

JORNAL DO MUNICÍPIO

ANO 18 - Nº 1.010 - SEXTA-FEIRA, 11 DE OUTUBRO DE 2013

Leis

LEI Nº 7.531, de 11 de outubro de 2013.

Autoriza o Executivo Municipal, por intermédio da Secretaria de Assistência Social, através do Fundo Municipal de Assistência Social, a celebrar convênio com a Associação Fraternal Arca da Aliança.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, faz saber que a Câmara de Vereadores de Joinville aprovou e ele sanciona a presente Lei:

Art. 1º Fica o Executivo Municipal, por intermédio da Secretaria de Assistência Social, através do Fundo Municipal de Assistência Social, autorizado a firmar o Convênio com a Associação Fraternal Arca da Aliança, objetivando a conjugação de esforços para possibilitar o atendimento, no serviço de acolhimento para pessoas em situação de rua, proteção social de alta complexidade, com o pagamento de itens de custeio, nos termos do documento anexo.

Art. 2º O valor total do convênio é de R\$ 19.200,00 (dezenove mil e duzentos reais), que serão repassados em 04 (quatro) parcelas mensais de até R\$ 4.800,00 (quatro mil e oitocentos reais).

Art. 3º As despesas com a presente Lei correrão por conta do orçamento vigente, na seguinte dotação:

41.01 – Fundo Municipal de Assistência Social - FMAS
08.244.0019.2.001212 – Manutenção dos Serviços de Alta Complexidade - FMAS
3.3.3.5.0 – Transferências a instituições privadas sem fins lucrativos
Fonte: 100
Despesa: 24

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

Udo Döhler
Prefeito Municipal

Bráulio César da Rocha Barbosa
Secretário de Assistência Social

Município de Joinville
Extrato de Convênio

Espécie: Convênio nº 021/2013/SEPLAN-CV. **Participes:** Município de Joinville, com a interveniência do Fundo Municipal de Assistência Social e a Associação Fraternal Arca da Aliança. **Objeto:** Auxílio financeiro visando à conjugação de esforços para possibilitar o atendimento, no Serviço de Acolhimento para Pessoas em Situação de Rua, Proteção Social de Alta Complexidade, com o pagamento de itens de custeio. **Vigência:** Terá validade a partir da data de sua assinatura e terá vigência até 31/12/2013, passando a vigorar a partir da publicação do Extrato no Jornal do Município. **Local e data da assinatura:** Joinville, 11 de outubro de 2013. **Signatários:** Udo Döhler e Bráulio Cesar da Rocha Barbosa pelo Município.

LEI Nº 7.532, de 11 de outubro de 2013.

Autoriza o Executivo Municipal a outorgar Permissão de Uso Remunerada de espaços públicos, mediante prévio processo licitatório concorrencial, para a implantação do Sistema de Guarda, Depósito e Aluguel de Bicicletas no Município de Joinville.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, faz saber que a Câmara de Vereadores de Joinville aprovou

e ele sanciona a presente Lei:

Art. 1º Fica o Executivo Municipal autorizado, por meio do Instituto de Trânsito e Transporte de Joinville – ITTRAN, de acordo com suas atribuições legais previstas nos incisos V, VI, VII e X, do art. 2º, da Lei Complementar Municipal nº 378, de 04 de julho de 2012, a outorgar Permissão de Uso Remunerada de espaços localizados em bens públicos de uso comum e especial, tais como: praças, parques, vias, logradouros, canteiros, prédios públicos e calçadas, sem prejuízo de sua normal utilização, para a implantação de sistema de guarda, depósito e aluguel de bicicletas para o público em geral, mediante prévio processo licitatório concorrencial.

Art. 2º A permissão de uso, prevista no art. 1º da presente lei, destina-se exclusivamente à ocupação dos espaços públicos para a guarda, depósito e aluguel de bicicletas.

Parágrafo único. Os espaços públicos a serem permissionados serão indicados no respectivo Edital de Concorrência, pautado no interesse público de melhoria da mobilidade urbana, dentro das diretrizes do Plano Diretor de Desenvolvimento Sustentável de Joinville, visando a interligação de regiões e a integração intermodal.

Art. 3º A ocupação das áreas públicas será remunerada, não podendo ser superior a 05 (cinco) anos, renovável uma única vez, pelo mesmo período.

Parágrafo único. O permissionário deverá recolher os tributos, tarifas e demais encargos porventura incidentes sobre sua atividade e arcar com as despesas de manutenção e uso do local.

Art. 4º Deverão constar no Termo de Permissão de Uso as seguintes cláusulas essenciais, em consonância com o disposto no na Lei Municipal nº 4.014, de 26 de outubro de 1999:

I – a construção ou benfeitoria realizada no espaço público incorporar-se-á a este, tornando-se propriedade pública, sem direito de retenção ou indenização;

II – compete ao permissionário satisfazer os encargos próprios específicos e manter o espaço em condições adequadas à sua destinação, assim devendo restituí-lo ao final do prazo de permissão.

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

Udo Döhler
Prefeito Municipal

Romualdo Theophanes de França Junior
Diretor Presidente do Instituto de Trânsito e Transporte - IT-TRAN

DECRETOS

DECRETO Nº 21.306, de 27 de setembro de 2013.

Promove admissões.

O Prefeito Municipal de Joinville, no exercício de suas atribuições e em conformidade com a Lei Complementar nº 230, de 10 de abril de 2007,

ADMITE POR TEMPO DETERMINADO, pelo prazo de 365 dias, no Hospital Municipal São José, com base no inciso III, do art. 4º da citada lei:

- Odair Kubiack, matrícula 8372-2, para o cargo de Técnico em Enfermagem, a partir de 16 de setembro de 2013.

ADMITE POR TEMPO DETERMINADO, pelo prazo de 180 dias, no Hospital Municipal São José, com base no inciso III, do art. 4º da citada lei:

- Adriana Sperandio de Souza, matrícula 8373-3, para o cargo de Copeiro, a partir de 16 de setembro de 2013.

Udo Döhler
Prefeito Municipal

Marcos Luiz Krelling
Diretor Presidente do Hospital Municipal São José

DECRETO Nº 21.307, de 27 de setembro de 2013.

Promove exoneração.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, e em conformidade com o art. 33, da Lei Complementar nº 266, de 05 de abril de 2008,

EXONERA, a pedido, no Hospital Municipal São José:

- Grazielle Cardoso Lenzi, matrícula 7528-8, do cargo de Agente Administrativo, a partir de 10 de setembro de 2013.

Udo Döhler
Prefeito Municipal

Marcos Luiz Krelling
Diretor Presidente do Hospital Municipal São José

DECRETO Nº 21.308, de 27 de setembro de 2013.

Concede prorrogação de contrato.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, e em conformidade com a Lei Complementar nº 230, de 10 de abril de 2007:

Concede prorrogação de contrato no Hospital Municipal São José, com base no inciso VII, do art. 2º da citada lei:

Pelo prazo de 180 dias ao servidor Daniel Gielkop Formiga, matrícula 8214-4, admitido conforme Decreto nº 19.837 de 30/11/2012;

Pelo prazo de 190 dias a servidora Silvia Sell Cabral, matrícula 8096-6, admitida conforme Decreto nº 18.934 de 16/04/2012;

Pelo prazo de 180 dias a servidora Vanessa Simonetto, matrícula 8157-7, admitida conforme Decreto nº 19.929 de 14/12/2012.

Udo Döhler
Prefeito Municipal

Marcos Luiz Krelling
Diretor Presidente do Hospital Municipal São José

DECRETO Nº 21.309, de 27 de setembro de 2013.

Promove exoneração e nomeação.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, e em conformidade com os artigos 16 e 33, da Lei Complementar nº 266, de 05 de abril de 2008,

EXONERA, a pedido, no Hospital Municipal São José:

- Carlos Alberto de Oliveira, matrícula 8164-4, do cargo de Médico - Neuro Radiologista Intervencionista, a partir de 11 de setembro de 2013.

NOMEIA, para o Hospital Municipal São José:

- Daniel dos Santos, matrícula 8374-4, para o cargo de Agente Administrativo, a partir de 23 de setembro de 2013.

Udo Döhler
Prefeito Municipal

Marcos Luiz Krelling
Diretor Presidente do Hospital Municipal São José

DECRETO Nº 21.310, de 27 de setembro de 2013.

Promove exonerações e admissão.

O Prefeito Municipal de Joinville, no exercício de suas atribuições e em conformidade com a Lei Complementar nº 230, de 10 de abril de 2007,

EXONERA, no Hospital Municipal São José:

- Sandra Carla Flores Macedo, matrícula 8034-4, do cargo de Técnico de Enfermagem, a partir de 12 de setembro de 2013, conforme art. 10, inciso I, pelo término do prazo contratual;

- Suzimara Vasção de Souza, matrícula 8102-2, do cargo de Técnico de Enfermagem, a partir de 16 de setembro de 2013, conforme art. 10, inciso II, por iniciativa do contratado.

ADMITE POR TEMPO DETERMINADO, pelo prazo de 180 dias, no Hospital Municipal São José, com base no inciso III, do art. 4º da citada lei:

- Zeneide Zorsi, matrícula 8375-5, para o cargo de Técnico em Enfermagem, a partir de 19 de setembro de 2013.

Udo Döhler
Prefeito Municipal

Marcos Luiz Krelling
Diretor Presidente do Hospital Municipal São José

DECRETO Nº 21.356, de 01 de outubro de 2013.

Promove exoneração.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, e em conformidade com artigo 4º, da Lei Complementar nº 123/02,

EXONERA a pedido, do cargo de Agente Comunitário de Saúde, na Secretaria da Saúde:

Márcia Montibeller Hoepers, Matrícula 40831, a partir de 16 de setembro de 2013.

Udo Döhler
Prefeito Municipal

Armando Dias Pereira Júnior
Secretário da Saúde

DECRETO Nº 21.357, de 01 de Outubro de 2013.

Promove exoneração.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, e em conformidade com artigo 4º, da Lei Complementar nº 123/02,

EXONERA a pedido, do cargo de Agente Comunitário de Saúde, na Secretaria da Saúde:

Jefferson Schultz, Matrícula 42801, a partir de 18 de setembro de 2013.

Udo Döhler
Prefeito Municipal

Armando Dias Pereira Júnior
Secretário da Saúde

DECRETO Nº 21.385 de 07 de outubro de 2013.

Promove exoneração.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, e em conformidade com o inciso IX, do art. 68, da Lei Orgânica do Município e o art. 33, § 2º, I, da Lei Complementar

nº 266/08,

EXONERA, na Secretaria da Saúde, a partir de 07 de outubro de 2013:

- Hamilton Augusto do Nascimento, do cargo de Gerente da Unidade Administrativa e Financeira.

Udo Döhler
Prefeito Municipal

DECRETO Nº 21.400, de 10 de outubro de 2013.

Promove nomeação em substituição.

O Prefeito Municipal de Joinville, no exercício de suas atribuições, e em conformidade com o art. 68, IX, da Lei Orgânica do Município, e o art. 41, da Lei Complementar nº 266/208,

NOMEIA, interinamente, na Secretaria da Saúde, em substituição a servidora Josiane Pereira Machado Groff, pelo período de 01 de outubro de 2013 até 01 de abril de 2014, por motivo de licença gestação, a seguinte servidora:

- Rosina Márquez Ramos, para o cargo de Coordenador I da Área Financeira.

Udo Döhler
Prefeito Municipal

CONVÊNIOS

TERMO DE CESSÃO DE SERVIDOR Nº 081/2013.

O Município de Joinville, com sede na Av. Hermann August Lepper, nº 10, Centro, inscrito no CNPJ/MF sob o nº 83.169.623/0001-10, neste ato representado pelo Prefeito Municipal, Sr. Udo Döhler, com a interveniência da Secretaria de Gestão de Pessoas, representada neste ato pela sua Secretária, Srª. Rosane Bonessi Dias, doravante denominado **Município/Secretaria** e a Fundação Municipal de Desenvolvimento Rural 25 de Julho, com sede na Rodovia SC 301, Km 0, doravante denominado **Fundação 25 de Julho**, representado pelo Diretor - Presidente Sr. Valério Schiochet.

As partes acima identificadas firmam o presente Termo de Cessão, em conformidade a Lei Complementar nº 266, de 05 de abril de 2008, artigo 38, inciso I, e mediante as condições seguintes:

o **Município/Fundação** cede a Fundação 25 de Julho, o servidor **Ricardo Alexandre Messias de Oliveira**, matrícula nº 38.595, lotado na Fundação Municipal do Meio Ambiente - Fundema, no exercício do cargo de Engenheiro Florestal; a **Fundação 25 de Julho** responsabilizar-se-á pelos vencimentos, vantagens pessoais e encargos sociais e patronais do servidor; o **Município/Fundação** assegura ao servidor, ao retornar ao exercício de seu cargo, todos os direitos, como se municipal fosse o tempo de serviço prestado a **Fundação 25 de Julho**; o período de cessão do servidor terá início a partir de **12/08/2013 até 31/12/2016**, podendo ser renovado mediante nova solicitação; a presente cessão poderá ser rescindida por acordo entre as partes ou por razão de causas que determinem a sua rescisão; fica eleito o Foro da Comarca de Joinville, com exceção de qualquer outro, para resolver as questões que não puderem ser resolvidas administrativamente.

Por estarem de acordo, as partes assinam o presente Termo de Cessão de Servidor, em três vias de igual teor.

Joinville, 13 de setembro de 2013.

Udo Döhler
Prefeito Municipal.

Rosane Bonessi Dias
Secretária de Gestão de Pessoas

Aldo Borges
Diretor - Presidente da Fundação Municipal do Meio Ambiente

Valério Schiochet
Diretor - Presidente da Fundação Municipal de Desenvolvimento Rural 25 de Julho

HOSPITAL MUNICIPAL SÃO JOSÉ

EXTRATO DE CONVÊNIOS/COOPERAÇÃO

Espécie: Termo de Cooperação Técnica 010/2013. **Partícipe:** HOSPITAL MUNICIPAL SÃO JOSÉ e a International Federation of Londrina Medical Students. **Objeto:** Estabelecer e regular o Programa de Intercâmbio Internacional promovido pela IFLMS em parceria com o HMSJ visando oferecer intercâmbios médico-acadêmicos para alunos do curso de medicina de instituições estrangeiras. **Signatários:** MARCUS LUIZ KRELLING pelo HMSJ e RAFHAEL VITOR LEAL DE CARVALHO pela IFLMS.

Joinville, 06 de setembro de 2013.

Marcos Luiz Krelling
Diretor Presidente

HOSPITAL MUNICIPAL SÃO JOSÉ EXTRATO DE CONVÊNIOS/COOPERAÇÃO

Espécie: Termo de Cooperação Técnica 009/2013. **Partícipe:** HOSPITAL MUNICIPAL SÃO JOSÉ e a SECRETARIA MUNICIPAL DE SAÚDE JOINVILLE. **Objeto:** O desenvolvimento de ações conjuntas para a operacionalização de programas de estágio de médicos residentes, matriculados e com frequência efetiva nos Programas de Residências regulamentados pelas legislações pertinentes, sejam de interesse curricular obrigatório ou curricular optativo, proporcionando-lhes atividades de aprendizagem social, profissional e cultural, sem pagamento de bolsa auxílio ou outra forma de contraprestação financeira por parte da unidade concedente do campo de estágio. **Fundamentação Legal:** Lei nº 11.788 de 25 de setembro de 2008, do Decreto nº 80.281/77 e Lei Federal nº 6.932/81. **Signatários:** MARCUS LUIZ KRELLING pelo HMSJ e DR. ARMANDO DIAS PEREIRA JÚNIOR pela SMS.

Joinville, 13 de setembro de 2013.

Marcos Luiz Krelling
Diretor Presidente

Município de Joinville
Extrato de Termo Rescisão

Espécie: Termo de Rescisão do Convênio nº 038/2011/SEPLAN-CV. **Partícipes:** Município de Joinville, por intermédio da Secretaria de Gestão de Pessoas e o Centro Universitário Leonardo da Vinci. **Objeto:** Fica rescindido o Termo de Convênio nº 038/2011/SEPLAN-CV. **Vigência:** a partir da publicação do seu extrato no Jornal do Município. **Local e data da assinatura:** Joinville 26 de agosto de 2013. **Signatários:** Udo Döhler e Rosane Bonessi Dias, pelo Município.

Extrato de Termo Aditivo

Espécie: Segundo Termo Aditivo ao Convênio nº 048/2011/SEPLAN/CV. **Partícipes:** Município de Joinville, com a interveniência da Secretaria de Educação, e a Associação de Pais e Amigos dos Excepcionais de Joinville. **Objeto:** prorrogar a o prazo da vigência do Convênio por mais 12 (doze) meses, bem como acrescentar ao valor global R\$105.000,00 (cento e cinco mil reais). **Vigência:** a partir da publicação do seu extrato no Jornal do Município. **Local e data da assinatura:** Joinville 08 de outubro de 2013. **Signatários:** Udo Döhler e Roque Antônio Mattei, pelo Município.

Extrato de Termo Aditivo

Espécie: 5º Termo Aditivo ao Convênio nº 050/2009/SEPLAN-VC. **Partícipes:** Município de Joinville, por intermédio da Secretaria de Saúde e os Abatedouros de Joinville. **Objeto:** prorrogar a vigência do Convênio por mais 12 (doze) meses, isto é até 18/11/2014. **Vigência:** a partir da publicação do seu extrato no Jornal do Município. **Local e data da assinatura:** Joinville 26 de setembro de 2013. **Signatários:** Udo Döhler e Armando Dias Pereira, pelo Município.

Extrato de Termo Aditivo

Espécie: 1º Termo Aditivo ao Termo de Cooperação Técnica - 1º Registro de Imóveis de Joinville - Cartório Bianca Castellar de Faria. **Partícipes:** Município de Joinville e o 1º Registro de Imóveis de Joinville - Cartório Bianca Castellar de Faria. **Objeto:** prorrogar a vigência do Termo de Cooperação Técnica por mais 12 (doze) meses, isto é até 16/10/2014. **Vigência:** a partir da publicação do seu extrato no Jornal do Município. **Local e data da assinatura:** Joinville 26 de setembro de 2013. **Signatários:** Udo Döhler e Nelson Corona, pelo Município.

PORTARIAS

SECRETARIA DE GESTÃO DE PESSOAS

ÁREA DE ORIENTAÇÃO, ACOMPANHAMENTO E CONTROLE DISCIPLINAR

RESUMO DE INSTAURAÇÃO

Portaria nº 333/2013 – Determina a instauração de Processo Administrativo Disciplinar nº 46/13, a fim de apurar as supostas responsabilidades da servidora Simone de Oliveira, matrícula 23.883, Agente Administrativo, no cargo de Gerente da Unidade de Contabilidade Geral da Secretária da Fazenda que fez o depósito para pagamento das contas sem a documentação necessária, sendo necessário o ressarcimento do dano ao erário, conforme fatos apurados na Sindicância Investigatória nº 09/13.

Portaria nº 334/2013 – Determina a instauração de Processo de Sindicância Investigatória nº 56/13, a fim de apurar os fatos e supostas responsabilidades com relação a danos ocorridos na Ambulância de placa MLF 9727, quando do atendimento de ocorrência no dia 24 de abril de 2013.

Portaria nº 339/2013 – Determina a instauração de Processo de Sindicância Investigatória nº 57/13, a fim de apurar os fatos e supostas responsabilidades com relação ao furto do veículo Toyota Bandeirante Camionete/1991, placa LZS 0963, pertencente a Fundação Municipal 25 de Julho.

RESUMO DE DECISÃO

Processo de Sindicância Investigatória nº 29/13 - Determina o **arquivamento** do Processo de Sindicância Investigatória nº 29/13, por não terem sido comprovados os fatos relatados na denúncia enviada através do memorando nº 073/2013-SGP-AAG, de 02 de maio de 2013, de acordo com o que determina o art. 185, parágrafo 2º, inciso I, da Lei Complementar nº 266/08, e art. 15, do Decreto 17.493/11.

Processo de Avaliação de Desempenho no Estágio Probatório nº 10/13 - Determina a servidora Luiza Marlene Kasmirski Kluk, matrícula 41.700, Supervisora Escolar, a **exoneração** do cargo público, o que faço com base no art. 19, parágrafos 3º, 5º, inciso I e art. 33, parágrafo 1º e inciso II da Lei Complementar nº 266/08, bem como o art. 10, parágrafo único do Decreto 12.509, de 13 de julho de 2005

Joinville, 10 de outubro de 2013

Rosane Bonessi Dias
Secretária de Gestão de Pessoas

COMPANHIA ÁGUAS DE JOINVILLE

PORTARIA Nº 330/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei 8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 020/2010 **PROCESSO Nº: CV 002/2010**
OBJETO: Locação e manutenção de software de gestão.
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Sandro Lindoso Soares **MATRÍCULA: 574**
FISCAL SUPLENTE: Andréa Luciane Granater Fabre **MATRÍCULA: 128**

CONTRATO Nº: 094/2010 **PROCESSO Nº: PP 078/2010**
OBJETO: Atividades de impressão
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**

TRÍCULA: 423
FISCAL TITULAR: Aline Schafhauser Guimarães Machado **MATRÍCULA: 540**

CONTRATO Nº: 048/2012 **PROCESSO Nº: PP 118/2011**
OBJETO: Comunicação móvel
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Aline Schafhauser Guimarães Machado **MATRÍCULA: 540**

CONTRATO Nº: 073/2012 **PROCESSO Nº: PP 041/2012**
OBJETO: Conexão de Rede
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Aline Schafhauser Guimarães Machado **MATRÍCULA: 540**

CONTRATO Nº: 100/2012 **PROCESSO Nº: PP 063/2012**
OBJETO: Locação do Sistema
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Ulisses Gomes **MATRÍCULA: 421**

CONTRATO Nº: 130/2012 **PROCESSO Nº: IL 103/2012**
OBJETO: Serviço de manutenção do sistema
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Sandro Lindoso Soares **MATRÍCULA: 574**

CONTRATO Nº: 179/2012 **PROCESSO Nº: PP 068/2012**
OBJETO: Prestação de Serviço telefônico: interno e externo
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Aline Schafhauser Guimarães Machado **MATRÍCULA: 540**

CONTRATO Nº: 048/2013 **PROCESSO Nº: PP 022/2013**
OBJETO: Serviço de Atendimento ao Cliente
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Marcos Henrique de Almeida Pires **MATRÍCULA: 470**

CONTRATO Nº: 068/2013 **PROCESSO Nº: DL 048/2013**
OBJETO: Aquisição de licença para sistema antivírus
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Aline Schafhauser Guimarães Machado **MATRÍCULA: 540**

CONTRATO Nº: 075/2013 **PROCESSO Nº: PP 042/2013**
OBJETO: Manutenção corretiva e preventiva do banco de dados
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Aline Schafhauser Guimarães Machado **MATRÍCULA: 540**

CONTRATO Nº: 086/2013 **PROCESSO Nº: DL 056/2013**
OBJETO: Locação e manutenção de Central Telefônico – ETA Cubatão
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Cristian Ricardo dos Santos **MATRÍCULA: 503**

CONTRATO Nº: 088/2013 **PROCESSO Nº: PP 050/2013**
OBJETO: Aquisição de discos e gavetas – armazenamento do Sistema de Storage
GESTOR DO CONTRATO: Giovani José Osmarini **MATRÍCULA: 423**
FISCAL TITULAR: Aline Schafhauser Guimarães Machado **MATRÍCULA: 540**

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 02/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 331/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei 8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 124/2010 **PROCESSO Nº: CP 071/2010**
OBJETO: Contratação de serviço de eliminação de ligações clandestinas e derivações de ramal predial “by-pass”, no município de Joinville/SC.
GESTOR DO CONTRATO: Antonio Francisco Zanon **MATRÍCULA: 419**
FISCAL TITULAR: Hélio Kuhl **MATRÍCULA: 431**

CONTRATO Nº: 071/2009 **PROCESSO Nº: CP 003/2009**
OBJETO: Contratação de empresa especializada em leitura informatizada de hidrômetros, emissão e entrega de faturas de água e esgoto realizadas com coletor de dados portátil e impressora portátil, e atualização cadastral.
GESTOR DO CONTRATO: Antonio Francisco Zanon **MATRÍCULA: 419**
FISCAL TITULAR: Hélio Kuhl **MATRÍCULA: 431**

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 02/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 332/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei 8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 017/2013 **PROCESSO Nº: IL 012/2013**
OBJETO: Prestação de serviços de desenvolvimento empresarial, promovendo a implementação de um modelo integrado de gestão através da conscientização e construção gradativa do conhecimento, por intermédio do desenvolvimento do programa PAEX – Parceiros para Excelência.
GESTOR DO CONTRATO: Thiago Zschornack **MATRÍCULA: 218**
FISCAL TITULAR: Fernanda Andréia de Azevedo Stolf **MATRÍCULA: 559**

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 02/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 333/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei

8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 106/2013 **PROCESSO Nº:** PE 065/2013

OBJETO: Prestação de serviços de coleta de amostras, análises laboratoriais e emissão de certificados de análises, em laboratório próprio, visando o monitoramento qualitativo da água do sistema de abastecimento público, bem como ensaios de toxicidade de efluentes das Estações de Tratamento de Esgoto do município de Joinville, conforme norma NBR ISSO/ICE 17025.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Grasiela Breis

MATRÍCULA: 680

FISCAL SUPLENTE: Glauber Rover Cadorn

MATRÍCULA: 582

CONTRATO Nº: 074/2013 **PROCESSO Nº:** PE 032/2013

OBJETO: Aquisição de materiais de consumo para o laboratório de controle de qualidade e laboratórios operacionais da Companhia Águas de Joinville, lote 08.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 073/2013 **PROCESSO Nº:** PE 032/2013

OBJETO: Aquisição de materiais de consumo para o laboratório de controle de qualidade e laboratórios operacionais da Companhia Águas de Joinville, lotes 03 e 11.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 072/2013 **PROCESSO Nº:** PE 032/2013

OBJETO: Aquisição de materiais de consumo para o laboratório de controle de qualidade e laboratórios operacionais da Companhia Águas de Joinville, lotes 02 e 04.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 071/2013 **PROCESSO Nº:** PE 032/2013

OBJETO: Aquisição de materiais de consumo para o laboratório de controle de qualidade e laboratórios operacionais da Companhia Águas de Joinville, lotes 01, 05, 10, 12, 13, 15 e 16.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 024/2013 **PROCESSO Nº:** PP 003/2013

OBJETO: Aquisição de software e licenças perpétuas, com dois anos de suporte técnico, para automação e gestão de laboratórios de ensaios – software laboratorial para o Laboratório de Controle de Qualidade – LCQ da Companhia Águas de Joinville.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 023/2013 **PROCESSO Nº:** PE 145/2012

OBJETO: Aquisição de equipamentos, vidrarias, reagen-

tes, padrões, peças de reposição e materiais de consumo para o Laboratório de Controle de Qualidade e Laboratórios Operacionais da Companhia Águas de Joinville/SC, lotes 09, 10, 18 e 19.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 022/2013 **PROCESSO Nº:** PE 145/2012

OBJETO: Aquisição de equipamentos, vidrarias, reagentes, padrões, peças de reposição e materiais de consumo para o Laboratório de Controle de Qualidade e Laboratórios Operacionais da Companhia Águas de Joinville/SC, lote 05.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 021/2013 **PROCESSO Nº:** PE 145/2012

OBJETO: Aquisição de equipamentos, vidrarias, reagentes, padrões, peças de reposição e materiais de consumo para o Laboratório de Controle de Qualidade e Laboratórios Operacionais da Companhia Águas de Joinville/SC, lotes 04 e 08.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 020/2013 **PROCESSO Nº:** PE 145/2012

OBJETO: Aquisição de equipamentos, vidrarias, reagentes, padrões, peças de reposição e materiais de consumo para o Laboratório de Controle de Qualidade e Laboratórios Operacionais da Companhia Águas de Joinville/SC, lotes 03 e 06.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 019/2013 **PROCESSO Nº:** PE 145/2012

OBJETO: Aquisição de equipamentos, vidrarias, reagentes, padrões, peças de reposição e materiais de consumo para o Laboratório de Controle de Qualidade e Laboratórios Operacionais da Companhia Águas de Joinville/SC, lotes 02, 07, 12, 14, 16 e 17.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 018/2013 **PROCESSO Nº:** PE 145/2012

OBJETO: Aquisição de equipamentos, vidrarias, reagentes, padrões, peças de reposição e materiais de consumo para o Laboratório de Controle de Qualidade e Laboratórios Operacionais da Companhia Águas de Joinville/SC, lote 01.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

FISCAL SUPLENTE: Giulia Graciela S. Alves

MATRÍCULA: 654

CONTRATO Nº: 172/2012 **PROCESSO Nº:** DL 131/2012

OBJETO: Prestação do serviço de coleta, análises laboratoriais e emissão de laudos visando ao monitoramento qualitativo de amostras de água tratada, manancial da ETA Cubatão e águas de uso do Laboratório de Controle de Qualidade.

GESTOR DO CONTRATO: Amanda Doubrawa Becker

MATRÍCULA: 576

FISCAL TITULAR: Glauber Rover Cadorn

MATRÍCULA: 582

CONTRATO Nº: 017/2012 **PROCESSO Nº:** 146/2011

OBJETO: Aquisição de materiais e equipamentos para os Laboratórios Operacionais e Laboratório de Controle de Qualidade da Companhia Águas de Joinville, lotes 06 e 11.

GESTOR DO CONTRATO: Márcio Ravadelli

MATRÍCULA: 004

FISCAL TITULAR: Amanda Doubrawa Becker

MATRÍCULA: 576

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 03/09/2013.

Nelson J. Possamai

Diretor-Presidente

PORTARIA Nº 334/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei 8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 002/2011 **PROCESSO Nº:** 132/2010

OBJETO: Serviços de Topografia.

GESTOR DO CONTRATO: Felipe Vieira de Luca

MATRÍCULA: 446

FISCAL TITULAR: Charlotte Elisa Maehl

MATRÍCULA: 127

FISCAL SUPLENTE: Gilberto Tortato

MATRÍCULA: 476

CONTRATO Nº: 005/2011 **PROCESSO Nº:** DL 002/2011

OBJETO: Monitoramentos das frentes de trabalho das obras de implantação de sistema de saneamento de Joinville.

GESTOR DO CONTRATO: Felipe Vieira de Luca

MATRÍCULA: 446

FISCAL TITULAR: Daniela Finder Vilela de Farias

MATRÍCULA: 413

FISCAL SUPLENTE: Daiane Paul

MATRÍCULA: 640

CONTRATO Nº: 099/2011 **PROCESSO Nº:** TP 060/2011

OBJETO: Prestação de serviços técnicos de Sondagem à percussão e rotativa com mobilização e desmobilização dos equipamentos, para subsidiar e/ou validar a elaboração de projetos básicos e executivos.

GESTOR DO CONTRATO: Felipe Vieira de Luca

MATRÍCULA: 446

FISCAL TITULAR: Charlotte Elisa Maehl

MATRÍCULA: 127

FISCAL SUPLENTE: Gilberto Tortato

MATRÍCULA: 476

CONTRATO Nº: 136/2011 **PROCESSO Nº:** TP 061/2011

OBJETO: Execução de serviços especializados de arqueologia para sondagens prospectivas intensivas para identificação de sítios históricos e arqueológicos.

GESTOR DO CONTRATO: Felipe Vieira de Luca

MATRÍCULA: 446

FISCAL TITULAR: Daniela Finder Vilela de Farias

MATRÍCULA: 413

FISCAL SUPLENTE: Daiane Paul

MATRÍCULA: 640

CONTRATO Nº: 193/2011 **PROCESSO Nº:** PP 110/2011

OBJETO: Contratação de empresa especializada na prestação de serviços de plotagens e impressões.

GESTOR DO CONTRATO: Felipe Vieira de Luca

MATRÍCULA: 446

FISCAL TITULAR: Cristiane Jeremias da Silva
MATRÍCULA: 530
FISCAL SUPLENTE: Patrícia Carolina Muller Farias
MATRÍCULA: 676

CONTRATO Nº: 152/2012 **PROCESSO Nº:** TP 083/2012

OBJETO: Elaboração do Plano Diretor do Sistema de Abastecimento de Água.

GESTOR DO CONTRATO: Felipe Vieira de Luca **MATRÍCULA:** 446

FISCAL TITULAR: Helena Dausacker da Cunha
MATRÍCULA: 112

FISCAL SUPLENTE: Charlotte Elisa Maehl
MATRÍCULA: 127

CONTRATO Nº: 187/2012 **PROCESSO Nº:** DL 138/2012

OBJETO: Elaboração de projeto de terraplanagem e acesso rodoviário para Estação de Tratamento de Esgoto do Sistema Vila Nova – Morro do Meio – Joinville/SC

GESTOR DO CONTRATO: Felipe Vieira de Luca **MATRÍCULA:** 446

FISCAL TITULAR: Alessandro Soares
MATRÍCULA: 506

FISCAL SUPLENTE: Gilberto Tortato
MATRÍCULA: 476

CONTRATO Nº: 195/2012 **PROCESSO Nº:** TP 116/2012

OBJETO: Elaboração de Projeto Executivo do Sistema de Esgotamento Sanitário da Bacia 10, localizada no bairro Boa Vista, município de Joinville – estado de Santa Catarina.

GESTOR DO CONTRATO: Charlotte Elisa Maehl **MATRÍCULA:** 127

FISCAL TITULAR: Vivian Alves Máximo Simões
MATRÍCULA: 717

FISCAL SUPLENTE: Ana Cristina Hoepfner
MATRÍCULA: 504

CONTRATO Nº: 197/2012 **PROCESSO Nº:** CP 095/2012

OBJETO: Prestação de serviços técnicos de engenharia visando o estudo e a readequação do Projeto Básico e a elaboração do Projeto Executivo da Estação de Tratamento de Esgoto Sanitário das Bacias Independentes da Vertente Leste, localizadas no município de Joinville/SC.

GESTOR DO CONTRATO: Felipe Vieira de Luca **MATRÍCULA:** 446

FISCAL TITULAR: Janine Smania Alano
MATRÍCULA: 681

FISCAL SUPLENTE: Marcos Lopes de Souza
MATRÍCULA: 714

CONTRATO Nº: 004/2013 **PROCESSO Nº:** CP 091/2012

OBJETO: Estudo e readequação do Projeto Básico do Sistema de Esgotamento Sanitário – SES das Bacias Independentes da Vertente Leste e elaboração de Projeto Executivo das sub-bacias 9, 11, 12, 13, 14, 15, 16 e 17 do SES das Bacias Independentes da Vertente Leste localizadas no município de Joinville – estado de Santa Catarina.

GESTOR DO CONTRATO: Charlotte Elisa Maehl **MATRÍCULA:** 127

FISCAL TITULAR: Ana Cristina Hoepfner
MATRÍCULA: 504

FISCAL SUPLENTE: Vivian Alves Máximo Simões
MATRÍCULA: 717

CONTRATO Nº: 007/2013 **PROCESSO Nº:** TP 135/2012

OBJETO: Execução da 1ª Etapa do Plano de Recuperação de Área Degradada – PRAD para recomposição florestal de mata ciliar em Área de Preservação Permanente – APP localizada na Estação de Tratamento de Água – ETA do Rio Cubatão, município de Joinville – estado de Santa Catarina.

GESTOR DO CONTRATO: Charlotte Elisa Maehl **MATRÍCULA:** 127

FISCAL TITULAR: Daniela Finder Vilela de Farias
MATRÍCULA: 413

FISCAL SUPLENTE: Cláudia Rocha
MATRÍCULA: 123

CONTRATO Nº: 009/2013 **PROCESSO Nº:** DL 161/2012

OBJETO: Elaboração de projetos básicos e de projetos executivos de modernização do tratamento de água e de Es-

tação de Tratamento de Lodo na Estação de Tratamento de Água do Rio Pirai, localizada no município de Joinville/SC.
GESTOR DO CONTRATO: Charlotte Elisa Maehl **MATRÍCULA:** 127

FISCAL TITULAR: Gilberto Tortato
MATRÍCULA: 476

CONTRATO Nº: 077/2013 **PROCESSO Nº:** PP 011/2013

OBJETO: Prestação de serviço de consultoria ambiental para implementação de etapas de sistema de gestão ambiental na Companhia Águas de Joinville.

GESTOR DO CONTRATO: Felipe Vieira de Luca **MATRÍCULA:** 446

FISCAL TITULAR: Daiane Paul
MATRÍCULA: 640

FISCAL SUPLENTE: Daniela Finder Vilela de Farias
MATRÍCULA: 413

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 02/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 335/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei 8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 171/2012 **PROCESSO Nº:** PP 066/2012

OBJETO: Contratação de empresa especializada na prestação de serviços de Contact Center, através das modalidades de atendimento receptivo, ativo e envio de mensagens de texto via SMS, com disponibilidade de todos os recursos necessários à sua operacionalização e gestão.

GESTOR DO CONTRATO: Marcos Henrique de Almeida Pires **MATRÍCULA:** 470

FISCAL TITULAR: Christine Fetter
MATRÍCULA: 468

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 03/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 342/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei 8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 013/2012 **PROCESSO Nº:** DL 151/2011

OBJETO: Locação de sala comercial destinada ao atendimento ao público.

GESTOR DO CONTRATO: Marcos Henrique de Almeida Pires **MATRÍCULA:** 470

FISCAL TITULAR: Schirlei Oliveira
MATRÍCULA: 469

CONTRATO Nº: 185/2012 **PROCESSO Nº:** DL 142/2012

OBJETO: Estacionamento para os veículos da CAJ vinculados ao setor de atendimento.

GESTOR DO CONTRATO: Marcos Henrique de Almeida Pires **MATRÍCULA:** 470

FISCAL TITULAR: Schirlei Oliveira
MATRÍCULA: 469

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 20/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 343/2013

Portaria de Criação e Nomeação da Comissão Técnica para realização de estudo de viabilidade econômica financeira para contratação de serviços de manutenção e melhorias dos sistemas públicos de abastecimento de água e esgotamento sanitário de Joinville.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais, e de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e,

Considerando que o Tribunal de Contas do Estado de Santa Catarina em seu Acórdão Nº 0854/2013 recomenda “6.4.1. formalize prévio estudo de viabilidade técnica e financeira, bem como justificativa da conveniência e oportunidade antes de proceder às contratações de terceirizados, devendo observar os princípios da Administração Pública, previstos no art. 37, caput, da Constituição Federal, dentre os quais os princípios da legalidade, moralidade, eficiência, além dos princípios da economicidade e da motivação (item 2.2 do Relatório DCE n. 234/2012)”;

Considerando o item 6.5. do mesmo Acórdão: “Alertar a Companhia, na pessoa de seu gestor, que o não cumprimento das determinações constantes nesta deliberação implicará a cominação das sanções previstas no Art. 70, VI e § 1º, da Lei Complementar (Estadual) n. 202/00, conforme o caso, e o julgamento irregular das contas, na hipótese de reincidência no descumprimento de determinação, nos termos do Art. 18, § 1º, do mesmo diploma legal”.

RESOLVE:

Art. 1.º Designar a seguinte Comissão Técnica para realização de estudo de viabilidade econômica financeira para contratação de serviços de manutenção e melhorias dos sistemas públicos de abastecimento de água e esgotamento sanitário de Joinville, para executar o estudo de viabilização proposto.

