parágrafo único da referida lei.

SECRETARIA DE DESENVOLVIMENTO ECONÔMICO E TURISMO

CONVOCAÇÃO 01/2021

A Secretaria de Desenvolvimento Econômico e Turismo – SEDTUR, no uso das suas atribuições, **CONVOCA** os Srs. Permissionários dos Quiosques na Praia do Abricó e Jardim Campomar a comparecer na Sede desta Secretaria (Pça Claudio Ribeiro s/ no. – Extensão do Bosque), no prazo de 3 (três) dias úteis, contados da publicação da presente Convocação.

Aurora Cristina Siqueira Ferreira Pereira

Secretária Municipal de Desenvolvimento Econômico e Turismo

EXTRATO DE PUBLICAÇÃO DO TERMO DE CONCESSÃO DE DIREITO REAL DE USO, QUE ENTRE SI FAZEM O MUNICÍPIO DE RIO DAS OSTRAS E UNAX SERVIÇOS DE LUBRIFICAÇÃO INDUSTRIAL LTDA.

PROC. ADM. Nº 10.106/2020

PARTES: UNAX SERVIÇOS DE LUBRIFICAÇÃO INDUSTRIAL LTDA. inscrita no CNPJ sob o nº 01.229.697/0001-30 e Município de Rio das Ostras.

OBJETO: Termo de Concessão de Direito Real de Uso, no lote de terra nº 09 – com 5.594,10m² (cinco mil, quinhentos e noventa e quatro metros e dez centímetros quadrados) - Quadra L – Rua do Plataformista – Zona Especial de Negócios - Rodovia Amaral Peixoto, Km 162 - Zona Zen - Rio das Ostras - RJ - situados em área em desapropriação da Fazenda Vale do Sol, de propriedade do Município de Rio das Ostras.

A PANDEMIA DA COVID-19 NÃO ACABOU
E A SUA SAÚDE PODE FICAR AINDA MAIS EM RISCO COM
A CHEGADA DA DENGUE, DA ZIKA E DA CHIKUNGUNYA.

APROVEITE A QUARENTENA PARA
COMBATER TODAS ESSAS DOENÇAS.

SÓ SAIA DE CASA SE FOR NECESSÁRIO

EVITE AGLOMERAÇÕES

MANTENHA OS PROTOCOLOS DE HIGIENE PESSOAL

GUARDAR OU JOGAR NO LIXO OS OBJETOS QUE PODEM ACUMULAR ÁGUA

MANTER AS PISCINAS LIMPAS

E O MAIS IMPORTANTE: CUIDE DE SUA CASA, ELIMINANDO OS FOCOS DO MOSQUITO Aedes Aegypti, COMO CAIXAS D'ÁGUA SEM TAMPÃO, GARRAFAS VAZIAS, LATAS, VASOS DE PLANTAS E OUTROS DEPOSITOS COM ÁGUA PARADA.

COVID-19 E DENGUE MATAM.
JUNTAS MATAM MUITO MAIS.

RIO DAS OSTRAS E VOCÊ, JUNTOS NO COMBATE
A COVID 19 E AO MOSQUITO DA DENGUE.