Membros Efetivos:

Pedro Toledo Alacon – Presidente
Waldomiro Maurer Neto – Secretário Executivo
Gelson Schlickmann Philippi – Membro
Cesar Rehnolt Meyer – Membro
Gaspar Sartori – Membro
Antonio Carlos Compiani Neto – Membro
Renato Sperandio - Membro

Art. 2.º As principais atribuições da Comissão são as seguintes:

- Proceder aos estudos ou aos levantamentos necessários visando à realização de estudo de viabilidade econômica financeira para contratação de serviços de manutenção e melhorias dos sistemas públicos de abastecimento de água e esgotamento sanitário de Joinville;
- Elaborar o Relatório apresentando a metodologia aplicada e sua conclusão;
- Discutir previamente a conclusão definida com o Tribunal de Contas do Estado de Santa Catarina.

Art. 3.º Nas ausências e impedimentos do Presidente, o Secretário Executivo responderá pela Presidência da Comissão.

Art. 4.º O prazo de conclusão dos trabalhos inerentes a esta Comissão será de 60 dias a partir da instalação da mesma.

Art. 5º - Esta Portaria entra em vigor nesta data.

Joinville, 20/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 344/2013

Nomeia Gestor e fiscais de Contratos.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e tendo em vista o disposto no Art. 67 da Lei 8.666 de 21 de junho de 1993, resolve:

Art. 1º - Designar os empregados abaixo indicados para, em observância à legislação vigente, atuarem como Gestores e Fiscais dos Contratos abaixo relacionados:

CONTRATO Nº: 162/2011 **PROCESSO Nº:** TP 097/2011
OBJETO: Auditoria externa independente das demonstrações contábeis dos exercícios de 2012 e 2013.
GESTOR DO CONTRATO: Andréa L.G. Fabre **MA-TRÍCULA:** 128
FISCAL TITULAR: Ulisses Gomes
MATRÍCULA: 421
FISCAL SUPLENTE: Waldomiro Maurer Neto
MATRÍCULA: 563

CONTRATO Nº: 199/2011 **PROCESSO Nº:** DL 142/2011
OBJETO: Prestação de serviços de implantação e apoio técnico na operação e manutenção do Sistema Instantâneo de Apoio ao Controle Interno – SIACI, visando a disponibilização, via internet, das informações sobre Transparência exigidas pela Lei Complementar nº 101/2000 (LRF).
GESTOR DO CONTRATO: Ulisses Gomes **MATRÍCULA:** 421
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128
FISCAL SUPLENTE: Claudio Siedschlag **MA-TRÍCULA:** 441

CONTRATO Nº: 012/2013 **PROCESSO Nº:** IL 006/2013
OBJETO: Publicação de Resumo de Editais, demonstrações contábeis e atas no DOE.
GESTOR DO CONTRATO: Alexandre Damaceno **MA-TRÍCULA:** 535
FISCAL TITULAR: Leonice Kinetz Juliani
MATRÍCULA: 596
FISCAL SUPLENTE: Ulisses Gomes
MATRÍCULA: 421

CONTRATO Nº: 016/2013 **PROCESSO Nº:** IL 142/2011
OBJETO: Publicação de Resumo de editais, demonstrações contábeis e atas.
GESTOR DO CONTRATO: Alexandre Damaceno **MA-TRÍCULA:** 535
FISCAL TITULAR: Leonice Kinetz Juliani
MATRÍCULA: 596
FISCAL SUPLENTE: Ulisses Gomes
MATRÍCULA: 421

CONTRATO Nº: 156/2010 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 158/2010 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 159/2010 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 168/2010 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 003/2011 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 008/2011 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 009/2011 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 019/2011 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 021/2011 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 029/2011 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 181/2011 **PROCESSO Nº:** Credenciamento 107/2010
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 029/2013 **PROCESSO Nº:** Credenciamento 010/2013
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre

MATRÍCULA: 128

CONTRATO Nº: 037/2013 **PROCESSO Nº:** PE 008/2013
OBJETO: Prestação dos serviços de inclusão, exclusão e consulta de registros em Banco de Dados de Proteção ao Crédito.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

CONTRATO Nº: 102/2013 **PROCESSO Nº:** Credenciamento 010/2013
OBJETO: Prestação do serviço de recebimento de faturas de água e esgotamento sanitário dos clientes da Companhia Águas de Joinville.
GESTOR DO CONTRATO: Gelson S. Philippi **MA-TRÍCULA:** 424
FISCAL TITULAR: Andréa L.G. Fabre
MATRÍCULA: 128

Art. 2º - Esta Portaria entra em vigor nesta data.

Joinville, 24/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 345/2013

Nomeia membros para a nova Comissão Técnica para Redução das Perdas de Água.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville, e;
RESOLVE:
Art. 1º Designar novos membros para **Comissão Técnica para Redução das Perdas de Água**, para formatar e implementar o Plano Diretor de Controle e Redução de Perdas de Água, coordenando as ações de combate tanto às Perdas Reais quanto Aparentes, além de apoiar a Alta Administração, fornecendo-lhe informações para a tomada de decisões e elencando-lhe alternativas de investimento.

Presidente:
César Rehnolt Meyer

Membros:
Antonio Francisco Zanon – Vice-presidente
Thiago Zschornack – Secretário
Felipe Vieira de Luca
Pedro Toledo Alacon
Cristian Ricardo dos Santos
Elisa Taufenbach Silva de Mello
Fernando Figueiredo da Silva

Art. 2º A Comissão será responsável pela elaboração do Regimento da Comissão, para apresentação e validação pela diretoria colegiada.

Art. 3º Fica revogada a Portaria nº 291/2013.

Art. 4º - Esta Portaria entra em vigor nesta data.

Joinville, 18/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 346/2013

Designa membros para compor a Comissão de Baixa de Patrimônio da Companhia Águas de Joinville.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições e, de acordo com o disposto no Estatuto Consolidado,

Nomeia:

Art. 1º - Para compor a Comissão de Baixa de Patrimônio:

Titulares	
Ulisses Gomes	Presidente
Gabriel C. Cavicholo	Vice-Presidente
Emily Fritzen	Secretária
Ricardo Becker	Secretário
Fabiana Serafim Vargas	Membro
Suplentes	
Cândida Cristina K. Aita	Membro da Comissão
Aline M. S. Guimarães	Membro da Comissão
Priscilla Maciel Machado	Membro da Comissão
Cristiane Jeremias	Membro da Comissão
Marlise Rosa	Membro da Comissão

Art. 2º - Fica revogada a Portaria nº 232/2013 de 31 de maio de 2012.

Art. 3º - Esta Portaria entra em vigor nesta data.

Joinville, 18/09/2013.

Nelson J. Possamai
Diretor-Presidente

PORTARIA Nº 347/2013

Padroniza as siglas dos cargos de liderança da Companhia Águas de Joinville

O Diretor-Presidente da Companhia Águas de Joinville no exercício de suas atribuições, de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville,

RESOLVE:

Art. 1º - Formalizar padrão para a criação de siglas para os cargos de liderança da Companhia Águas de Joinville:

Diretoria: Cinco letras, iniciando com a letra “D”
Assessorias: Quatro letras, iniciando com a letra “A”
Gerências e Coordenações: Três letras, iniciando preferencialmente com as letras “G” e “C”, respectivamente.

Art. 2º - Padronizar as siglas para os respectivos cargos de liderança da Companhia, conforme estabelecido na tabela que segue:

Nomenclatura e Siglas	
Nomenclatura	Sigla
Diretoria Presidência	DIPRE
Assessoria Jurídica	AJUD
Auditoria	AUDI
Assessoria de Desenvolvimento Institucional	ADIN
Assessoria de Comunicação	ACOM
Secretaria	SEC
Assessoria de Planejamento e Gestão da Qualidade	APGQ
Diretoria Administrativa e Financeira	DIRAF
Gerência de Gestão de Pessoas	GGP
Coordenação de Remuneração e Administração de Pessoal	CRA
Coordenação de Desenvolvimento Humano e Qualidade de Vida	CDH
Gerência Financeira	GFI
Coordenação Financeira	CFI
Coordenação Contábil	CON
Gerência de Suprimentos e Logística	GSL
Coordenação de Logística	CLO
Coordenação de Licitações e Compras	CLC
Coordenação de Patrimônio	CPA
Gerência de Tecnologia da Informação	GTI
Coordenação de Suporte e Desenvolvimento	CSD
Diretoria Comercial	DICOM
Gerência de Faturamento e Cadastro	GFC
Coordenação de Leitura e Faturamento	CLF
Coordenação de Fiscalização	COF
Coordenação de Cadastro Integrado	CCI
Gerência de Relacionamento com o Cliente e Serviços Comerciais	GRS
Coordenação de Serviços Comerciais	GSC
Coordenação de Relacionamento com o Cliente	CRC
Coordenação de Educação Socioambiental	CES
Diretoria Operacional	DIROP
Assessoria de Planejamento e Desenvolvimento Operacional	APDO
Gerência de Água	GAG
Coordenação de Produção	CPR
Coordenação de Adução e Distribuição	CAD
Gerência de Esgoto	GES
Coordenação de Tratamento	CTR
Coordenação de Coleta e Transporte	CCT
Gerência de Serviços Operacionais	GSO
Coordenação Eletromecânica	CEM
Coordenação de Laboratório de Controle de Qualidade	LCQ
Coordenação de Manutenção de Redes e Ramais	CMR
Diretoria de Expansão	DIREX
Assessoria de Planejamento Técnico e Gestão Ambiental	APGA
Gerência de Projetos de Engenharia	GPE
Coordenação de Projetos	COP
Gerência de Obras	GOB
Coordenação de Obras	COB

Parágrafo único. As revisões de sigla somente serão permitidas na ocasião de mudança de organograma.

Art. 3º - Fica revogada a Portaria nº 195/2011 de 24 de agosto de 2011.

Art. 4º - Esta Portaria entra em vigor nesta data.
Joinville, 09/10/2013.

NELSON J. POSSAMAI
Diretor-Presidente

PORTARIA Nº 348/2013

Portaria nomeando os integrantes da Comissão Julgadora do 7º Concurso de Teatro realizado pela Companhia Águas de Joinville.

O Diretor-Presidente da Companhia Águas de Joinville, no exercício de suas atribuições legais de acordo com o disposto no Estatuto Social Consolidado da Companhia Águas de Joinville,

RESOLVE:

Art. 1º - Nomear os Senhores abaixo relacionados para integrarem a Comissão Julgadora do 7º Concurso de Teatro realizado pela Companhia Águas de Joinville:
Ilcirene Dias (Secretaria de Educação de Joinville);
Elizabeth Fischer Telles de Proença (Secretaria de Educação de Joinville);
Carlos Magno Filardo (Secretaria de Educação de Joinville);
Elair Fátima Palhano Tavares (Secretaria de Educação de Joinville);
Rosane Bonaparte (Fundação Cultural);
Juliana Appel (Fundação Cultural);
Marcela Cruz Soares da Silva (Fundação Municipal do Meio Ambiente);
Leonardo Kleczewski (Companhia Águas de Joinville);
Lisangela Antunes (Companhia Águas de Joinville);
Helena Dausacker da Cunha (Companhia Águas de Joinville);
Lidia Juliana Guiz Fernandes Correa (Companhia Águas de Joinville);

Art. 2º - Os jurados acima nomeados terão a função de avaliar e julgar os trabalhos postados no *blog* e as apresentações teatrais no Concurso e, desta forma definir os vencedores de acordo com os critérios estabelecidos no Edital nº 33/2013. As apresentações teatrais serão realizadas no mês de setembro de 2013.

Art. 3º - Fica revogada a Portaria nº 303/2013.

Art. 4º - Esta Portaria entra em vigor nesta data.

Joinville, 23/09/2013.

NELSON J. POSSAMAI
Diretor Presidente

FUNDAÇÃO MUNICIPAL DO MEIO AMBIENTE - FUNDEMA **PORTARIA Nº 005/13**

Estabelece quem de direito deve assinar as licenças ambientais expedidas pela FUNDEMA.

O Diretor-Presidente da Fundação Municipal do Meio Ambiente – FUNDEMA, Engº Aldo Borges, no uso de suas atribuições legais, em conformidade com o art. 11, inciso VIII do Estatuto da Fundação Municipal do Meio Ambiente, aprovado pelo Decreto Municipal nº 6.457, de 16 de outubro de 1990, c/c artigo 25, III da Lei nº 5.712, de 19 de dezembro de 2006,

RESOLVE:

Art. 1º – Estabelece que o Diretor Presidente, o Gerente da Área de Controle e Qualidade Ambiental [GECON], o Coordenador[a] da Área de Controle e Qualidade Ambiental [GECON], bem como os técnicos que analisaram o processo de licenciamento ambiental devem assinar, conjuntamente, a respectiva licença ambiental.

Art. 2º – Fica revogada a Portaria nº 02/2012.

Art. 3º – Esta portaria entra em vigor na data de sua publicação.
Joinville, 10 de outubro de 2013.

Engº ALDO BORGES
Diretor-Presidente

SECRETARIA DE INFRAESTRUTURA URBANA – SEINFRA

PORTARIA Nº 32/13

O Secretário de Infraestrutura Urbana, no exercício de suas atribuições, com base na Lei Municipal nº 3.282 de 08 de abril de 1996.

Resolve,

Transferir de ponto a Permissão do Serviço de táxi abaixo relacionada:

Protocolo nº 40704 de 22/07/2013
Permissionário: Cooperativa dos Motoristas Autônomos de Transporte de Passageiros de Joinville
Ponto atual: **5001** - Avenida Alwino Hansen s/nº
Ponto Novo: **0505** - Rua Princesa Isabel

Joinville, 08 de outubro de 2013.

Romualdo T. de França Jr.
Secretário

Glaucus Folster
Gerente da Unidade de Transportes e Vias Públicas

SECRETARIA DE EDUCAÇÃO

O Secretário de Educação e a Diretora Executiva, no exercício de suas atribuições, **DESIGNA**,

Portaria nº 098-GAB/SE-2013 - O Professor **Laércio Goedert**, matrícula nº **21.994-6**, para exercer a função de Auxiliar de Direção na E.M. Profª Thereza Mazzolli Hreimnau, a partir de 1º de agosto de 2013.

Roque Antonio Mattei
Secretário de Educação

Anelise Terezinha Poffo
Diretora Executiva

O Secretário de Educação e a Diretora Executiva, no exercício de suas atribuições, **DESIGNA**,

Portaria nº 099-GAB/SE-2013 - A Professora **Ednéia Tabora dos Santos Mistura**, matrícula nº **21.973**, para exercer a função de Auxiliar de Direção na E.M. Pref. Joaquim Félix Moreira, a partir de 1 de outubro de 2013.

Roque Antonio Mattei
Secretário de Educação

Anelise Terezinha Poffo
Diretora Executiva

O Secretário de Educação e a Diretora Executiva, no exercício de suas atribuições, **DISPENSA**

Portaria nº 100-GAB/SE - A Professora **Luciana Aparecida de Miranda de Oliveira**, matrícula nº **16.396-5**, da função de Auxiliar de Direção do CEI Célio Gomes de Oliveira, em 10 de setembro de 2013.

O Secretário de Educação e a Diretora Executiva, no exercício de suas atribuições, **DESIGNA**,

Portaria nº 101-GAB/SE – A Professora **Luciana Aparecida de Miranda de Oliveira**, matrícula nº **16.396-5**, para exercer a função de Diretora Interina no CEI Célio Gomes de Oliveira, a partir de 11 de setembro de 2013.

Portaria nº 102-GAB/SE – A Professora **Manoela Evelise Mira Calegarim**, matrícula nº **39.367**, para exercer a fun-

ção Auxiliar de Direção Interina no CEI Célio Gomes de Oliveira, a partir de 11 de setembro de 2013.

Roque Antonio Mattei
Secretário de Educação

Anelise Terezinha Poffo
Diretora Executiva

RESOLUÇÕES

CONSELHO MUNICIPAL DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE – CMDCA

RESOLUÇÃO 01/13 - CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais e regimentais, conferidas pela Lei 3725/98, em Reunião Ordinária, realizada no dia 14/02/2013;

RESOLVE Aprovar:

- Efetivação de novos processos licitatórios para contratação de empresas que assessorem e providenciem ao CMDCA, serviços de locação de veículos, passagens, estadias e hospedagens.

Joinville, 14 de fevereiro de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO 02/13 - CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais e regimentais, conferidas pela Lei 3725/98, em Reunião Ordinária, realizada no dia 14/02/2013;

RESOLVE Aprovar:

- Prorrogação do contrato 02/2010 vigente junto ao FMDCA, firmado com o Fundo de Materiais Públicos e Impresões Oficiais para publicação de atos oficiais no D.O.E;
- Prorrogação do contrato 01/2010 vigente junto ao FMDCA, firmado com a Imprensa Nacional para publicação dos atos oficiais no D.O.U;

Joinville, 14 de fevereiro de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO 03/13 - CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais e regimentais, conferidas pela Lei 3725/98, em conformidade com o Plano de Aplicação 2013 aprovado em 26/07/12 e o PPA 2014/2017 aprovado em 14/02/13;

RESOLVE Aprovar:

- Termo de Referência que dispõe sobre o Material Gráfico a ser utilizado pelo CMDCA, em várias ações durante o ano de 2013.

Joinville, 14 de fevereiro de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO 04/13 - CMDCA

Dispõe sobre o Plano de Aplicação do CMDCA para o exercício de 2013 para utilização do Superávit Financeiro do exercício de 2012.

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 - Estatuto da Criança e do Adolescente, de 13 de julho de 1990, na Lei Municipal nº 3.725, de 02 de julho de 1992, e em seu Regimento Interno, por meio de sua Presidente e considerando que:

1. O CMDCA é responsável por garantir e defender os direitos previstos no Estatuto da Criança e do Adolescente, propondo, deliberando e controlando as políticas públicas para as crianças e os adolescentes do município de Joinville;

2. O Fortalecimento da atuação articulada do CMDCA garante a convergência das diversas políticas públicas de atenção à criança e ao adolescente, para a proteção integral determinada pelo Estatuto da Criança e do Adolescente;

3. O Plano de Aplicação consiste na distribuição dos recursos que atendam os objetivos e intenções da política definida no Plano de Ação elaborado e aprovado pelo CMDCA através da Resolução nº 10/12-CMDCA de 30 de maio de 2012.

RESOLVE:

Art. 1º - Fica aprovado o Plano de Aplicação do CMDCA, referente ao exercício de 2013, que consubstancia o anexo I desta resolução para utilização do Superávit Financeiro no valor total de R\$ 989.778,45 oriundos do exercício de 2012.

Art. 2º - Esta resolução entra em vigor na data de sua publicação, revogando disposições contrárias.

Joinville, 12 de março de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO 05/13 - CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 - Estatuto da Criança e do Adolescente, de 13 de julho de 1990, na Lei Municipal nº 3.725, de 02 de julho de 1992, conforme deliberado em Reunião Ordinária de 14/03/13 e de acordo com a LDO aprovada, na Reunião Extraordinária de 28/05/12 aprovou seguintes valores para diárias de alimentação dos palestrantes: Carlos Simões Filho e André Seixas do Painel sobre Políticas Públicas para Crianças e Adolescentes, nos dias 24, 25 e 26 de Abril de 2013. Cada diária custando R\$ 79,00 e portanto, 6 diárias, totalizando R\$ 474,00.

Joinville, 03 de abril de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO 06/2013- CMDCA

Dispõe sobre a Lei de Diretrizes Orçamentárias - LDO para o exercício de 2014.

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 - Estatuto da Criança e do Adolescente, de 13 de julho de 1990, na Lei Municipal nº 3.725, de 02 de julho de 1992, e em seu Regimento Interno, por meio de sua Vice-Presidente e considerando que:

1. O CMDCA é responsável por garantir e defender os direitos previstos no Estatuto da Criança e do Adolescente, propondo, deliberando e controlando as políticas públicas para as crianças e os adolescentes do município de Joinville;

2. O fortalecimento da atuação articulada do CMDCA garante a convergência das diversas políticas públicas de atenção à criança e ao adolescente, para a proteção integral determinada pelo Estatuto da Criança e do Adolescente;

3. A LDO tem como parâmetro a definição das diretrizes, metas e prioridades no âmbito das políticas públicas vol-

tadas para a criança e o adolescente no município, como prioridade absoluta.

RESOLVE:

Art. 1º - Fica aprovada a LDO do CMDCA, referente ao exercício de 2014. Conforme deliberação na Ata da Reunião Extraordinária do dia 23 de Maio de 2013, em anexo.

Art. 2º - Fica aprovado o PPA do CMDCA, referente ao exercício de 2014-2017. Conforme deliberação na Ata da Reunião Extraordinária do dia 23 de Maio de 2013, em anexo.

Art. 3 - Esta resolução entra em vigor na data de sua publicação, revogando disposições contrárias.

Joinville, 23 de maio de 2013.

Edina Acordi Soethe

Vice-Presidente do Conselho Municipal dos Direitos da Criança e do Adolescente

RESOLUÇÃO 08/2013 – CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 - Estatuto da Criança e do Adolescente, de 13 de julho de 1990, na Lei Municipal nº 3.725, de 02 de julho de 1992, e em seu Regimento Interno, por meio de sua Presidente e considerando que:

A Resolução 07/2013 emitida pelo CMDCA que estipulou regras de pagamento para inscrições no Evento 7º CONGRESSUL – Conselho tutelar, a mídia e o sistema de Garantia de Direitos, na cidade de Curitiba/PR

O CMDCA é responsável por garantir e defender os direitos previstos no Estatuto da Criança e do Adolescente, propondo, deliberando e controlando as políticas públicas para as crianças e os adolescentes do município de Joinville;

O fortalecimento da atuação articulada do CMDCA garante a convergência das diversas políticas públicas de atenção à criança e ao adolescente, para a proteção integral determinada pelo Estatuto da Criança e do Adolescente;

RESOLVE:

Art. 1º - Revogar a Resolução 07/2013 emitida pelo CMDCA que estipulou regras de pagamento para inscrições no Evento 7º CONGRESSUL Conselho tutelar, a mídia e o sistema de Garantia de Direitos, na cidade de Curitiba/PR

Art. 2º - Sugerir a participação de dois conselheiros tutelares (um representante da região Norte e da região Sul), que serão escolhidos pelos mesmos, para representar o Conselho Tutelar do Município de Joinville no 7º CONGRESSUL: Conselho tutelar, a mídia e o sistema de Garantia de Direitos, na cidade de Curitiba/PR nos dias 15, 16, 17 e 18 de julho de 2013. Conforme deliberação na Ata da Reunião Ordinária do dia 13 de Junho de 2013.

Art. 3º - Aprovar a participação de um Conselheiro de Direito do CMDCA, na pessoa de Viviane Bittencourt Marques, no 7º CONGRESSUL, conforme deliberação na Ata da Reunião Ordinária do dia 13 de Junho de 2013.

Art. 4º - Aprovar a liberação de recursos do Fundo da Infância e Adolescência (FIA) para o pagamento de diárias para os dois Conselheiros Tutelares que participarão do 7º CONGRESSUL. Com previsão de saída às 13:00 do dia 15/07/2013 e chegada às 16:00 do dia 18/07/2013, conforme deliberação na Ata da Reunião Extraordinária do dia 27 de Junho de 2013.

Art. 5º - Os valores das diárias serão determinados pelo Decreto Municipal n. 12.214 de 08/09/201.

Art. 6º - Esta resolução entra em vigor na data de sua publicação.

Joinville, 27 de junho de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO 09/2013– CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 – Estatuto da Criança e do Adolescente, de 13 de julho de 1990, na Lei Municipal nº 3.725, de 02 de julho de 1992, por meio de sua Presidente e considerando que:

- O Conselho Tutelar da Região Sul teve posse no ano de 2010 e o mandato finda em 2013. E o Conselho Tutelar da Região Norte, teve posse no ano de 2011 e terminará seu mandato no ano de 2014.

- A publicação da Lei Federal n. 12.696/2012 que unifica o processo de escolha do Conselho Tutelar, mas nada expressa sobre o período de transição a ser realizado até o ano de 2015.

- A Resolução n. 152 do CONANDA que emite orientação aos Conselhos Municipais dos Direitos das Crianças e Adolescentes a serem observadas sobre o período de transição dos mandatos dos Conselheiros Tutelares.

- O parecer ofertado pelo CONANDA ao CMDCA JOINVILLE, orientando este conselho a proceder imediatamente o processo de escolha do Conselho Tutelar da Região Sul, sob pena de ocorrência de irregularidade.

- A normativa exposta na Lei Municipal n. 3725/98, no Art. 24 que dispõe sobre a responsabilidade do CMDCA em disciplinar o processo de escolha do Conselho Tutelar e que o processo deve ser fiscalizado pelo Ministério Público.

RESOLVE:

Art. 1º - Proceder ao processo de escolha do Conselho Tutelar da Região Sul com respeito às normativas dos Arts. 24 a 36 da Lei Municipal n. 3.725/1998;

Art. 2º- Prorrogar o mandato do Conselho Tutelar Norte até nove de janeiro de 2016;

Art. 3º - Criar Comissão Eleitoral disciplinada no Art. 26 da Lei Municipal n. 3725/98, para proceder aos encaminhamentos necessários ao Processo de Escolha do Conselho Tutelar Região Sul, composta pelos seguintes Conselheiros Municipais: Robson Richard Duvoisin, Edina Acordi Soethe, Suely Janini, Roseli Maria Antão, Pedro Paulo de Mira.

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

Joinville, 27 de junho de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO Nº 10/2013 - CMDCA

Dispõe sobre a alteração o Plano de Aplicação do CMDCA para o exercício de 2013.

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 – Estatuto da Criança e do Adolescente, de 13 de julho de 1990, e na Lei Municipal nº 3.725/98, por meio de sua Presidente e conforme deliberação em Reunião Extraordinária ocorrida no dia 27/06/2013 e considerando que:

1. O CMDCA é responsável por garantir e defender os direitos previstos no Estatuto da Criança e do Adolescente, propondo, deliberando e controlando as políticas públicas para as crianças e os adolescentes do município de Joinville;

2. O fortalecimento da atuação articulada do CMDCA garante a convergência das diversas políticas públicas de atenção à criança e ao adolescente, para a proteção integral determinada pelo Estatuto da Criança e do Adolescente;

3. O Plano de Aplicação consiste na distribuição dos recursos que atendam os objetivos e intenções da política definida no Plano de Ação elaborado e aprovado pelo CMDCA através da Resolução nº 18/12-CMDCA de 30 de maio de 2012;

Por esta resolução resolve retificar os seguintes itens:

1. No item 5, do Plano de Aplicação 2013, onde se lê: “contratar empresa de eventos para realizar e promover a conferência municipal incluindo o fornecimento de espaço físico adequado e infra-estrutura com áudio, vídeo e computadores para as salas de trabalho e café e lanches, com valor fixado em R\$ 20.000,00”; alterar para “contratar empresa, se necessário, para realizar capacitação profissional e as provas de conhecimento específico, de informática e exame psicotécnico, o fornecimento de espaço físico adequado e infra-estrutura com áudio, vídeo e computadores para realização das provas de capacitação, com valor fixado e R\$ 20.000,00”;

2. E ainda, no item 3, do Plano de Aplicação 2013, onde se lê: “Disponibilizar diárias ao secretário executivo, conselheiros de direito e tutelares, quando estiverem participando de eventos voltados para as políticas das crianças e adolescentes fora do município de Joinville (alimentação e hospedagem)” Aprova-se que deste valor empenhado 40% (quarenta por cento) será destinado para uso exclusivo do Conselho Tutelar Norte e Sul da Cidade de Joinville.

RESOLVE:

Art. 1º - Fica aprovada a alteração destes itens do Plano de Aplicação do CMDCA, referente ao exercício de 2013.

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

Joinville, 27 de junho de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO Nº 011/13 – CMDCA

Edital Processo de Escolha do Conselho Tutelar Sul

O Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais e regimentais, conferidas pela Lei 3725/98, artigo 24, nas reuniões realizadas nos dias 27/06/2013 e 11/07/2013; atendendo ao disposto na Lei Federal nº. 8069 de 13 de julho de 1990 e considerando a Resolução 152 do CONANDA, publica este Edital que determina realização de processo de escolha dos Conselheiros Tutelares da Região SUL, para mandato de transição da Lei 12.696/12. Nestes termos, resolve aprovar o edital de escolha para o cargo de conselheiro tutelar, que segue:

Abre inscrições para escolha dos membros do Conselho Tutelar, estabelece calendário e dá outras providências, com obediência a Lei n. 8069 de 13 de julho de 1990.

Daiana Delamar Agostinho, presidente do Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais, torna público que, com base na Lei Federal nº 8069/90 e na Lei Municipal 3725 de 02 de julho de 1998, estão abertas as inscrições para a escolha do Conselho Tutelar de Joinville, região SUL, sendo cinco membros titulares e cinco suplentes segundo a ordem de votação, de acordo com as normas que seguem:

Data de escolha: 25/11/2013

Horário: das 9h00min as 17h00min

Local: Casa dos Conselhos – Rua Afonso Penna 840 – Bucarein – Joinville/SC

Número de Vagas: cinco titulares e cinco suplentes

Validade do mandato: de 28 de novembro de 2013 a 9 de janeiro de 2016, não sendo computado para recondução.

Atribuições do cargo: Atribuições já definidas no Art. 136, do Estatuto da Criança e do Adolescente tais como: atender as crianças/adolescentes com medidas de proteção, requisitando serviços públicos quando necessário, exigindo cumprimento da lei e denunciando os infratores ao Ministério Público, a fim de evitar a omissão ou abuso dos participantes do sistema (sociedade, estado, pais ou responsável), aconselha e exige dos pais ou responsável as medidas necessárias ao bem estar físico e/ou mental das crianças/adolescentes, encaminhando a tratamento, incluindo em programa de orientação, obrigando a acompanhar e matricular em escola regular, a fim de contribuir para uma vida normal na sociedade: promove a execução de suas decisões, requisitando serviços públicos nas áreas de saúde, educação, serviço social, previdência, trabalho e segurança e/ou representando junto à autoridade judiciária nos casos de cumprimento injustificado de suas deliberações, para garantir o seu cumprimento; representa a criança/adolescente e/ou família, notificando o Ministério Público e recebendo notificações no caso de violação de direitos, para servir de elo, entre a comunidade e o estado; expede notificações, petições e outras correspondências, redigindo e digitando, segundo instruções para atender rotinas administrativas, requisita certidões de nascimento e de óbito de criança ou adolescente quando necessário. Pode representar ao Ministério Público, para efeito das ações de perda ou suspensão do poder familiar, encaminhar à autoridade judiciária os dados de sua competência (infrações de adolescentes), assessorar o executivo na elaboração de propostas orçamentária para planos e programas de atendimento a criança e adolescente.

Horário de expediente: Os conselhos Tutelares cumprirão horário de funcionamento conforme definição da Secretaria de Assistência Social. A atuação do conselho tutelar será permanente, contínua e ininterrupta, mantendo plantão para atender casos urgentes em qualquer dia e horário.

Dedicação exclusiva: A função de membro de conselheiro tutelar exige dedicação exclusiva, vedado o exercício concomitante de qualquer outra atividade pública ou privada, conforme preconizam a resolução 139/2010 Art.37 do CONANDA e a Resolução 27/2012 Art. 1º do CMDCA Joinville.

Publicidade de plantão: O conselho tutelar deverá remeter a Secretaria de Assistência Social, mensalmente, quadro contendo nome do conselheiro e horário a ser cumprido em regime de plantão. Bem como, o conselho, deverá dar publicidade a esta relação aos principais órgãos da Rede de Atendimento da Criança e Adolescente da Cidade de Joinville.

1.0 DO REGISTRO DOS CANDIDATOS:

Poderão concorrer os candidatos registrados e que preencham os seguintes requisitos:

- I – Reconhecida idoneidade moral atestada com certidão de antecedentes criminais;
- II – Idade superior a 21 (vinte e um) anos;
- III – Residir e ser inscrito como eleitor no Município de Joinville; (apresentar prova documental de residência ao menos por um ano);
- IV – Diploma de nível superior nas áreas de ciências humanas ou sociais (cópia autenticada);
- V – Reconhecida experiência profissional, de no mínimo, 2 (dois) anos de trabalho com crianças e adolescentes;

1.2 O registro será individual e não por composição de chapa;

1.3 Para o registro da candidatura, o candidato deverá apresentar um requerimento acompanhado da documentação que comprove o atendimento dos requisitos citados no item “1.1”;

1.4 O recebimento de inscrições será do dia **16 de julho a 16 de agosto de 2013**, das 8h30min às 14h00min, nos dias úteis, na sede do Conselho Municipal dos Direitos da Criança

ça e do Adolescente, sito a Rua Afonso Penna 840, Bairro Bucarein, nesta cidade.

1.5 Ficam impedidos de servir no mesmo Conselho Tutelar marido e mulher, ascendente e descendente, sogro e genro ou nora, irmãos, cunhados durante o cunhado e sobrinho, padrasto ou madrasta e enteado (a), conforme dispõe o Art. 140 do Estatuto da Criança e Adolescente e Lei Municipal nº 3725/98.

1.6 Entende-se impedimento do Conselho, na forma de lei citada, em relação a autoridade judiciária e ao representante do Ministério Público com atuação na Justiça da Juventude, em exercício na comarca, foro original ou distrital local, conforme parágrafo único do Art. 140, do Estatuto da Criança e Adolescente.

1.7 O processo de escolha será coordenado pela Comissão Eleitoral do Conselho Municipal dos Direitos da Criança e Adolescente firmada em Resolução nº. 009/2013 do CMDCA

2.0 DAS ETAPAS DO PROCESSO ELEITORAL :

2.1 O candidato para concorrer e ser escolhido ao cargo de conselheiro tutelar deverá cumprir as seguintes etapas:

2.1.1 Apresentar requerimento de sua candidatura ao Conselho Municipal dos Direitos da Criança e do Adolescente, devidamente instruído com documentos comprobatórios, do Item 1.1, nos prazos estipulados nesta resolução e no calendário de ações da Comissão Eleitoral.

2.1.2 Ser aprovado na apresentação da documentação (prova de títulos);

2.1.3 Ser classificado na avaliação psicotécnica que será realizada por instituição de nível superior, ou clínica de notória especialização, previamente selecionada pelo Conselho Municipal dos Direitos da Criança e do Adolescente;

2.1.4 Ser escolhido pelo voto dos delegados, na assembleia de escolha já definida nesta resolução.

2.2 A avaliação psicotécnica não terá caráter eliminatório e sim classificatório.

2.3 Os prazos de recursos dos interessados ou candidatos estão definidos no calendário de ações da Comissão Eleitoral, parte integrante deste processo.

3.0 DOS DELEGADOS PARA VOTAÇÃO:

Delegados são os votantes na assembleia de escolha, e serão os representantes delegativos da sociedade civil e governamental que atende diretamente crianças e adolescentes no âmbito do CMDCA.

3.1 Serão considerados delegados:

3.1.1 – Os 36 (trinta e seis) membros titulares e suplentes do Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, sem a necessidade de prévio credenciamento para a votação, por serem delegados natos;

3.1.2 – Os representantes apontados pelas entidades detentoras de registro e sub-registros emitidos pelo Conselho Municipal dos Direitos da Criança e do Adolescente.

3.1.3 – A entidade que detenha mais de um sub-registro, terá direito de indicar um delegado para cada sub-registro.

3.2 Da inscrição dos Delegados

3.2.1 – A inscrição dos delegados descritos no item 2.1.2 e 2.1.3, se dará mediante ofício de apresentação emitido pela entidade e/ou secretaria representativa, acompanhado de documento de identidade (cópia);

3.2.2 – O recebimento das inscrições para delegados será na sede do Conselho Municipal dos Direitos da Criança e do Adolescente; sito a Rua Afonso Penna 840, Bairro Bucarein, nesta cidade, no horário das 8h30 às 14 horas, (segunda a sexta feira), dos dias **19/08/13 a 02/09/2013**.

3.2.3 – No dia da assembleia de escolha os delegados deverão comparecer, munidos de documento original de identificação civil com foto.

4.0 DA PUBLICAÇÃO DAS CANDIDATURAS

4.1 Encerrado o prazo de inscrição das candidaturas, será publicado edital no dia 30 de setembro de 2013, com a relação dos candidatos aptos a participar do processo eleitoral, em Jornal de circulação no Município e no sítio do Conselho Municipal dos Direitos da Criança e Adolescente, para ciência pública conforme orientação do Art. 32 da Lei Municipal n. 3725/98.

4.2 A partir da publicação poderão ser oferecidas impugnações à candidatura, pelo candidato e pela comunidade, no prazo previsto no cronograma de ações da comissão de escolha, que compõem, para todos os fins, este Edital.

4.3 As impugnações deverão ser dirigidas à Comissão Eleitoral que no prazo previsto no cronograma de ações da comissão eleitoral ofertará a devida apreciação.

4.4 São irrecuráveis as decisões da Comissão Eleitoral concernentes as impugnações de registro de candidatura, em respeito ao Art. 32, único, da Lei Municipal 3725/98.

5.0 DA ESCOLHA DOS CONSELHEIROS

5.1 A escolha será feita por votação secreta, pelos integrantes do Colégio Eleitoral, definidos no item 3.1, desta resolução, em cédula a ser definida e aprovada pela Comissão Eleitoral,

5.2 Cada delegado deverá votar em até 03 (três) candidatos diferentes, sob pena de anulação da cédula de votação.

5.3 Serão considerados escolhidos para os cargos efetivos os 05 (cinco) candidatos de nível superior, mais votados, e os suplentes pela ordem de votação.

6.0 DA ASSEMBLÉIA DE ESCOLHA

6.1 A Assembléia de escolha (eleição) será realizada dia 25 de Novembro de 2013, tendo como local o Auditório da Casa dos Conselhos, sito a Rua Afonso Penna 840 – Bucarein – Joinville/SC, no horário compreendido das 09h00min as 17h00min.

6.2 A Comissão Eleitoral do Conselho Municipal dos Direitos da Criança e Adolescente coordenará os trabalhos de apuração dos votos, podendo convocar 01 (hum) Conselheiro Municipal representante das Entidades Não Governamentais e 01 (hum) Conselheiro Municipal Representante do Governo, para ajudar e apoiar os trabalhos.

6.3 Caberá a Comissão Eleitoral:

Conferir o material que será utilizado na assembleia de eleição e na apuração;
Implantar a assembleia de eleição e os trabalhos de apuração dos votos;
Abrir e lacrar a urna;
Assinar as cédulas;
Abrir a urna para apuração;
Conferir a quantidade de votos contidos na urna com a listagem de votação;
Assinar a ata de eleição e apuração;
Decidir sobre impugnação e anulação de votos.
Conferir as credenciais dos eleitores com a carteira de identidade e com a listagem de nominata;
Colher as assinaturas dos eleitores na listagem de nominata;
Fazer e assinar a ata de eleição e de apuração;
Realizar juntamente com os demais componentes da mesa a contagem de votos.

Entregar cédulas aos leitores;
Conferir a entrega de votos na urna;
Realizar juntamente com os demais componentes da mesa a contagem de votos;
Assinar a ata de eleição e de apuração;

6.4 Será impedido de votar o delegado que não cumprir as exigências do item 3.2, salvo os Conselheiros de Direitos, titulares e suplentes, da atual gestão do CMDCA.

7.0 DA APURAÇÃO

7.1 A apuração dos votos será realizada pela comissão eleitoral, no dia 25/11/2013, imediatamente após o término da eleição, com a fiscalização do Ministério Público;

7.2 A publicação da relação dos candidatos eleitos será realizada por edital no sítio do CMDCA.

7.3 O processo eleitoral será fiscalizado pelo Ministério Público, de acordo com o Art. 139, do Estatuto da Criança e Adolescente.

8.0 DA POSSE

Os Conselheiros Tutelares eleitos no dia 25/11/2013, tomarão posse em solenidade a ser realizada no dia **28/11/2013**, em horário e local a ser definido pela Comissão Eleitoral.

9.0 CASOS OMISSOS

8.1 Os casos omissos serão resolvidos pela Comissão Eleitoral, tendo como base a lei Municipal n. 3725/98.

10.0 DA PUBLICAÇÃO DOS ATOS DESSE PROCESSO.

10.1 Todas as datas e prazos estão definidos no Cronograma de ações da Comissão Eleitoral que integra esta Resolução; 10.2 Apenas a presente Resolução que aprova o Edital e o Registro das Candidaturas do Processo de Escolha serão publicados em jornal de ampla circulação no município, no mural da Prefeitura de Joinville e Secretaria de Assistência Social e no sítio do CMDCA. atendendo ao Art. 28 e 32 da Lei Municipal n. 3725/98. E todos os demais atos, ligados a este edital ou ao cronograma de atividade da comissão eleitoral, inclusive possíveis modificações, resultado de recursos e outros, serão publicados somente no sítio (site) do CMDCA, qual seja: cmdcajoinville.sc.gov.br

10.3 É obrigação dos candidatos e interessados, acompanharem todos os atos publicados no sítio (site) do CMDCA, que será o local oficial de publicidade de todo o processo de escolha do Conselho Tutelar – Sul.

Joinville, 11 de Julho de 2013.

Daiana Delamar Agostinho
Presidente do CMDCA

RESOLUÇÃO 12/2013– CMDCA

Cria novo Conselho Tutelar no município de Joinville a partir dos processos de escolha de Conselheiros Tutelares em 2015.

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 – Estatuto da Criança e do Adolescente, de 13 de julho de 1990, na Lei Municipal nº 3.725, de 02 de julho de 1992, considera que:

1. O CMDCA é responsável por garantir e defender os direitos previstos no Estatuto da Criança e do Adolescente, propondo, deliberando e controlando as políticas públicas para as crianças e os adolescentes do município de Joinville;

2. Considerando que o Conselho Tutelar constitui-se num órgão essencial do Sistema de Garantia dos Direitos (Resolução nº 113 do CONANDA), tendo sido concebido

pela Lei nº 8.069, de 13 de julho 1990, para desjudicializar e agilizar o atendimento prestado à população infanto-juvenil;

3. Considerando que o Conselho Tutelar é órgão essencial para o Sistema de Garantia dos Direitos da Criança e do Adolescente na estrutura dos Municípios e das regiões administrativas do Distrito Federal;

4. O Artigo 3º§1º da Resolução 139 do CONANDA; onde se diz: “Para assegurar a equidade de acesso, caberá aos Municípios e ao Distrito Federal criar e manter Conselhos Tutelares, observada, preferencialmente, a proporção mínima de um Conselho para cada cem mil habitantes.” (grifo nosso);

5. A população atual de Joinville, que segundo o IBGE (Censo 2010), perpassa o número de 515.268 habitantes e que a estimativa do mesmo órgão é de 526.338 habitantes para o ano de 2012; o que justificaria a existência de cinco Conselhos Tutelares operacionais hoje em Joinville;

6. Que atualmente, Joinville tem apenas dois Conselhos Tutelares instalados (Regiões Norte e Sul);

RESOLVE:

Art. 1º - Fica aprovada a Criação de um terceiro Conselho Tutelar no município de Joinville.

Art. 2º – Este Conselho terá seus conselheiros definidos no processo de escolha no primeiro domingo de outubro de 2015.

Art. 3º – A posse deste Conselho ocorrerá no dia 10 de janeiro de 2016.

Art. 4º – O território de abrangência deste e dos demais Conselhos será objeto de Resolução Posterior do CMDCA.

Art. 5º – Esta resolução entra em vigor na data de sua publicação, revogando disposições contrárias.

Joinville, 11 de Julho de 2013.

Daiana Delamar Agostinho

Presidente do Conselho Municipal dos Direitos da Criança e do Adolescente

RESOLUÇÃO 13/2013– CMDCA

Dispõe sobre a Lei Orçamentária Anual - LOA para o exercício de 2014.

O Conselho Municipal dos Direitos da Criança e do Adolescente de Joinville, no exercício das suas atribuições, previstas na Lei Federal nº 8.069 – Estatuto da Criança e do Adolescente, de 13 de julho de 1990, na Lei Municipal nº 3.725, de 02 de julho de 1992, e em seu Regimento Interno, por meio de sua Presidente e considerando que:

1. O CMDCA é responsável por garantir e defender os direitos previstos no Estatuto da Criança e do Adolescente, propondo, deliberando e controlando as políticas públicas para as crianças e os adolescentes do município de Joinville;

2. O fortalecimento da atuação articulada do CMDCA garante a convergência das diversas políticas públicas de atenção à criança e ao adolescente, para a proteção integral determinada pelo Estatuto da Criança e do Adolescente;

3. A LOA tem como parâmetro a definição das diretrizes, metas e prioridades no âmbito das políticas públicas voltadas para a criança e o adolescente no município, como prioridade absoluta.

RESOLVE:

Art. 1º - Fica aprovada a LOA do CMDCA, referente ao exercício de 2014. Conforme deliberação na Ata da reunião ordinária do dia 08 de agosto de 2013, em anexo.

Art. 2 - Esta resolução entra em vigor na data de sua publicação, revogando disposições contrárias.

Joinville, 08 de agosto de 2013.

Daiana Delamar Agostinho

Presidente do Conselho Municipal dos Direitos da Criança e do Adolescente

RESOLUÇÃO 014/13 - CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais e regimentais, conferidas pela Lei 3725/98, em Reunião Extraordinária, realizada no dia 26/09/2013; e CONSIDERANDO;

O EDITAL DE SELEÇÃO PÚBLICA DE PROJETOS PARA FINANCIAMENTO NO ANO DE 2013/2014 de 23 de Agosto de 2012 do CMDCA; e os projetos apresentados por entidades governamentais registradas neste Conselho;

A análise prévia da comissão Especial de análise de projetos e a aprovação em reunião de colegiado do CMDCA realizada no dia 26 de setembro;

RESOLVE Aprovar a liberação de Recursos do FMDCA para as seguintes entidades governamentais:

Nº	Entidade	Projeto	Valor em R\$
01	Abrijo Infante Juvenil – SAS	“Musicando a Inclusão Social”	8.407,90
02	Abrijo Infante Juvenil – SAS	“Lazer é Coisa Séria”	10.957,00
03	Abrijo Infante Juvenil – SAS	“Melhores Práticas”	20.930,00
04	Abrijo Infante Juvenil – SAS	“PAIS E FILHOS – Fortalecendo Vínculos, Rompendo com a Violação de Direitos”	22.859,00
05	CREAS - PAEFI Sul – SAS	“Aperfeiçoando Práticas no CREAS”	24.750,00
06	CAPSI “Cuca Legal”	“CAPS Poeira”	14.729,14
07	CRAS – Parque Joinville	“Projeto Capoeira”	16.061,50
08	CRAS – Comasa CRAS – Morro do Meio	“Projeto Capaz”	26.400,00
09	CRAS – Adhemar Garcia	“Ler, Brincar e Cantar. O Lúdico com Inclusão Social”	20.678,70
10	CRAS – Morro do Meio	“Sala de Leitura “Em cantos) da Leitura”	20.841,70
11	Programa Famílias Acolhedoras – SAS	“Sala de Encontros”	20.359,00
12	Casa Viva Rosa –SAS	“Recanto das Brincadeiras”	19.740,00

Joinville, 26 de Setembro de 2013.

Daiana Delamar Agostinho

Presidente do CMDCA

RESOLUÇÃO 015/13 - CMDCA

O Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais e regimentais, conferidas pela Lei 3725/98, em Reunião Extraordinária, realizada no dia 26/09/2013;

Considerando;

O EDITAL DE SELEÇÃO PÚBLICA DE PROJETOS PARA FINANCIAMENTO NO ANO DE 2013/2014 de 23 de Agosto de 2012 do CMDCA; e os Projetos apresentados por entidades não-governamentais registradas neste Conselho;

A análise prévia da comissão Especial de análise de projetos e sua aprovação em reunião de colegiado do CMDCA no dia 26 de setembro;

RESOLVE Aprovar a liberação de Recursos do FMDCA para as seguintes entidades NÃO- GOVERNAMENTAIS:

Nº	Entidade	Projeto	Valor em R\$
01	Associação Corpo de Bombeiros Voluntários de Joinville	“Bombeiros Mirins: Um por Todos e Todos por Um”	24.800,00
02	APAE	“Brincando com a Imaginação”	7.905,00
03	CENEF	“Orientação em Ação – Orientação e Informação Profissional para Jovens do Ensino Médio de Joinville”	24.495,00
04	CENEF	“Em Família: Vendo a Família e seus Aspectos por Meio de Informação e Orientação”	19.138,74
05	Rosa de Saron	“Amor de Família – Mediando Conflitos e Fortalecendo Vínculos”	24.470,00
06	APISCAE	“Em Busca da Cidadania”	24.300,00
07	Instituto AMAR	“Cidadania Teatral”	24.130,00
08	IRPH	“Superando Limites”	19.930,00
09	Fundação Facchini	“Cidadão do Futuro” – Paranaguamirim	22.6030,56
10	Fundação Facchini	“Cidadão do Futuro” – Itinga	22.630,56

Joinville, 26 de Setembro de 2013.

Daiana Delamar Agostinho

Presidente do CMDCA

FUNDAÇÃO MUNICIPAL DO MEIO AMBIENTE – FUNDEMA

EXTRATO DE JULGAMENTO

Autor: Fundação Municipal do Meio Ambiente - FUNDEMA

Assunto: Julgamento de 1ª Instância

Procedimento Administrativo Ambiental – PAA nº 51/13 e 52/13

Infrator (a): Transal Transportadora Salvan Ltda.

Auto de Infração Ambiental nº 1145/12 e 1146/12

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1- Pela REDUÇÃO da penalidade de multa imposta no PAA nº 051/2013 para o valor correspondente a 100(cem) UPM's, bem como pela REDUÇÃO da penalidade de multa imposta no PAA nº 052/2013 para o valor correspondente a 50(cinquenta)UPM's.

2 – Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada e, para que efetue o pagamento da multa via boleto bancário ao Fundo Municipal do Meio Ambiente ou, para que apresente recurso de segunda instância ao COMDEMA – Conselho Municipal de Meio Ambiente (Art. 149 da LC 29/96).

Publique-se, registre-se.

Joinville, 04 de julho de 2013.

ALDO BORGES

Diretor - Presidente

EXTRATO DE JULGAMENTO

Autor: Fundação Municipal do Meio Ambiente - FUNDEMA

Assunto: Julgamento de 1ª Instância

Procedimento Administrativo Ambiental – PAA nº 0937/2012

Infrator (a): Delmo Sonnemann (Rancho Velho do Soneca)

Auto de Infração Ambiental nº 1042/2012

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1- Pela MANUTENÇÃO da penalidade inicialmente imposta em 20(vinte) UPM's.

2 – Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada e, para que efetue o pagamento da multa via boleto bancário ao Fundo Municipal do Meio Ambiente ou, para que apresente recurso de segunda instância ao COMDEMA – Conselho Municipal de Meio Ambiente (Art. 149 da LC 29/96).

Publique-se, registre-se.

Joinville, 25 de julho de 2013.

ALDO BORGES

Diretor - Presidente

EXTRATO DE JULGAMENTO

Autor: Fundação Municipal do Meio Ambiente - FUNDEMA

Assunto: Julgamento de 1ª Instância

Procedimento Administrativo Ambiental – PAA nº 260/07

Infrator (a): Hacasa Administração Empreendimentos Imobiliários Ltda.

Auto de Infração Ambiental nº 1545/07

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1- Pela CONVERSÃO da penalidade de multa imposta inicialmente em 06(seis)UPM's para advertência por escrito, nos termos do artigo 132, inciso I da LC nº29/1996.

Publique-se, registre-se.
Joinville, 04 de outubro de 2013.

ALDO BORGES
Diretor – Presidente

EXTRATO DE JULGAMENTO DE 1ª INSTÂNCIA ADMINISTRATIVA

Procedimentos Administrativos Ambientais – PAA nº311/06

Auto de Infração Ambiental nº 0670/03

Assunto: Julgamento de 1ª Instância

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Autuado (a): Ervaldo Bodziak

DECIDO:

1 - Determinar a MANUTENÇÃO da penalidade de multa na sua integralidade, ou seja, 90(noventa)UPM's.

2 - Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.

Joinville, 10 de outubro de 2013.

Aldo Borges
Diretor Presidente

EXTRATO DE JULGAMENTO

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Assunto: Julgamento de 1ª Instância

Procedimento Administrativo Ambiental – PAA nº 323/07

Infrator (a): Nadir Santos

Auto de Infração Ambiental nº 1549/07

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1- Pela CONVERSÃO da penalidade de multa imposta inicialmente em 05(cinco)UPM's para advertência por escrito, nos termos do artigo 132, inciso I da LC nº29/1996.

Publique-se, registre-se.
Joinville, 04 de julho de 2013.

ALDO BORGES
Diretor - Presidente

EXTRATO DE JULGAMENTO DE 1ª INSTÂNCIA ADMINISTRATIVA

Procedimentos Administrativos Ambientais – PAA nº324/07

Auto de Infração Ambiental nº 1902/07

Assunto: Julgamento de 1ª Instância

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Autuado (a): Moisés Teixeira

DECIDO:

1 - Determinar a REDUÇÃO da penalidade de multa para o valor correspondente a 15(quinze)UPM's.

2 - Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º

da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.

Joinville, 10 de outubro de 2013.

Aldo Borges
Diretor Presidente

EXTRATO DE JULGAMENTO DE 1ª INSTÂNCIA ADMINISTRATIVA

Procedimentos Administrativos Ambientais – PAA nº327/07

Auto de Infração Ambiental nº 1910/07

Auto de Embargo nº1695/07

Assunto: Julgamento de 1ª Instância

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Autuado (a): Oficina Mecânica de Automóveis J. Azevedo

DECIDO:

1 - Determinar a conversão da penalidade de multa em advertência por escrito, nos termos do artigo 132, inciso I da LC nº29/1996.

2 - Determinar o levantamento do auto de embargo nº1695/07.

3 - Determinar a intimação (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.

Joinville, 10 de outubro de 2013.

Aldo Borges
Diretor Presidente

EXTRATO DE JULGAMENTO

Procedimento Administrativo Ambiental – PAA nº337/07 e 002/08

Área: Ambiental

Assunto: Julgamento de 1ª Instância

Local Físico: Jurídico da Fundema

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Infrator(a): Posto Getúlio Ltda.

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1 – Determinar a REDUÇÃO da penalidade de multa imposta no PAA nº337/08 para o valor correspondente a 10(dez) UPM's, bem como pela REDUÇÃO da penalidade de multa do PAA nº002/08 para o valor correspondente a 10(dez)UPM's.

2 - Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.

Joinville, 10 de outubro de 2013.

ALDO BORGES
Diretor - Presidente

EXTRATO DE JULGAMENTO DE 1ª INSTÂNCIA ADMINISTRATIVA

Procedimentos Administrativos Ambientais – PAA nº340/07

Auto de Infração Ambiental nº 1199/06

Assunto: Julgamento de 1ª Instância

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Autuado (a): Auto Posto CK Ltda.

DECIDO:

1 - Determinar a MANUTENÇÃO da penalidade de multa na sua integralidade, ou seja, 20(vinte)UPM's.

2 - Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.

Joinville, 10 de outubro de 2013.

Aldo Borges
Diretor Presidente

EXTRATO DE JULGAMENTO

Procedimento Administrativo Ambiental – PAA nº342/07, 343/07 e 344/07

Área: Ambiental

Assunto: Julgamento de 1ª Instância

Local Físico: Jurídico da Fundema

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Infrator(a): Techpress Indústria de Plásticos Ltda.

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1 – Determinar a MANUTENÇÃO da penalidade de multa imposta no PAA nº342/07, ou seja, 25(vinte e cinco) UPM's, quanto aos PAA 's nº343/07 e 344/07 pelo seu arquivamento.

2 - Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.

Joinville, 10 de outubro de 2013.

ALDO BORGES
Diretor - Presidente

EXTRATO DE JULGAMENTO

Procedimento Administrativo Ambiental – PAA nº351/07 e 177/09

Área: Ambiental

Assunto: Julgamento de 1ª Instância

Local Físico: Jurídico da Fundema

Autor: Fundação Municipal do Meio Ambiente - FUN-DEMA

Infrator(a): LLT Indústria Metalúrgica Ltda.

Auto de Infração nº1498/07

Auto de Embargo nº0654/08

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1 – Determinar o arquivamento do PAA nº351/07 e quanto ao PAA nº177/09 pela manutenção dos efeitos do Auto de Embargo nº0654/08.

2 - Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.

Joinville, 10 de outubro de 2013.

ALDO BORGES
Diretor - Presidente

EXTRATO DE JULGAMENTO

Procedimento Administrativo Ambiental – PAA nº353/07

Área: Ambiental

Assunto: Julgamento de 1ª Instância
Local Físico: Jurídico da Fundema
Autor: Fundação Municipal do Meio Ambiente - FUNDEMA
Infrator(a): Leauto Ltda. ME
Auto de Infração nº2158/07

DECIDO:

De acordo com as razões expostas e de acordo com o Art. 148 da Lei Complementar nº 29/1996 – Código Municipal do Meio Ambiente:

1 – Determinar o MANUTENÇÃO da penalidade na sua integralidade, ou seja, o valor de 05(cinco) UPM's, bem como o retorno do agente fiscal.

2 - Determinar a INTIMAÇÃO (Art. 148, §1º ou §2º da LC 29/96) do infrator da decisão prolatada.

Publique-se, registre-se.
Joinville, 10 de outubro de 2013.

ALDO BORGES
Diretor - Presidente

CONSELHO MUNICIPAL DE DESENVOLVIMENTO SUSTENTÁVEL - CONSELHO DA CIDADE -

RESOLUÇÃO NORMATIVA Nº 02 DE 4/09/13
(Conforme Artigo 23 da LC 380/12)

REGULAMENTO DAS REUNIÕES DO CONSELHO DA CIDADE

I – DO CREDENCIAMENTO E SUBSTITUIÇÕES

Art. 1º O credenciamento terá início 35 (trinta e cinco) minutos antes do início da reunião e será encerrado quando faltarem 5 (cinco) minutos para o início da mesma, sendo que neste intervalo de tempo os conselheiros deverão assinar a lista de presença e receber seu crachá, e os titulares receber seu cartão de votação.

Parágrafo único - Todos os conselheiros, titulares e suplentes, deverão usar seu crachá de identificação durante toda a reunião.

Art. 2º Os titulares que não fizerem seu credenciamento no tempo estipulado no Art. 1º serão substituídos pelos suplentes de seus respectivos segmentos sociais.

§ 1º As vagas que permanecerem abertas após o início da reunião poderão ser preenchidas pelo titular ou suplente do respectivo segmento social, na ordem de apresentação à Secretaria Executiva, desde que esta ocorra até 30 (trinta) minutos após o início da reunião.

§ 2º As vagas preenchidas por suplentes permanecerão com os mesmos até o final da sessão.

II – DA DURAÇÃO E QUORUM DAS REUNIÕES

Art. 3º A reunião iniciará pontualmente no horário estabelecido no Edital de Convocação, com *quorum* mínimo de 1/3 (um terço) dos conselheiros com direito a voto.

Parágrafo único - As reuniões terão duração de 2 horas, prorrogáveis por mais 30 minutos se aprovado pela maioria dos conselheiros presentes na reunião.

III – DAS ATAS

Art. 4º As atas deverão ser enviadas com tempo hábil, e submetidas à aprovação na reunião subsequente.

Parágrafo único: Caso as atas não sejam aprovadas, os conselheiros deverão encaminhar sugestões à Secretaria Executiva, e a ata retornará à Plenária para aprovação na reunião seguinte.

IV – DA METODOLOGIA

Art. 5º Quanto aos textos legais submetidos à apreciação do Conselho, os técnicos da Prefeitura deverão apresentar justificativa e conceituação do teor da matéria.

Parágrafo único - O Comitê Executivo, *ad referendum* da Plenária, após essa apresentação definirá a metodologia e tempo necessário para as discussões.

Art. 6º Sobre os documentos, temas ou destaques apresentados para discussão em plenário, é livre a manifestação dos Conselheiros, desde que solicitado à Secretaria Executiva com levantamento do cartão de identificação, porém limitado a 2 minutos por fala.

Parágrafo único - O tempo de fala de cada conselheiro poderá ser alterado de acordo com o tempo disponível e o número de inscritos para falar, *ad referendum* da plenária.

Art. 7º Os documentos, temas ou destaques somente serão submetidos a votação quando a Plenária se sentir suficientemente esclarecida.

Art. 8º O Comitê Executivo, *ad referendum* da Plenária, definirá o tempo necessário para análise e parecer sobre os assuntos submetidos ao Conselho, dependendo de sua complexidade, respeitados os prazos legais.

§ 1º Os conselheiros deverão ter acesso à documentação necessária para análise do assunto em questão em tempo hábil.

§ 2º Poderá ser incluída na pauta do dia matéria que não conste da mesma, mediante aprovação do Presidente do Conselho e do Comitê Executivo, *ad referendum* da Plenária.

V - DAS VOTAÇÕES

Art. 9º A votação será feita por contraste, com a contagem de votos, vencendo a proposta que contar com a maioria simples dos votos.

Parágrafo único - No momento da votação, é obrigatório apresentar o cartão que dá direito de voto.

Art. 10º As questões de ordem, apartes e destaques não serão admitidos durante o regime de votação.

Art. 11 Abstenções serão consideradas votos nulos.

Art. 12 Assuntos já deliberados poderão ser votados novamente somente com a anuência de encaminhamento de 1/3 (um terço) dos membros efetivos com direito a voto.

Art. 13 O Presidente e/ou 1/3 (um terço) dos conselheiros presentes, quando julgar matéria complexa ou não suficientemente esclarecida, poderá propor a retirada da pauta, e suspender o debate *ad referendum* da plenária, para discussão e deliberação em reunião futura.

VI – CONSIDERAÇÕES GERAIS

Art. 14 Este regulamento entra em vigor a partir da sua aprovação

Joinville, 4 de setembro de 2013

Vladimir Tavares Constante
Presidente do Conselho da Cidade

JURAT

SESSÃO DO DIA : 27/08/2013
PRESIDÊNCIA : MOACIR FRANCISCO DE ASSIS
PROCESSO Nº : 826/2013/JURAT
RECLAMANTE : JOSÉ CARLOS TREMARIM
ASSUNTO : REVISÃO DO IPTU (2011 e 2012)
RELATOR : CRISTIANO DE OLIVEIRA SCHAPPO
ACÓRDÃO : 97/2013

EMENTA: IPTU. PEDIDO DE REVISÃO. EXERCÍCIOS 2011 E 2012. ALÍQUOTA DE 5%. REVISÃO DE OFÍCIO. REDUÇÃO DA ALÍQUOTA PARA 0,5%. AUSÊNCIA DE CONTENCIOSO ADMINISTRATIVO TRIBUTÁRIO. PERDA SUPERVENINETE DE OBJETO. PAGAMENTO DO IMPOSTO. DESISTÊNCIA EXPRESSA DA RECLAMAÇÃO. CIRCUNSTÂNCIAS QUE COMPROMETEM A APRECIÇÃO DO MÉRITO PELA JURAT. APLICAÇÃO DO ARTIGO 9º C/C ARTIGO 10, INCISO I, DO REGIMENTO INTERNO. RECLAMAÇÃO NÃO CONHECIDA.

Vistos, relatados e discutidos os presentes autos de reclamação interposta por **JOSÉ CARLOS TREMARIM**.

ACORDAM os Membros da Primeira Câmara da Junta de Recursos Administrativos Tributários, por unanimidade de votos, não conhecer da reclamação do contribuinte, nos termos do voto do relator.

Participaram da Sessão de Julgamento os julgadores Cristiano de Oliveira Schappo (relator), Daniela Cristina Lopes de Brito Bachtold, Luis André Bechauser e Jefferson Luiz Roesler.

MOACIR FRANCISCO DE ASSIS
Presidente das Câmaras de Julgamento

CRISTIANO DE OLIVEIRA SCHAPPO
Relator

SESSÃO DO DIA: 27 de agosto de 2013
PRESIDÊNCIA: MOACIR FRANCISCO DE ASSIS
PROCESSO: 795/2012
PROTOCOLO CENTRAL: 56062 de 16 de outubro de 2012
CONTRIBUINTE: NOIODA JOSÉ DAMIANI
ASSUNTO: REVISÃO DO IPTU/2012
RELATORA: JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO
ACÓRDÃO: 98/2013
EMENTA:
IPTU/2012 – LANÇAMENTO – DIA PRIMEIRO DE CADA ANO - ATIVIDADE FINANCEIRA CARACTERIZADA NO MOMENTO DO LANÇAMENTO – IMPOSSIBILIDADE DE FRACIONAMENTO DO LANÇAMENTO DO IPTU DURANTE O ANO – IMPROVIMENTO DA RECLAMAÇÃO.

Vistos, relatados e discutidos o presente, Acordam os Membros da Primeira Câmara da Junta de Recursos Administrativo-Tributários – JURAT, por unanimidade de votos NÃO DAR PROVIMENTO A RECLAMAÇÃO. Participaram do julgamento os julgadores Juliana Friedrich Faraj Romagna Grasso, Cristiano de Oliveira Schappo, Daniela Cristina Lopes de Brito Bachtold e Jefferson Luiz Roesler.
Joinville, 27 de agosto de 2013.

MOACIR FRANCISCO DE ASSIS
PRESIDENTE DAS CÂMARAS DE JULGAMENTO

JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO
RELATORA

CÂMARA : 1ª
SESSÃO DO DIA : 27/08/2013
PRESIDÊNCIA : Moacir Francisco de Assis (em exercício)
PROCESSO Nº : 816/2013
RECLAMANTE : ITAMAR OLAVO HELIODORO
ASSUNTO : Cancelamento de TLU 2003/2009
RELATOR (A) : Daniela Cristina Lopes de Brito Bachtold
ACÓRDÃO Nº : 99/2013

EMENTA: TARIFA DE LIMPEZA URBANA. EXERCÍCIOS 2003 A 2009. CONCESSIONÁRIA DOS SERVIÇOS: ENGEPA AMBIENTAL. MATÉRIA NÃO-TRIBUTÁRIA. INCOMPETÊNCIA DA JURAT. EXERCÍCIO DE 2003: QUITADO CONJUNTAMENTE COM O IPTU.

INEXISTÊNCIA DE DÉBITO. RECLAMATÓRIA NÃO CONHECIDA.

Vistos, relatados, e discutidos os presentes autos em que é parte ITAMAR OLAVO HELIODORO, ACORDAM os membros da 1ª Câmara de Julgamento desta JURAT, por unanimidade de votos, não conhecer a Reclamatória, porque a Tarifa de Limpeza Urbana – TLU não é afeta à matéria tributária, pois desde 2004 administrada pela concessionária Engepasa Ambiental Ltda., e em relação ao exercício de 2003, por inexistir débito junto à Fazenda Pública.

Participaram deste julgamento os membros Cristiano de Oliveira Schappo, Daniela Cristina Lopes de Brito Bachtold, Jeferson Luis Roesler, Luis André Beckhauser, e como defensor da Fazenda Pública, Luiz Henrique Lima, sob a Presidência de Moacir Francisco de Assis.

Moacir Francisco de Assis

Presidente das Câmaras de Julgamento (em exercício)

Daniela Cristina Lopes de Brito Bachtold

Relatora

CÂMARA : 1ª

SESSÃO DO DIA : 27/08/2013

PRESIDÊNCIA : Moacir Francisco de Assis (em exercício)

PROCESSO Nº : 828/2013

RECLAMANTE : NINFO VALTERO KONIG

ASSUNTO : Imunidade de ITBI

RELATOR (A) : Daniela Cristina Lopes de Brito Bachtold

ACÓRDÃO Nº : 100/2013

EMENTA: ITBI. IMUNIDADE CONDICIONADA. DESINCORPORAÇÃO DE BENS IMÓVEIS DO PATRIMÔNIO SOCIAL. ORIGEM: DISTRIBUIÇÃO DE LUCROS SOCIAIS. REDUÇÃO DO CAPITAL SOCIAL. TRANSFERÊNCIA PARA UM DOS SÓCIOS. SÓCIO NÃO ALIENANTE ORIGINÁRIO. INDEFERIMENTO. REVISÃO. EXTINÇÃO PARCIAL DA PESSOA JURÍDICA: ART. 156, § 2º, I, CF/88. INOCORRÊNCIA. NATUREZA JURÍDICA PRESERVADA. OPERAÇÃO QUE CARACTERIZA APENAS ALTERAÇÃO NO CAPITAL SOCIAL. VANTAGEM PATRIMONIAL DO SÓCIO BENEFICIÁRIO. INCIDÊNCIA DE ITBI. INTERPRETAÇÃO CONJUNTA DO ART. 156, § 2º, I, CF/88 E ART. 36 CTN. RECLAMATÓRIA CONHECIDA E NÃO PROVIDA.

Vistos, relatados, e discutidos os presentes autos em que é parte NINFO VALTERO KONING, ACORDAM os membros da 1ª Câmara de Julgamento desta JURAT, por unanimidade de votos, conhecer a Reclamatória, e no mérito, por maioria de votos, negar-lhe provimento, a fim de manter o lançamento do ITBI sobre os imóveis objetos da desincorporação realizada do patrimônio social da empresa Átrio Hotéis S/A. em favor do Reclamante, com fulcro nos arts. 156, § 2º, I, CF/88 e art. 36 CTN.

Voto divergente do julgador Cristiano de Oliveira Schappo, que votou no sentido de conhecer a Reclamatória e dar-lhe provimento, por entender que houve uma redução de capital e não simples distribuição de lucros, e com isto, a extinção parcial da pessoa jurídica conforme fundamentação do voto proferido nos autos nº 747/2012/JURAT.

Participaram deste julgamento os membros Cristiano de Oliveira Schappo, Daniela Cristina Lopes de Brito Bachtold, Jeferson Luiz Roesler, Luis André Beckhauser, e como defensor da Fazenda Pública, Luiz Henrique Lima, sob a Presidência de Moacir Francisco de Assis.

Moacir Francisco de Assis

Presidente das Câmaras de Julgamento (em exercício)

Daniela Cristina Lopes de Brito Bachtold

Relatora

CÂMARA : 1ª

SESSÃO DO DIA : 27/08/2013

PRESIDÊNCIA: Moacir Francisco de Assis (em exercício)

PROCESSO Nº.....: 732/2012

RECLAMANTE.....: LABORATÓRIO GIMENES S/S EPP
ASSUNTO.....: Impugnação à Notificação de Tributos nº 06/2012

RELATORA.....: Daniela Cristina Lopes de Brito Bachtold

ACÓRDÃO Nº.....: 101/2013

EMENTA: ISSQN. LABORATÓRIO DE ANÁLISES CLÍNICAS. NOTIFICAÇÃO FISCAL. DECISÃO ADMINISTRATIVA ANTERIOR FAVORÁVEL AO CONTRIBUINTE. INSTÂNCIA FINAL: ART. 96 E 100 CTN. PAGAMENTO DO TRIBUTOS REALIZADO ANTES DA NOTIFICAÇÃO FISCAL. MUDANÇA DO CRITÉRIO JURÍDICO. ART. 146 CTN: EFEITOS PARA O FUTURO. RECLAMATÓRIA CONHECIDA E PROVIDA.

Vistos, relatados e discutidos os presentes autos de impugnação interposta por LABORATÓRIO GIMENES S/S EPP, acordam, os membros da Primeira Câmara da Junta de Recursos Administrativo-Tributários (JURAT), por unanimidade de votos, conhecer da Reclamatória e dar-lhe provimento, para anular a Notificação de Tributos nº 06/2012 em razão do reconhecimento do direito do contribuinte ao recolhimento do ISSQN pela estimativa fixa nos exercícios de 2007 e 2008, com base no art. 146, CTN.

Participaram deste julgamento os membros Cristiano de Oliveira Schappo, Daniela Cristina Lopes de Brito Bachtold, Jeferson Luis Roesler, Luis André Beckhauser, e o defensor da Fazenda Pública Luiz Henrique Lima, sob a Presidência de Moacir Francisco de Assis.

Moacir Francisco de Assis

Presidente das Câmaras de Julgamento (em exercício)

Daniela Cristina Lopes de Brito Bachtold

Relatora

SESSÃO DO DIA : 13/08/2013

PRESIDÊNCIA : Adriano Gesser

PROCESSO Nº : 492/2010/JURAT

RECLAMANTE : Sociedade Gloria de Joinville

ASSUNTO : Isenção IPTU 2009

RELATOR (A) : Luis André Beckhauser

ACÓRDÃO : 102/2013

IPTU 2009 – ISENÇÃO - SOCIEDADE GLORIA DE JOINVILLE – COMPROVAÇÃO NO PTAC DOS REQUISITOS PARA ISENÇÃO ESTABELECIDOS NA LEI COMPLEMENTAR Nº 172/2004 - CESSÃO DAS INSTALAÇÕES SEM LIMITAÇÃO DE TEMPO E PATROCÍNIO ANUAL DE COMPETIÇÕES DESPORTIVAS AMADORAS.

Vistos, relatados e discutidos os presentes autos de reclamação interposta por Sociedade Gloria de Joinville. ACORDAM os Membros da Primeira Câmara da Junta de Recursos Administrativos Tributários (JURAT), por MAIORIA, pela procedência do pedido do Contribuinte para isentar o IPTU do ano de 2009 da inscrição 13.20.32.02.0187.0000. O Julgador Carlos Eduardo Klein acrescentou ao fundamento do seu voto o cerceamento de defesa decorrente da ausência de motivação, na resposta da autoridade fiscal, ao pedido de isenção. Vencida a julgadora Daniela Cristina Lopes de Brito Bachtold que divergiu, manifestando-se no sentido de conhecer da reclamação e negar-lhe provimento, haja vista a ausência de comprovação dos requisitos existentes no artigo 2º, inciso II, da Lei Complementar nº 172/04 quanto a certificação pela Fundação Municipal de Esportes dos eventos realizados.

Joinville, 13 de agosto de 2013.

Adriano Gesser

Presidente das Câmaras de Julgamento

Luis André Beckhauser

Relator

SESSÃO DE : 30/08/2013

PRESIDÊNCIA : Mara Regina Machado Moura (em exer-

cício)

PROCESSO Nº : 804/2012

CONTRIBUINTE : Jaime Marcelino Redivo

ASSUNTO : Revisão de ITBI

RELATOR (A) : Daniela Cristina Lopes de Brito Bachtold

REMESSA DE OFÍCIO Nº : 16/2013

ACÓRDÃO Nº : 103/2013

EMENTA: ITBI. REVISÃO. GUIA DE INFORMAÇÃO: VALOR VENAL DO TERRENO. MODALIDADE DE LANÇAMENTO ADOPTADA: ART. 148 CTN. POSSIBILIDADE. IDENTIDADE DE VALORES ENTRE A DECLARAÇÃO DO CONTRIBUINTE E O RESULTADO DO ARBITRAMENTO FISCAL. VALOR VENAL DAS EDIFICAÇÕES: MÉTODO IMPRECISO DE IDENTIFICAÇÃO. INAPLICABILIDADE. AVALIAÇÃO TRAZIDA PELO CONTRIBUINTE. ADOÇÃO. REMESSA DE OFÍCIO A QUE SE NEGA PROVIMENTO.

Vistos, relatados e discutidos os presentes autos, interposto pelo Presidente das Câmaras de Julgamento da JURAT, em que é parte JAIME MARCELINO REDIVO, ACORDAM os Membros da Junta Plena da JURAT, por unanimidade de votos, negar provimento à remessa de ofício, a fim de manter a decisão de 1ª instância, e por maioria de votos, nos termos do relatório e voto que compõe o presente julgado. Fundamento diverso do julgador Rodrigo Gazzana de Almeida, manteve entendimento nos termos do voto relator de 1ª instância. O julgador Miqueas Libório de Jesus recomenda que seja notificado ao Secretário da Fazenda e as duas unidades relacionadas, para que não seja efetuado o lançamento do tributo antes da decisão definitiva em 2ª instância, e ressalva o direito do Fisco em rever o ato diante das particularidades do caso concreto.

Participaram deste julgamento os membros Daniela Cristina Lopes de Brito Bachtold, Jussara Nascimento Domingos, Ivo Márcio Uhlig, Juliana Friedrich Faraj Romagna Grasso, Luis André Beckhauser, Miqueas Libório de Jesus, Moacir Francisco de Assis, Rodrigo Gazzana de Almeida, e como defensor da Fazenda Pública, Luiz Henrique Lima, sob a presidência de Mara Regina Machado Moura.

Acórdão aprovado na sessão do dia 29 de agosto de 2013.

Mara Regina Machado Moura

Presidente da Junta Plena (em exercício)

Daniela Cristina Lopes de Brito Bachtold

Relatora

SESSÃO DO DIA: 30 de julho de 2013

PRESIDÊNCIA: ADRIANO GESSER

PROCESSO: 405/2009

PROTOCOLO CENTRAL: 171832 de 24 de junho de 2009
CONTRIBUINTE: RAID TEC INFORMÁTICA LTDA. EPP.

ASSUNTO: MULTA DE FISCALIZAÇÃO

RELATORA: JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO

ACÓRDÃO : 104/2013

EMENTA:

TLL/2009 – MULTA DE FISCALIZAÇÃO – CANCELAMENTO PELA ADMINISTRAÇÃO PÚBLICA – TLL/2009/ALTERAÇÃO DE ENDEREÇO – FALTA DE LANÇAMENTO – PROVIMENTO EM PRIMEIRO GRAU NESSE PONTO DO RECURSO DO CONTRIBUINTE – TLL/2009/RENOVAÇÃO – SUSPENSÃO DA EXIGIBILIDADE DO CRÉDITO NOS MOLDES DO ART. 151, III, DO CTN – MANUTENÇÃO DA DECISÃO DE PRIMEIRO GRAU – DESPROVIMENTO DO RECURSO DE OFÍCIO.

Vistos, relatados e discutidos o presente, Acordam os Membros da Junta Plena de Recursos Administrativo-Tributários – JURAT, por unanimidade de votos NÃO DAR PROVIMENTO AO RECURSO. Participaram do julgamento os julgadores Juliana Friedrich Faraj Romagna Grasso, Moacir Francisco de Assis, Jefferson Luiz Roesler, Hilton Ricardo Probst, Jussara Nascimento Domingos,

Miqueas Libório de Jesus e Rodrigo Gazzana de Almeida.
Joinville, 29 de agosto de 2013.