APOSENTADOS

Ana Maria Campos Louro
 Ana Neri Felipe Cotrim dos Santos
 Angela Maria Rodrigues
 Antonio Teixeira de Carvalho
 Bárbara Paula Viana
 Cláudia Márcia Fátima Firmo
 Clemilda Gomes de Souza
 Denise Costa
 Doris Yane Vitorio de Castro
 Edilberto da Veiga Castilho
 Edineia da Costa Santos
 Elizabethe Ferreira
 Emanuel de Oliveira Sant'Ana
 Eunice Pereira de Lima
 GERALDA DAS GRAÇAS ROSA
 Gilda Guedes Caetano
 Iris Pereira Araujo
 Janete de Souza Mendes
 Jocelia Pereira Patricio
 Leda Machado Pires da Silva
 Lia Marcia de Souza dos Santos
 Lúcia Helena de Souza Pedroza
 Luiz Guilherme Barros Ramos Filho
 Mailsa dos Santos Lima
 Mara Sueli da Gloria Leal
 Marcia Cristina Alves dos Santos
 Marcia de Fatima Shimidt
 MARIA DA CONCEIÇÃO TEIXEIRA
 Maria da Gloria de Souza Machado
 Maria Do Carmo Velberto
 Maria Irene da Silva Peixoto
 Maria Madalena Barreto de Oliveira
 Marilete Mendes
 Marisa Bentherr Rodrigues
 Marlene Silva Lopes
 Marlene Vieira dos Santos
 Mary Neiva da Silva Lemos
 Monica de Mello Mattos
 Neide Ledugéria de Sant'Anna Barbosa
 Neusa Ferreira de Sousa
 Nilda Moreira Barreto
 Patricia Mesquita dos Santos
 Patrícia Ribeiro de Lima
 Raimundo Lustosa de Souza

Regina Cordeiro Constantino da Silva
 Rosemere Pinheiro Vieira Pinto
 Santana Conceição Ferreira Andrade
 Sérgio Rodrigues de Oliveira
 Silvani Martins Gonçalves da Silva
 Sylvania Joaquim Xavier da Silva
 Sonia Maria Santos de Souza
 Tania Maria Ricardo
 Tereza Cristina dos Santos
 Terezinha Marins de Brito
 Walter Justo
 Zelita de Souza de Oliveira

PENSIONISTAS

Arthur da Silva Miranda Moreira
 Cláudia Regina Milesi Valeri de Kibaltchich
 Lucas Martins Carvalho Gomes - Resp. Paulo Fernando Carvalho Gomes
 Maria da Conceição Barbosa de Paula
 Tania Regina Lebre de Oliveira

Rio das Ostras, 29 de janeiro de 2021.

Marco Antonio Miranda Ferreira
 Presidente

ADMINISTRAÇÃO VINCULADA

FUNDAÇÃO RIO DAS OSTRAS DE CULTURA

EDITAL DE CREDENCIAMENTO DE PARECERISTAS – Nº 001/2021 –
PROCESSO ADMINISTRATIVO Nº 001/2021.

(Publicado Jornal Oficial nº 1275, de 13/01/2021).

PARECERISTAS CADASTRADOS ATÉ 31 DE JANEIRO DE 2021.

CLASSIFICAÇÃO/NOME COMPLETO/ÁREA/CIDADE/ESTADO

1/EMERSON APARECIDO DE SOUZA/FOTOGRAFIA/SÃO PAULO/SP

2/LUISA VASCONCELOS HARDMAN/ARTES VISUAIS/SALVADOR/BA

3/DANIEL PECH BEZERRA/AUDIOVISUAL/SÃO PAULO/SP

4/LUCIANO ALVES LOPES/TEATRO/FORTALEZA/CE

5/DANIELA CORREA BRAGA - MEI/MÚSICA/CONTAGEM/MG

6/BRUNO VAZ DE MELLO MAGALHÃES/AUDIOVISUAL, BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, CINEMA, CIRCO, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, LITERATURA, MÚSICA, NOVAS MÍDIAS, SÉRIES DE TELEVISÃO, TEATRO, VÍDEO, WEB SÉRIES/BRASÍLIA/DF

7/REBECCA LÚCIA CRUZ DE MENEZES/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, DESIGN DE MODA, DESIGN/RECIFE/PE

8/MARTA CESAR/MÚSICA/SÃO PAULO/SP

9/ANA TORREZAN DE SOUZA/CIRCO/NITERÓI/RJ

10/LAIS TERÇARIOL VITRAL/ARTESANATO, CENTROS CULTURAIS INDEPENDENTES, CIRCO, CULTURA DE MATRIZES AFRICANAS, CULTURA LGBT, CULTURA POPULAR, CULTURA URBANA, DANÇA, DESIGN DE MODA, DESIGN, ESPAÇOS CULTURAIS INDEPENDENTES, FOTOGRAFIA, GASTRONOMIA, MÚSICA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, TEATRO/BELO HORIZONTE/MG