MARA REGINA MACHADO MOURA
PRESIDENTE DAS CÂMARAS DE JULGAMENTO
“AD HOC”

JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO
RELATORA

SESSÃO DO DIA: 30 de julho de 2013
PRESIDÊNCIA: ADRIANO GESSER
PROCESSO: 459/2009
PROTOCOLO CENTRAL: 215122 de 03 de dezembro de 2009
CONTRIBUINTE: LUIZ JOSÉ CARDOSO DE MEIRA
ASSUNTO: ITBI
RELATORA: JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO
ACÓRDÃO : 105/2013

EMENTA:
ITBI – BASE DE CÁLCULO – VALOR VENAL – LAUDO DA ADMINISTRAÇÃO PÚBLICA DA COMISSÃO ESPECIAL DE AVALIAÇÃO DE IMÓVEIS – ASSINATURA DE SOMENTE UM MEMBRO – COMISSÃO INEXISTENTE NA ÉPOCA DA AVALIAÇÃO – RECURSO DE OFÍCIO DESPROVIDO PARA MANTER A DECISÃO DE PRIMEIRO GRAU QUE CONSIDEROU NULA A AVALIAÇÃO DA ADMINISTRAÇÃO – APLICAÇÃO DO VALOR TRAZIDO PELO CONTRIBUINTE INICIALMENTE AOS AUTOS.

Vistos, relatados e discutidos o presente, Acordam os Membros da Junta Plena de Recursos Administrativo-Tributários – JURAT, por maioria de votos NÃO DAR PROVIMENTO AO RECURSO DE OFÍCIO. Voto divergente da Julgadora Jussara Nascimento Domingos para que seja mantido seu voto proferido em primeiro grau. Participaram do julgamento os julgadores Juliana Friedrich Faraj Romagna Grasso, Cristiano de Oliveira Schappo, Moacir Francisco de Assis, Jefferson Luiz Roesler, Jussara Nascimento Domingos, Miqueas Libório de Jesus e Rodrigo Gazzana de Almeida.

Joinville, 29 de agosto de 2013.

MARA REGINA MACHADO MOURA
PRESIDENTE DAS CÂMARAS DE JULGAMENTO
“AD HOC”

JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO
RELATORA

SESSÃO DO DIA: 29 de agosto de 2013
PRESIDÊNCIA: MARA REGINA MACHADO MOURA
PROCESSO: 626 / 2011
PROTOCOLO CENTRAL: 15995 de 02 de fevereiro de 2011
IMPETRANTE: MARIA APARECIDA DA ROCHA – FLORICULTURA ME
ASSUNTO: ALVARÁ PROVISÓRIO
RELATORA: JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO
ACÓRDÃO : 106/2013

EMENTA:
ALVARÁ PROVISÓRIO – PRORROGAÇÃO - POSSIBILIDADE DA PRORROGAÇÃO POR MAIS 180 DIAS. FORMALIDADES LEGAIS EXIGIDAS CUMPRIDAS.

Vistos, relatados e discutidos o presente, Acordam os Membros da Junta Plena de Recursos Administrativo-Tributários – JURAT, por maioria dos votos ser conhecida a remessa de ofício, vencidos a relatora e julgadores Moacir Francisco de Assis e Ivo Márcio Uhlig e por unanimidade de votos NÃO DAR PROVIMENTO AO RECURSO. Participaram do julgamento os julgadores Juliana Friedrich Faraj Romagna Grasso, Luís André Beckhauser, Daniela Cristina Lopes de Brito Bachtold e Moacir Francisco de Assis, Ivo Márcio Uhlig, Miqueas Libório de Jesus, Jussara Nascimento Domingos e Rodrigo Gazzana de

Almeida.
Joinville, 29 de agosto de 2013.

MARA REGINA MACHADO MOURA
PRESIDENTE DAS CÂMARAS DE JULGAMENTO

JULIANA FRIEDRICH FARAJ ROMAGNA GRASSO
RELATORA

SESSÃO DO DIA: 29/08/2013
PRESIDÊNCIA : MARA REGINA MACHADO MOURA
PROCESSO Nº : 450/2009 JURAT
RECORRENTE : PRESIDENTE DAS CÂMARAS DE JULGAMENTO
RECORRIDO : VISARA PRESTAÇÃO DE SERVIÇOS LTDA ME
ASSUNTO : REMESSA DE OFÍCIO Nº 04/2013
MATÉRIA : ISSQN – NOTIFICAÇÃO DE TRIBUTOS
RELATORA : JUSSARA NASCIMENTO DOMINGOS
ACÓRDÃO Nº : 107/2013

EMENTA: ISSQN - NOTIFICAÇÃO DE TRIBUTOS 143/2009 - CONTRIBUINTE ENQUADRADO NO SIMPLES MUNICIPAL – LEI COMPLEMENTAR 151/2003, PECULIARIDADES OBSERVADAS NO LANÇAMENTO – SERVIÇOS PRESTADOS DE “CLÍNICA DE ESTÉTICA” ITEM 6, SUBITEM 6.02 E, “SERVIÇOS AUXILIARES DE ESCRITÓRIO” ITEM 17, SUBITEM 17.02, DA LISTA DE SERVIÇOS, ANEXA À LCM 155/2003 – NOTIFICAÇÃO MANTIDA, RESSALVADA, A EXCLUSÃO DA BASE DE CÁLCULO, DOS VALORES APOSTADOS NO VOTO VISTA, PROFERIDO EM PRIMEIRA INSTÂNCIA. REMESSA DE OFÍCIO NÃO PROVIDA.

Vistos, relatados e discutidos os presentes autos, interposto pelo Presidente das Câmaras de Julgamento da JURAT, em que é recorrida **Visara Prestação de Serviços Ltda ME**, **ACORDAM** os Membros da Junta Plena da JURAT, por maioria de votos, negar provimento à remessa de ofício, nos termos do relatório e voto que passam a integrar o presente julgado, para manter, na íntegra, a decisão proferida em Primeiro Grau.

Voto divergente do julgador Luis André Beckhauser, que votou pela extinção do processo sem julgamento do mérito, em razão da adesão do Contribuinte ao Programa de Recuperação Fiscal. Acompanhou o voto divergente o julgador Rodrigo Gazzana de Almeida.

Mara Regina Machado Moura
Presidente da Junta Plena “ad hoc”

Jussara Nascimento Domingos
Relatora

Formalizado em 29 de agosto de 2013

Participaram, ainda, do presente julgamento, os Membros: Daniela Cristina Lopes de Brito Bachtold, Miqueas Libório de Jesus, Moacir Francisco de Assis, Ivo Márcio Uhlig, Juliana Friedrich Faraj Romagna Grasso.

SESSÃO DO DIA: 29/08/2013
PRESIDÊNCIA : MARA REGINA MACHADO MOURA
PROCESSO Nº : 773/2012 JURAT
RECORRENTE : PRESIDENTE DAS CÂMARAS DE JULGAMENTO
RECORRIDO : NAIR RITA MENSOR
ASSUNTO : REMESSA DE OFÍCIO Nº 23/2013
MATÉRIA : IPTU/2011 – SOLICITAÇÃO DE ISENÇÃO
RELATORA : JUSSARA NASCIMENTO DOMINGOS
ACÓRDÃO Nº : 108/2013

EMENTA: IPTU/2011 – ISENÇÃO – INCISO II, DO ART. 2º DA LCM 79/1999 – REQUISITOS PREENCHIDOS –

ISENÇÃO RECONHECIDA – REQUERENTE – COMPROVAÇÃO DA TITULARIDADE DA ISENÇÃO. REMESSA DE OFÍCIO NÃO PROVIDA.

Vistos, relatados e discutidos os presentes autos, interposto pelo Presidente das Câmaras de Julgamento da JURAT, em que é recorrida **Nair Rita Mensor**, **ACORDAM** os Membros da Junta Plena da JURAT, por unanimidade de votos, negar provimento à remessa de ofício, nos termos do relatório e voto que passam a integrar o presente julgado.

Mara Regina Machado Moura
Presidente da Junta Plena “ad hoc”

Jussara Nascimento Domingos
Relatora

Formalizado em 29 de agosto de 2013.

Participaram, ainda, do presente julgamento, os Membros: Daniela Cristina Lopes de Brito Bachtold, Miqueas Libório de Jesus, Moacir Francisco de Assis, Ivo Márcio Uhlig, Juliana Friedrich Faraj Romagna Grasso, Luis André Beckhauser e Rodrigo Gazzana de Almeida.

JUNTA PLENA
SESSÃO DO DIA : 29 de agosto de 2013
PRESIDÊNCIA : Mara Regina Machado Moura
PROCESSO Nº : 382/2009/JURAT
RECLAMANTE : DM Consultoria Ltda
ASSUNTO : Impugnação a Notificação de Tributos
RELATOR : Daniela Cristina Lopes de Brito Bachtold
ACÓRDÃO : 109/2013

EMENTA: NOTIFICAÇÃO DE TRIBUTOS. ISSQN. ARGUIÇÃO DE VÍCIOS FORMAIS – NULIDADES AFATADAS POR NÃO PREJUDICAR O EXERCÍCIO DO CONTRADITÓRIO E AMPLA DEFESA. EMISSÃO DE NOTAS FISCAIS – DESCRIÇÃO GENÉRICA: “PRESTAÇÃO DE SERVIÇOS”. ENQUADRAMENTO FEITO PELO SUJEITO PASSIVO: SUBITEM 17.01 DA LISTA DE SERVIÇOS, ALÍQUOTA 2%. DIFERENÇA DE ALÍQUOTA: PREVALENCIA DO PARÁGRFO ÚNICO DO ART. 22, DA LCM Nº 155/2003. REENQUADRAMENTO FISCAL: SUBITEM 17.02 DA LISTA DE SERVIÇOS, ALÍQUOTA 5%. ANÁLISE DO FATOS GERADOR FUNDADO NO OBJETO SOCIAL. AUSÊNCIA DE PROVA EM SENTIDO CONTRÁRIO – MANUTENÇÃO DO ATO FISCAL. NULIDADE DO CRÉDITO TRIBUTÁRIO RELATIVO AOS FATOS GERADORES OCORRIDOS A PARTIR DE JANEIRO DE 2008 – EQUÍVOCO NO REENQUADRAMENTO PROMOVIDO PELO FISCO. REMESSA E RECURSO IMPROCEDENTES.

ACÓRDÃO: Vistos e discutidos os presentes autos, **ACORDAM** os membros do Pleno da JURAT, por UNANIMIDADE, conhecer do recurso e por maioria de votos, **NEGAR PROVIMENTO** tanto a remessa de ofício como ao recurso voluntário, mantendo a decisão que determinou a nulidade dos créditos tributários decorrentes dos fatos geradores ocorridos a partir de janeiro de 2008, visto que o contrato de prestação de serviços, acostado aos autos (fl. 52), demonstra que a natureza do serviço prestado é de “administração de condomínios”, cujo enquadramento recai no subitem 17.12, da lista de serviços, anexa à Lei Complementar Municipal nº 155/2003.

Vencido a Relatora Daniela Cristina Lopes de Brito Bachtold que votou no sentido de dar provimento integral a remessa de ofício para manter integralmente a notificação fiscal, entendimento acompanhado por Jussara Nascimento Domingos e Moacir Francisco de Assis.

Participaram ainda do julgamento os julgadores Miqueas Libório de Jesus, Rodrigo Gazzana de Almeida e Juliana Friedrich Faraj Romagna Grasso.

Aprovado em: 29 de agosto de 2013.

Luís André Beckhauser
Julgador Designado para Ementa

Mara Regina Machado Moura
Presidente das Câmaras *Ad hoc*

SESSÃO DO DIA : 20/08/2013
PRESIDÊNCIA: ADRIANO GESSER
PROCESSO Nº.....: 815/2013 JURAT
RECLAMANTE.....: PAVA ADMINISTRADORA DE ATIVOS LTDA
ASSUNTO.....: IPTU/2012
RELATOR.....: HILTON RICARDO PROBST
JULGADORA DESIGNADA PARA ACÓRDÃO: JUSSARA NASCIMENTO DOMINGOS
ACÓRDÃO Nº.....: 110/2013

EMENTA: IPTU/2012 – ALÍQUOTA DE 5% DO IMPOSTO – PRETENSÃO DE REDUÇÃO DA MESMA, AO ARGUMENTO DE TRATAR-SE DE TERRENO NÃO EDIFICÁVEL – IMPOSSIBILIDADE – DE ACORDO COM AS PROVAS EXISTENTES NO CADERNO PROCESSUAL (FLS. 05, 07), TRATA-SE DE IMÓVEL COM RESTRIÇÕES À CONSTRUÇÃO/EDIFICAÇÃO, EM FACE DE LEGISLAÇÃO MUNICIPAL E FEDERAL, PORÉM, ESSAS RESTRIÇÕES, NÃO SÃO ABSOLUTAS, O QUE AFASTA A ALEGAÇÃO DA RECLAMANTE. ADEMAIS, INEXISTEM PROVAS, NOS PRESENTES AUTOS, APTAS A AFASTAR O LANÇAMENTO TRIBUTÁRIO, ORA COMBATIDO. RECLAMAÇÃO CO-NHECIDA E NÃO PROVIDA.

Vistos, relatados e discutidos os presentes autos de impugnação interposta por **Pava Administradora de Ativos Ltda**, acordam, os Membros da Segunda Câmara da Junta de Recursos Administrativos Tributários - JURAT, por unanimidade de votos, conhecer da reclamação. E, por maioria de votos, negar provimento à reclamação, para manter o lançamento do IPTU 2012 da inscrição imobiliária 13.20.44.04.0918.0000, nos seus exatos termos.

Voto divergente da julgadora Jussara Nascimento Domingos, que foi acompanhada das julgadoras Ana Carolina Kroeff e Mara Regina Machado Moura.

O relator, julgador Hilton Ricardo Probst, votou por dar provimento à reclamação, nos termos de seu voto escrito, que expõe sua fundamentação, em síntese, pelo provimento da demanda, em face de: restrições ao uso do solo em razão da localização do imóvel às margens do Rio Cachoeira; existência de edificação no imóvel, fato que, afasta a hipótese de falta de uso e pretensa tipificação como baldio e, que a LCM 312/2010, suscitada no parecer da Secretaria de Infraestrutura Urbana e, em confronto com o mesmo documento, não levam ao enquadramento do imóvel como baldio.

Adriano Gesser
Presidente das Câmaras de Julgamento

Jussara Nascimento Domingos
Julgadora designada para acórdão

Formalizado em 03 de setembro de 2013.

SESSÃO DO DIA : 04/06/2013
PRESIDÊNCIA: ADRIANO GESSER
PROCESSO Nº.....: 693/2011 JURAT
RECLAMANTE.....: CMI BRASIL SERVIÇOS DE MANUTENÇÃO DE EQUIPAMENTOS INDUSTRIAIS LTDA
ASSUNTO.....: ISSQN
RELATORA.....: JUSSARA NASCIMENTO DOMINGOS
JULGADOR DESIGNADO PARA ACÓRDÃO: RODRIGO GAZZANA DE ALMEIDA
ACÓRDÃO Nº.....: 111/2013
EMENTA: ISS. ENQUADRAMENTO DA ATIVIDADE DESENVOLVIDA PELO CONTRIBUINTE. PRELIMINARES NÃO ACOLHIDAS. CONFUSÃO SOBRE A QUESTÃO ATINENTE À MATRIZ E À FILIAL CRIADA PELO PRÓPRIO CONTRIBUINTE. MÉRITO. DISCUSSÃO SOBRE O ENQUADRAMENTO DA ATIVIDADE DO CONTRIBUINTE. CONSTATAÇÃO DE QUE O CONTRIBUINTE E A AUTORIDADE FISCAL SE EQUIVOCARAM NO ENQUADRAMENTO DA ATIVIDADE OBJETO DE TRIBUTAÇÃO. ITEM CORRETO 14.01. NULIDADE DO PARECER EMITIDO PELA AUTORIDADE FISCAL. PROVIMENTO AO RECURSO PARA DECLARAÇÃO DO VÍCIO MATERIAL E PELA NULI-

DADE DO DÉBITO OBJETO DA DISCUSSÃO. POSSIBILIDADE DE REVISÃO DO LANÇAMENTO.

1. A relatora votou no sentido de que, embora tenha sido realizado de forma equivocada, o enquadramento da atividade realizado pela autoridade fiscal não tem o condão de acarretar qualquer vício à autuação fiscal.

2. Isto porque, segundo entendimento da relatora, em ambas as situações o imposto deveria ser recolhido no local da sede do estabelecimento prestador dos serviços (município de Joinville/SC).

3. Voto divergente reconhecendo o equívoco do reclamante e a nulidade no parecer emitido pela autoridade fiscal, face ao indevido enquadramento da atividade, pelo que, o correto enquadramento se dá no item 14.01 da LCM 155/203. Por esta razão, maioria de votos declarou-se a nulidade do débito objeto da discussão por vício material, possibilitando a realização de novo lançamento tributário.

4. Voto divergente acompanhado por maioria de votos.

Vistos, relatados e discutidos os presentes autos de impugnação interposta por **CMI Brasil Serviços de Manutenção de Equipamentos Industriais Ltda**, acordam, os Membros da Segunda Câmara da Junta de Recursos Administrativos Tributários - JURAT, por unanimidade de votos, afastar as preliminares suscitadas. E, por maioria de votos, nos termos da ementa, dar parcial provimento à reclamação, determinando a remessa dos autos à autoridade fiscal para lavratura de nova autuação fiscal.

Participaram deste julgamento, os Membros Jussara Domingos Nascimento, Rodrigo Gazzana de Almeida, Hilton Ricardo Probst e Miqueas Liborio de Jesus.

Aprovado em 03 de setembro de 2013.

Adriano Gesser
Presidente das Câmaras de Julgamento

Rodrigo Gazzana de Almeida
Julgador designado para acórdão

CÂMARA : 1ª
SESSÃO DO DIA : 10/09/2013
PRESIDÊNCIA : Adriano Gesser
PROCESSO Nº : 819/2013
RECLAMANTE : Banco Itaú S/A.
ASSUNTO : Impugnação às Notificações de Tributos nºs 50 e 51/2012
RELATOR (A) : Daniela Cristina Lopes de Brito Bachtold
ACÓRDÃO Nº : 112/2013

EMENTA: ISS. SERVIÇOS BANCÁRIOS. NOTIFICAÇÕES FISCAIS. IMPUGNAÇÃO. PAGAMENTO PARCIAL DO CRÉDITO TRIBUTÁRIO. DESCONTO: ART. 39, § 1º, I, LC 155/2003. ENQUADRAMENTO FISCAL: INTERPRETAÇÃO EXTENSIVA DOS SUB-ITENS DA LISTA ANEXA À LC 155/2003. ENTENDIMENTO PACIFICADO PELO STJ. DESCARACTERIZAÇÃO DA MORA: IMPOSSIBILIDADE. MULTA PUNITIVA APLICADA COM FULCRO NO ART. 39, § 1º, I, LC 155/2003. TARIFAS INTERBANCÁRIAS X CUSTOS OPERACIONAIS. PRESTAÇÃO DE SERVIÇO ONEROSA. ADIANTAMENTO DE CRÉDITO A DEPOSITANTE. ISS: INCIDÊNCIA SOBRE A TARIFA COBRADA DOS CLIENTES, E NÃO SOBRE O VALOR DA OPERAÇÃO (IOF). RECLAMATÓRIA CONHECIDA E NÃO PROVIDA.

Vistos, relatados, e discutidos os presentes autos em que é parte BANCO ITAÚ S/A, ACORDAM os membros da 1ª Câmara de Julgamento desta JURAT, por unanimidade de votos, conhecer a Reclamatória, e no mérito, negar-lhe provimento a fim de manter integralmente as Notificações de Tributos nºs 50 e 51/2012, com fulcro no art. 142 CTN. Não acatado o pedido de recomendação administrativa da Relatora, proferida no sentido de revisão do desconto concedido ao contribuinte pelo pagamento parcial do crédito tributário, nos termos do art. 39, § 1º, I, da Lei Complementar nº 155/2003.

Participaram deste julgamento os membros Cristiano de Oliveira Schappo, Daniela Cristina Lopes de Brito Bachtold, Luís André Beckhauser, Moacir Francisco de Assis, e como defensor da Fazenda Pública, Luis Henrique Lima, sob a Presidência de Adriano Gesser.

Acórdão aprovado na sessão do dia 10 de setembro de 2013.

Adriano Gesser
Presidente das Câmaras de Julgamento

Daniela Cristina Lopes de Brito Bachtold
Relatora

SESSÃO DO DIA : 10/09/2013
PRESIDÊNCIA : ADRIANO GESSER
PROCESSO Nº : 861/2013/JURAT
IMPUGNANTE : MENDES PARTICIPAÇÕES LTDA.
ASSUNTO : AUTO DE INFRAÇÃO Nº 51/2013
RELATOR : CRISTIANO DE OLIVEIRA SCHAPPO
ACÓRDÃO : 113/2013

EMENTA: INTIMAÇÃO FISCAL E AUTO DE INFRAÇÃO. ERRÔNEA FUNDAMENTAÇÃO LEGAL. NULIDADE. ITBI. PEDIDO DE IMUNIDADE. INTIMAÇÃO DO CONTRIBUINTE PARA FINS DE VERIFICAÇÃO DA PROPONDERÂNCIA DA ATIVIDADE DA EMPRESA. DESFAZIMENTO DO NEGÓCIO JURÍDICO. DESISTÊNCIA DO PEDIDO DE IMUNIDADE DO ITBI. PERDA DE OBJETO. IMPUGNAÇÃO PROCEDENTE.

Vistos, relatados e discutidos os presentes autos de impugnação interposta por **MENDES PARTICIPAÇÕES LTDA**.

ACORDAM os Membros da Primeira Câmara da Junta de Recursos Administrativos Tributários, por unanimidade de votos, julgar procedente a impugnação do contribuinte, nos termos do voto do relator.

Participaram da Sessão de Julgamento os julgadores Cristiano de Oliveira Schappo (relator), Daniela Cristina Lopes de Brito Bachtold, Luis André Bechauser e Moacir Francisco de Assis.

ADRIANO GESSER
Presidente das Câmaras de Julgamento

CRISTIANO DE OLIVEIRA SCHAPPO
Relator

CÂMARA : 1ª
SESSÃO DO DIA : 10/09/2013
PRESIDÊNCIA : Adriano Gesser
PROCESSO Nº : 756/2012
RECLAMANTE : LEIZA JULIANI MAY GOZZI
ASSUNTO : Revisão de IPTU
RELATOR (A) : Daniela Cristina Lopes de Brito Bachtold
ACÓRDÃO Nº : 114/2013

EMENTA: IPTU 2012. REVISÃO. PRESENÇA DE MEIO FIO E CALÇADA COMPROVADA. CONSTRUÇÃO SEM LICENÇA DO ÓRGÃO COMPETENTE. LANÇAMENTO BASEADO NOS DADOS DESATUALIZADOS DO CADASTRO IMOBILIÁRIO. ART. 8º, II, LC 317/2010: AUSÊNCIA DE FATO GERADOR. RECLAMATÓRIA CONHECIDA E PROVIDA.

Vistos, relatados, e discutidos os presentes autos em que é parte LEIZA JULIANI MAY GOZZI, ACORDAM os membros da 1ª Câmara de Julgamento desta JURAT, por unanimidade de votos, pelo conhecimento da Reclamatória e pelo seu provimento, a fim de reconhecer à contribuinte o direito à revisão do IPTU/2012, pois ausente a hipótese do art. 8º, II, da Lei Complementar nº 317/2010.

Participaram deste julgamento os membros Cristiano de Oliveira Schappo, Daniela Cristina Lopes de Brito Bachtold, Luís André Beckhauser, Moacir Francisco de Assis, e como defensor da Fazenda Pública, Luiz Henrique Lima,

sob a Presidência de Adriano Gesser.

Acórdão aprovado na sessão do dia 10 de setembro de 2013.

Adriano Gesser

Presidente das Câmaras de Julgamento

Daniela Cristina Lopes de Brito Bachtold

Relatora

SESSÃO DO DIA: 10/09/2013
PRESIDÊNCIA : ADRIANO GESSER
PROCESSO Nº : 733/2012/JURAT
RECORRENTE : LABCENTER LABORAT. DE ANÁLISES CLÍN. S/S LTDA - EPP
ASSUNTO : IMPUGNAÇÃO DA NOTIFICAÇÃO DE TRIBUTOS Nº 04/2012
RELATOR : MOACIR FRANCISCO DE ASSIS
ACORDÃO N: 115/2013

EMENTA: ISS. TRIBUTOS SUJEITOS A LANÇAMENTO POR HOMOLOGAÇÃO. DECADÊNCIA. INTELIGÊNCIA DO § 4º DO ART. 150, DO CTN. ATIVIDADE DE LABORATÓRIO CONSTITUÍDA POR FARMACÊUTICO-BIOQUÍMICOS. BASE DE CÁLCULO PELA RECEITA BRUTA MENSAL. NULIDADE DO ATO FISCAL POR CERCEAMENTO DE DEFESA E FALTA DE ELEMENTOS DE PROVA. NULIDADES NÃO VERIFICADAS. MULTA DE 50% POR NÃO RECOLHIMENTO DO ISS. COMANDO LEGAL. NÃO CONFISCO. LANÇAMENTO CONSTITUÍDO EM OBEDIÊNCIA AO ART. 142, DO CTN. AUTO DE INFRAÇÃO NÃO CONTESTADA. CONSTITUIÇÃO DEFINITIVA. IMPUGNAÇÃO PROVIDA PARCIALMENTE.

Vistos, relatados e discutidos a presente Reclamação interposta pelo Contribuinte LABCENTER LABORATÓRIO DE ANÁLISES CLÍNICAS S/S LTDA

ACORDAM os Membros da Primeira Câmara de Julgamento da Junta de Recursos Administrativo Tributários, por unanimidade, conhecer da Reclamação e por maioria de votos, com voto de desempate do Presidente da Câmara, NEGAR PROVIMENTO ao pleito do contribuinte quanto ao reconhecimento ao regime do ISS-fixo. Votos divergentes dos julgadores Cristiano de Oliveira Schappo e Luiz André Beckhauser que votaram no sentido de reconhecer que se acham presentes os requisitos da lei para o ingresso ao regime diferenciado. Por maioria de votos, decidiu-se pelo reconhecimento da decadência do período de 01/jan a 01/fev/2007. Voto divergente da julgadora Daniela Cristina Lopes de Brito Bachtold. Por unanimidade, decidiu-se pelo não provimento quanto à multa de 50%, bem como das nulidades pleiteadas.

Joinville, 10 de setembro de 2013

ADRIANO GESSER

Presidente das Câmaras de Julgamento

MOACIR FRANCISCO DE ASSIS

Relator

SESSÃO DO DIA : 21/05/2013
PRESIDÊNCIA: SUSANA MASTELLA COUTO (em exercício)
PROCESSO Nº.....: 664/2011/JURAT
RECLAMANTE.....: INNES BOETTCHER SEBEN
ASSUNTO.....: IPTU/2011 - REVISÃO
RELATOR.....: MARA REGINA MACHADO MOURA
JULGADOR DESIGNADO PARA ACÓRDÃO: RODRIGO GAZZANA DE ALMEIDA
ACÓRDÃO Nº.....: 116/2013

EMENTA: IPTU/2011 – REVISÃO DO IPTU. AUMENTO DO VALOR DO IMPOSTO APÓS PROCEDIMENTO REVISIONAL INSTADO PELA RECLAMANTE. AUMENTO DO IMPOSTO JUSTIFICADO PELA REVOGAÇÃO DO DIREITO AO DESCONTO DE 40% DADA AO TERRENOS BALDIOS MURADOS E CALÇADOS. LEI

2020/84, ART. 2º, § 2º REVOGADO PELO ART. 11 DA LCM 317/2010. NULIDADE DO LANÇAMENTO TRIBUTÁRIO COM FULCRO NO ART. 145 DO CTN. RECLAMAÇÃO CONHECIDA E PROVIDA.

Vistos, relatados e discutidos os presentes autos de impugnação interposta por **Innes Boettcher Sebben**, acordam, os Membros da Segunda Câmara da Junta de Recursos Administrativos Tributários - JURAT, por unanimidade de votos, conhecer da reclamação, e, por maioria de votos, com voto minerva da Presidente das Câmaras de Julgamento em exercício, Senhora Susana Mastella Couto, que acompanhou os votos divergentes dos julgadores Rodrigo Gazzana de Almeida e Hilton Ricardo Probst, reconhecer a nulidade do lançamento tributário por ofensa ao disposto no art. 145 do CTN, a fim de determinar a incidência o IPTU/2011 sem a adição de 40% a título da revogação do art. 2º, § 2º, da Lei 2020/84, pelo art. 11 da LCM 317/2010. Vencida a relatora e a Julgadora Jussara Nascimento Domingos que votaram pela manutenção do lançamento ante ao correto procedimento de retificação respaldado na revogação contida na citada norma complementar. No que tange a COSIP, entenderem os membros julgadores da 2ª Câmara de Julgamento desta Jurat, por unanimidade de votos em manter o lançamento relativo a essa exação por não estar abrangido na reclamação interposta pela Reclamante.

Participaram deste julgamento os membros Rodrigo Gazzana de Almeida, Hilton Ricardo Probst, Mara Regina Machado Moura e Jussara Nascimento Domingos, sob a Presidência de Susana Mastella Couto.

Joinville, 17 de setembro de 2013.

Adriano Gesser

Presidente das Câmaras de Julgamento

Rodrigo Gazzana de Almeida

Julgador designado para acórdão

SESSÃO DO DIA : 03/09/2013
PRESIDÊNCIA : ADRIANO GESSER
PROCESSO Nº : 838/2013/JURAT
RECORRENTE : ROSEMARIE SUTTER CAVINATTO
ASSUNTO : ISENÇÃO DO IPTU DE 2012
RELATORA : JUSSARA NASCIMENTO DOMINGOS
JULGADOR DESIGNADO PARA ACÓRDÃO: RODRIGO GAZZANA DE ALMEIDA
ACÓRDÃO Nº.....: 117/2013

EMENTA: IPTU. PEDIDO DE ISENÇÃO TRIBUTÁRIA. IMÓVEL ENXAIMEL. LEIS COMPLEMENTARES MUNICIPAIS 363 E 366, AMBAS DE 2011. IMÓVEL TOMADO PELO PATRIMÔNIO ARTÍSTICO E CULTURAL DE JOINVILLE EM ANOS ANTERIORES. NOVO REGRAMENTO. INVENTÁRIO DO PATRIMÔNIO CULTURAL DE JOINVILLE – IPCJ. LEIS AUTO APLICÁVEIS. DESNECESSIDADE DE REGULAMENTAÇÃO DAS LEIS NO PRESENTE CASO. CUMPRIMENTO DOS REQUISITOS DO ART. 4º DA LEI COMPLEMENTAR MUNICIPAL Nº 366/2011. CONCESSÃO DA ISENÇÃO DO IPTU 2012. BENESSE CONCEDIDA.

Vistos, relatados e discutidos os presentes autos da reclamação administrativa tributária, interposta por Rosemarie Sutter Cavinatto.

ACORDAM os Membros da Segunda Câmara da Junta de Recursos Administrativos Tributários, por unanimidade de votos, receber a reclamação, e, no mérito, por maioria, acolher o requerimento da Reclamante, concedendo-se a isenção do IPTU/2012 perquirida. Neste sentido, a divergência pautou-se no fato de que as Leis Complementares Municipais 363 e 366, ambas de 2011, pendem de regulamentação, pelo que, torná-se inaplicável ao contribuinte cumprir determinados requisitos exigidos. Por outro lado, tais leis são autoaplicáveis no que tange ao direito objetivo para obtenção da isenção, aos quais, a Reclamante cumpriu com os requisitos previstos no art. 4º, I da LCM 366/2011. Ademais, acrescentou o Julgador Miqueas Liborio de Jesus

que as citadas leis foram publicadas em 19/12/2011, para vigorarem já no exercício 2012, pelo que desrespeitaram o princípio da não surpresa. Por sua vez, asseverou ainda o Julgador Hilton Ricardo Probst que a municipalidade, por conta da data da publicação da lei e de sua validade, não conseguiu atingir a exigência da procedimentalidade, não cabendo exigir em contrário do contribuinte. Vencida a julgadora Jussara Nascimento Domingos, que entendeu que a Reclamante não cumpriu com os requisitos previstos no art. 8º da LCM 366/2011, por não ter juntado ao seu pedido de dedução/isenção do IPTU/2012, endereçado à Secretaria da Fazenda Municipal, declaração emitida pela Comissão do Patrimônio Histórico, Arqueológico, Artístico e Natural do Município. Em relação a isenção do IPTU/2013, por unanimidade de votos, o colegiado decidiu pelo indeferimento do pleito, uma vez que, referido pedido está pendente de resposta da Secretaria da Fazenda, e, nesse caso, a Reclamante deve atentar para os trâmites legais, quando do recebimento da resposta ao seu pedido, sobretudo, o artigo 2º da Lei 4.857/2003.

Participaram deste julgamento os membros Rodrigo Gazzana de Almeida, Hilton Ricardo Probst, Miqueas de Liborio de Jesus e Jussara Nascimento Domingos, sob a Presidência de Adriano Gesser.

Joinville, 17 de setembro de 2013.

Adriano Gesser

Presidente das Câmaras de Julgamento

Rodrigo Gazzana de Almeida

Julgador designado para acórdão

SESSÃO DO DIA : 26/09/2013
PRESIDÊNCIA : ADRIANO GESSER (em exercício)
PROCESSO Nº : 501/2010/JURAT
RECORRENTE : PRESIDENTE DAS CÂMARAS DE JULGAMENTO
(REMESSA DE OFÍCIO 11/2013)
RECORRIDO : HILÁRIO KROSSIN
ASSUNTO : ISENÇÃO IPTU 2009
RELATOR : CRISTIANO DE OLIVEIRA SCHAPPO
ACÓRDÃO : 118/2013

EMENTA: IPTU. ISENÇÃO. AUSÊNCIA DE PROVA DA CIENTIFICAÇÃO AO CONTRIBUINTE DA DECISÃO QUE INDEFERIU O PEDIDO. TEMPESTIVIDADE. CONHECIMENTO DA RECLAMAÇÃO. COMPROVAÇÃO DOS REQUISITOS EXIGIDOS PELA LEI COMPLEMENTAR MUNICIPAL 79/1999 (ARTIGO 2º, INCISO II). CONCESSÃO DO BENEFÍCIO. EXERCÍCIO DE 2009. REMESSA DE OFÍCIO A QUE SE NEGA PROVIMENTO.

Vistos, relatados e discutidos os presentes autos de remessa obrigatória onde é recorrido **HILÁRIO KROSSIN**.

ACORDAM, os Membros da Junta Plena de Recursos Administrativos Tributários, por unanimidade de votos, negar provimento à remessa de ofício, nos termos do voto do relator.

Participaram da Sessão de Julgamento os julgadores Cristiano de Oliveira Schappo (relator), Mara Regina Machado Moura, Rodrigo Gazzana de Almeida, Jussara Nascimento Domingos, Luís André Beckhauser, Moacir Francisco de Assis, Susana Mastella Couto e Ivo Márcio Uhlig.

ADRIANO GESSER

Presidente da Junta Plena (em exercício)

CRISTIANO DE OLIVEIRA SCHAPPO

Relator

SESSÃO DO DIA : 01/10/2013
PRESIDÊNCIA : ADRIANO GESSER
PROCESSO Nº : 753/2012 JURAT
RECLAMANTE : CLEUSA ROCHA TORRES
ASSUNTO : ISENÇÃO DE IPTU

RELATOR : RODRIGO GAZZANA DE ALMEIDA
 ÓRGÃO : 2ª CÂMARA DE JULGAMENTO
 ACÓRDÃO : 119/2013

EMENTA

IPU. PRELIMINAR DE INTEMPESTIVIDADE AFAS-TADA. REVISÃO DE OFÍCIO DO LANÇAMENTO TRIBUTÁRIO. EQUÍVOCO DA AUTORIDADE ADM-INISTRATIVA. ISENÇÃO. ÚNICO IMÓVEL E RENDA INFERIOR À DOIS SALÁRIOS MÍNIMOS. COMPRO-VAÇÃO. PROCEDÊNCIA. RECLAMAÇÃO CONHECI-DA E INTEGRALMENTE PROVIDA PARA CONCEDER A ISENÇÃO DO IPTU/2008.

Vistos, relatados e discutidos os presentes autos de reclamação interposta por **CLEUSA ROCHA TORRES**, acordam os Membros da Segunda Câmara da Junta de Recursos Administrativos Tributários (JURAT), por unanimidade de votos, conhecer da reclamação e dar-lhe provimento para reconhecer o direito da Reclamante a isenção do IPTU/2008 de acordo com o estabelecido no art. 2º, inciso II, da LCM 79/99, com outorga do direito ao ressarcimento ou compensação, de ofício, dos valores eventualmente recolhidos indevidamente à Administração Pública, caso a Reclamante tenha efetuado o pagamento do IPTU deste período.

Participaram do julgamento os Senhores(as) Julgadores(as) Jussara Nascimento Domingos, Hilton Ricardo Probst, Miqueas Liborio de Jesus e Rodrigo Gazzana de Almeida, sob presidência de Adriano Gesser.

Adriano Gesser

Presidente das Câmaras de Julgamento

Rodrigo Gazzana de Almeida

Relator

CONTRATOS

HOSPITAL MUNICIPAL SÃO JOSÉ

SERVIÇO DE GESTÃO DE CONTRATOS
 EXTRATO DE CONTRATOS PARA FINS DE PUBLICAÇÃO

5º Termo Aditivo

Modalidade de Origem: Pregão Presencial n.º 026/2009

Contrato Administrativo n.º 080/2009

Contratado: Technocare Engenheiros Clínicos Associados Ltda.

CNPJ/MF: 05.808.800/0001-57.

Objeto: Implementação do gerenciamento da tecnologia médico-hospitalar no parque de equipamentos médicos.

Motivação: Aditivo de prazo e reajuste de 5,69%, sob o valor mensal do contrato.

Valor Mensal: R\$ 36.628,15 (trinta e seis mil, seiscentos e vinte e oito reais e quinze centavos).

Termo Inicial: 09 de outubro de 2013.

Termo Final: 09 de outubro de 2014.

Marcos Luiz Krelling

Diretor Presidente

Clarissa Pasini Rabuske

Coordenadora Gestão de Contratos

HOSPITAL MUNICIPAL SÃO JOSÉ

SERVIÇO DE GESTÃO DE CONTRATOS
 EXTRATO DE CONTRATOS PARA FINS DE PUBLICAÇÃO

PREGÃO PRESENCIAL N.º 060/2013

SISTEMA DE REGISTRO DE PREÇO

PROCESSO N.º 000134_2013

ATA DE REGISTRO DE PREÇOS

Aos dez dias do mês de outubro de 2013, reuniram-se no Hospital Municipal São José, tendo como Pregoeiro Sr. Claudio José Gonçalves de Lima, de acordo com a Portaria n.º 033/2013, doravante denominado ÓRGÃO GERENCIA-

DOR, nos termos da Lei n.º 10.520/02, do Decreto Municipal n.º 14.040/07 e das demais normas legais aplicáveis, em face da classificação das propostas apresentadas no **Pregão Presencial S.R.P n.º 060/2013**, cujo o resultado do procedimento licitatório foi homologado pelo Sr. Marcos Luiz Krelling e publicado no Diário Oficial do Estado de Santa Catarina, RESOLVE registrar os preços para eventual aquisição de Soluções Parenterais de Grande Volume, Nutrição Parenteral Total (NPT), Eletrólitos, Líquidos de Perfusão e Solução de Hemodiálise nas quantidades, termos e condições descritas no edital, que passa a fazer parte desta, tendo sido os referidos preços oferecidos pela empresa cuja proposta foram classificadas em 1º lugar no certame acima numerado.

CLÁUSULA PRIMEIRA – DO OBJETO

Aquisição de Soluções Parenterais de Grande Volume, Nutrição Parenteral Total (NPT), Eletrólitos, Líquidos de Perfusão e Solução de Hemodiálise.

03.800.317/0001-09 - COINTER MATERIAL MEDICO HOSPITALAR LTDA

Item	Código	Unid. Medida - Material/Serviço	Qtd	Vl. unit.	Vl. total
7	13887	F15 - SOL SALINA BALANCEADA 250ML Marca: HALEX ISTAR	150	R\$ 23,29	R\$ 3.493,50
8	3425	FRC - SOL SALINA BALANCEADA(500ML) SOLUCAO SALINA BALANCEADA 500ML EM FRASCO, TIPO BSS. Marca: HALEX ISTAR	1.000	R\$ 31,29	R\$ 31.290,00

Valor total julgado do Licitante: R\$ 34.783,50

01.440.590/0001-36 - FRESENIUS MEDICAL CARE LTDA

Item	Código	Unid. Medida - Material/Serviço	Qtd	Vl. unit.	Vl. total
9	3590	L - SOLUCAO ACIDA HEMODIALISE Marca: FRESENIUS MEDICAL CARE	9.000	R\$ 1,69	R\$ 15.210,00
10	3589	L - SOLUCAO BASICA HEMODIALISE Marca: FRESENIUS MEDICAL CARE	9.000	R\$ 1,31	R\$ 11.790,00

Valor total julgado do Licitante: R\$ 27.000,00

00.802.002/0001-02 - ALTERMED MAT MED HOSP LTDA

Item	Código	Unid. Medida - Material/Serviço	Qtd	Vl. unit.	Vl. total
6	3439	AMP - GLICOSE 50%(10ML) Marca: ISOFARMA	12.000	R\$ 0,177	R\$ 2.124,00

Valor total julgado do Licitante: R\$ 2.124,00

12.927.876/0001-67 - DIMACI MG MATERIAL CIRURGICO LTDA

Item	Código	Unid. Medida - Material/Serviço	Qtd	Vl. unit.	Vl. total
1	3764	AMP - AGUA DESTILADA 10ML AGUA DESTILADA 10ML - AMPOLA PLASTICA Marca: ISOFARMA	60.000	R\$ 0,105	R\$ 6.300,00
3	3426	AMP - CLORETO SODIO 20%(10ML) CLORETO DE SODIO 20% (10ML) AMPOLA PLASTICA Marca: ISOFARMA	9.000	R\$ 0,168	R\$ 1.512,00
4	7997	AMP - CLORETO DE SODIO 0,9%(10ML)AMPOLA PLASTICA CLORETO de SODIO 0,9% 10ML AMPOLA PLASTICA Marca: ISOFARMA	30.000	R\$ 0,136	R\$ 4.080,00
5	3438	AMP - GLICOSE 25%(10ML) Marca: ISOFARMA	600	R\$ 0,162	R\$ 97,20

Valor total julgado do Licitante: R\$ 11.989,20

Valor total julgado da Licitação: R\$ 75.896,70

CLÁUSULA SEGUNDA - DA VALIDADE DOS PREÇOS

2.1. O prazo de validade da ata de registro de preços será de 12 (doze) meses, contados a partir de sua publicação.

2.2. Durante o prazo de validade desta Ata de Registro de Preços, o Hospital Municipal São José não será obrigado a adquirir o material referido na Cláusula Primeira exclusivamente pelo Sistema de Registro de Preços, podendo fazê-lo através de outra licitação quando julgar conveniente, sem que caiba recurso ou indenização de qualquer espécie às empresas detentoras, ou, cancelar a ata, na ocorrência de alguma das hipóteses legalmente previstas para tanto, garantidos à detentora, neste caso, o contraditório e a ampla defesa. Assegurado ao beneficiário do registro a preferência em igualdade de condições.

CLÁUSULA TERCEIRA - DA UTILIZAÇÃO DA ATA DE REGISTRO DE PREÇOS

3.1. Caberá ao fornecedor beneficiário da Ata de Registro de Preços, observadas as condições nela estabelecidas, optar pela aceitação ou não do fornecimento, quando os quantitativos forem superiores aos previstos em ata, em conformidade com o artigo 11, § 2º, do Decreto Municipal 14.040/07, desde que este fornecimento não prejudique as obrigações anteriormente assumidas.

3.2. O Hospital Municipal São José, órgão gerenciador do S.R.P será responsável pelos atos de controle e administração da Ata de Registro de Preços decorrentes desta licitação e indicará, sempre que solicitado pelos órgãos usuários, respeitada a ordem de registro e os quantitativos a serem adquiridos, os fornecedores para os quais serão emitidos os pedidos.

3.3. O preço ofertado pelas empresas signatárias da presente ata de registro de preços é o especificado na Cláusula Primeira da presente ata, de acordo com a respectiva classificação no **Pregão Presencial S.R.P n.º 060/2013**.

3.4. Para cada produto de que trata esta ata, serão observadas, quanto ao preço, as cláusulas e condições constantes

do edital do **Pregão Presencial S.R.P n.º 060/2013**, que a precedeu e integra o presente instrumento de compromisso.
3.5. O preço unitário a ser pago por produto será o constante da proposta apresentada, no **Pregão Presencial S.R.P n.º 060/2013**, pelas empresas detentoras da presente ata, as quais também a integram.

CLÁUSULA QUARTA - DO PRAZO, LOCAL E ENTREGA DO OBJETO

4.1. A entrega dos produtos constantes da ata de registro de preços se dará em até 07 (sete) dias úteis, após a confirmação do recebimento da nota de empenho. A não observância deste prazo incorrerá nas penalidades previstas no edital e no contrato.

4.2. A entrega deverá ser realizada no Serviço de Farmácia Hospitalar, localizado na Avenida Getúlio Vargas n.º 238 - Anita Garibaldi - Joinville - Santa Catarina (acesso pela Rua São José ao lado da Associação Catarinense de Ensino - A.C.E), de segunda às sextas-feiras das 08h00min às 11h30min e das 13h30min às 16h00min. Para horários diferenciados o Serviço de Farmácia Hospitalar deverá ser previamente consultado da disponibilidade.

4.3. Os produtos entregues estarão passíveis de devolução posterior, após análise de verificação de qualidade, quantidade e da conformidade dos produtos com o especificado no edital.

4.4. Não serão recebidos produtos com validade inferior à 6 (seis) meses, salvo acompanhado de carta de compromisso de troca.

4.5. Na eventualidade de serem verificados defeitos, falhas ou imperfeições que impeçam a utilização dos materiais, o fornecedor deverá sanar as incorreções, inclusive com troca do lote do produto, quando for o caso, no prazo máximo de 72 (setenta e duas) horas, contados do recebimento da notificação.

4.6. O(s) produto(s) será(ão) considerado(s) aceito(s), após a conferência do Serviço de Farmácia Hospitalar do Hospital, esta conferência se baseará nos seguintes pontos:

I – Os produtos somente serão recebidos acompanhados de nota fiscal, a qual deve ser entregue em duas vias.

II – A Nota Fiscal deve conter no mínimo: Razão Social, data de emissão e data da entrega, nome, endereço e CNPJ/MF do Hospital Municipal São José, descrição, valor unitário e total dos produtos, valor total da nota, número do processo e número do empenho global.

III – A quantidade recebida deve estar em conformidade com a quantidade indicada na Nota Fiscal, sendo que o arredondamento de embalagens nunca poderá ultrapassar a quantidade empenhada.

IV – Os produtos deverão ser entregues de acordo com os prazos estabelecidos em edital e fabricantes cotadas, não sendo admitidas substituições.

V - O aceite dos produtos está condicionado a verificação das especificações constantes do termo de referência e da quantidade dos produtos pelo Serviço de Farmácia Hospitalar.

VI - A devolução dos produtos que não atenderem ao disposto acima poderá ser feita a qualquer momento sem ônus para o Hospital.

CLÁUSULA QUINTA – DA DOTAÇÃO ORÇAMENTÁRIA

5.1. As despesas provenientes do objeto desta licitação correrão pela Dotação Orçamentária n.º **00047.00001.00010.00302.00006.3.3.3.9.0.00.00.00.00.00** - código reduzido 08, e pela rubrica que vier a substituí-la no próximo exercício.

CLÁUSULA SEXTA - CONDIÇÕES PARA CONTRATAÇÃO

6.1. A contratação das proponentes vencedoras do presente Pregão Presencial será representada pela expedição da nota de empenho, no qual constará, no mínimo, identificação da licitação, especificações resumidas do produto licitado, quantitativo, preço unitário e total, fornecedor, local e prazo para entrega dos produtos.

6.2. Ao assinar a Ata de Registro de Preços e eventualmente o contrato de fornecimento, a empresa obriga-se a vender

os bens registrados, conforme especificações e condições contidas no edital, em seus anexos e também na proposta apresentada.

CLÁUSULA SÉTIMA - DO PAGAMENTO

7.1. O pagamento será efetuado em até 30 (trinta) dias após a entrega dos produtos, mediante apresentação da Nota Fiscal, emitida em nome do Hospital Municipal São José e liquidada pelo Serviço de Farmácia Hospitalar.

7.1.1. Em operações em que seja incidente o imposto sobre Circulação de Mercadorias e Serviços - ICMS, fica o contratado obrigado a emitir Nota Fiscal Eletrônica - NF-e, modelo 55, em substituição à Nota Fiscal (física), modelo 1 ou 1-, conforme determina a cláusula segunda do Protocolo ICMS 42, de 03 de julho de 2009

7.2. O pagamento será efetuado, por meio de ordem bancária transmitida ao Banco do Brasil S.A, para crédito em banco, agência e conta-corrente indicados pela contratada. É vedada expressamente a realização de cobrança de forma diversa da estipulada neste edital, em especial a cobrança bancária, mediante boleto ou mesmo o protesto de título.

7.3. O HOSPITAL irá reter sobre o valor da Nota Fiscal os percentuais referente aos Tributos devidos, conforme suas alíquotas, de acordo com a legislação aplicável a espécie. Junto à fatura de pagamento a CONTRATADA deverá anexar cópia dos documentos abaixo, sob pena de não liquidação da mesma. Caso a empresa seja isenta ou imune de algum tributo, deverá enviar declaração anexa a Nota Fiscal ou destaque mediante carimbo.

Documento	Periodicidade
Prova de Regularidade com a Fazenda Municipal	Conforme vencimento
Prova de Regularidade com a Fazenda Estadual	Conforme vencimento
Prova de Regularidade com a Fazenda Federal	Conforme vencimento
Prova de Regularidade relativa à Seguridade Social (INSS)	Conforme vencimento
Prova de Regularidade relativa ao Fundo de Garantia por tempo de serviço (GRF), com entrega inclusiva da SEFIP (Sistema Empresa de Recolhimento do FGTS e informações à Previdência Social)	Conforme vencimento
Prova de inexistência de débitos inadimplidos perante a Justiça do Trabalho, mediante a apresentação de certidão negativa	Conforme vencimento

7.5. As notas fiscais, quando do fornecimento à administração pública municipal, estadual ou federal, no âmbito do Estado de Santa Catarina, deverão ser emitidas eletronicamente, em atendimento ao Decreto Estadual 413/2011.

7.6. A não apresentação dos documentos enumerados no item 7.4. implicará na suspensão do pagamento da Nota Fiscal até a sua apresentação.

7.7. No caso de existência de erros o Hospital devolverá a Nota Fiscal, dentro do prazo máximo de 7 (sete) dias úteis, contados a partir da data da entrega, passando a contar novo prazo para pagamento a partir de sua reapresentação.

7.8. Não será possível o desconto de duplicatas em favor de terceiros (*factoring*).

7.9. É vedado à CONTRATADA pleitear qualquer adicional de preços, seja por falta ou omissão que venha a se verificar na proposta.

7.10. Em caso de atraso no pagamento por culpa exclusiva do Hospital, será aplicado como índice de atualização monetária o INPC - Índice Nacional de Preços ao Consumidor.

CLÁUSULA OITAVA - DAS CONDIÇÕES DE FORNECIMENTO

8.1. A entrega do objeto só estará autorizada mediante recebimento de nota de empenho.

8.2. O fornecedor ficará obrigado a atender todos os pedidos efetuados durante a vigência desta ata, mesmo que a entrega deles decorrente estiver prevista para data posterior à do seu vencimento.

8.3. Os produtos deverão ser entregues acompanhados da Nota Fiscal/Fatura correspondente.

CLÁUSULA NONA - DAS PENALIDADES

9.1. As penalidades que poderão ser aplicadas a CONTRATADA são as previstas na Lei Federal 10.520/02, Lei Federal 8.666/93 e Lei Municipal 4.832/03 e alterações posteriores, no edital e no eventual contrato.

9.2. Penalidades que poderão ser cominadas a CONTRATADA, garantida a prévia defesa no prazo de 5 (cinco) dias úteis, a contar da notificação após verificação do descumprimento contratual.

a) **Advertência;**

b) **Multa de natureza jurídica não compensatória,** que será deduzida dos respectivos créditos ou cobrados administrativamente ou judicialmente, correspondente a:

b.1) 5% (cinco por cento) do valor global a ser contratado na falta da assinatura da ata de registro de preços, após esgotado o prazo de 05 (cinco) dias úteis da notificação do Hospital;

b.2) 10% (dez por cento) do valor a ser contratado, em decorrência do descumprimento da ata de registro de preço sem justo motivo;

b.3) 5% (cinco por cento) do valor global do contrato na falta de sua assinatura pela CONTRATADA, após esgotado o prazo de 05 (cinco) dias úteis da notificação do Hospital;

b.4) 10% (dez por cento) do valor contratado, em decorrência de rescisão do contrato sem justo motivo;

b.5) 1% (um por cento) por dia de atraso sobre o valor total dos produtos não entregues no prazo determinado, até o limite de 10% (dez por cento), independente da possibilidade de rescisão contratual, com as consequências previstas em Lei, reconhecidos os direitos da administração prevista no Art. 77, da Lei nº 8.666/93.

c) **Impedimento de licitar ou contratar** com a União, Estados, Distrito Federal ou Municípios nas hipóteses abaixo e o **descredenciamento** do Cadastro Central de Fornecedores do Município de Joinville, **pelo prazo de até 5 (cinco) anos**, sem prejuízo das demais cominações legais e contratuais, de acordo com o art. 7º da Lei Federal 10.520/02:

c.1) recusar-se a retirar a Autorização de Fornecimento/Nota de Empenho ou assinar o contrato, quando convocado dentro do prazo de validade da proposta;

c.2) deixar de apresentar os documentos discriminados no Edital, tendo declarado que cumpria os requisitos de habilitação;

c.3) apresentar documentação falsa para participar do certame, conforme registrado em ata, ou demonstrado em procedimento administrativo, mesmo que posterior ao encerramento do certame;

c.4) retardar a execução do certame por conduta reprovável do licitante, registrada em ata;

c.5) não manter a proposta após a adjudicação;

c.6) desistir de lance verbal realizado na fase de lances;

c.7) comportar-se de modo inidôneo durante a realização do certame, estando tal ato devidamente registrado em ata;

c.8) cometer fraude fiscal demonstrada durante ou após a realização do certame;

c.9) fraudar a execução do contrato;

c.10) descumprir as obrigações decorrentes do contrato.

d) **Declaração de inidoneidade**, conforme artigo 87 da Lei 8.666/93, quando a CONTRATADA, sem justa causa, não cumprir as obrigações assumidas, praticando falta grave, dolosa ou revestida de má-fé a juízo do HOSPITAL. A pena de inidoneidade será aplicada em despacho fundamentado do Diretor Presidente do Hospital Municipal São José, assegurada defesa ao infrator, ponderada a natureza, a gravidade da falta e a extensão do dano efetivo ou potencial.

9.3. O montante das multas aplicadas à CONTRATADA não poderá ultrapassar a 10,0% (dez por cento) do valor global do contrato. Caso aconteça, o Hospital terá o direito de rescindir o Contrato mediante notificação.

9.4. As multas deverão ser pagas junto ao Serviço Financeiro do Hospital Municipal São José até o dia de pagamento que a CONTRATADA tiver direito ou serão deduzidas dos respectivos créditos ou ainda poderão ser cobradas judicialmente após 30 (trinta) dias da notificação.

9.5. Nas penalidades previstas, o Hospital considerará, motivadamente, a gravidade da falta e seus efeitos, bem como os antecedentes da CONTRATADA, graduando-as e podendo deixar de aplicá-las, se admitidas as justificativas da CONTRATADA, nos termos do que dispõe o art. 87, *caput*, da Lei Federal 8.666/93.

9.6. Nenhum pagamento será realizado à CONTRATADA enquanto pendente de liquidação qualquer obrigação financeira que lhe for imposta em virtude de penalidade ou inadimplência contratual.

9.7. As responsabilidades e aplicação das penalidades serão apuradas e impostas mediante Processo Administrativo, garantidos os direitos tutelados no art. 5º, da Constituição da República Federativa do Brasil e os Princípios Universais de Direito.

CLÁUSULA DÉCIMA - DA ALTERAÇÃO DA ATA

10.1. Quaisquer alterações contratuais, somente poderão ser efetuadas com autorização formal do Órgão Gerenciador e estarão sujeitas às hipóteses legais previstas no artigo 65, da Lei nº 8.666/93, estando vedado a efetuação de acréscimos nos quantitativos fixados pela ata de registro de preços, conforme disposto no Art. 12 §1º do Decreto 7.892/13.

10.2. O preço registrado poderá ser revisto em decorrência de eventual redução daqueles praticados no mercado, ou de fato que eleve o custo dos serviços ou bem registrados, cabendo ao Órgão Gerenciador da Ata promover as necessárias negociações junto aos fornecedores.

22.2.1. A Administração realizará periodicamente pesquisa de mercado para comprovação da vantajosidade do objeto contratado.

10.3. Quando o preço inicialmente registrado, por motivo superveniente, tornar-se superior ao preço praticado no mercado o Órgão Gerenciador deverá:

a) convocar o fornecedor visando a negociação para redução de preços e sua adequação ao praticado pelo mercado;

b) frustrada a negociação, o fornecedor será liberado do compromisso assumido;

c) convocar os demais fornecedores visando igual oportunidade de negociação.

10.4. Quando o preço de mercado tornar-se superior aos preços registrados e o fornecedor, mediante requerimento devidamente comprovado, não puder cumprir o compromisso, o Órgão Gerenciador poderá:

a) liberar o fornecedor do compromisso assumido, sem aplicação da penalidade, confirmando a veracidade dos motivos e comprovantes apresentados, se a comunicação ocorrer antes do pedido de fornecimento;

b) convocar os demais fornecedores visando igual oportunidade de negociação.

10.5. A alteração da Ata de Registro de Preços dependerá, em qualquer caso, da comprovação das condições de habilitação atualizadas do fornecedor convocado.

10.6. Não havendo êxito nas negociações, o Órgão Gerenciador deverá proceder à revogação da Ata de Registro de Preços, adotando as medidas cabíveis para obtenção da contratação mais vantajosa.

CLÁUSULA ONZE - DO CANCELAMENTO DA ATA DE REGISTRO DE PREÇOS.

11.1. O fornecedor terá seu registro cancelado quando:

a) descumprir as condições da Ata de Registro de Preços;

b) não retirar a respectiva nota de empenho ou instrumento equivalente, no prazo estabelecido pela Administração, sem justificativa aceitável;

c) não aceitar reduzir o seu preço registrado, na hipótese de este se tornar superior àqueles praticados no mercado;

d) tiver presentes razões de interesse público.

11.2. O cancelamento de registro, nas hipóteses acima previstas, assegurados o contraditório e ampla defesa, será formalizado por despacho da autoridade competente do Órgão Gerenciador.

11.3. O fornecedor poderá solicitar o cancelamento do seu Registro de Preço na ocorrência de fato superveniente que venha comprometer a perfeita execução contratual, decorrentes de caso fortuito ou de força maior devidamente comprovados.

11.4. A comunicação do cancelamento do preço registrado, nos casos previstos no item nesta cláusula, será feita mediante publicação em imprensa oficial do Município.

CLÁUSULA DOZE - DA AUTORIZAÇÃO PARA AQUISIÇÃO E EMISSÃO DAS ORDENS DE FORNECIMENTO/EMPENHO

12.1. As aquisições do objeto da presente Ata de Registro de Preços serão autorizadas, caso a caso, pelo Órgão Gerenciador/Serviço de Gestão de Contratos, mediante emissão de ordens de fornecimento (quando houver assinatura de contrato) ou nota de empenho.

CLÁUSULA TREZE - DAS DISPOSIÇÕES FINAIS

13.1. As questões decorrentes da utilização da presente ata, que não possam ser dirimidas administrativamente, serão processadas e julgadas na Justiça Estadual, no Foro do Mu-

nício de Joinville - SC, com exclusão de qualquer outro por mais privilegiado que seja, salvo nos casos previstos no artigo 55, § 2º, da Lei 8.666/93.

Joinville, 10 de outubro de 2013.

De acordo:

Claudio José Gonçalves de Lima Pregoeiro	Rodrigo Costa Sumi de Moraes Equipe de Apoio
Marcos Luiz Krelling Diretor Presidente HMSJ	Carlos Alexandre da Silva Diretor Executivo HMSJ
Fornecedores:	
Luiz Carlos da Rosa Cointer Material Medico Hospitalar Ltda.	Mauro Piza Falvo Fresenius Medical Care Ltda.
Macon Cordova Pereira Altermed Mat Med Hosp Ltda.	Alyson Luiz Pereira Dimaci MG Material Cirúrgico Ltda.

EDITAL DE PREGÃO ELETRÔNICO N.º 059/2013 SISTEMA DE REGISTRO DE PREÇOS PROCESSO N.º 000076_2013 IDENTIFICADOR BB 503181 ATA DE REGISTRO DE PREÇOS

Aos sete dias do mês de outubro de 2013, reuniram-se no Hospital Municipal São José, tendo como Pregoeiro Rodrigo Costa Sumi de Moraes, de acordo com a Portaria n.º 045/2012, doravante denominada **ÓRGÃO GERENCIADOR**, nos termos da Lei n.º 10.520/02, do Decreto 7.892/13 e do Decreto Municipal n.º 14.040/07, e das demais normas legais aplicáveis, em face da classificação das propostas apresentadas ao Pregão Eletrônico S.R.P, de menor preço por item, cujo o resultado do procedimento licitatório foi publicado no Diário Oficial do Estado de Santa Catarina e homologado pelo Excelentíssimo Sr. Marcos Luiz Krelling, **RESOLVE** registrar os preços para eventual **AQUISIÇÃO DE MALHAS COMPRESSIVAS PARA TRATAMENTO DE SEQUELAS DE PACIENTES QUEIMADOS**, nas quantidades, termos e condições descritas no edital de Pregão Eletrônico S.R.P n.º **059/2013**, que passa a fazer parte desta, tendo sido, os referidos preços, oferecidos pela empresa cuja proposta foram classificadas em 1º lugar no certame acima numerado.

CLÁUSULA PRIMEIRA – DO OBJETO

Constitui objeto desta Ata de Registro de Preços a Aquisição de Malhas Compressivas para Tratamento de Sequelas de Pacientes Queimados.

FORNECEDOR: 01.578.276/0001-14 ASLI COMERCIAL LTDA.

Item	Código	Unid. medida Material/Serviço	Qtd	Vi. unit.	Vi. total
1	11105	PC MALHA COMPRES-MASCARA TOTAL + COLAR DINAMICO G MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MASCARA TOTAL + COLAR DINAMICO TAMANHO GRANDE, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 234,42	R\$ 2.813,04
2	11104	PC MALHA COMPRES-MASCARA TOTAL + COLAR DINAMICO M MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MASCARA TOTAL + COLAR DINAMICO TAMANHO MEDIO.	12	R\$ 214,87	R\$ 2.578,44
3	11103	PC MALHA COMPRES-MASCARA TOTAL + COLAR DINAMICO P MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MASCARA TOTAL + COLAR DINAMICO TAMANHO PEQUENO.	12	R\$ 214,87	R\$ 2.578,44
4	11187	PC MALHA COMPRES-MEIA CALÇA C/PERNA CURTA/LONGA M MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COM PERNALHA CURTA/LONGA TAMANHO MEDIO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 249,14	R\$ 2.989,68
5	11190	PC MALHA COMPRES-MEIA CALÇA C/PERNA CURTA/LONGA G MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COM PERNALHA CURTA/LONGA TAMANHO GRANDE, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 255,11	R\$ 3.061,32
6	11185	PC MALHA COMPRES-MEIA CALÇA C/PERNA CURTA/LONGA P MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COM PERNALHA CURTA/LONGA TAMANHO PEQUENO.	12	R\$ 257,76	R\$ 3.093,12
7	1205	PC MALHA COMPRES-MEIA CALÇA C/PERNA LONGA G	12	R\$ 225,08	R\$ 2.700,96
8	11197	PC MALHA COMPRES-MEIA CALÇA C/PERNA LONGA M	12	R\$ 220,53	R\$ 2.646,36
9	11196	PC MALHA COMPRES-MEIA CALÇA C/PERNA LONGA P	12	R\$ 201,54	R\$ 2.418,48
10	1218	PC MALHA COMPRES-MEIA CALÇA C/UMA PERNA MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COM UMA PERNA TAMANHO GRANDE, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 203,74	R\$ 2.444,88
11	1212	PC MALHA COMPRES-MEIA CALÇA C/UMA PERNA MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COM	12	R\$ 193,68	R\$ 2.324,16

12	1209	PC MALHA COMPRES-MEIA CALÇA C/UMA PERNA P MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COM UMA PERNA TAMANHO PEQUENO.	12	R\$ 176,55	R\$ 2.118,60
13	11100	PC MALHA COMPRES-MEIA CALÇA COMPLETA P MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COMPLETA TAMANHO PEQUENO.	12	R\$ 220,41	R\$ 2.644,92
14	11101	PC MALHA COMPRES-MEIA CALÇA COMPLETA M TAMANHO M MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COMPLETA TAMANHO MEDIO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 231,98	R\$ 2.783,76
15	11102	PC MALHA COMPRES-MEIA CALÇA COMPLETA P MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA CALÇA COMPLETA TAMANHO GRANDE, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 251,01	R\$ 3.012,12
16	11096	PC MALHA COMPRES-MEIO CANO OU CANO DE PERNA E MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIO CANO OU CANO DE PERNA E BRAÇO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	24	R\$ 172,61	R\$ 4.142,64
17	11176	PC MALHA COMPRESSIVA-LUVA C/DEDOS ATE O PULSO MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - LUVA COM DEDOS ATE O PULSO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 113,80	R\$ 1.365,60
18	11174	PC MALHA COMPRESSIVA-LUVA C/DEDOS ATE O OMBRO MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - LUVA COM DEDOS ATE O OMBRO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	24	R\$ 200,88	R\$ 4.821,12
19	11094	PC MALHA COMPRESSIVA-LUVA S/DEDOS ATE O OMBRO MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - LUVA SEM DEDOS ATE O OMBRO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE	24	R\$ 167,47	R\$ 4.019,28
20	11095	SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL. PC MALHA COMPRESSIVA-LUVA C/DEDOS ATE O PULSO MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - LUVA SEM DEDOS ATE O PULSO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	24	R\$ 134,32	R\$ 3.223,68
21	1219	PC MALHA COMPRESSIVA-MEIA ATE A VIRILHA OU JOELHO MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - MEIA ATE A VIRILHA OU JOELHO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	12	R\$ 174,92	R\$ 2.099,04
22	11178	PC MALHA COMPRESSIVA-MEIO CANO PERNA	12	R\$ 135,96	R\$ 1.631,52
23	11181	PC MALHA COMPRES-TORAX COM MANGAS TAMANHO GRANDE MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - TORAX COM MANGAS TAMANHO GRANDE, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	24	R\$ 248,51	R\$ 5.964,24
24	11180	PC MALHA COMPRES-TORAX COM MANGAS TAMANHO MEDIO MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - TORAX COM MANGAS TAMANHO MEDIO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	24	R\$ 242,18	R\$ 5.812,32
25	11179	PC MALHA COMPRES-TORAX COM MANGAS TAMANHO P MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - TORAX COM MANGAS TAMANHO PEQUENO.	24	R\$ 203,17	R\$ 4.876,08
26	11099	PC MALHA COMPRES-TORAX SEM MANGA TAMANHO GRANDE MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - TORAX SEM MANGAS TAMANHO GRANDE, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	24	R\$ 190,35	R\$ 4.568,40
27	11098	PC MALHA COMPRES-TORAX SEM MANGA TAMANHO MEDIO MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - TORAX SEM MANGAS TAMANHO MEDIO, RESPEITANDO-SE AS MEDIDAS ORIGINARIAS DOS RECEITUÁRIOS MÉDICOS QUE SERAO PERSONALIZADOS DE ACORDO COM O TAMANHO DO PACIENTE E REGIAO DA QUEIMADURA, CONFORME DEMANDA/NECESSIDADE DO HOSPITAL.	24	R\$ 204,18	R\$ 4.900,32
28	11097	PC MALHA COMPRES-TORAX SEM MANGAS TAMANHO P MALHA COMPRESSIVA PARA TRATAMENTO DE SEQUELAS DE QUEIMADURAS - TORAX SEM MANGAS TAMANHO PEQUENO.	24	R\$ 164,06	R\$ 3.937,44

Valor total do Licitante: R\$ 91.569,96 (Noventa e um mil, quinhentos e sessenta e nove reais e noventa e seis centavos)

Valor total da Licitação: R\$ 91.569,96 (Noventa e um mil, quinhentos e sessenta e nove reais e noventa e seis centavos)

CLÁUSULA SEGUNDA - DA VALIDADE DOS PREÇOS

2.1. A presente Ata de Registro de Preços terá a validade de 12 (doze) meses, contados a partir da sua publicação.

2.2. Durante o prazo de validade desta Ata de Registro de Preços, o Hospital Municipal São José não será obrigado a adquirir o material referido na Cláusula Primeira exclusivamente pelo Sistema de Registro de Preços, podendo fazê-lo através de outra licitação quando julgar conveniente, sem que caiba recurso ou indenização de qualquer espécie às empresas detentoras, sendo assegurado ao beneficiário do

registro a preferência em igualdade de condições, ou, cancelar a ata, na ocorrência de alguma das hipóteses legalmente previstas para tanto, garantidos à detentora, neste caso, o contraditório e a ampla defesa.

CLÁUSULA TERCEIRA - DA UTILIZAÇÃO DA ATA DE REGISTRO DE PREÇOS

3.1. O Hospital Municipal São José, órgão gerenciador do SRP será responsável pelos atos de controle e administração da Ata de Registro de Preços decorrentes desta licitação e indicará, sempre que solicitado pelos órgãos usuários, respeitada a ordem de registro e os quantitativos a serem adquiridos, os fornecedores para os quais serão emitidos os pedidos.

3.2. O preço ofertado pelas empresas signatárias da presente Ata de Registro de Preços é o especificado nos anexos, de acordo com a respectiva classificação no Pregão Eletrônico S.R.P n.º 059/2013.

3.3. Para cada produto de que trata esta Ata, serão observadas, quanto ao preço, as cláusulas e condições constantes do Pregão Eletrônico S.R.P n.º 059/2013, que a precedeu e integra o presente instrumento de compromisso.

3.4. O preço unitário a ser pago por produto será o constante da proposta apresentada, no Pregão Eletrônico - S.R.P n.º 059/2013, pela empresa detentora da presente ata, as quais também a integram.

CLÁUSULA QUARTA - DO LOCAL, PRAZO E ENTREGA

4.1. A entrega dos produtos constantes da ata de registro de preços se dará em até 07 (sete) dias úteis, após a confirmação da nota de empenho.

4.1.1. A entrega dos produtos deverá acontecer no Serviço de Estoque de Materiais, situado na Travessa São José s/nº (próximo a ACE)- Centro – Joinville - Santa Catarina, de segundas às sextas-feiras das 08h30min às 11h45min e das 13h30min às 16h45min. Para entregas em horários diferenciados o Serviço de Estoque de Materiais deverá ser previamente consultado da disponibilidade.

4.2. O(s) produto(s) será(ão) considerado(s) aceito(s), após a conferência pelo setor competente do Hospital esta conferência se baseará nos seguintes pontos:

I – Os produtos somente serão recebidos acompanhados de nota fiscal, a qual deve ser entregue em duas vias.

II – A Nota Fiscal deve conter no mínimo: Razão Social, data de emissão e data da entrega, nome, endereço e CNPJ/MF do Hospital Municipal São José, descrição, valor unitário e total dos produtos, valor total da nota, **número do processo e número do empenho global.**

III – A quantidade recebida deve estar em conformidade com a quantidade indicada na Nota Fiscal.

IV – Os produtos deverão ser entregues de acordo com os prazos estabelecidos em edital e fabricantes cotadas, não sendo admitidas substituições;

V- A entrega obedecerá ao estabelecido abaixo:

I – Recebimento Provisório: Os materiais serão recebidos provisoriamente, mediante recibo, para efeito de posterior verificação da conformidade e quantidade dos materiais com a especificação constante na Nota de Empenho, em prazo máximo de 5 (cinco) dias úteis.

II – Recebimento Definitivo: Os materiais serão recebidos definitivamente, após a verificação da qualidade (adequação às especificações constantes do Termo de Referência e da quantidade dos materiais, através de aceite pelo Serviço de Estoque de Materiais.

VI - A devolução dos materiais que não atenderem ao disposto acima poderá ser feita a qualquer momento sem ônus para o Hospital.

4.3. Na eventualidade de serem verificados defeitos, falhas ou imperfeições que impeçam a utilização dos materiais, o fornecedor deverá sanar as incorreções no prazo máximo de 48 (quarenta e oito) horas, contados do recebimento da notificação.

CLÁUSULA QUINTA - CONDIÇÕES PARA CONTRATATAÇÃO

5.1. A contratação da proponente vencedora do presente Pregão Eletrônico será representada pela expedição da nota de empenho, no qual constará, no mínimo, identificação

da licitação, especificações resumidas do produto licitado, quantitativo, preço unitário e total, fornecedor, local e prazo para entrega dos produtos.

5.2. Ao assinar a Ata de Registro de Preços, a empresa obriga-se a vender os bens registrados, conforme especificações e condições contidas no edital, em seus anexos e também na proposta apresentada.

CLAUSULA SEXTA – DAS OBRIGAÇÕES DA CONTRATADA

6.1. São obrigações da contratada:

a) Assumir integral responsabilidade pela boa e eficiente execução do objeto contratual que vier a efetuar, estando sempre de acordo com o estabelecido nas normas e legislação vigentes e demais documentos técnicos fornecidos.

b) Assumir integral responsabilidade pelos danos decorrentes desta execução, inclusive perante terceiros.

c) Fornecer os produtos, objetos desta licitação, conforme as exigências desta Autarquia obedecendo sempre as Leis vigentes.

d) O pagamento de todas as despesas decorrentes do envio do objeto contratual até o local de entrega.

6.2. A CONTRATADA é responsável direta pela execução do objeto contratado, respondendo civil e criminalmente por todos os danos e prejuízos que venha, direta ou indiretamente, provocar ou causar ao CONTRATANTE ou a terceiros.

6.3. A CONTRATADA deverá proceder as correções que se fizerem necessárias à perfeita realização do objeto contratado, executando-as em perfeitas condições e de acordo com a fiscalização do CONTRATANTE.

6.4. A CONTRATADA manterá durante toda a execução do contrato compatibilidade com as obrigações assumidas e todas as condições de habilitação e qualificação exigidas pela licitação.

6.5. A CONTRATADA fica obrigada ao pagamento de todos os tributos federais, estaduais e municipais que existem e que porventura vierem a ser criado por Lei.

6.6. A CONTRATADA deverá promover treinamento técnico para os funcionários da CONTRATANTE designados a realizar as medidas dos pacientes.

6.6.1. O treinamento deverá ser realizado nas dependências da CONTRATANTE, devendo capacitar os funcionários do Hospital Municipal São José a tirar as medidas do Paciente, evitando erros nas informações para confecção das malhas.

6.7. A CONTRATADA deverá fornecer o CROQUI ou outro instrumento técnico para anotação das medidas de cada Paciente.

CLÁUSULA SÉTIMA - DO PAGAMENTO

7.1. O pagamento será efetuado em até 30 (trinta) dias após a entrega dos produtos, mediante apresentação da Nota Fiscal, emitida em nome do Hospital Municipal São José e liquidada pelo Serviço de Estoque de Materiais.

7.1.1. Em operações em que seja incidente o imposto sobre Circulação de Mercadorias e Serviços - ICMS, fica o contratado obrigado a emitir Nota Fiscal Eletrônica - NF-e, modelo 55, em substituição à Nota Fiscal (física), modelo 1 ou 1-, conforme determina a cláusula segunda do Protocolo ICMS 42, de 03 de julho de 2009.

7.2. O pagamento será efetuado, por meio de ordem bancária transmitida ao Banco do Brasil S.A, para crédito em banco, agência e conta-corrente indicados pela contratada. É vedada expressamente a realização de cobrança de forma diversa da estipulada neste edital, em especial a cobrança bancária, mediante boleto ou mesmo o protesto de título.

7.3. O HOSPITAL irá reter sobre o valor da Nota Fiscal os percentuais referentes aos Tributos devidos, conforme suas alíquotas, de acordo com a legislação aplicável a espécie.

7.4. Junto à fatura de pagamento a CONTRATADA deverá anexar cópia dos documentos abaixo, sob pena de não liquidação da mesma. Caso a empresa seja isenta ou imune de algum tributo, deverá enviar declaração anexa a Nota Fiscal ou destaque mediante carimbo.

Documento	Periodicidade
Prova de Regularidade com a Fazenda Municipal	Conforme vencimento
Prova de Regularidade com a Fazenda Estadual	Conforme vencimento
Prova de Regularidade com a Fazenda Federal	Conforme vencimento
Prova de Regularidade relativa à Seguridade Social (INSS)	Conforme vencimento
Prova de Regularidade relativa ao Fundo de Garantia por tempo de serviço (GRF), com entrega inclusive da SEFIP (Sistema Empresa de Recolhimento do FGTS e informações à Previdência Social).	Conforme vencimento
Prova de inexistência de débitos inadimplidos perante a Justiça do Trabalho, mediante a apresentação de certidão negativa	Conforme vencimento

7.5. A não apresentação dos documentos enumerados no

item 7.4. implicará na suspensão do pagamento da Nota Fiscal até a sua apresentação.

7.6. No caso de existência de erros o Hospital devolverá a Nota Fiscal, dentro do prazo máximo de 7 (sete) dias úteis, contados a partir da data da entrega, passando a contar novo prazo para pagamento a partir de sua reapresentação.

7.7. Não será possível o desconto de duplicatas em favor de terceiros (*factoring*).

7.8. É vedado à CONTRATADA pleitear qualquer adicional de preços, seja por falta ou omissão que venha a se verificar na proposta.

7.9. Em caso de atraso no pagamento por culpa exclusiva do Hospital, será aplicado como índice de atualização monetária o INPC - Índice Nacional de Preços ao Consumidor.