11/LUCAS GONZAGA ROSA/AUDIOVISUAL, BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, CULTURA LGBT, CULTURA POPULAR, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, LITERATURA, MÚSICA, NOVAS MÍDIAS, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO, TEATRO, VÍDEO, WEB SÉRIES/BELO HORIZONTE/MG

12/SIARA BONATTI/CULTURA POPULAR, MÚSICA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL/RIO DO SUL/SC

13/ANA CAROLINE E S CHAVES/ARTES VISUAIS, AUDIOVISUAL, CULTURA LGBT, CULTURA POPULAR, CULTURA URBANA, DANÇA, FOTOGRAFIA, LITERATURA, MÚSICA, PESQUISA E DOCUMENTAÇÃO, TEATRO, VÍDEO/BELO HORIZONTE/MG

14/FRANCISCO FERNANDO BRAGA MENEZES/ARTES PLÁSTICAS, ARTES VISUAIS, AUDIOVISUAL, BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, LITERATURA/GUARA/DF

15/BERNARDO STUMPF RODRIGUES/ARTES VISUAIS, AUDIOVISUAL, CENTROS CULTURAIS INDEPENDENTES, CULTURA URBANA, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, NOVAS MÍDIAS, TEATRO, VÍDEO/NITERÓI/RJ

16/PAULO DEL CASTRO SOUSA SILVA/TEATRO/SÃO PAULO/SP

17/TÉO SENNA RAMALHO DA SILVA/ARQUIVOS INDEPENDENTES, ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, AUDIOVISUAL, BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, CINEMA, CULTURA POPULAR, CULTURA URBANA, DANÇA, DESIGN, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, FOTOGRAFIA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO, VÍDEO/RIO DE JANEIRO/RJ

18/SIMONE VELOSO DE FIGUEIREDO SOARES/ARTES VISUAIS, AUDIOVISUAL, CINEMA, ESPAÇOS CULTURAIS INDEPENDENTES, LITERATURA, TEATRO/SETE LAGOAS/MG

19/PAULA GOTELIP/DANÇA, LITERATURA, TEATRO/FLORIANÓPOLIS/SC

20/RONALDO PINHEIRO DUARTE/AUDIOVISUAL, CENTROS CULTURAIS INDEPENDENTES, CINEMA, CIRCO, CULTURA URBANA, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, LITERATURA, MÚSICA, NOVAS MÍDIAS, SÉRIES DE TELEVISÃO, PESQUISA E DOCUMENTAÇÃO, TEATRO, VÍDEO, WEB SÉRIES/RIO DE JANEIRO/RJ

21/JUANA RONDON DE MIRANDA/DANÇA, TEATRO/BRASÍLIA/DF

22/PABLO MARINO RODRIGUES/CENTROS CULTURAIS INDEPENDENTES, CINEMA, CULTURA DE MATRIZES AFRICANAS, CULTURA POPULAR, ESPAÇOS CULTURAIS INDEPENDENTES, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, TEATRO/MARICÁ/RJ

23/GEORGE MICHAEL ALVES DE LIMA/ARTESANATO, CULTURA POPULAR, ESPAÇOS DE MEMÓRIA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/CARUARU/PE

24/GUADALUPE DO NASCIMENTO CAMPOS/PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/RIO DE JANEIRO/RJ

25/DARIO ERNESTO GULARTE WEGBRAIT/AUDIOVISUAL, CINEMA, NOVAS MÍDIAS, SÉRIES DE TELEVISÃO, VÍDEO, WEB SÉRIES/RIO DE JANEIRO/RJ