CLÁUSULA OITAVA - DAS CONDIÇÕES DE FORNECIMENTO

8.1. A entrega do objeto só estará autorizada mediante nota de empenho.

8.2. O fornecedor ficará obrigado a atender todos os pedidos efetuados durante a vigência desta Ata, mesmo que a entrega deles decorrente estiver prevista para data posterior à do seu vencimento.

8.3. Os materiais deverão ser entregues acompanhados da Nota Fiscal/Fatura correspondente.

CLÁUSULA NONA - DAS PENALIDADES

9.1. As penalidades que poderão ser aplicadas a CONTRATADA são as previstas na Lei Federal 10.520/02, Lei Federal 8.666/93 e Lei Municipal 4.832/03 e alterações posteriores, no edital e no eventual contrato.

9.2. Penalidades que poderão ser cominadas a CONTRATADA, garantida a prévia defesa no prazo de 5 (cinco) dias úteis, a contar da notificação após verificação do descumprimento contratual.

a) Advertência;

b) Multa de natureza jurídica não compensatória, que será deduzida dos respectivos créditos ou cobrados administrativamente ou judicialmente, correspondente a:

b.1) 5% (cinco por cento) do valor global a ser contratado na falta da assinatura da ata de registro de preços, após esgotado o prazo de 05 (cinco) dias úteis da notificação do Hospital;

b.2) 10% (dez por cento) do valor a ser contratado, em decorrência do descumprimento da ata de registro de preço sem justo motivo;

b.3) 5% (cinco por cento) do valor global do contrato na falta de sua assinatura pela CONTRATADA, após esgotado o prazo de 05 (cinco) dias úteis da notificação do Hospital;

b.4) 10% (dez por cento) do valor contratado, em decorrência de rescisão do contrato sem justo motivo;

b.5) 1% (um por cento) por dia de atraso sobre o valor total dos produtos não entregues no prazo determinado, até o limite de 10% (dez por cento) do valor total, independente da possibilidade de rescisão contratual, com as consequências previstas em Lei, reconhecidos os direitos da administração prevista no Art. 77, da Lei nº 8.666/93.

c) **Impedimento de licitar ou contratar** com a União, Estados, Distrito Federal ou Municípios nas hipóteses abaixo e o **descredenciamento** do Cadastro Central de Fornecedores do Município de Joinville, **pelo prazo de até 5 (cinco) anos**, sem prejuízo das demais cominações legais e contratuais, de acordo com o art. 7º da Lei Federal 10.520/02:

c.1) recusar-se a retirar a Autorização de Fornecimento/Nota de Empenho ou assinar o contrato, quando convocado dentro do prazo de validade da proposta;

c.2) deixar de apresentar os documentos discriminados no Edital, tendo declarado que cumpria os requisitos de habilitação;

c.3) apresentar documentação falsa para participar do certame, conforme registrado em ata, ou demonstrado em procedimento administrativo, mesmo que posterior ao encerramento do certame;

c.4) não manter a proposta após a adjudicação;

c.5) comportar-se de modo inidôneo durante a realização do certame, estando tal ato devidamente registrado em ata;

c.6) cometer fraude fiscal demonstrada durante ou após a realização do certame;

c.7) fraudar a execução do contrato;

c.8) descumprir as obrigações decorrentes do contrato.

d) **Declaração de inidoneidade** quando a CONTRATADA, sem justa causa, não cumprir as obrigações assumidas, praticando falta grave, dolosa ou revestida de má-fé a juízo do HOSPITAL. A pena de inidoneidade será aplicada em despacho fundamentado do Diretor Presidente do Hospital Municipal São José, assegurada defesa ao infrator, ponderada a natureza, a gravidade da falta e a extensão do dano efetivo ou potencial, conforme prevê o art. 87, § 3º da Lei 8.666/93 e artigo 7º da Lei 10.520/02.

9.3. O montante das multas aplicadas à CONTRATADA não poderá ultrapassar a 10,0% (dez por cento) do valor global do contrato. Caso aconteça, o Hospital terá o direito de rescindir o Contrato mediante notificação.

9.4. As multas deverão ser pagas junto ao Serviço Financeiro do Hospital Municipal São José até o dia de pagamento que a CONTRATADA tiver direito ou serão deduzidas dos respectivos créditos ou ainda poderão ser cobradas judicialmente após 30 (trinta) dias da notificação.

9.5. Nas penalidades previstas, o Hospital considerará, motivadamente, a gravidade da falta e seus efeitos, bem como os antecedentes da CONTRATADA, graduando-as e podendo deixar de aplicá-las, se admitidas as justificativas da CONTRATADA, nos termos do que dispõe o art. 87, *caput*, da Lei Federal 8.666/93.

9.6. Nenhum pagamento será realizado à CONTRATADA enquanto pendente de liquidação qualquer obrigação financeira que lhe for imposta em virtude de penalidade ou inadimplência contratual.

9.7. As responsabilidades e aplicação das penalidades serão apuradas e impostas mediante Processo Administrativo, garantidos os direitos tutelados no art. 5º, da Constituição da República Federativa do Brasil e os Princípios Universais de Direito.

CLÁUSULA DEZ – DA ALTERAÇÃO DA ATA

10.1. A Ata de Registro de Preços poderá sofrer alterações, obedecidas as disposições contidas no art. 65 da Lei nº 8.666/93.

10.2. O preço registrado poderá ser revisto em decorrência de eventual redução daqueles praticados no mercado, ou de fato que eleve o custo dos produtos registrados, cabendo ao Órgão Gerenciador da Ata promover as necessárias negociações junto aos fornecedores.

10.3. Quando o preço inicialmente registrado, por motivo superveniente, tornar-se superior ao preço praticado no mercado o Órgão Gerenciador deverá:

a) convocar o fornecedor visando a negociação para redução de preços e sua adequação ao praticado pelo mercado.

b) frustrada a negociação, o fornecedor será liberado do compromisso assumido.

c) convocar os demais fornecedores visando igual oportunidade de negociação.

10.4. Quando o preço de mercado tornar-se superior aos preços registrados e o fornecedor, mediante requerimento devidamente comprovado, não puder cumprir o compromisso, o Órgão Gerenciador poderá:

a) liberar o fornecedor do compromisso assumido, sem aplicação da penalidade, confirmando a veracidade dos motivos e comprovantes apresentados, se a comunicação ocorrer antes do pedido de fornecimento.

b) convocar os demais fornecedores visando igual oportunidade de negociação.

10.5. A alteração da Ata de Registro de Preços dependerá, em qualquer caso, da comprovação das condições de habilitação atualizadas do fornecedor convocado.

10.6. Não havendo êxito nas negociações, o Órgão Gerenciador deverá proceder à revogação da Ata de Registro de Preços, adotando as medidas cabíveis para obtenção da contratação mais vantajosa.

CLÁUSULA ONZE - DO CANCELAMENTO DA ATA DE REGISTRO DE PREÇOS

11.1. O fornecedor terá seu registro cancelado quando:

a) descumprir as condições da Ata de Registro de Preços.

b) não retirar a respectiva nota de empenho ou instrumento equivalente, no prazo estabelecido pela Administração, sem justificativa aceitável.

c) não aceitar reduzir o seu preço registrado, na hipótese de

este se tornar superior àqueles praticados no mercado.

d) presentes razões de interesse público.

11.2. O cancelamento de registro, nas hipóteses acima previstas, assegurados o contraditório e ampla defesa, será formalizado por despacho da autoridade competente do Órgão Gerenciador.

11.3. O fornecedor poderá solicitar o cancelamento do seu Registro de Preço na ocorrência de fato superveniente que venha comprometer a perfeita execução contratual, decorrentes de caso fortuito ou de força maior devidamente comprovados.

11.4. A comunicação do cancelamento do preço registrado, nos casos previstos no item nesta cláusula, será feita mediante publicação em imprensa oficial do Município.

CLÁUSULA DOZE - DA AUTORIZAÇÃO PARA AQUISIÇÃO E EMISSÃO DAS ORDENS DE FORNECIMENTO/EMPENHO

12.1. As aquisições do objeto da presente Ata de Registro de Preços serão autorizadas, caso a caso, pelo Órgão Gerenciador/Serviço de Gestão de Contratos, mediante emissão de ordens de fornecimento (quando houver assinatura de contrato) ou nota de empenho.

CLÁUSULA TREZE - DAS DISPOSIÇÕES FINAIS

13.1. As questões decorrentes da utilização da presente ata, que não possam ser dirimidas administrativamente, serão processadas e julgadas na Justiça Estadual, no Foro do Município de Joinville - SC, com exclusão de qualquer outro por mais privilegiado que seja, de acordo com o art. 55, §2º da Lei 8.666/93.

13.2. O preço registrado e a indicação dos respectivos fornecedores serão publicados, trimestralmente, na imprensa oficial do Município e ficarão disponibilizados durante a vigência da Ata de Registro de Preços.

Joinville, 07 de outubro de 2013

Rodrigo Costa Sumi de Moraes
Pregoeiro

Cledinéia Anderle
Equipe de Apoio

De acordo:

Marcos Luiz Krelling
Diretor Presidente
Hospital Municipal São José

Carlos Alexandre da Silva
Diretor Executivo
Hospital Municipal São José

Fornecedor:

ASLI COMERCIAL LTDA. ME.
Ciro Roberto da Silva

EDITAL DE PREGÃO PRESENCIAL N.º 058/2013 SISTEMA DE REGISTRO DE PREÇO PROCESSO 000071_2013 ATA DE REGISTRO DE PREÇOS

Aos oito dias do mês de outubro de 2013, reuniram-se no Hospital Municipal São José, tendo como Pregoeiro Sr. Claudio José Gonçalves de Lima, de acordo com a Portaria nº 033/2013, doravante denominada ÓRGÃO GERENCIADOR, nos termos da Lei nº 10.520/02, o Decreto Federal 7892/13 e o Decreto Municipal nº 14.040/07, e das demais normas legais aplicáveis, em face da classificação das propostas apresentadas no PREGÃO PRESENCIAL N.º 058/2013 para Registro de Preços, cujo o resultado do procedimento licitatório foi publicado no Diário Oficial do Estado de Santa Catarina e homologado pelo Excelentíssimo Sr. Marcos Luiz Krelling, RESOLVE registrar os preços para eventual Aquisição de Material de Segurança, Equipamentos de Proteção Individual e Coletiva nas quantidades, termos e condições descritas no Pregão Presencial 058/2013 - SRP, que passa a fazer parte desta, tendo sido, os referidos preços, oferecidos pela empresa cuja proposta foi classificada em 1º lugar no certame acima numerado.

CLÁUSULA PRIMEIRA – DO OBJETO

1.1. Aquisição de Material de Segurança, Equipamentos de Proteção Individual e Coletiva.

FORNECEDOR: 00.328.116/0001-54 - BERGO EQUIPAMENTOS DE SEGURANÇA LTDA.

ITEM	CODIGO	UNID. MEDIDA - MATERIAL	QTD	VL. UNIT.	VL. TOTAL
4	4584	PAR - Bota de PVC, COR BRANCA, cano medio, forrada, antiderrapante com Certificado de Aprovação. Tamanhos:35 A 42. Marca: ITALBOTAS	10	R\$ 25,08	R\$ 250,80
5	6002	PAR - Bota de PVC, COR PRETA, cano curto, forrada, antiderrapante com Certificado de Aprovação.Tamanhos:35 A 42. Marca: ALPARGATAS	30	R\$ 21,50	R\$ 645,00
11	819	PC - Capa de chuva com manga comprida, com capuz, fechamento frontal através de botões de pressão, cor amarela, com Certificado de Aprovação.Tamanho G. Marca: MAICOL	5	R\$ 10,50	R\$ 52,50
13	14811	PC - CINTURÃO DE SEGURANÇA TIPO PARA-QUEMISTA PARA TRABALHO EM ELETRICIDADE COM REVESTIMENTO DIELETRICO EM TODAS AS PARTES METALICAS, RIGIDEZ DIELETRICA NO MINIMO 18KV/(MM2), CONFECCIONADO EM CADARÇO DE MATERIAL SINTETICO EM POLIAMIDA COM ALTA RESISTENCIA MECANICA E ALTA RIGIDEZ, ACOLCHADO NA CINTURA; COM CINCO FIVELAS SEM PINO, DE AÇO ESTAMPADO, SENDO UMA PARA AJUSTE NA CINTURA, DUAS PARA AJUSTE NAS PERNAS E DUAS NOS SUSPENSÓRIOS/ALÇAS PARA AJUSTE FRONTAL, INTERLIGADOS NA ALTURA DO PEITO; COM MEIA ARGOLA EM "D" NA REGIÃO DORSAL E FRONTAL E/OU DOIS LAÇOS FRONTAIS DE MATERIAL SINTETICO PARA CONEXÃO DE UM MOSQUETÃO OVAL DE AÇO COM TRAVA POR MEIO DE SISTEMA DE ROSCA PARA FIXAÇÃO DO TALABARTE E/OU TRAVA QUEDA QUE POSSIBILITE A FIXAÇÃO AO PONTO DE ANCORAGEM TANTO NA REGIÃO DAS COSTAS COMO NO PEITO; COM MAIS DUAS ARGOLAS EM "D" DE AÇO ESTAMPADO, FIXAS NAS LATERAIS DA CINTURA ATRAVÉS DE COSTURA REFORÇADA, NA POSIÇÃO DOS SUSPENSÓRIOS PARA FIXAÇÃO DO TALABARTE E COLINAS; DEVE POSSUIR CADARÇO DE MATERIAL SINTETICO COM 25 MM DE LARGURA (+/- 5 CM) E FIVELA DE AÇO SEM PINO PARA AJUSTE NO PEITO; POSSUIR NO MINIMO DUAS ALÇAS PORTA FERRAMENTAS CONFECCIONADAS EM FITA SINTETICA E RECOBERTO COM CAPA DE PVC INCOLOR DEVE SER FORNECIDA A ESPECIFICAÇÃO TÉCNICA DO PRODUTO E COPIA DO CA - CERTIFICADO DE APROVAÇÃO JUNTO COM A AMOSTRA DO PRODUTO. Marca: ATENAS	1	R\$ 490,00	R\$ 490,00
14	10842	PC - CONE EM POLIETILENO, PVC OU BORRACHA RESISTENTE PARA SINALIZAÇÃO,NAS CORES AMARELO E PRETO COM 75 CM DE ALTURA. Marca: PLASTICOR	5	R\$ 19,70	R\$ 98,50
15	14817	PC - CORDA POLIAMIDA 12 MM E/OU MATERIAL SINTETICO APROPRIADA PARA USO EM DISPOSITIVO TRAVA-QUEDA DE SEGURANÇA - FABRICADO EM AÇO INOX GALVANIZADO/ESTAMPADO PARA USO CONJUGADO A CORDA COM LAUDO DE ESPECIFICAÇÃO TÉCNICA. Marca: PLASMODIA	30	R\$ 2,75	R\$ 82,50
16	10841	M - CORRENTE EM PVC PARA SINALIZAÇÃO AMARELO E PRETO.COM ELOS GRANDES Marca: PIC PLASTIC	50	R\$ 3,06	R\$ 153,00
17	5354	POTE - Creme de aplicacao 3 em 1 contra oleo, graxa, linta e outros irritante não aquecido com Certificado de Aprovação. Pote com aproximadamente 200 gramas. Marca: HENLAU	5	R\$ 4,80	R\$ 24,00
21	10840	ROLO - FITA ZEBRADA(SEM ADESIVO)PARA SINALIZAÇÃO.COM LISTRAS AMARELA E PRETA INTERCALADAS.ROLOS DE 200 METROS DE COMPRIMENTO E 70 MM DE LARGURA Marca: PLASTICOR	3	R\$ 4,70	R\$ 14,10
26	163	PAR - Luva de PVC torrada como longo 66cm Tamanho M. Marca: HANDSCHUE	20	R\$ 17,70	R\$ 354,00
28	14806	PAR - LUVA DE SEGURANÇA ISOLANTE DE BORRACHA	4	R\$ 335,00	R\$ 1.340,00

ITEM	CODIGO	UNID. MEDIDA - MATERIAL	QTD	VL. UNIT.	VL. TOTAL
		CLASSE-0 ATÉ 1000V PARA ALTA TENSÃO, CLASSE 00 PARA TENSÃO MÁXIMA DE 1000V, COM CERTIFICADO DE TESTE COM GRAVAÇÃO DO NUMERO DO C.A. Marca: ORION			
29	9858	PAR - Luva para eletricista tipo cobertura para Alta e Baixa tensão com Certificado de Aprovação.Tamanho U. Marca: VIGOR	2	R\$ 18,70	R\$ 37,40
32	1194	PC - MÁSCARA SEMI FACIAL, TIPO P1, CATEGORIA PFF-1 COM GRAMPO DE AJUSTE,PODENDO TER UMA TIRA DE ESPUMA, 2 ELÁSTICOS TIPO CONCHA, COM CERTIFICADO DE APROVAÇÃO Marca: AERO	50	R\$ 1,12	R\$ 56,00
33	4781	PC - MÁSCARA SOLDA ELET.ESCUDO VISOR FIXO 108X50MM FIBR - MÁSCARA DE SOLDA EM FIBRA COM VISOR FIXO COM FILTRO DE LUZ PARA TONALIDADE 12, COM CERTIFICADO DE APROVAÇÃO. Marca: LEDAN	2	R\$ 19,00	R\$ 38,00
42	5815	PC - PROTETOR AURICULAR TIPO PLUG- TAM.ÚNICO- Sílicone de grau farmacêutico, Com C.A.- Material anti alérgico.- Caixa plástica p/ guardar o protetor, com cordão. Marca: MAXI ROYAL	60	R\$ 1,27	R\$ 76,20
44	9859	PC - Protetor facial de acrílico (PTG) Incolor (transparente), não embaçante, ajustável, reto, com Certificado de Aprovação. Marca: PLASTICOR	3	R\$ 11,30	R\$ 33,90
46	8849	PAR - SAPATÃO DE SEGUR.S/METAL P/ELETREC. N.35 A 44 - Calçado para eletricista bi densidade com Certificado de Aprovação sem componentes metálicos, couro de vaqueta hidrófuga, sem cadarço com palmilha anti-bacteriana, nos tamanhos: 35 a 44	35	R\$ 44,00	R\$ 1.540,00
49	14807	PC - TALABARTE DE SUSPENSÃO E POSICIONAMENTO COM REGULADOR DE POSIÇÃO, COM COMPRIMENTO MÁXIMO 2 METROS, CONFECCIONADO EM CORDA TRANÇADA DE POLIAMIDA/NYLON/MATERIAL SINTETICO DE ALTA DENSIDADE E RESISTENCIA COM 12 A 14 MM DE DIÁMETRO TRANÇADA, RECOBERTA COM UMA MANGUEIRA ESPECIAL E/OU CAPA DE TECIDO SINTETICO DE PROTEÇÃO DA CORDA NO LOCAL DE ANCORAGEM/POSICIONAMENTO QUE POSSIBILITE SER POSICIONADA EM QUALQUER PONTO DA CORDA. C/ UM MOSQUETÃO DE AÇO ESTAMPADO DUPLA TRAVA, FIXO EM UM OLHAL EM UMA DAS EXTREIMIDADES DA CORDA E UM AJUSTADOR DE COMPRIMENTO COM EMPUNHADURA, COM UM SISTEMA QUE PERMITA O SEU POSICIONAMENTO EM QUALQUER POSIÇÃO DA CORDA, ESTRIAS ARREDONDADAS PARA IMPEDIR O DESLIZAMENTO DA CORDA COM UM MOSQUETÃO EM AÇO INOX, TRAVA ATRAVÉS DE SISTEMA DE ROSCA E QUE É UTILIZADO PARA FIXAÇÃO EM UMA DAS MEIAS-ARGOLAS EM "D" DO CINTURÃO. A OUTRA EXTREIMIDADE DA CORDA DEVE POSSUIR UM DISPOSITIVO PARA IMPEDIR A SAÍDA DO AJUSTADOR DE COMPRIMENTO. COM GRAVAÇÃO DO NUMERO DO C.A. Marca: ATENAS	1	R\$ 170,00	R\$ 170,00
50	14770	PC - TALABARTE DUPLO TIPO Y EM POLIAMIDA/MATERIAL SINTETICO DE ALTA RESISTENCIA COM APROXIMADAMENTE 47 MM (+/-2%) DE LARGURA R 1,1 MM (+/- 2%) DE ESPESURA, COM ABSORVEDOR DE ENERGIA, FITA ELÁSTICA E MOSQUETÃO COM DUPLA TRAVA DE SEGURANÇA COM ABERTURA DE 66 MM (+/- 2%) EM AMBAS EXTREIMIDADES E NA OUTRA EXTREIMIDADE MOSQUETÃO COM 18 MM (+/- 2%) PARA CONEXÃO AO CINTO, COSTURA REFORÇADA. COM GRAVAÇÃO DO NUMERO DO CA (CERTIFICADO DE APROVAÇÃO). Marca: ATENAS	1	R\$ 135,00	R\$ 135,00

Valor total da Proponente: R\$ 5.590,90 (Cinco mil, quinhentos e noventa reais e noventa centavos).

FORNECEDOR: 13.128.438/0001-00 - 3A COMERCIO DE MOVEIS E REFRIGERACAO LTDA

ITEM	CODIGO	UNID. MEDIDA - MATERIAL	QTD	VL. UNIT.	VL. TOTAL
31	9941	PAR - MANGA PLÁSTICA INCOLOR, COMPRIMENTO DE TODO O ANTEBRAÇO, COM ELÁSTICO NAS EXTREIMIDADES. Marca: PREVEIMAX	100	R\$ 12,80	R\$ 1.280,00

Valor total da Proponente: R\$ 1.280,00 (Um mil, duzentos e oitenta reais).

Valor total da licitação: R\$ 6.870,90 (Seis mil, oitocentos e setenta reais e noventa centavos).

CLÁUSULA SEGUNDA - DA VALIDADE DOS PREÇOS

2.1. O prazo de validade da ata de registro de preços será de 12 (doze) meses, contados a partir de sua publicação.

2.2. Durante o prazo de validade desta Ata de Registro de

Preços, o Hospital Municipal São José não será obrigado a adquirir os materiais referidos na Cláusula Primeira exclusivamente pelo Sistema de Registro de Preços, podendo fazê-lo através de outra licitação quando julgar conveniente, sem que caiba recurso ou indenização de qualquer espécie às empresas detentoras, ou, cancelar a Ata, na ocorrência de alguma das hipóteses legalmente previstas para tanto, garantidos à detentora, neste caso, o contraditório e a ampla defesa. Sendo assegurada ao beneficiário do registro a preferência em igualdade de condições.

CLÁUSULA TERCEIRA - DA UTILIZAÇÃO DA ATA DE REGISTRO DE PREÇOS

3.1. Caberá ao fornecedor beneficiário da Ata de Registro de Preços, observadas as condições nela estabelecidas, optar pela aceitação ou não do fornecimento, quando os quantitativos forem superiores aos previstos em Ata, em conformidade com o § 2º, artigo 11, do Decreto 14.040/07, desde que este fornecimento não prejudique as obrigações anteriormente assumidas.

3.2. O Hospital Municipal São José, órgão gerenciador do SRP será responsável pelos atos de controle e administração da Ata de Registro de Preços decorrentes desta licitação e indicará, sempre que solicitado pelos órgãos usuários, respeitada a ordem de registro e os quantitativos a serem adquiridos, os fornecedores para os quais serão emitidos os pedidos.

3.3. O preço ofertado pelas empresas signatárias da presente Ata de Registro de Preços é o especificado nos Anexos, de acordo com a respectiva classificação no PREGÃO PRESENCIAL S.R.P.N.º 058/2013.

3.4. Para cada produto de que trata esta Ata, serão observadas, quanto ao preço, as cláusulas e condições constantes do Edital do PREGÃO PRESENCIAL S.R.P.N.º 058/2013 - que a precedeu e integra o presente instrumento de compromisso.

3.5. O preço unitário a ser pago por produto será o constante da proposta apresentada, no PREGÃO PRESENCIAL S.R.P.N.º 058/2013, pelas empresas detentoras da presente Ata, as quais também a integram.

3.6. O preço registrado e a indicação dos respectivos fornecedores serão publicados, trimestralmente, na Imprensa Oficial do Município e ficarão disponibilizados durante a vigência da Ata de Registro de Preços.

CLÁUSULA QUARTA - PRAZO E LOCAL DE ENTREGA DO OBJETO

4.1. A entrega dos materiais constantes da ata de registro de preços se dará em até 10 (dez) dias corridos, após a confirmação do recebimento da nota de empenho, no Serviço de Estoque de Materiais, situado na Avenida Getúlio Vargas nº 238 - Centro - Município de Joinville - Estado de Santa Catarina. A não observância deste prazo incorrerá nas penalidades previstas no edital e no contrato.

4.1.1. A entrega deverá acontecer de segunda às sextas-feiras das 08h00min às 11h30min e das 13h30min às 16h00min. Para horários diferenciados o Serviço de Estoque de Materiais deverá ser previamente consultado da disponibilidade.

4.2. Os materiais entregues após 10 (dez) dias corridos da confirmação do recebimento da nota de empenho estarão passíveis de devolução, após análise e conveniência do Hospital e do interesse público.

4.3. Os materiais entregues estarão passíveis de devolução posterior, após análise de verificação de qualidade, quantidade e da conformidade dos produtos com o especificado no edital.

4.4. O prazo de validade dos materiais entregues deverá ser de no mínimo 12 (doze) meses a contar da entrega, sob pena de devolução.

4.4.1. Casos em que a legislação determine um tempo inferior de validade, o fornecedor deverá apresentar, a cada entrega, Carta de Compromisso de Troca, garantindo a disponibilidade do item por 12 meses.

4.5. A empresa vencedora ficará obrigada a trocar, às suas expensas, os materiais que forem recusados por apresentarem-se danificados, ou que estiverem em desacordo com o disposto no edital e seus anexos, ou por motivo de interdição técnica do Hospital e/ou legal por Órgão Oficial do Governo, no prazo de 72 (setenta e duas) horas após a

notificação.

4.5.1. Para o lote rejeitado que não for trocado pelo fornecedor no prazo citado no item 4.5.2 o Serviço de Estoque de Materiais irá emitir Parecer Negativo referente ao item, bem como Nota Fiscal de Devolução.

4.5.3. Para o lote rejeitado que não for retirado no prazo de 05 (cinco) dias, o fornecedor arcará com os custos de armazenagem, quebras e outros incidentes sobre o produto, a partir da data de confirmação da impropriedade.

CLÁUSULA QUINTA – DA DOTAÇÃO ORÇAMENTÁRIA

5.1. As despesas provenientes do objeto desta ata correrão pela Dotação Orçamentária nº 00047.00001.00010.00302.00006.3.3.3.9.0.00.00.00.00.00, Código Reduzido 08 e pela rubrica que vier a substituí-la no próximo exercício.

CLÁUSULA SEXTA - CONDIÇÕES PARA CONTRATAÇÃO

6.1. A contratação das proponentes detentoras de preço registrado será representada pela expedição da nota de empenho, no qual constará, no mínimo, identificação da licitação, especificações resumidas do medicamento licitado, quantitativo, preço unitário e total, fornecedor, local e prazo para entrega dos materiais.

6.2. Ao assinar a Ata de Registro de Preços, e eventualmente o contrato de fornecimento, a empresa obriga-se a vender os bens registrados, conforme especificações e condições contidas no edital de Pregão Presencial S.R.P n.º 058/2013, em seus anexos e também na proposta apresentada.

CLÁUSULA SÉTIMA - DO PAGAMENTO

7.1. O pagamento será efetuado em até 30 (trinta) dias após a entrega dos produtos, mediante apresentação da Nota Fiscal, emitida em nome do Hospital Municipal São José e liquidada pelo Serviço de Estoque de Materiais.

7.2. O pagamento será efetuado, por meio de ordem bancária transmitida ao Banco do Brasil S.A, para crédito em banco, agência e conta-corrente indicados pela contratada. É vedada expressamente a realização de cobrança de forma diversa da estipulada neste Edital, em especial a cobrança bancária, mediante boleto ou mesmo o protesto de título.

7.3. O HOSPITAL irá reter sobre o valor da Nota Fiscal os percentuais referente aos Tributos devidos, conforme suas alíquotas, de acordo com a legislação aplicável a espécie.

7.4. Junto à fatura de pagamento a CONTRATADA deverá anexar cópia dos documentos abaixo, sob pena de não liquidação da mesma. Caso a empresa seja isenta ou imune de algum tributo, deverá enviar declaração anexa a Nota Fiscal ou destaque mediante carimbo.

Prova de Regularidade com a Fazenda Municipal	Conforme vencimento
Prova de Regularidade com a Fazenda Estadual	Conforme vencimento
Prova de Regularidade com a Fazenda Federal	Conforme vencimento
Prova de Regularidade relativa à Seguridade Social (INSS)	Conforme vencimento
Prova de Regularidade relativa ao Fundo de Garantia por tempo de serviço (GRF), com entrega inclusive da SEFIP (Sistema Empresa de Recolhimento do FGTS e informações à Previdência Social)	Conforme vencimento
Prova de inexistência de débitos inadimplidos perante a Justiça do Trabalho, mediante a apresentação de certidão negativa.	Conforme vencimento

7.5. A não apresentação dos documentos enumerados no item 7.4. implicará na suspensão do pagamento da Nota Fiscal até a sua apresentação.

7.6. No caso de existência de erros o Hospital devolverá a Nota Fiscal, dentro do prazo máximo de 7 (sete) dias úteis, contados a partir da data da entrega, passando a contar novo prazo para pagamento a partir de sua reapresentação.

7.7. Não será possível o desconto de duplicatas em favor de terceiros (*factoring*).

7.8. É vedado à CONTRATADA pleitear qualquer adicional de preços, seja por falta ou omissão que venha a se verificar na proposta.

7.9. Em caso de atraso no pagamento por culpa exclusiva do Hospital, será aplicado como índice de atualização monetária o INPC - Índice Nacional de Preços ao Consumidor.

7.10. As notas fiscais, quando do fornecimento à administração pública municipal, estadual ou federal, no âmbito do Estado de Santa Catarina, deverão ser emitidas eletronicamente, em atendimento ao Decreto Estadual 413/2011.

CLÁUSULA OITAVA - DAS CONDIÇÕES DE FORNECIMENTO

8.1. A entrega dos materiais só estará autorizada mediante recebimento de nota de empenho.

8.2. O fornecedor ficará obrigado a atender todos os pedidos efetuados durante a vigência desta Ata, mesmo que a entrega deles decorrente estiver prevista para data posterior à do seu vencimento, independente de faturamento mínimo.

8.3. Os materiais deverão ser entregues acompanhados da Nota Fiscal/Fatura correspondente.

CLÁUSULA NONA - DAS PENALIDADES

9.1. As penalidades que poderão ser aplicadas a CONTRATADA são as previstas na Lei Federal 10.520/02, Lei Federal 8.666/93 e Lei Municipal 4.832/03 e alterações posteriores, no Edital e no eventual contrato.

9.2. Penalidades que poderão ser cominadas a CONTRATADA, garantida a prévia defesa no prazo de 5 (cinco) dias úteis:

a) **Advertência;**
b) **Multa**, que será deduzida dos respectivos créditos ou cobrados administrativamente ou judicialmente, correspondente a:

b.1) 5% (cinco por cento) do valor global a ser contratado na falta da assinatura da ata de registro de preços, após esgotado o prazo de 05 (cinco) dias úteis da notificação do Hospital;

b.2) 10% (dez por cento) do valor a ser contratado, em decorrência do descumprimento da ata de registro de preço sem justo motivo;

b.3) 5% (cinco por cento) do valor global do contrato na falta de sua assinatura pela CONTRATADA, após esgotado o prazo de 05 (cinco) dias úteis da notificação do Hospital;

b.4) 10% (dez por cento) do valor contratado, em decorrência de rescisão do contrato sem justo motivo;

b.5) 1% (um por cento) por dia de atraso sobre o valor total dos produtos não entregues no prazo determinado, até o limite de 10% (dez por cento), independente da possibilidade de rescisão contratual, com as consequências previstas em Lei, reconhecidos os direitos da administração prevista no Art. 77, da Lei nº 8.666/93.

c) **Impedimento de licitar ou contratar** com a União, Estados, Distrito Federal ou Municípios nas hipóteses abaixo e o **descredenciamento** do Cadastro Central de Fornecedores do Município de Joinville, **pelo prazo de até 5 (cinco) anos**, sem prejuízo das demais cominações legais e contratuais, de acordo com o art. 7º da Lei Federal 10.520/02:

c.1) recusar-se a retirar a Autorização de Fornecimento/Nota de Empenho ou assinar o contrato, quando convocado dentro do prazo de validade da proposta;

c.2) deixar de apresentar os documentos discriminados no Edital, tendo declarado que cumpria os requisitos de habilitação;

c.3) apresentar documentação falsa para participar do certame, conforme registrado em ata, ou demonstrado em procedimento administrativo, mesmo que posterior ao encerramento do certame;

c.4) retardar a execução do certame por conduta reprovável do licitante, registrada em ata;

c.5) não manter a proposta após a adjudicação;

c.6) desistir de lance verbal realizado na fase de lances;

c.7) comportar-se de modo inidôneo durante a realização do certame, estando tal ato devidamente registrado em ata;

c.8) cometer fraude fiscal demonstrada durante ou após a realização do certame;

c.9) fraudar a execução do contrato;

c.10) descumprir as obrigações decorrentes do contrato.

d) **Declaração de inidoneidade** quando a CONTRATADA, sem justa causa, não cumprir as obrigações assumidas, praticando falta grave, dolosa ou revestida de má-fé a juízo do HOSPITAL. A pena de inidoneidade será aplicada em despacho fundamentado do Diretor Presidente do Hospital Municipal São José, assegurada defesa ao infrator, ponderada a natureza, a gravidade da falta e a extensão do dano efetivo ou potencial.

que a CONTRATADA tiver direito ou serão deduzidas dos respectivos créditos ou ainda poderão ser cobradas judicialmente após 30 (trinta) dias da notificação.

9.5. Nas penalidades previstas, o Hospital considerará, motivadamente, a gravidade da falta e seus efeitos, bem como os antecedentes da CONTRATADA, graduando-as e podendo deixar de aplicá-las, se admitidas as justificativas da CONTRATADA, nos termos do que dispõe o art. 87, *caput*, da Lei Federal 8.666/93.

9.6. Nenhum pagamento será realizado à CONTRATADA enquanto pendente de liquidação qualquer obrigação financeira que lhe for imposta em virtude de penalidade ou inadimplência contratual.

9.7. As responsabilidades e aplicação das penalidades serão apuradas e impostas mediante Processo Administrativo, garantidos os direitos tutelados no art. 5º, da Constituição da República Federativa do Brasil e os Princípios Universais de Direito.

CLÁUSULA DÉCIMA – DA ALTERAÇÃO DA ATA

10.1. A Ata de Registro de Preços poderá sofrer alterações obedecidas as disposições contidas no art. 65 da Lei nº 8.666/93, estando vedado a efetuação de acréscimos nos quantitativos fixados pela ata de registro de preços, conforme disposto no Art. 12 §1º do Decreto 7.892/13.

10.2. O preço registrado poderá ser revisto em decorrência de eventual redução daqueles praticados no mercado, ou de fato que eleve o custo dos serviços ou bem registrados, cabendo ao Órgão Gerenciador da Ata promover as necessárias negociações junto aos fornecedores.

10.3. Quando o preço inicialmente registrado, por motivo superveniente, tornar-se superior ao preço praticado no mercado o Órgão Gerenciador deverá:

a) convocar o contratado visando a negociação para redução de preços e sua adequação ao praticado pelo mercado;

b) frustrada a negociação, a contratada será liberado do compromisso assumido;

c) convocar os demais fornecedores visando igual oportunidade de negociação.

10.4. Quando o preço de mercado tornar-se superior aos preços registrados e o fornecedor, mediante requerimento devidamente comprovado, não puder cumprir o compromisso, o Órgão Gerenciador poderá:

a) liberar o fornecedor do compromisso assumido, sem aplicação da penalidade, confirmando a veracidade dos motivos e comprovantes apresentados, se a comunicação ocorrer antes do pedido de fornecimento;

b) convocar os demais fornecedores visando igual oportunidade de negociação.

10.5. A alteração da Ata de Registro de Preços dependerá, em qualquer caso, da comprovação das condições de habilitação atualizadas do fornecedor convocado.

10.6. Não havendo êxito nas negociações, o Órgão Gerenciador deverá proceder à revogação da Ata de Registro de Preços, adotando as medidas cabíveis para obtenção da contratação mais vantajosa.

CLÁUSULA DÉCIMA PRIMEIRA - DO CANCELAMENTO DA ATA DE REGISTRO DE PREÇOS

11.1. O fornecedor terá seu registro cancelado quando:

a) descumprir as condições da Ata de Registro de Preços;

b) não retirar a respectiva nota de empenho ou instrumento equivalente, no prazo estabelecido pela Administração, sem justificativa aceitável;

c) não aceitar reduzir o seu preço registrado, na hipótese de este se tornar superior àqueles praticados no mercado;

d) presentes razões de interesse público.

11.2. O cancelamento de registro, nas hipóteses acima previstas, assegurados o contraditório e ampla defesa, será formalizado por despacho da autoridade competente do Órgão Gerenciador.

11.3. O fornecedor poderá solicitar o cancelamento do seu Registro de Preço na ocorrência de fato superveniente que venha comprometer a perfeita execução contratual, decorrentes de caso fortuito ou de força maior devidamente comprovados.

11.4. A comunicação do cancelamento do preço registrado, nos casos previstos no item nesta cláusula, será feita mediante publicação em imprensa oficial do Município.

CLÁUSULA DÉCIMA SEGUNDA - DA AUTORIZAÇÃO PARA AQUISIÇÃO E EMISSÃO DAS ORDENS DE FORNECIMENTO/EMPENHO

12.1. As aquisições do objeto da presente Ata de Registro de Preços serão autorizadas, caso a caso, pelo Órgão Gerenciador/Serviço de Gestão de Contratos, mediante emissão de ordem de fornecimento (quando houver assinatura de contrato) ou nota de empenho.

CLÁUSULA DÉCIMA TERCEIRA - DAS DISPOSIÇÕES FINAIS

13.1. As questões decorrentes da utilização da presente ata, que não possam ser dirimidas administrativamente, serão processadas e julgadas na Justiça Estadual, no Foro do Município de Joinville - SC, com exclusão de qualquer outro por mais privilegiado que seja.

Joinville, 09 de Outubro de 2013
De acordo:

Claudio José Gonçalves de Lima Pregoeiro	Cledineia Anderle Equipe de Apoio
Marcos Luiz Krelling Diretor Presidente HMSJ	Carlos Alexandre da Silva Diretor Executivo HMSJ
Fornecedores:	
Andre Felix Maes Cordeiro 3A Comércio de Móveis e Refrigeração Ltda.	Carlos Alberto Granado Dias Bergo Equipamentos de Segurança Ltda.

HOSPITAL MUNICIPAL SÃO JOSÉ

SERVIÇO DE GESTÃO DE CONTRATOS
EXTRATO DE CONTRATOS PARA FINS DE PUBLICAÇÃO

Modalidade de Origem: Inexigibilidade de Licitação N.º 900033/2013

Contrato Administrativo de n.º 059/2013

Contratado: Monteiro Antunes Insumos Hospitalares LTDA
CNPJ/MF nº 04.078.043/0002-21

Objeto: Serviço de manutenção corretiva, com substituição de peças, em eletrocardiógrafo, marca GE modelo MAC 500, n.º série 50014462, patrimônio 2507, utilizado no Pronto Socorro do Hospital Municipal São José.

Valor Total: R\$ 1.521,67 (Um mil, quinhentos e vinte e um reais, e sessenta e sete centavos).

Termo Inicial: 08 de outubro de 2013.

Termo Final: 31 de dezembro de 2013.

Marcos Luiz Krelling
Diretor Presidente

Clarissa Pasini Rabuske
Coordenadora Gestão de Contratos

HOSPITAL MUNICIPAL SÃO JOSÉ

INEXIGIBILIDADE DE LICITAÇÃO N.º 900033/2013
PROCESSO 000080_2013

O Hospital Municipal São José torna público que em conformidade com o artigo 25, inciso I, da Lei nº 8.666/93 e suas atualizações, que fica INEXIGÍVEL de processo licitatório o Serviço de manutenção corretiva, com substituição de peças, em eletrocardiógrafo, marca GE modelo MAC 500, n.º série 50014462, patrimônio 2507, utilizado no Pronto Socorro do HMSJ J, no valor de R\$ 1.521,67 (Um mil, quinhentos e vinte e um reais e sessenta e sete centavos), que será realizada pela empresa MONTEIRO ANTUNES INSUMOS HOSPITALARES LTDA, inscrita sob o CNPJ/MF nº 04.078.043/0002-21, sob a dotação orçamentária: n.º 00047.00001.00010.00302.00006.3.3.3.9.0.00.00.00.00.00, código reduzido 08..

Joinville (SC), 07 de outubro de 2013.

Marcos Luiz Krelling
Diretor Presidente

FUNDAÇÃO MUNICIPAL DO MEIO AMBIENTE – FUNDEMA

EXTRATOS DE CONTRATOS

Aditivo nº 01 ao Contrato nº 019/2012

Contratada: Kalb Ltda EPP.

Cláusula Primeira: O valor deste aditivo para efeitos financeiros, fiscais e orçamentários é de R\$ 28.863,25 (vinte e oito mil oitocentos e sessenta e três reais e vinte e cinco centavos), a quantidade estimada é de 325 podas de árvores no valor unitário de R\$ 88,81 (oitenta e oito reais e oitenta e um centavo).

Dotação Orçamentária: 33.18.541.0017.2.001.190.52.3339 0.39 – fonte 600.

Joinville, 11 de setembro de 2013.

Aldo Borges
Diretor Presidente

FUNDAÇÃO MUNICIPAL DO MEIO AMBIENTE – FUNDEMA

EXTRATOS DE CONTRATOS

Aditivo nº 02 ao Contrato nº 019/2012

Contratada: Kalb Ltda EPP.

Cláusula Primeira: Altera a Cláusula Quinta para renovar o presente contrato prorrogando o seu prazo, que encerraria em 01/10/2013, para encerrar em 31/12/2013.

Cláusula Segunda: O valor deste aditivo para efeitos financeiros, fiscais e orçamentários é de R\$ 36.856,15 (trinta e seis mil oitocentos e cinquenta e seis reais e quinze centavos), a quantidade é de 415 podas de árvores no valor unitário de R\$ 88,81 (oitenta e oito reais e oitenta e um centavo).

Dotação Orçamentária: 33.18.541.0017.2.001.190.52.3339 0.39 – fonte 600.

Joinville, 01 de outubro de 2013.

Aldo Borges
Diretor Presidente

FUNDAÇÃO MUNICIPAL DO MEIO AMBIENTE – FUNDEMA

EXTRATOS DE CONTRATOS

Aditivo nº 04 ao Contrato nº 012/2009

Contratada: Curt Wittitz.

Cláusula Primeira: Altera a Cláusula Quarta para reajustar o valor mensal de R\$ 1.027,23 (mil vinte e sete reais e vinte e três centavos) para R\$ 1.072,38 (mil setenta e dois reais e trinta e oito centavos), totalizando o valor anual de R\$ 12.868,56 (doze mil oitocentos e sessenta e oito reais e cinquenta e seis centavos). O fator de reajuste é de 4.3959 conforme IGP-M/setembro/ 2013.

Cláusula Segunda: Altera a Cláusula Quinta para renovar o presente contrato prorrogando o seu prazo por igual período, ou seja, 12 (doze) meses, que encerraria em 30/09/2013 para encerrar-se em 01/10/2014.

Cláusula Terceira: Dotação Orçamentária: 33.18.122.0001.2.001.182.7.33390.39 – fonte 200.

Joinville, 01 de outubro de 2013.

Aldo Borges
Diretor Presidente

FUNDAÇÃO MUNICIPAL DO MEIO AMBIENTE – FUNDEMA

EXTRATOS DE CONTRATOS

Dispensa de Licitação nº 011/2013

Contratada: IMPLANVET IMPLANTES VETERINÁRIOS LTDA.

Objeto: Contratação de empresa para aquisição de materiais cirúrgicos, de higienização e demais produtos de uso veterinário.

Valor Contratado: R\$ 9.642,98 (nove mil seiscentos e quarenta e dois reais e noventa e oito centavos).

Dotação Orçamentária: 33.01.18.541.0017.2.001187.48.3.3.3.9.0

e/ou 33.01.18.541.0017.2.001187.49.3.4.4.9.0 Fonte 200.

SISMMAM 10.0001/2013.

Fundamentação Legal: Artigo 24, V da Lei nº 8666/93.
Vigência: 23/09/2013 à 31/12/2013.

Contrato nº 015/2013

Contratada: Virtual Automação Ltda.

Objeto: Aquisição de softwares.

Valor Contratado: R\$ 58.000,00 (cinquenta e oito mil reais).
Licitação Pregão nº 011/2013.

Dotação Orçamentária: 33.01.18.122.0001.2.001182.45.3.3.3.9 Fonte:10200

Termo inicial: 10/09/2013

Termo final: 31/12/2013.

Contrato nº 018/2013

Contratada: IMPLANVET IMPLANTES VETERINÁRIOS LTDA.

Objeto: Contratação de empresa para aquisição de materiais cirúrgicos, de higienização e demais produtos de uso veterinário.

Valor Contratado: R\$ 9.642,98 (nove mil seiscentos e quarenta e dois reais e noventa e oito centavos).

Dispensa de Licitação nº 011/2013.

Dotação Orçamentária: 33.01.18.541.0017.2.001187.48.3.3.3.9.0

e/ou 33.01.18.541.0017.2.001187.49.3.4.4.9.0 Fonte 200.
SISMMAM 10.0001/2013.

Termo inicial: 23/09/2013.

Termo final: 31/12/2013.

Joinville, 07 de outubro de 2013.

Aldo Borges
Diretor Presidente

FUNDO MUNICIPAL DO MEIO AMBIENTE – FMMA

EXTRATOS DE CONTRATOS

Aditivo nº 03 ao Contrato nº 024/2011

Contratada: Podar Empreiteira de Mão de Obra Ltda.

Cláusula Primeira: Altera a Cláusula Segunda renovar o presente contrato prorrogando o seu prazo, que encerraria em 04/10/2013 para encerrar em 20/10/2013.

Dotação Orçamentária: 44.01.18.541.0016.2.001.224.17.3.3.3.9.0.39 – fonte 200.

Joinville, 04 de outubro de 2013.

Aldo Borges
Diretor Presidente

FUNDAÇÃO CULTURAL DE JOINVILLE

EXTRATOS DE TERMOS ADITIVOS DE CONTRATOS.

PRIMEIRO TERMO ADITIVO - DATA: 03/10/2013

CONTRATO Nº 029/2013 - DATA: 08/07/2013

BASE LEGAL: Pregão Presencial nº 18/2013

CONTRATADA: GBR PRODUÇÃO DE ÁUDIO E VÍDEO LTDA. ME.

OBJETO: Prestação de serviços fotográficos e produção de vídeo institucional para o Museu Nacional de Imigração e Colonização, com recurso proveniente do Ministério da Justiça por meio do Convênio nº 752712/2010.

REFERENTE: Adita o Contrato prorrogando o prazo de execução do objeto licitado por mais 30 (trinta) dias, alterando a vigência contratual de 04/11/2013 até 04/12/2013, conforme Cláusula Quinta, itens 5.1 e 5.2 do instrumento contratual, solicitado por meio do Ofício nº 003/2013 de 01/10/2013 da empresa contratada, e Memorando nº 103/13 de 02/10/2013 da Coordenação do Museu Nacional de Imigração e Colonização

PRIMEIRO TERMO ADITIVO - DATA: 04/10/2013

CONTRATO Nº 065/2012 - DATA: 10/10/2012

BASE LEGAL: Pregão Presencial nº 39/2012

CONTRATADA: TECNOPONTO ELETRODOMÉSTICOS E ELETRÔNICOS LTDA. EPP

OBJETO: Contratação de empresa na prestação de serviços de manutenção preventiva e corretiva do sistema de

climatização central e para os aparelhos de ar condicionado do tipo janela e do tipo split instalados nas dependências prediais do Arquivo Histórico de Joinville, do Centreventos Cau Hansen e do Teatro Juarez Machado
REFERENTE: Adita o contrato prorrogando o prazo de vigência de 10/10/2013 até 09/10/2014, e inclui mais aparelhos no Arquivo Histórico de Joinville.

Rodrigo Coelho
Diretor Presidente

FUNDO MUNICIPAL DE INCENTIVO A CULTURA **EXTRATOS DE CONTRATOS PARA FINS DE PUBLICAÇÃO**

CONTRATO Nº 019/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: CYNTIA WERNER

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 020/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: PRISCILA LEMOS DOS ANJOS

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 021/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: GIOVANNA FIAMONCINI

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 022/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: ROGÉRIO FERREIRA NEGRÃO

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 023/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: NILTON SANTO TIROTTI

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00

PRAZO: 12 meses

CONTRATO Nº 024/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: SERGIO ADRIANO DIAS LUIZ

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 025/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: RENATO VEIGA DE ALMEIDA JUNIOR

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 026/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: SONIA MARIA ROSA DOS SANTOS

OBJETO: Execução do Projeto “43ª Coletiva de Artistas de Joinville”, na modalidade: Coletiva de Artistas.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 027/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: MANOELLA CAROLINA REGO

OBJETO: Execução do Projeto “Grupo de Teatro Libração – A língua é outra, mas a arte é universal”, na modalidade: Ações Afirmativas em Cultura

VALOR: R\$ 7.930,00 (sete mil novecentos e trinta reais)

PRAZO: 12 meses

CONTRATO Nº 028/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: THIAGO ARTHUR CUNHA

OBJETO: Execução do Projeto “Musibraille”, na modalidade: Ações Afirmativas em Cultura

VALOR: R\$ 7.986,00 (sete mil novecentos e oitenta e seis reais)

PRAZO: 12 meses

CONTRATO Nº 029/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: MARIA BARBOSA PEIXOTO FORTUNA

OBJETO: Execução do Projeto “Grupo de Teatro para todas as idades”, na modalidade: Ações Afirmativas em Cultura

VALOR: R\$ 7.990,00 (sete mil novecentos e noventa reais)

PRAZO: 12 meses

CONTRATO Nº 030/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: MAYCON DOS SANTOS

OBJETO: Execução do Projeto “Dança, Passos a Caminho da Liberdade”, na modalidade: Ações Afirmativas em Cultura

VALOR: R\$ 8.000,00 (oito mil reais)

PRAZO: 12 meses

CONTRATO Nº 031/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: GABRIEL MEDEIROS CHATI

OBJETO: Execução do Projeto “Política Cultural para a Juventude”, na modalidade: Ações Afirmativas em Cultura

VALOR: R\$ 7.997,50 (sete mil novecentos e noventa e sete reais)

PRAZO: 12 meses

CONTRATO Nº 032/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: PAULO HENRIQUE NASCIMENTO KIELWAGEN

OBJETO: Execução do Projeto “Blue e os Gatos”, na modalidade: Artes Visuais.

VALOR: R\$ 15.000,00 (quinze mil reais)

PRAZO: 12 meses

CONTRATO Nº 033/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: LUCAS GARBIN BALDISSERA

OBJETO: Execução do Projeto “Performance Áudio Visual Estereóptico”, na modalidade: Artes Visuais.

VALOR: R\$ 15.000,00 (quinze mil reais)

PRAZO: 12 meses

CONTRATO Nº 034/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: EVANIRA MAÇANEIRO

OBJETO: Execução do Projeto “Artereciclagem com FilTROS de Café”, na modalidade: Artesanato.

VALOR: R\$ 4.940,00 (quatro mil novecentos e quarenta reais)

PRAZO: 12 meses

CONTRATO Nº 035/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: MARIZETE AVILA DOS SANTOS

OBJETO: Execução do Projeto “TECENDO COM TEAR – RESGATANDO A ARTE MANUAL DA TECELAGEM”, na modalidade: Artesanato.

VALOR: R\$ 4.953,00 (quatro mil novecentos e cinquenta e três reais)

PRAZO: 12 meses

CONTRATO Nº 036/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: KLEBER RAFAEL DRESCH

OBJETO: Execução do Projeto “A CARTEIRA.”, na modalidade: Audiovisual.

VALOR: R\$ 30.000,00 (trinta mil reais)

PRAZO: 12 meses

CONTRATO Nº 037/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: MARCOS JOÃO SERAFIM NETO

OBJETO: Execução do Projeto “O ARTISTA TÁ NAS RUAS.”, na modalidade: Audiovisual.

VALOR: R\$ 29.900,00

PRAZO: 12 meses

CONTRATO Nº 038/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: SONIA REGINA REIS PEGORETTI

OBJETO: Execução do Projeto “PASSOS PARA A LUZ”, na modalidade: Audiovisual.

VALOR: R\$ 24.766,00 (vinte e quatro mil setecentos e sessenta e seis reais)

PRAZO: 12 meses

CONTRATO Nº 039/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: ALICE MERCEDES DE OLIVEIRA STÜPP

OBJETO: Execução do Projeto “REALIZAÇÃO DO CINE DO YLÊ”, na modalidade: Audiovisual.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 040/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: CLAUDIONEU FERNANDES

OBJETO: Execução do Projeto “LIXEIRO”, na modalidade: Audiovisual.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 041/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: NILTON SANTO TIROTTI

OBJETO: Execução do Projeto “MEMÓRIA LOCUS”, na modalidade: Circulação de Produção Cultural.

VALOR: R\$ 9.950,00 (nove mil novecentos e cinquenta reais)

PRAZO: 12 meses

CONTRATO Nº 042/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: AMARILDO CASSIANO DA SILVA

OBJETO: Execução do Projeto “COLCHA DE RETALHOS DA AMA CIA. DE DANÇA”, na modalidade: Circulação de Produção Cultural.

VALOR: R\$ 9.970,00
PRAZO: 12 meses

CONTRATO Nº 043/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: VIVIAN VOOS TAVARES

OBJETO: Execução do Projeto “COMPASSOLIVRE À LUZ DE VELAS”, na modalidade: Circulação de Produção Cultural.

VALOR: R\$ 10.000,00

PRAZO: 12 meses

CONTRATO Nº 044/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: MARIÁ LOURDECI AGAPITO DE SENA ZABOTE

OBJETO: Execução do Projeto “ACÚSTICO DO MUSEU – 2º EDIÇÃO”, na modalidade: Circulação de Produção Cultural.

VALOR: R\$ 9.992,00

PRAZO: 12 meses

CONTRATO Nº 045/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: NORBERTO XAVIER DESCHAMPS

OBJETO: Execução do Projeto “ESSE TAL DE CAMÕES”, na modalidade: Circulação de Produção Cultural.

VALOR: R\$ 10.000,00 (dez mil reais)

PRAZO: 12 meses

CONTRATO Nº 046/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: PATRICIA ZIMERMANN

OBJETO: Execução do Projeto “EDUCOM JOINVILLE 2013”, na modalidade: Comunicação em Cultura

VALOR: R\$ 6.000,00 (seis mil reais)

PRAZO: 12 meses

CONTRATO Nº 047/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: TALITA JORDINA RODRIGUES

OBJETO: Execução do Projeto “CONTO DO VIGÁRIO II”, na modalidade: Comunicação em Cultura

VALOR: R\$ 3.000,00 (três mil reais)

PRAZO: 12 meses

CONTRATO Nº 048/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: AMARILDO CASSIANO DA SILVA

OBJETO: Execução do Projeto “LITERATURA ENCENA DA AMA CIA. DE DANÇA”, na modalidade: Dança

VALOR: R\$ 17.998,00 (dezessete mil novecentos e noventa e oito reais)

PRAZO: 12 meses

CONTRATO Nº 049/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: DARLING LEUREN JEAN QUADROS

OBJETO: Execução do Projeto “DANÇA IN FOCO”, na modalidade: Dança.

VALOR: R\$ 18.000,00 (dezoito mil reais)

PRAZO: 12 meses

CONTRATO Nº 050/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: FRANCINE BORGES HENTGES

OBJETO: Execução do Projeto “COM PASSOS DE TANGO III”, na modalidade: Dança

VALOR: R\$ 18.000,00 (dezoito mil reais)

PRAZO: 12 meses

CONTRATO Nº 051/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: JUSSARA ELAINE DA COSTA

OBJETO: Execução do Projeto “II MOSTRA DE DANÇA STUDIO LUNIK – A NATUREZA NA MAGIA DAS FADAS”, na modalidade: Dança

VALOR: R\$ 18.000,00 (dezoito mil reais)

PRAZO: 12 meses

CONTRATO Nº 052/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: EVELYN DO NASCIMENTO

OBJETO: Execução do Projeto “COM ART – A VIDA SE RENOVA”, na modalidade: Dança

VALOR: R\$ 12.110,00 (doze mil cento e dez reais)

PRAZO: 12 meses

CONTRATO Nº 053/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: ERIKA ROSENDO DE FREITAS LIMA

OBJETO: Execução do Projeto “LABORATÓRIO DE ARTES DO CORPO”, na modalidade: Experimentação Artística.

VALOR: R\$ 4.000,00 (quatro mil reais)

PRAZO: 12 meses

CONTRATO Nº 054/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: SIMONE BRANDÃO DA FONSECA LUDVIG

OBJETO: Execução do Projeto “FAZENDO CARNAVAL”, na modalidade: Formação em Cultura

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 055/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: ASSOCIAÇÃO DOS MORADORES E AMIGOS DO BAIRRO ITINGA

OBJETO: Execução do Projeto “TODO MUNDO TEM UM POUCO DE PALHAÇO E DE BUFÃO”, na modalidade: Formação em Cultura

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 056/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: PATRICIA ZIMERMANN

OBJETO: Execução do Projeto “QUARTA PAREDE – O TEATRO EM FORMAÇÃO”, na modalidade: Formação em Cultura.

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 057/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: DANIELE APARECIDA MÜLLER PAMPLONA SOARES

OBJETO: Execução do Projeto “CAMINHOS DE FORMAÇÃO PROFISSIONALIZANTE DO JOVEM ATOR.”, na modalidade: Formação em Cultura

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 058/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: ASSOCIAÇÃO CORPO DE BOMBEIROS VOLUNTÁRIOS DE JOINVILLE

OBJETO: Execução do Projeto “MANUTENÇÃO DAS ATIVIDADES DA BANDA MIRIM DO CBVJ”, na modalidade: Formação em Cultura

VALOR: R\$ 11.600,00 (onze mil e seiscentos reais)

PRAZO: 12 meses

CONTRATO Nº 059/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: HELIO MUNIZ

OBJETO: Execução do Projeto “TEATRANDO NA COHAB - AVENTUREIRO”, na modalidade: Formação em Cultura

VALOR: R\$ 8.000,00 (oito mil reais)

PRAZO: 12 meses

CONTRATO Nº 060/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: ALICE MERCEDES DE OLIVEIRA STÜPP

OBJETO: Execução do Projeto “OFICINAS DE CAPOEIRIA – JOGO E GINGA”, na modalidade: Formação em Cultura.

VALOR: R\$ 7.820,00 (sete mil oitocentos e vinte reais)

PRAZO: 12 meses

CONTRATO Nº 061/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: JURANDY DE ARRUDA NETO

OBJETO: Execução do Projeto “PUBLICAÇÃO DO LIVRO INFANTIL: O VENTO QUE ME VOA”, na modalidade: Livro, Leitura e Literatura.

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 062/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: EDSON BURG

OBJETO: Execução do Projeto “PUBLICAÇÃO DE FRAGMENTOS DE CENAS”, na modalidade: Livro, Leitura e Literatura.

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 063/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: WILSON GELBCKE

OBJETO: Execução do Projeto “OBRAS DO ESCULTOR SUECO F. FRICK NA CATEDRAL DA SÉ”, na modalidade: Livro, Leitura e Literatura.

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 064/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: TUANE ROLDÃO

OBJETO: Execução do Projeto “TEATRO EM JOINVILLE DURANTE A DITADURA MILITAR”, na modalidade: Livro, Leitura e Literatura.

VALOR: R\$ 12.000,00 (doze mil reais)

PRAZO: 12 meses

CONTRATO Nº 065/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADO: JACKSON LUIZ AMORIM

OBJETO: Execução do Projeto “PEQUENAS PERCEPÇÕES NO TRABALHO DO ATOR: O ATOR-ACONTECIMENTO”, na modalidade: Livro, Leitura e Literatura.

VALOR: R\$ 11.451,43 (onze mil quatrocentos e cinquenta e um reais e quarenta e três centavos)

PRAZO: 12 meses

CONTRATO Nº 066/2013

DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013

CONTRATADA: SONIA REGINA REIS PEGORETTI

OBJETO: Execução do Projeto “LIVRO DOS LIVROS DO PROLIJ V.3 – A LITERATURA INDÍGENA”, na modalidade: Livro, Leitura e Literatura.

VALOR: R\$ 10.624,50 (dez mil seiscentos e vinte e quatro reais e cinquenta centavos)

PRAZO: 12 meses

CONTRATO Nº 067/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: AMANDA CORRÊA DA SILVA
OBJETO: Execução do Projeto “ANATOMIA DA PEDRA & TSUNAMIS”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 9.000,00 (nove mil reais)
PRAZO: 12 meses

CONTRATO Nº 068/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: RAMONE ABREU AMADO DA SILVA
OBJETO: Execução do Projeto “ORIGAMI EM ERAS FÁGICAS”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 9.000,00 (nove mil reais)
PRAZO: 12 meses

CONTRATO Nº 069/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: RITA DE CASSIA ALVES
OBJETO: Execução do Projeto “SEM PRESSA, VAMOS À BIBLIOTECA?”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 8.650,00 (oito mil e quinhentos reais)
PRAZO: 12 meses

CONTRATO Nº 070/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: FERNANDA MARA BORBA
OBJETO: Execução do Projeto “ARQUEOLOGIA DA ESCRAVIDÃO NUMA VILA LITORÂNEA: VESTÍGIOS NEGROS EM SÃO FRANCISCO DO SUL”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 8.966,00 (oito mil novecentos e sessenta e seis reais)
PRAZO: 12 meses

CONTRATO Nº 071/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: GABRIELA PEGORETTI
OBJETO: Execução do Projeto “SOBRE JARDINS”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 8.492,00 (oito mil quatrocentos e noventa e dois reais)
PRAZO: 12 meses

CONTRATO Nº 072/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: MORGANA THAYS LAEMMLE
OBJETO: Execução do Projeto “LIVRO”AS ALEMOA” OU AS BRASILEIRAS: COM QUEM DEVO ME CASAR?”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 5.755,00 (cinco mil setecentos e cinquenta e cinco reais)
PRAZO: 12 meses

CONTRATO Nº 073/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: PRISCILA ANDREZA DE SOUZA
OBJETO: Execução do Projeto “EXPECTATIVAS”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 8.200,00 (oito mil e duzentos reais)
PRAZO: 12 meses

CONTRATO Nº 074/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: CLARICE STEIL SIEWERT
OBJETO: Execução do Projeto “PUBLICAÇÃO DO LIVRO NOSSAS HISTÓRIAS EM CENA: UM ENCONTRO COM O TEATRO PLAYBACK”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 9.000,00 (nove mil reais)

PRAZO: 12 meses

CONTRATO Nº 075/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: LUCIANA RAFAELA DE AGUIAR
OBJETO: Execução do Projeto “CONCURSO CONTOS DE JOINVILLE”, na modalidade: Livro, Leitura e Literatura.
VALOR: R\$ 9.000,00 (nove mil reais)
PRAZO: 12 meses

CONTRATO Nº 076/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: JACKSON DE OLIVEIRA
OBJETO: Execução do Projeto “GRES UNIDOS PELA DIVERSIDADE 2014”, na modalidade: Manifestações Carnavalescas.
VALOR: R\$ 15.000,00 (quinze mil reais)
PRAZO: 12 meses

CONTRATO Nº 077/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: PAULO CESAR DE OLIVEIRA
OBJETO: Execução do Projeto “MONTAGEM DE CARRO ALEGÓRICO E CONFECÇÃO DE FANTASIAS DA ASSOCIAÇÃO CULTURAL ESCOLA DE SAMBA ACADEMICOS DO SERRINHA”, na modalidade: Manifestações Carnavalescas.
VALOR: R\$ 15.000,00 (quinze mil reais)
PRAZO: 12 meses

CONTRATO Nº 078/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: EVANDRO CENSI MONTEIRO
OBJETO: Execução do Projeto “OFICINA DE DANÇA – MESTRE E SALA E PORTA-BANDEIRA”, na modalidade: Manifestações Carnavalescas.
VALOR: R\$ 3.000,00 (três mil reais)
PRAZO: 12 meses

CONTRATO Nº 079/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: LUIZ FERNANDO BÖHM
OBJETO: Execução do Projeto “ARAUMA ODORI – DESENVOLVIMENTO DA CULTURA JAPONESA EM JOINVILLE”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 16.000,00 (dezesseis mil reais)
PRAZO: 12 meses

CONTRATO Nº 080/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: TOBIAS SCHROEDER
OBJETO: Execução do Projeto “CAMERATA DE NATAL”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 14.130,00 (catorze mil cento e trinta reais)
PRAZO: 12 meses

CONTRATO Nº 081/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: EDSON GELLERT SCHUBERT
OBJETO: Execução do Projeto “TRAJES PARA A CATEGORIA ADULTA DO GRUPO FOLCLÓRICO GERMÂNICO OLDENBURG”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 16.000,00 (dezesseis mil reais)
PRAZO: 12 meses

CONTRATO Nº 082/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: GRUPO FOLCLÓRICO JOINVILLENSE
OBJETO: Execução do Projeto “BOI DE MAMÃO: INTE-

GRAÇÃO FAMILIAR E COMUNITÁRIA”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 16.000,00 (dezesseis mil reais)
PRAZO: 12 meses
CONTRATO Nº 083/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: ASSOCIAÇÃO DOS MORADORES E AMIGOS DO BAIRRO ITINGA
OBJETO: Execução do Projeto “NOVEMBRO CULTURAL – MOSTRA POPULAR DO ITINGA”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 12.000,00 (doze mil reais)
PRAZO: 12 meses

CONTRATO Nº 084/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: ZELÂNDIA CUNTÓDIO DA COSTA
OBJETO: Execução do Projeto “ANIVERSÁRIO DO KÊNIA”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 085/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: DANTE LUIS FAGUNDES LEMOS
OBJETO: Execução do Projeto “PROJETO CAPAZ”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 7.800,00 (sete mil e oitocentos reais)
PRAZO: 12 meses

CONTRATO Nº 086/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: SERGIO DA SILVA FRANÇA
OBJETO: Execução do Projeto “AXÉ NA RODA CAPOEIRA”, na modalidade: Manifestações Culturais Populares.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 087/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: FERNANDO ROBERTO SCHWARTZ
OBJETO: Execução do Projeto “CANTA MAIS, JOINVILLE”, na modalidade: Música.
VALOR: R\$ 3.700,00 (três mil e setecentos reais)
PRAZO: 12 meses

CONTRATO Nº 088/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: PAULO CESAR NUNES JUNIOR
OBJETO: Execução do Projeto “EP\MOSAICO ADULTO”, na modalidade: Música.
VALOR: R\$ 4.000,00 (quatro mil reais)
PRAZO: 12 meses

CONTRATO Nº 089/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: SAMUEL MORAES DE SOUZA
OBJETO: Execução do Projeto “TEATRO DO SER”, na modalidade: Música.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 090/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: IVAN GILBERTO DE ALMEIDA
OBJETO: Execução do Projeto “MANIACÓPOLIS”, na modalidade: Música.
VALOR: R\$ 7.954,20 (sete mil novecentos e cinquenta e quatro reais e vinte centavos)
PRAZO: 12 meses

CONTRATO Nº 091/2013
DATA: 01/10/2013

BASE LEGAL: Concurso nº 02/2013
CONTRATADO: SILVIO ARLINDO BORGES
OBJETO: Execução do Projeto “MÚSICA CLÁSSICA NA JOINVILLE CULTURAL”, na modalidade: Música.
VALOR: R\$ 8.372,00 (oito mil trezentos e setenta e dois reais)
PRAZO: 12 meses

CONTRATO Nº 092/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: GILBERTO ZIEMER
OBJETO: Execução do Projeto “CLÁSSICOS DA MÚSICA NO PRESENTE”, na modalidade: Música.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 093/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: GUILHERME BACHTOLD
OBJETO: Execução do Projeto “RELEMBRANDO KRÜGER E VOGELSANGER”, na modalidade: Música.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 094/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: MAICON CARDOSO DE CARVALHO
OBJETO: Execução do Projeto “ACEFALIA”, na modalidade: Música.
VALOR: R\$ 4.850,00 (quatro mil oitocentos e cinquenta reais)
PRAZO: 12 meses

CONTRATO Nº 095/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: DOMICIANO LOPES DE SOUZA
OBJETO: Execução do Projeto “SEU BRASILINO”, na modalidade: Música.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 096/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: ROSENETE MARLENE EBERHARDT
OBJETO: Execução do Projeto “VOZES DO RIO EM ANCIONATOS E LARES DE IDOSOS DE JOINVILLE”, na modalidade: Música.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 097/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: VERGINIO TONTINI
OBJETO: Execução do Projeto “I CAVALIERI CANTANTI (OS SENHORES CANTANTES)”, na modalidade: Música.
VALOR: R\$ 8.000,00 (oito mil reais)
PRAZO: 12 meses

CONTRATO Nº 098/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: CELSO IVAN LEITE MORAES
OBJETO: Execução do Projeto “SARAUS BRASILEIROS - DIDÁTICO”, na modalidade: Música.
VALOR: R\$ 15.000,00 (quinze mil reais)
PRAZO: 12 meses

CONTRATO Nº 099/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: ASSOCIAÇÃO CORPO DE BOMBEIROS VOLUNTÁRIOS DE JOINVILLE
OBJETO: Execução do Projeto “PARADA DE NATAL – BANDA MIRIM DO CBVJ”, na modalidade: Música.
VALOR: R\$ 13.875,00 (treze mil oitocentos e setenta e cin-

co reais)
PRAZO: 12 meses

CONTRATO Nº 100/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: VIVIAN VOOS TAVARES
OBJETO: Execução do Projeto “SARAU COMPASSOLIVRE NAS ESCOLAS”, na modalidade: Música.
VALOR: R\$ 10.800,00 (dez mil e oitocentos reais)
PRAZO: 12 meses

CONTRATO Nº 101/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: DANIELE HAAK
OBJETO: Execução do Projeto “MUSICANDO NOS CENTROS DE EDUCAÇÃO INFANTIL”, na modalidade: Música.
VALOR: R\$ 13.900,00 (treze mil e novecentos reais)
PRAZO: 12 meses

CONTRATO Nº 102/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: ALEX REIMANN MARTINS
OBJETO: Execução do Projeto “PRIMEIRO CD - Liver-Trio”, na modalidade: Música.
VALOR: R\$ 15.000,00 (quinze mil reais)
PRAZO: 12 meses

CONTRATO Nº 103/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: ANTONIO FRANCISCO PEREIRA DE ARAUJO
OBJETO: Execução do Projeto “CD TONY PIMENTA”, na modalidade: Música.
VALOR: R\$ 15.000,00 (quinze mil reais)
PRAZO: 12 meses

CONTRATO Nº 104/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: GLEDISON ZABOTE
OBJETO: Execução do Projeto “CD SOPRANDO BAIXO”, na modalidade: Música.
VALOR: R\$ 13.900,00 (treze mil e novecentos reais)
PRAZO: 12 meses

CONTRATO Nº 105/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: HÉLIO JOÃO DE SOUSA JUNIOR
OBJETO: Execução do Projeto “GRAVAÇÃO DO SEGUNDO ÁLBUM DA BANDA FEVEREIRO DA SILVA”, na modalidade: Música.
VALOR: R\$ 14.960,00 (catorze mil novecentos e sessenta reais)
PRAZO: 12 meses

CONTRATO Nº 106/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: ZÉLIO HERMÍNIO DA ROSA DE FREITAS
OBJETO: Execução do Projeto “MANUTENÇÃO, AMPLIAÇÃO E DIVULGAÇÃO DO AFOXÉ OMI IODÊ (ÁREA MUSICAL)”, na modalidade: Música.
VALOR: R\$ 13.515,00 (treze mil quinhentos e quinze reais)
PRAZO: 12 meses

CONTRATO Nº 107/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: LUIZ FERNANDO BÖHM
OBJETO: Execução do Projeto “SHAMISSEN – DESENVOLVIMENTO DA MÚSICA E CULTURA JAPONESA EM JOINVILLE”, na modalidade: Música.
VALOR: R\$ 14.984,00
PRAZO: 12 meses

CONTRATO Nº 108/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: LUIZ FERNANDO HOEPERS RICARDO
OBJETO: Execução do Projeto “BANDA BRAVARO”, na modalidade: Música.
VALOR: R\$ 12.181,00 (doze mil cento e oitenta e um reais)
PRAZO: 12 meses

CONTRATO Nº 109/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: MARISE MALINSKI VARGAS
OBJETO: Execução do Projeto “CONCERTOS DIDÁTICOS NAS ESCOLAS”, na modalidade: Música.
VALOR: R\$ 14.800,00 (catorze mil e oitocentos reais)
PRAZO: 12 meses

CONTRATO Nº 110/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: DAVID ALISSON REAIS
OBJETO: Execução do Projeto “GRAVAÇÃO E PRODUÇÃO FONOGRAFICA – BANDA ESTEREÓXIDOS”, na modalidade: Música.
VALOR: R\$ 10.000,00 (dez mil reais)
PRAZO: 12 meses

CONTRATO Nº 111/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: MARIANA ZABOT PASQUALOTTO
OBJETO: Execução do Projeto “INVENTÁRIO E CATÁLOGO DE MEMÓRIAS DO ABRIGO MUNICIPAL DE ALIENADOS OSCAR SCHNEIDER”, na modalidade: Patrimônio Cultural.
VALOR: R\$ 9.770,00 (nove mil setecentos e setenta reais)
PRAZO: 12 meses

CONTRATO Nº 112/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: VICTOR CAVINATTO
OBJETO: Execução do Projeto “RESTAURO DO PIANO PLEYEL”, na modalidade: Patrimônio Cultural.
VALOR: R\$ 8.500,00 (oito mil e quinhentos reais)
PRAZO: 12 meses

CONTRATO Nº 113/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: SOCIEDADE HARMONIA LYRA
OBJETO: Execução do Projeto “RESTAURO DO PANO DE BOCA DO TEATRO HARMONIA LYRA”, na modalidade: Patrimônio Cultural.
VALOR: R\$ 29.800,00 (vinte e nove mil e oitocentos reais)
PRAZO: 12 meses

CONTRATO Nº 114/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: LUCAS GARBIN BALDISSERA
OBJETO: Execução do Projeto “RESIDÊNCIA ARTÍSTICA BARCELONA-ESPANHA”, na modalidade: Residência e/ou Intercâmbio Cultural.
VALOR: R\$ 15.000,00 (quinze mil reais)
PRAZO: 12 meses

CONTRATO Nº 115/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: ÉRIKA ROSENDO DE FREITAS LIMA
OBJETO: Execução do Projeto “RESIDÊNCIA NO GRUPO DE DANÇA – 1º ATO”, na modalidade: Residência e/ou Intercâmbio Cultural.
VALOR: R\$ 15.000,00 (quinze mil reais)
PRAZO: 12 meses

CONTRATO Nº 116/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013

CONTRATADO: ROGÉRIO DE SOUZA MACIEL JUNIOR
OBJETO: Execução do Projeto “INTERCÂMBIO E OFICINAS NO RIO DE JANEIRO”, na modalidade: Residência e/ou Intercâmbio Cultural.
VALOR: R\$ 4.000,00 (quatro mil reais)
PRAZO: 12 meses

CONTRATO Nº 117/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: SAMUEL IVAN KÜHN
OBJETO: Execução do Projeto “EM ALTO MAR – MONTAGEM DE ESPETÁCULO TEATRAL”, na modalidade: Teatro.
VALOR: R\$ 18.000,00 (dezoito mil reais)
PRAZO: 12 meses

CONTRATO Nº 118/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: ANDRÉIA MALENA ROCHA
OBJETO: Execução do Projeto “HISTÓRIAS E MÚSICAS EM CENA PARA CRIANÇAS”, na modalidade: Teatro.
VALOR: R\$ 18.000,00 (dezoito mil reais)
PRAZO: 12 meses

CONTRATO Nº 119/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADO: ALBERTO DA SILVA FERREIRA FILHO
OBJETO: Execução do Projeto “O ENCONTRO... DIANTE DO MAR”, na modalidade: Teatro.
VALOR: R\$ 18.000,00 (dezoito mil reais)
PRAZO: 12 meses

CONTRATO Nº 120/2013
DATA: 01/10/2013
BASE LEGAL: Concurso nº 02/2013
CONTRATADA: MELANIE THERESIA PETER
OBJETO: Execução do Projeto “POCKET FREAK SHOW”, na modalidade: Transversalidades e/ou Linguagens Alternativas.
VALOR: R\$ 4.920,00 (quatro mil novecentos e vinte reais)
PRAZO: 12 meses

FUNDAÇÃO CULTURAL DE JOINVILLE

EXTRATOS DE ATAS DE REGISTRO DE PREÇOS

Em atendimento a exigência legal conforme art. 15, V, § 2º da Lei nº 8.666/93, comunicamos que os valores registrados pela Fundação Cultural de Joinville, conforme abaixo relacionados, encontram-se disponíveis no site: www.fundacaocultural.joinville.sc.gov.br

Licitação: Pregão Presencial nº 26/2013
Ata nº 26/2012
Data: 27/07/2012
Objeto: Registro de Preços para futura e eventual contratação de empresa para confecção de material gráfico.
Fornecedor: GRÁFICA GUARAMIRIM LTDA. EPP
Valor lote 1: R\$ 6.456,00 (seis mil quatrocentos e cinquenta e seis reais)
Vigência: até 12/09/2014

Licitação: Pregão Presencial nº 26/2013
Ata nº 26/2012
Data: 27/07/2012
Objeto: Registro de Preços para futura e eventual contratação de empresa para confecção de material gráfico.
Fornecedor: GRÁFICA EDITORA PRÍNCIPE LTDA
Valor lote 2: R\$ 148.000,00 (cento e quarenta e oito mil reais)
Vigência: até 12/09/2014

Licitação: Pregão Presencial nº 26/2013
Ata nº 26/2012
Data: 27/07/2012
Objeto: Registro de Preços para futura e eventual contratação de empresa para confecção de material gráfico.