26/ELISA ALGAYER CASAGRANDE/ARQUIVOS INDEPENDENTES, ARTESANATO, CENTROS CULTURAIS INDEPENDENTES, CIRCO, CULTURA DE MATRIZES AFRICANAS, CULTURA POPULAR, CULTURA URBANA, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, FOTOGRAFIA, NOVAS MÍDIAS, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/PORTO ALEGRE/RS

27/MARINA CORREA ESPOGEIRO/ARTES VISUAIS, AUDIOVISUAL, CINEMA, CULTURA POPULAR, ESPAÇOS DE MEMÓRIA, FOTOGRAFIA, GASTRONOMIA, LITERATURA, MÚSICA, NOVAS MÍDIAS, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, SÉRIES DE TELEVISÃO, PESQUISA E DOCUMENTAÇÃO, VÍDEO, WEB SÉRIES/NITERÓI/RJ

28/ROBSON ALFIERI/TEATRO/SÃO PAULO/SP

29/JESSE DA CRUZ/ARQUIVOS INDEPENDENTES, ARTES VISUAIS, CENTROS CULTURAIS INDEPENDENTES, CULTURA DE MATRIZES AFRICANAS, CULTURA LGBT, CULTURA POPULAR, CULTURA URBANA, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/JOINVILLE/SC

30/RAFAEL SILVEIRA DE AGUIAR/CULTURA URBANA, MÚSICA, NOVAS MÍDIAS/FORTALEZA/CE

31/ALTEMAR GOMES MONTEIRO/ARTES VISUAIS, CENTROS CULTURAIS INDEPENDENTES, CIRCO, CULTURA DE MATRIZES AFRICANAS, CULTURA LGBT, CULTURA POPULAR, CULTURA URBANA, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, FOTOGRAFIA, LITERATURA, NOVAS MÍDIAS, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO, TEATRO, VÍDEO/FORTALEZA/CE

32/VIOLETA VAZ PENNA/DANÇA/BELO HORIZONTE/MG

33/CECÍLIA DA ROCHA PESSÓA/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, CULTURA POPULAR, CULTURA URBANA, DESIGN DE MODA, DESIGN, ESPAÇOS CULTURAIS INDEPENDENTES, FOTOGRAFIA/RECIFE/PE

34/ALINE GALANTINNI SILVA/CULTURA DE MATRIZES AFRICANAS, CULTURA POPULAR, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL/CONTAGEM/MG

35/LUANA EVA BELFI STEIN/DANÇA, TEATRO/VITÓRIA/ES

36/JULIANA MACHADO OLIVEIRA/ARTES VISUAIS, AUDIOVISUAL, CENTROS CULTURAIS INDEPENDENTES, CINEMA, ESPAÇOS CULTURAIS INDEPENDENTES, SÉRIES DE TELEVISÃO, VÍDEO, WEB SÉRIES/ITACARÉ-BA

37/CHRISTIANE GUIMARÃES DE ARAÚJO/ARTES VISUAIS, DANÇA, TEATRO/CAMPO GRANDE/MS

38/MIRTHYHA MARK LUCENA GUIMARÃES/AUDIOVISUAL, CENTROS CULTURAIS INDEPENDENTES, CINEMA, CULTURA POPULAR, CULTURA URBANA, ESPAÇOS CULTURAIS INDEPENDENTES, TEATRO, VÍDEO/JOÃO PESSOA/PB

39/RAVEL ANDRADE DE SOUSA/ARTES VISUAIS, BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, CULTURA DE MATRIZES AFRICANAS, CULTURA LGBT, CULTURA POPULAR, CULTURA URBANA, ESPAÇOS CULTURAIS INDEPENDENTES, LITERATURA, MÚSICA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL/FORTALEZA/CE

40/GISELE CHRISTIANE DA SILVA/CENTROS CULTURAIS INDEPENDENTES, CIRCO, CULTURA URBANA, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, TEATRO/BARBACENA/MG

41/MELISSA TEIXEIRA ORNELAS/ARTES PLÁSTICAS, AUDIOVISUAL, MÚSICA, NOVAS MÍDIAS, VÍDEO/RIO DE JANEIRO

42/FERNANDA MAZIERO JUNQUEIRA/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, AUDIOVISUAL, BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, CINEMA, CULTURA POPULAR, CULTURA URBANA, DESIGN DE MODA, DESIGN, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, FOTOGRAFIA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO, VÍDEO/BELO HORIZONTE/MG

43/ANDRÉIA DE ALCANTARA/ARTES PLÁSTICAS, ARTES VISUAIS, CULTURA POPULAR, DESIGN, FOTOGRAFIA/DIADEMA/SP

44/LUDMILA NOGUEIRA PORTO/ARTES VISUAIS, CENTROS CULTURAIS INDEPENDENTES, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, MÚSICA, TEATRO/VITÓRIA/ES

45/ARTHUR KALIL ASSAF NESRALA/MÚSICA/SÃO PAULO/SP

46/PRISCILLA CARBONE/DANÇA, TEATRO/SÃO PAULO/SP

47/MARIO GOUVEIA JUNIOR/ARQUIVOS INDEPENDENTES, BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, NOVAS MÍDIAS, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/RECIFE/PE

48/TACIANA PATRÍCIA FERREIRA ALMEIDA/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, CULTURA POPULAR, ESPAÇOS DE MEMÓRIA, LITERATURA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL/BRASÍLIA/DF

49/ISABELLA ATAY DE HENRIQUE/ARTES VISUAIS, ARTESANATO, AUDIOVISUAL, CINEMA, CULTURA DE MATRIZES AFRICANAS, CULTURA POPULAR, DESIGN, FOTOGRAFIA, LITERATURA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL/BRASÍLIA/DF

50/ANA LUIZA BROILO FERREIRA/CENTROS CULTURAIS INDEPENDENTES, CIRCO, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, TEATRO/PORTO ALEGRE/RS

51/DENIZE QUINSLER/ARTES VISUAIS, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL/CURITIBA/PR

52/AMILTON MONTEIRO DE OLIVEIRA FILHO/CENTROS CULTURAIS INDEPENDENTES, ESPAÇOS CULTURAIS INDEPENDENTES, TEATRO/SÃO PAULO/SP

53/MARILDA SAMICO DA SILVA/CIRCO, DANÇA, ESPAÇOS DE MEMÓRIA, MÚSICA, TEATRO/RIO DE JANEIRO/RJ

54/CECÍLIA DA ROCHA PESSÔA/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, CULTURA POPULAR, DESIGN DE MODA, DESIGN, ESPAÇOS CULTURAIS INDEPENDENTES, FOTOGRAFIA, NOVAS MÍDIAS/RECIFE/PE

55/DENISE KELM SOARES/AUDIOVISUAL, CINEMA, CULTURA LGBT, SÉRIES DE TELEVISÃO, VÍDEO, WEB SÉRIES/SÃO PAULO/SP

56/FELÍLIO DE SOUSA FREITAS/LITERATURA, MÚSICA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO, TEATRO, VÍDEO/AMÉRICO BRASILIENSE/SP

57/THIAGO DA SILVA TAVARES/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, AUDIOVISUAL, CENTROS CULTURAIS INDEPENDENTES, CINEMA, CULTURA LGBT, CULTURA POPULAR, CULTURA URBANA, DANÇA, DESIGN DE MODA, DESIGN, FOTOGRAFIA, LITERATURA, NOVAS MÍDIAS, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, SÉRIES DE TELEVISÃO, PESQUISA E DOCUMENTAÇÃO, TEATRO, VÍDEO, WEB SÉRIES/NITERÓI/RJ

58/ALEXANDRA DE LIMA CAVALCANTI/ARQUIVOS INDEPENDENTES, ARTESANATO, CENTROS CULTURAIS INDEPENDENTES, CULTURA DE MATRIZES AFRICANAS, CULTURA POPULAR, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, MÚSICA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/RECIFE/PE

59/ANA PAULA SANTOS DA SILVA/ARTES PLÁSTICAS, ARTES VISUAIS, CENTROS CULTURAIS INDEPENDENTES, CULTURA POPULAR, ESPAÇOS CULTURAIS INDEPENDENTES, FOTOGRAFIA, NOVAS MÍDIAS/RIO DE JANEIRO/RJ

60/MAGALI LOPES MEDINA/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, CENTROS CULTURAIS INDEPENDENTES, DESIGN, ESPAÇOS CULTURAIS INDEPENDENTES, FOTOGRAFIA/SÃO PAULO/SP

61/MELIZE DEBLANDINA ZANONI/BIBLIOTECAS INDEPENDENTES, CENTROS CULTURAIS INDEPENDENTES, CINEMA, CULTURA POPULAR, PESQUISA E DOCUMENTAÇÃO, TEATRO/CAMBORIÚ/SC

62/KELLY CRISTINA DE SOUZA DOS SANTOS/ARTES PLÁSTICAS, ARTES VISUAIS, ARTESANATO, AUDIOVISUAL, CENTROS CULTURAIS INDEPENDENTES, CINEMA, DESIGN DE MODA, DESIGN, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, FOTOGRAFIA, GASTRONOMIA, NOVAS MÍDIAS, SÉRIES DE TELEVISÃO, PESQUISA E DOCUMENTAÇÃO, VÍDEO, WEB SÉRIES/RIO DE JANEIRO/RJ

63/CLAUDIA MARIA DE HOLANDA ROCHA/CULTURA URBANA, MÚSICA, NOVAS MÍDIAS/RIO DE JANEIRO/RJ

64/JOSÉ DIEGO DA SILVA/CIRCO, CULTURA LGBT, CULTURA POPULAR, DANÇA, ESPAÇOS CULTURAIS INDEPENDENTES, NOVAS MÍDIAS, PESQUISA E DOCUMENTAÇÃO, TEATRO/MANAUAS/AM

65/ALEXANDRE FRITZEN DA ROCHA/CULTURA POPULAR, MÚSICA, NOVAS MÍDIAS/PORTO ALEGRE/RS

66/DANIEL LEMOS CERQUEIRA/MÚSICA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/SÃO LUIS/MA

67/CAIO CSERMAK/CENTROS CULTURAIS INDEPENDENTES, CIRCO, CULTURA POPULAR, ESPAÇOS CULTURAIS INDEPENDENTES, ESPAÇOS DE MEMÓRIA, LITERATURA, MÚSICA, PATRIMÔNIO CULTURAL MATERIAL E IMATERIAL, PESQUISA E DOCUMENTAÇÃO/SÃO PAULO/SP

68/LUCAS PEREIRA CASSALES/AUDIOVISUAL, CINEMA, SÉRIES DE TELEVISÃO, VÍDEO, WEB SÉRIES/PORTO ALEGRE/RS

69/CLARICE GONZALEZ PRIETO SAADI/MÚSICA/RIO DE JANEIRO/RJ

Obs.: O prazo de inscrição será encerrado em 31 de outubro de 2021, conforme Art. 4º do presente Edital.

Rio das Ostras, 03 de janeiro de 2021.

CRISTIANE MENEZES RÉGIS
Presidente da Fundação Rio das Ostras de Cultura

EDITAL 007/2020
II PRÊMIO DE GRAFITES (ARTES VISUAIS URBANAS E PÚBLICAS) E PAINÉIS DA FUNDAÇÃO RIO DAS OSTRAS DE CULTURA
RESULTADO DA HABILITAÇÃO (FASE I - ELIMINATÓRIA)

PROPONENTE /NOME ARTÍSTICO/OBRA/RESULTADO

Felipe Pereira da Silva Irmão/Felipe irmão/Saga universal/Habilitado
Tacir Deolindo Dutra Junior/Junior Pou/Mc Criolo/Habilitado
Luiz Gonzaga Maia/Luiz Maia/Cão Galáctico Branco/Habilitado
Huriah de Oliveira Gomes/Huriah/Carolina Maria de Jesus/Habilitado
Lenildo Gomes da Silva/Tutuna/Ponte de Rio das Ostras/Habilitado
Gabriela Candida Marquez/Miss Muiteza/Mamô Tetá Guireju/Habilitado
Lucas Silva do Espírito Santo/Lucas Santo/Ostras/Habilitado
Jefferson Nascimento Mesquita/Soul/Que tudo pode nascer novamente/Habilitado

Felipe Soares Fialho de Araújo/Habib/Rei universal/Habilitado
Ana Clara Lydia Ferreira da Silva/Nana/Todo amor é sagrado/Habilitado
Dirlaine dos Santos Cerqueira/Didi/Cosplay/Desclassificado
Rondson Ezer Souza Santos/Rondezzerart/Rildas/Desclassificado
Fernando de Figueiredo Junior/Phera/Viva a vida/Desclassificado

ATA REUNIÃO COMISSÃO JULGADORA EDITAL 007/2020
II PRÊMIO DE GRAFITES (ARTES VISUAIS URBANAS E PÚBLICAS) E PAINÉIS DA FUNDAÇÃO RIO DAS OSTRAS DE CULTURA

Às dezesseis horas do dia primeiro de fevereiro do ano de dois mil e vinte um, reuniram-se os membros da Comissão Julgadora – FASE 1 (fase eliminatória), para análise das inscrições do Edital 007/2020, foram eles: Mariana Gomes Ribeiro, Renata Cabral Pereira dos Santos, Carlos Alberto da Silva e Gabriel Fernandes Amorim. Após análise dos treze inscritos, como resultado da avaliação da Comissão Julgadora, foram habilitados para a FASE 2 um total de dez obras, que cumpriram com os requisitos estabelecidos no Edital 007/2020. São elas: "Saga Universal", "MC Criolo", "Cão Galáctico Branco", "Carolina Maria de Jesus", "Ponte de Rio das Ostras", "Mamô Tetá Guireju", "Ostras", "Que tudo pode nascer novamente", "Rei Universal" e "Todo amor é Sagrado". Três inscrições foram desclassificadas, são elas: "Rildas" e "Viva a Vida", pois se tratavam de inscrições de projetos ainda a serem executados e Cosplay, por não se tratar de uma obra de artes visuais. Sem mais para o momento, eu Renata Cabral lavrei a presente ata.

ERRATA DA PORTARIA Nº 011/2021

(Publicada no Jornal Oficial do Município, Edição nº 1282, de 29/01/2021)

ONDE SE LÊ: Art. 2º – NOMEAR a cidadã...

LEIA-SE: Art. 2º - NOMEAR os cidadãos...

ERRATA - EDITAL 007/2020

II PRÊMIO DE GRAFITES (ARTES VISUAIS URBANAS E PÚBLICAS) E PAINÉIS DA FUNDAÇÃO RIO DAS OSTRAS DE CULTURA

ONDE SE LÊ:

10.1 As fases da presente seleção ocorrerão conforme cronograma a seguir:

...

Resultado da Classificação (Fase II - classificatória) – 14/02/2020

LEIA-SE:

10.1 As fases da presente seleção ocorrerão conforme cronograma a seguir:

...

Resultado da Classificação (Fase II - classificatória) – 12/02/2020

CRISTIANE MENEZES RÉGIS

Presidente da Fundação Rio das Ostras de Cultura

O ISOLAMENTO ACONTECE,
DE UM JEITO
OU DE OUTRO.

EVITE AGLOMERAÇÕES.

COVID-19
MATA!

IGNORÂNCIA TAMBÉM

MUNICÍPIO DE RIO DAS OSTRAS
Aqui valorizamos a vida