Fornecedor: WEBERGRAFIC COMÉRCIO DE MATERIAIS GRÁFICOS LTDA
Valor lote 3: R\$ 122.010,00 (cento e vinte e dois reais e dez centavos)
Vigência: até 12/09/2014

Licitação: Pregão Presencial nº 26/2013
Ata nº 26/2012
Data: 27/07/2012
Objeto: Registro de Preços para futura e eventual contratação de empresa para confecção de material gráfico.
Fornecedor: SERIPRINT COMUNICAÇÃO VISUAL LTDA. ME
Valor lote 4: R\$ 54.200,00 (cinquenta e quatro mil e duzentos reais)
Vigência: até 12/09/2014

Joinville, 10 de outubro de 2013

Rodrigo Coelho
Diretor Presidente

FUNDAÇÃO INSTITUTO DE PESQUISA E PLANEJAMENTO PARA O DESENVOLVIMENTO SUSTENTÁVEL DE JOINVILLE - IPPUJ

DISPENSA DE LICITAÇÃO

Dispensa de Licitação: 42/2013
Objeto: Contratação de empresa para agenciamento de viagem com as seguintes especificações: 01 passagem aérea de ida - Joinville/SC - Brasília/DF, para o dia 07/10/2013, com saída às 19:03 horas e 01 passagem aérea de volta - Brasília/DF - Joinville/SC, para o dia 11/10/2013 com saída às 05:58 horas para o Diretor Presidente da Fundação IPPUJ Vladimir Tavares Constante.

Referente: A dispensa foi efetivada com base no Art. 24, inciso II da Lei 8.666/93

Empresa: Hansen Turismo e Viagens Ltda
Valor: R\$ 870,89 (Oitocentos e setenta reais e oitenta e nove centavos)

Dotação: 30.01.15.122.0001.2.001147.3.3.3.90.00.00(7) - recurso próprio – PMJ

Data: 01/10/2013

Vladimir Tavares Constante
Diretor Presidente

FUNDAÇÃO INSTITUTO DE PESQUISA E PLANEJAMENTO PARA O DESENVOLVIMENTO SUSTENTÁVEL DE JOINVILLE- IPPUJ

EXTRATO DE ADITIVO

7º Termo Aditivo
Contrato: nº 07/2009
Pregão Presencial: nº 04/2009
Contratado: Officecom Comércio de Equipamentos para Escritório Ltda EPP

Objeto: Locação de uma máquina copiadora digital, com função copiar, imprimir, scanner colorido, com franquias de 12.000 (doze mil) páginas por mês; sendo: 2.000 (duas mil) em A3 (cada cópia em A3 equivale a 2 (duas) cópias em A4) e 8.000 (oito mil) em A4, assistência técnica no local incluindo serviço de manutenção preventiva/corretiva e fornecimento de suprimentos.

Referente: A Fundação IPPUJ adita o contrato, prorrogando a vigência contratual por mais 15 dias, ou seja, de 06 de outubro de 2013 à 21 de outubro de 2013, sendo o valor R\$410,00 (quatrocentos e dez reais). Para cada cópia excedente o valor é de R\$0,06833.

Dotação orçamentária: 30.01.15.112.0001.2.001147.3.3.3.90.00.00 - Fonte de Recursos: 0.1.00 Recursos Próprios PMJ

Data: 04/10/2013

Vladimir Tavares Constante
Diretor Presidente

IPREVILLE

DECISÃO EM PROCESSO ADMINISTRATIVO N. 002/2012

CONTRATO N. 025/2011 – CONCORRÊNCIA 015/2011

OBJETO: a locação de software com tecnologia WEB, sem limitação de usuários, para gerenciamento dos sistemas de gestão do Regime Próprio de Previdência Social – RPPS, incluindo a sua instalação, importação/migração de todos os dados existentes e treinamento dos usuários, bem como serviços de manutenção, suporte e atualização.

DESPACHO DE HOMOLOGAÇÃO

HOMOLOGO o Parecer de n. 107/2013 da Procuradoria-Geral do Município para conhecer do recurso interposto por AGENDA ASSESSORIA PLANEJAMENTO E INFORMÁTICA LTDA. E, no mérito, negar-lhe provimento pelos fundamentos naquele expostos.

Joinville, 27 de junho de 2013

Udo Dohler
Prefeito do Município de Joinville

SECRETARIA DE ADMINISTRAÇÃO

UNIDADE DE SUPRIMENTOS

EXTRATOS DE ADITIVOS

6º Termo Aditivo Data: 13/09/2013
Contrato n.º 153/10 Data: 15/03/2010
Contratada.: SOTAQUE BRASIL PUBLICIDADE E PROPAGANDA LTDA
Referente.: o Município adita o contrato prorrogando o prazo em 03 meses, alterando seu vencimento para 30/12/2013 ou até o término do novo processo licitatório, em virtude da necessidade por tratar-se de um serviço continuado e para que seja possível viabilizar as políticas públicas relativas às campanhas institucionais, educativas, informativas, comemorativas e de utilidade pública para o Município. Em atendimento ao MI nº 196/2013 - Secretaria de Comunicação.

1º Termo Aditivo Data: 12/09/2013
Contrato n.º 199/12 Data: 12/06/2012
Contratada.: EMPREITEIRA MOTTA JUNIOR LTDA
Referente.: o Município adita o contrato prorrogando o prazo de execução em 08 (oito) meses e 12 (doze) dias, alterando seu vencimento para 12/11/2013, e o prazo de vigência em 120 (cento e vinte) dias, alterando o vencimento para o dia 10/01/2014, em razão da empresa não poder executar a obra em dias decorrentes de marés altas, uma vez que a região situa-se em local de maré. Em atendimento ao Memorando nº 2578/Unidade de Drenagem-Secretaria de Infraestrutura Urbana.

5º Termo Aditivo Data: 23/09/2013
Contrato n.º 230/12 Data: 26/06/2012
Contratada.: EMPREITEIRA DE MÃO DE OBRA ADMIRAR LTDA
Referente.: o Município adita o contrato prorrogando o prazo em 12 meses, alterando seu vencimento para 21/10/2014, pois é utilizado para armazenamento e distribuição de mercadorias destinadas aos Programas Sociais atendidos pela Secretaria. Em atendimento aos memorandos nº 14212/UCP- Secretaria de Administração e 4751/ADM -Secretaria de Assistência Social.

5º Termo Aditivo Data: 25/09/2013
Contrato n.º 113/12 Data: 09/04/2012
Contratada.: PECC ENGENHARIA E EMPREENDIMENTOS E CONSTRUÇÕES LTDA
Referente.: o Município adita o contrato suprimindo o valor em R\$ 52.596,90 (Cinquenta e dois mil, quinhentos e noventa e oito reais e noventa centavos), para adequação da obra. Em atendimento ao MI nº 454 - Secretaria de Habitação.

6º Termo Aditivo Data: 25/09/2013
Contrato n.º 113/12 Data: 09/04/2012
Contratada.: PECC ENGENHARIA E EMPREENDIMENTOS E CONSTRUÇÕES LTDA
Referente.: o Município adita o contrato acrescentando qualitativamente o valor em R\$ 51.382,16 (Cinquenta e um mil, trezentos e oitenta e dois reais e dezesseis centavos). Em atendimento ao MI nº 454 - Secretaria de Habitação.

3º Termo Aditivo Data: 25/09/2013
Contrato n.º 163/12 Data: 15/05/2012
Contratada.: PLANAR ENGENHARIA LTDA
Referente.: o Município adita o contrato acrescentando o valor em R\$ 260.852,55, e inclui a dotação orçamentária nº 244/2013 00010.00001.00016.00482.00017.2.001062.3.4.9.0.00.00.00.00.00.100. Em atendimento aos memorandos nº 466 e 568 – Secretaria de Habitação.

5º Termo Aditivo Data: 25/09/2013
Contrato n.º 176/12 Data: 28/05/2012
Contratada.: EMPREITEIRA DE MÃO DE OBRA ADMIRAR LTDA
Referente.: o Município adita o contrato prorrogando pelo período de 79 (setenta e nove) dias, alterando o prazo de execução e vigência para o dia 31/12/2013, em virtude da prorrogação do convênio 2010012001 firmado com a Agência de Fomento do Estado de Santa Catarina S.A. – BADESC, ter sido prorrogado até 31.12.2013, para aprovação e liberação dos recursos. Em atendimento ao memorando nº 614/13 – Unidade de Pavimentação/Seinfra.

5º Termo Aditivo Data: 25/09/2013
Contrato n.º 231/12 Data: 26/06/2012
Contratada.: EMPREITEIRA DE MÃO DE OBRA ADMIRAR LTDA
Referente.: o Município adita o contrato prorrogando o prazo em 69 (sessenta e nove) dias, alterando seu vencimento de vigência para 31/12/2013, em virtude da prorrogação do convênio 2010012001 firmado com a Agência de Fomento do Estado de Santa Catarina S.A. – BADESC, ter sido prorrogado até 31.12.2013, para aprovação e liberação dos recursos. Em atendimento ao memorando nº 615/13 - UP – Secretaria de Infraestrutura Urbana.

5º Termo Aditivo Data: 25/09/2013
Contrato n.º 232/12 Data: 26/06/2012
Contratada.: EMPREITEIRA DE MÃO DE OBRA ADMIRAR LTDA
Referente.: o Município adita o contrato prorrogando o prazo em 69 (sessenta e nove) dias, alterando seu vencimento de vigência para 31/12/2013, em virtude da prorrogação do convênio 2010012001 firmado com a Agência de Fomento do Estado de Santa Catarina S.A. – BADESC, ter sido prorrogado até 31.12.2013, para aprovação e liberação dos recursos. Em atendimento ao memorando nº 615/13 -UP – Secretaria de Infraestrutura Urbana.

5º Termo Aditivo Data: 25/09/2013
Contrato n.º 233/12 Data: 26/06/2012
Contratada.: EMPREITEIRA DE MÃO DE OBRA ADMIRAR LTDA
Referente.: o Município adita o contrato prorrogando o prazo em 69 (sessenta e nove) dias, alterando seu vencimento de vigência para 31/12/2013, em virtude da prorrogação do convênio 2010012001 firmado com a Agência de Fomento do Estado de Santa Catarina S.A. – BADESC, ter sido prorrogado até 31.12.2013, para aprovação e liberação dos recursos. Em atendimento ao memorando nº 615/13 -UP – Secretaria de Infraestrutura Urbana.

8º Termo Aditivo Data: 30/09/2013
Contrato n.º 328/10 Data: 24/08/2010
Contratada.: MARKA CONSTRUTORA E COM. DE VARIEDADES LTDA ME
Referente.: o Município reajusta o Contrato pelo índice "INCC", referente ao período julho/2012 a julho/2013, em 7,77% (sete vírgula setenta e sete por cento). Alterando assim, o valor do saldo do contrato de R\$ 980.519,33 (novecentos e oitenta mil e quinhentos e dezenove reais e trinta e três centavos), para R\$ 1.056.705,68 (um milhão e cinquenta e seis mil e setecentos e cinco reais e sessenta e oito centavos); Justifica-se tal reajuste, por solicitação da empresa, e sendo previsto na cláusula 5.2 – Havendo prorrogação contratual, prevista no item 5.1, que estenda a vigência do contrato por prazo superior a 12 meses, o índice de reajuste do contrato será o INCC – Índice Nacional de Construção Civil, aplicado a partir da data de apresentação da proposta na forma do art. 40, XI da Lei nº 8.666/93. Os efeitos do presente termo retroagem a julho de 2013. Razão pela qual se faz necessário a realização do pagamento de R\$ 11.708,52 (onze mil e setecentos e oito reais e cinquenta e dois centavos) que corresponde à diferença dos pagamentos realizados de julho/2013 até a presente data.

2º Termo Aditivo Data: 30/09/2013
Contrato n.º 207/12 Data: 18/06/2012
Contratada.: T.E.S. TECNOLOGIA DE SOLOS LTDA
Referente.: o Município reajusta o Contrato pelo índice "INCC", referente ao período de maio/2012 a maio/2013, em 7,21% (sete vírgula vinte e um por cento). Alterando assim, o valor do saldo do contrato de R\$ 359.229,55 (trezentos e cinquenta e nove mil e duzentos e vinte e nove reais e cinquenta e cinco centavos), para R\$ 385.130,00 (trezentos e oitenta e cinco mil e cento e trinta reais); Justifica-se tal reajuste, por solicitação da empresa, e sendo previsto na cláusula 5.3 – Havendo prorrogação contratual, prevista no item 5.1, que estenda a vigência do contrato por prazo superior a 12 meses, o índice de reajuste do contrato será o INCC – Índice Nacional de Custo da Construção, aplicado a partir da data de apresentação da proposta na forma do art. 40, XI da Lei nº 8.666/93. Os efeitos do presente termo retroagem a maio de 2013. Razão pela qual se faz necessário a realização do pagamento de R\$ 29.528,49 (vinte e nove mil e quinhentos e vinte e oito reais e quarenta e nove centavos) que corresponde à diferença dos pagamentos realizados de maio/2013 até a presente data.

2º Termo Aditivo Data: 30/09/2013
Contrato n.º 209/12 Data: 18/06/2012

PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

222/2013 SALVINO MALINSKI
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Rolf Wiest nº333 – Shopping Garten.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

223/2013 RUDINEI DO NASCIMENTO MARQUES
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Rolf Wiest nº333 – Shopping Garten.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

224/2013 EDSON LUIS DA SILVA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Timbo - Giassi.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

225/2013 DARCIROS JOSÉ DA SILVA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Timbo - Giassi.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

226/2013 JOÃO SENDERSKI
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Timbo - Giassi.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

227/2013 ANDERSON CLAUTON WENCESLAU
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Timbo - Giassi.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

228/2013 ANTONIO MANOEL VIEIRA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Miguel Couto s/nº - Maternidade Darci Vargas.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

229/2013 MANOEL ALIRE CARNEIRO MAIA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Adolfo da Veiga s/nº.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

230/2013 LUCIANA DA COSTA CIDRAL WIEMES
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Adolfo da Veiga s/nº.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

231/2013 FERNANDO LUIS DA SILVA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de

passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Pedro Lobo – Shopping Mueller.

PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

232/2013 WOLNEY FERNANDES
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Pedro Lobo – Shopping Mueller.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

233/2013 ARISTIDES BACHMANN
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Costa – P.A. 24 hs Sul.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

234/2013 ANTONIO VICENTE DA SILVA JUNIOR
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Costa – P.A. 24 hs Sul.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

235/2013 ODEJALMA DOS SANTOS
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Costa – P.A. 24 hs Sul.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

236/2013 NANJI SUELI DA SILVA GUIMARÃES
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Monsenhor Gercino esquina com Bernardo Rech.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

237/2013 ALEXSANDRO XAVIER DA SILVA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Monsenhor Gercino esquina com Bernardo Rech.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

238/2013 JOANIR VIEIRA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Avenida Alvino Hansen s/nº.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

239/2013 BIL DOUGLAS OLIVEIRA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Pessoa s/nº - P.A. 24 hs Norte.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

240/2013 DELZI ANTONIO PEREIRA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Pessoa s/nº - P.A. 24 hs Norte.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

241/2013 ROSEMAR LISBOA

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Pessoa s/nº - P.A. 24 hs Norte.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

242/2013 VALDIR TSCHA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Pessoa s/nº - P.A. 24 hs Norte.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

243/2013 DANIEL DE OLIVEIRA ALVES
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua João Pessoa - Angeloni.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

244/2013 JONIR CHAVES
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Felipe Schmidt – Hotel Sleep In.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

245/2013 VALDECIR DE ARRUDA ALVES DA SILVA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. P.A. 24 hs - Aventureiro.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

246/2013 LISSIO MATIOLA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. P.A. 24 hs - Aventureiro.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

247/2013 LUCIANO PEREIRA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. P.A. 24 hs - Aventureiro.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

248/2013 CHARLES JOSÉ DA SILVEIRA
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Graciosa – Parque da Cidade.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

249/2013 VALDERLI ROGÉRIO FERNANDES
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Graciosa – Parque da Cidade.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

250/2013 ANDERSON CARVALHO
DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Graciosa – Parque da Cidade.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

251/2013 FERNANDO CESAR FAGUNDES ROCHEL
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Plácido Gomes – futuro BISTEK.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

252/2013 LUIZ CARLOS DA COSTA CIDRAL
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Plácido Gomes – futuro BISTEK.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

253/2013 ALEKSANDRO DA SILVA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Plácido Gomes – futuro BISTEK.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

254/2013 ORANDIR RAMOS BRUSQUE
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Plácido Gomes – futuro BISTEK.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

255/2013 NILTON CEZAR GARCIA CASTILHO
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Padre Kolb s/nº - GIASSI.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

256/2013 DIONISIO RIBEIRO VELHO
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Padre Kolb s/nº - GIASSI.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

257/2013 CARLOS VANDILTE BATISTA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Padre Kolb s/nº - GIASSI.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

258/2013 MARCIO SCHMITT
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Padre Kolb s/nº - GIASSI.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

259/2013 GEOVANE BERNARDO DA ROSA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua XV de Novembro nº 4315 - Expoville.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

260/2013 VANDERLEI POFFO
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua XV de Novembro nº 4315 - Expoville.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

261/2013 LOURIVAL JOSÉ PEREIRA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Dona Francisca nº 8300 – Perini.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

262/2013 LUIS CARDOSO DE OLEIVEIRA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Dona Francisca nº 8300 – Perini.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

263/2013 FERNANDO DE OLIVEIRA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Minas Gerais - Secretaria Regional.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

264/2013 ANDRE CESAR ALEXANDRE
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Minas Gerais - Secretaria Regional.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

265/2013 MARILSON ALVES RODRIGUES
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Waldomiro José Borges s/nº - Hiper Mais.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

266/2013 MOYSES SANTOS MENESES
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Waldomiro José Borges s/nº - Hiper Mais.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

267/2013 JAIME PROFETA DA SILVA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Avenida Coronel Procópio Gomes - HAVAN.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

268/2013 CRISTIANO LIERMANN
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Avenida Coronel Procópio Gomes - HAVAN.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

269/2013 SÉRGIO TRUPPEL
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Avenida Coronel Procópio Gomes - HAVAN.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

270/2013 CLÉCIO ADRIANO DELLAI
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua dos Ginásticos nº 96.

PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

271/2013 LUIZ ANGELO LEITE
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua dos Ginásticos nº 96.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

272/2013 SEBASTIÃO DA SILVA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua dos Ginásticos nº 96.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

273/2013 MARCOS ROBERTO PEREIRA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Waldomiro José Borges nº 3997.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

274/2013 EDSON LINDOLFO DA TRINDADE
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Waldomiro José Borges nº 3997.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

276/2013 NERI JEVERSON HOFFMANN
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Avenida Júpiter s/nº.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

277/2013 MOACIR BONIFACIO
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Avenida Júpiter s/nº.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

278/2013 OSNI JOSÉ SALES
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Júlio de Mesquita s/nº.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

279/2013 MARIA CRISTINA DOS ANJOS DA SILVA
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Convencional – Ponto Privativo. Rua Júlio de Mesquita s/nº.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

280/2013 ALMIR SCHMITZ
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.
PRAZO: 25 anos
VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

281/2013 CARLOS PEDRO PANTALEÃO PECHER
DATA: 30/09/2013
OBJETO: Termo de permissão para exploração, no Muni-

cípio de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

282/2013 ELDER JOSÉ MARTINS

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

283/2013 ALAN DAVID CHAVES

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

284/2013 GIULIANO HERINGER

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

285/2013 FABIANE MARQUES DE BORBA MARTINS

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

286/2013 LINDOMAR AMANDO DA CUNHA

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

287/2013 MARCOS ROBERTO DOS SANTOS

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

288/2013 EDUARDO MORO

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Adaptado para pessoas com deficiência, denominado Sistema de Táxi Adaptado – Ponto Livre.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

289/2013 ADENILSON MARCELO BENINCA

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Especial Aeroporto – Ponto Privativo.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

290/2013 AMILTON DA SILVA

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Especial Aeroporto – Ponto Privativo.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

291/2013 FERNANDO LUIS TAVARES

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Especial Aeroporto – Ponto Privativo.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

292/2013 SATURNINO SOUZA

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Especial Aeroporto – Ponto Privativo.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

293/2013 JONATAS DA SILVA

DATA: 30/09/2013

OBJETO: Termo de permissão para exploração, no Município de Joinville, dos serviços de transporte individual de passageiros – Serviço de Táxi. Táxi Especial Aeroporto – Ponto Privativo.

PRAZO: 25 anos

VALOR DA PERMISSÃO: R\$ 15 (quinze) UPMs

Miguel Angelo Bertolini
Secretário de Administração

Tânia Mara Lozeyko
Gerente da Unidade de Suprimentos

INSTITUTO DE TRÂNSITO E TRANSPORTE – ITTRAN

041/2013-I – EXTINTORES JOINVILLE LTDA - EPP
PROCESSO: Dispensa 062/2013 - I

DATA: 10/10/2013

OBJETO: Contratação da empresa para a aquisição e realização de recargas. testes hidrostáticos nos extintores instalados nas dependências do ITTRAN e Rodoviária..

VALOR: R\$ 1.913,00 (um mil novecentos e treze reais).

ROMUALDO THEOPHANES DE FRANÇA JÚNIOR
Diretor Presidente

CÂMARA DE VEREADORES

Portaria nº 252/2013

Nomeia os fiscalizadores para os contratos administrativos vigentes firmados entre a Câmara de Vereadores de Joinville e terceiros.

João Carlos Gonçalves, Presidente da Câmara de Vereadores de Joinville, Estado de Santa Catarina, no uso de suas atribuições, conforme prevê o art. 67, da Lei nº 8.666, de 21 de junho de 1993;

Resolve:

Nomear servidores incumbidos de fiscalizar os contratos administrativos abaixo relacionados, firmados entre a Câmara de Vereadores de Joinville e terceiros, a partir da data de assinatura do contrato, nos termos que seguem:

CONTRATO	OBJETO	FISCALIZADOR(ES)	SUPLENTE(S)
50/2013	Fornecimento de licença de sistema antivírus para a Câmara de Vereadores de Joinville	Odli Bemstorff Neto Eliane Ramos	Sonia Regina Corrêa Vailati
51/2013	Fornecimento de 01 (um) cofre corta-fogo para a Câmara de Vereadores de Joinville	Odli Bemstorff Neto Eliane Ramos	Sonia Regina Corrêa Vailati
52/2013	Ministrar palestra com o tema "Lei Penal Para Que(m)?" no dia 03 de outubro de 2013, dentro da programação do Evento denominado "Semana Jurídica – Alusivo aos 25 anos da Constituição Federal de 1988"	Claudinei Dias Sonia Regina Corrêa Vailati	Rogério Atanázio Genézio

Registre-se e comunique-se!

Gabinete da Presidência, 01 de outubro de 2013.

João Carlos Gonçalves
Presidente

Portaria nº 253/2013

Exonera servidor

João Carlos Gonçalves, Presidente da Câmara de Vereadores de Joinville, Estado de Santa Catarina, no uso de suas atribuições,

Resolve:

Exonerar, do Quadro de Cargos em Comissão da Câmara de Vereadores de Joinville, a contar de 1º de outubro de 2013:

Ed Carlos Battisti, do cargo de Assessor Parlamentar VI, do Vereador Maycon Cesar Rocher da Rosa – PR.

Registre-se e comunique-se!

Gabinete da Presidência, 01 de outubro de 2013.

João Carlos Gonçalves
Presidente

Portaria nº 254/2013

Nomeia servidor

João Carlos Gonçalves, Presidente da Câmara de Vereadores de Joinville, Estado de Santa Catarina, no uso de suas atribuições,

Resolve:

Nomear, no Quadro de Cargos em Comissão da Câmara de Vereadores de Joinville, a contar de 1º de outubro de 2013:

Kelli Ferreira, no cargo de Assessor Parlamentar VI, do Vereador Maycon Cesar Rocher da Rosa – PR.

Registre-se e comunique-se!

Gabinete da Presidência, 01 de outubro de 2013.

João Carlos Gonçalves
Presidente

Portaria nº 255/2013

Tornar sem efeito a Portaria 245/2013

João Carlos Gonçalves, Presidente da Câmara de Vereadores de Joinville, Estado de Santa Catarina, no uso de suas atribuições,

Resolve:

Tornar sem efeito a Portaria nº 245/2013 publicada no Jornal do Município nº 1.006, de 20 de setembro de 2013.

Registre-se e comunique-se!

Gabinete da Presidência, 04 de outubro de 2013.

João Carlos Gonçalves
Presidente

Portaria nº 256/2013

Designa Servidores para conduzir Processo Administrativo Disciplinar nº 02/2013.

João Carlos Gonçalves, Presidente da Câmara de Vereadores de Joinville, Estado de Santa Catarina, no uso de suas atribuições e em conformidade com o disposto nos arts. 183 e 189 da Lei Complementar nº 266, de 05 de abril de 2008,

Resolve:

Designar os servidores Charli Bardini, Susana de Borba e Eduardo Cani Júnior, integrantes da Comissão Permanente para Conduzir Processo Administrativo Disciplinar, nomeados pela Portaria nº 104/2008, sob a presidência do primeiro, para conduzir Processo Administrativo Disciplinar de nº 02/2013.

Cumpra-se e publique-se!

Gabinete da Presidência, 04 de outubro de 2013.

João Carlos Gonçalves
Presidente

Portaria nº 257/2013

Homologa Progressão.

João Carlos Gonçalves, Presidente da Câmara de Vereadores de Joinville, Estado de Santa Catarina, no uso de suas atribuições, em conformidade com os arts. 16, 17 e 18 da Resolução nº 02/07 de 16/01/2007, e conclusão apurada pela Comissão de Desenvolvimento Funcional, nomeada pela Portaria nº 68/2013.

Resolve:

Homologar Progressão, a contar de 1º de outubro de 2013, à servidor do Quadro Permanente de Pessoal desta Casa: Milena Bruns, do nível "B" para o nível "C", no cargo de Secretário Legislativo.

Registre-se e comunique-se!

Gabinete da Presidência, 08 de outubro de 2013.

João Carlos Gonçalves
Presidente

ATO DA MESA DIRETORA Nº 12/2013

Publica aviso com extrato do Projeto de Lei do Orçamento Anual.

A Mesa Diretora da Câmara de Vereadores de Joinville, Estado de Santa Catarina, no uso das atribuições que lhe confere o art. 23, XVI do Regimento Interno da Câmara de Vereadores, determina:

Considerando que a Lei Orgânica dispõe:

“**Art. 91** - Os projetos de lei relativos ao plano plurianual e às diretrizes orçamentárias e a proposta de orçamento anual serão apreciados pela Câmara de Vereadores na forma do seu Regimento Interno.

§ 5º - No prazo de 10 (dez) dias a contar do recebimento do projeto de orçamento, a Câmara de Vereadores fará publicar em jornal diário de ampla circulação no Município um extrato e um aviso, colocando à disposição, para consulta de qualquer cidadão, cópia daquele projeto na sede do Legislativo Municipal.”

Considerando que o Regimento Interno dispõe:

“**Art. 227.** Recebida a proposta do orçamento anual será remetida, após leitura no Plenário, à Comissão de Finanças, Orçamento e Contas do Município a qual dará parecer preliminar.

§2º No mesmo prazo do § 1º deste artigo a Mesa Diretora fará publicar no Jornal do Município, por meio de ato da Mesa Diretora, um extrato e um aviso colocando à disposição para consulta de qualquer cidadão, cópia do projeto na sede do Poder Legislativo.”

Considerando que cabe à Mesa Diretora a publicação do aviso de extrato mediante Ato da Mesa Diretora, resolve:

Art. 1º. Fica publicado o Aviso de Extrato do Projeto de Lei Ordinária nº 297/2013 (Lei Orçamentária Anual).

§1º. O projeto encontra-se à disposição para consulta na sede do Legislativo Municipal, na Avenida Hermann August Lepper, 1.100, Bairro Saguauçu, no horário de funcionamento da Câmara de Vereadores, das 13h às 19h.

Art. 2º. Este ato da mesa diretora entra em vigor na data de sua publicação.

Sala das Reuniões, 02 de outubro de 2013.

João Carlos Gonçalves
Presidente

Pastora Léia
Vice-Presidente

Dorval Pretti
1º Secretário

AVISO

A Câmara de Vereadores de Joinville, em conformidade com a legislação vigente, avisa que se acha na sede do Poder Legislativo Municipal, à disposição de quem tenha interesse em consultar, o Projeto de Lei nº 297/13, encaminhado pelo Poder Executivo através da Mensagem nº 136/13, que

estima a Receita e fixa a Despesa do Município de Joinville, para o exercício de 2014, cujo extrato é o seguinte:

DEMONSTRATIVO DAS RECEITAS

Receita orçamentária - Corrente

Receita TributáriaR\$ 384.771.000,00
Receita de ContribuiçõesR\$ 61.722.000,00
Receita PatrimonialR\$ 132.744.410,00
Receita AgropecuáriaR\$ 182.000,00
Receita IndustrialR\$ 85.000,00
Receita de Serviços R\$ 5.734.963,00
Transferências Correntes R\$ 997.928.248,00

Dedução FUNDEB R\$ 115.284.000,00

Transferências Correntes (-Dedução FUNDEB) R\$ 882.644.248,00

Outras Receitas Correntes R\$ 199.697.580,00

TOTAL R\$ 1.667.581.201,00

Receita Orçamentária - Capital

Operações de Crédito R\$ 52.206.000,00
Alienação de Bens R\$ 2.618.000,00
Transferências de Capital R\$ 89.599.414,00
Outras Receitas de Capital R\$ 32.917.285,00

TOTAL R\$ 177.340.699,00

Receita Intra-Orçamentária Corrente

Receita de ContribuiçõesR\$ 88.888.000,00

Receita PatrimonialR\$ 270.000,00

Receita de ServiçosR\$ 48.429.100,00

Transferências CorrentesR\$ 393.000,00

Outras Receitas Correntes R\$ 1.750.000,00

TOTAL R\$ 139.730.100,00

Receita intra-Orçamentária - Capital

Alienação de Bens R\$ 3.348.000,00

TOTAL R\$ 3.348.000,00

TOTAL DAS RECEITAS R\$ 1.988.000.000,00

DEMONSTRATIVO DAS DESPESAS

Unidade Gestora/Órgão - Administração Direta

Gabinete do PrefeitoR\$ 6.005.000,00
Gabinete do Vice-PrefeitoR\$ 2.555.000,00
Secretaria de AdministraçãoR\$ 74.833.881,00
Secretaria da FazendaR\$ 138.918.450,00
Secretaria de Educação R\$ 419.807.202,00
Secretaria de Infra-Estrutura. Urbana.....R\$ 250.627.984,00
Secretaria de Assistência SocialR\$ 33.501.400,00
Secretaria da HabitaçãoR\$ 6.545.805,00
Secret. De Integração e Desenv. EconômicoR\$ 2.495.000,00
Secret. De Planejam. Orçamento e Gestão R\$ 22.433.519,50
Secretaria de Comunicação R\$ 14.750.000,00
Secretaria de Gestão de Pessoas R\$ 74.800.600,00
Procuradoria Geral do Município R\$ 7.400.000,00

Secret.de Proteção Civil e Segurança Pública R\$ 19.822.000,00

Subprefeitura da Região Centro Norte R\$ 5.000.000,00

Subprefeitura da Região LesteR\$ 5.000.000,00

Subprefeitura da Região NordesteR\$ 5.000.000,00

Subprefeitura da Região Oeste.....R\$ 5.000.000,00

Subprefeitura da Região Sudeste.....R\$ 5.000.000,00

Subprefeitura da Região Sudoeste R\$ 5.000.000,00

Subprefeitura da Região Sul...R\$ 5.000.000,00

Subprefeitura Distrital de Pirabeiraba.....R\$ 5.000.000,00

Reserva de Contingência R\$ 2.000.000,00

TOTAL ADMINISTRAÇÃO DIRETA R\$ 1.116.495.841,50

UNIDADE GESTORA/ÓRGÃO - ADMINISTRAÇÃO INDIRETA

Poder Legislativo

Câmara de Vereadores de JoinvilleR\$ 36.700.000,00

Fundações

Fundação Cultural de JoinvilleR\$ 18.960.000,00

Fundação Mun. Esportes, Lazer e Eventos de Jlle. . R\$ 12.330.000,00

Fundação Municipal do Meio Ambiente R\$ 6.745.700,00

Fundação Inst.Pesq. e Planej.Urbano – IPPUJ R\$ 5.407.500,00

Fundação de Desenvolvimento Rural 25 de Julho ...R\$ 4.432.000,00

Fundação Municipal Albano SchmidtR\$ 3.450.000,00

Fundação Turística de Joinville R\$ 2.773.000,00

TOTAL FUNDAÇÕES R\$ 54.098.200,00

AUTARQUIAS

Inst.Prev.dos Serv.Públicos do Munic. IPREVILLE . R\$ 235.260.000,00

Hospital Municipal São José R\$ 150.892.100,00

Instituto de Trânsito e Transporte – ITTRAN R\$ 39.740.000,00

Agência Mun. de Regulação Serv. Águas e Esgoto R\$ 1.889.993,00

TOTAL AUTARQUIAS R\$ 427.782.093,00

FUNDOS ESPECIAIS

Fundo Municipal da SaúdeR\$ 328.445.650,00

Fundo Municipal do Meio Ambiente R\$ 9.209.560,00

Fundo Municipal de Assistência Social R\$ 8.706.000,00

Fundo Munic.de Terras, Habit.Pop. e Saneamento R\$ 2.702.000,00

Fundo Municipal de Incentivo à CulturaR\$ 1.930.000,00

Fundo Munic. Desenvolvimento Pirabeiraba R\$ 1.208.000,00

Fundo Munic.Direitos Criança/Adolescente R\$ 345.955,50

Fundo Munic. dos Direitos do Consumidor R\$ 224.000,00

Fundo Municipal dos Direitos do Idoso R\$ 128.700,00

Fundo Municipal de Proteção Civil R\$ 24.000,00

TOTAL FUNDOS R\$ 352.923.865,50

TOTAL DA ADMINISTRAÇÃO INDIRETA R\$ 871.504.158,50

TOTAL GERAL R\$ 1.988.000.000,00

ORÇAMENTO POR FUNÇÃO DE GO-

VERNO	VA-
FUNÇÃO	
LOR	
Legislativo	
R\$ 36.700.000,00	
Administração	
R\$ 146.078.750,50	
Segurança Pública	
R\$ 62.476.000,00	
Assistência Social	
R\$ 42.682.055,50	
Previdência Social	
R\$ 225.560.000,00	
Saúde	
R\$ 503.948.350,00	
Trabalho	
R\$ 1.060.000,00	
Educação	
R\$ 428.257.202,00	
Cultura	
R\$ 25.890.000,00	
Direitos da Cidadania	
R\$ 279.000,00	
Urbanismo	
R\$ 332.842.134,00	
Habitação	
R\$ 9.247.805,00	
Saneamento	
R\$ 3.089.993,00	
Gestão Ambiental	
R\$ 22.955.260,00	
Agricultura	
R\$ 8.132.000,00	
Comércio e Serviços	
R\$ 4.673.000,00	
Comunicações	
R\$ 14.750.000,00	
Desporto e Lazer	
R\$ 16.520.000,00	
Encargos Especiais	
R\$ 100.858.450,00	
Reserva de Contingência	R\$
2.000.000,00	

TOTAL GERAL
R\$ 1.988.000.000,00

Joinville, 1º de outubro de 2013.

João Carlos Gonçalves
 Presidente

CÂMARA DE VEREADORES DE JOINVILLE

EXTRATO DE CONTRATO

Contrato nº: 55/2013 Pregão
 nº 81/2013
 Contratada: HORIZONTE GRÁFICA E EDITORA LTDA-
 -EPP.

Objeto: SERVIÇO E MATERIAIS GRÁFICOS PARA A
 CÂMARA DE VEREADORES DE JOINVILLE.
 Valor total: R\$ 3.840,00 (três mil, oitocentos e quarenta re-
 ais).

Data: 08/10/2013.

Prazo para fornecimento: 15 (quinze) dias .

João Carlos Gonçalves

Presidente da Câmara de Vereadores de Joinville

CÂMARA DE VEREADORES DE JOINVILLE

Diretoria Administrativa

Divisão de Compras e Licitações

EXTRATO DE DISPENSA DE LICITAÇÃO

A Câmara de Vereadores de Joinville torna público:

Dispensa de Licitação nº 85/2013

Objeto: Fornecimento de material para manutenção predial
 para a Câmara de Vereadores de Joinville

Contratado: Comércio e Indústria Breithaupt SA

Valor: R\$ 1574,13 (Hum mil quinhentos e setenta e quatro
 reais e treze centavos).

Data: 09/10/2013.

Base Legal: artigo 24, inciso V, da Lei nº 8.666/93.

João Carlos Gonçalves

Presidente da Câmara de Vereadores de Joinville

EDITAIS

PREFEITURA MUNICIPAL DE JOINVILLE

SECRETARIA DE HABITAÇÃO

EDITAL DE SORTEIO DOS CANDIDATOS SELECIO-
 NADOS PARA O PROGRAMA MINHA CASA MINHA
 VIDA

A Prefeitura do Município de Joinville, através da Secreta-
 ria de Habitação, torna pública as regras do sorteio, visando
 à classificação de famílias para empreendimentos habita-
 cionais comercializados dentro do Programa Minha Casa,
 Minha Vida, ora designado - PMCMV.

1 - Do Objeto

O presente Edital torna publico as regras do sorteio de 640
 (seiscentas e quarenta) unidades habitacionais do tipo aparta-
 mento, nos empreendimentos localizados no bairro Jar-
 dim Paraíso aos candidatos selecionados e cadastrados no
 Programa Minha Casa Minha Vida.

2 - Das Unidades a Serem Sorteadas

As unidades a serem sorteadas encontram-se distribuídas da
 seguinte maneira:

- 320 (trezentos e vinte) apartamentos no empreendimen-
 to Residencial Engenheira Rubia Kaiser “A”, localizado na
 rua Calisto s/n no bairro Jardim Paraíso;

- 320 (trezentos e vinte) apartamentos no empreendimento
 Residencial Engenheira Rubia Kaiser “b”, localizado na rua
 Calisto s/n no bairro Jardim Paraíso.

3 - Da Data, Local e Horário do Sorteio

O sorteio será efetuado em duas etapas:

O sorteio das 320 unidades do Residencial Engenheira Ru-
 bia Kaiser “A”, será realizado as 11:00 horas do dia 20 de
 outubro de 2013, na sede da RIC Record TV, situado a rua
 Xavantes nº 120 bairro Atiradores.

O sorteio das 320 unidades do Residencial Engenheira Ru-
 bia Kaiser “B”, será realizado as 11:00 horas do dia 27 de
 outubro de 2013, na sede da RIC Record TV, situado a rua
 Xavantes nº 120 bairro Atiradores.

4 - Da Habilitação

Consideram-se habilitados a participar do sorteio os cadas-
 tros dos proponentes que possuem cadastro atualizado na
 Secretaria de Habitação até 20 de setembro de 2013.

Participarão deste sorteio os proponentes devidamen-
 te cadastrados na SECRETARIA DA HABITAÇÃO e
 QUE POSSUEM renda familiar mensal bruta limitada até
 R\$ 1.600,00 (hum mil e seiscentos reais)

5 - Do Sorteio

Os sorteios dos proponentes que ocuparão as vagas dispo-
 níveis nos Empreendimentos Residencial Engenheira Rubia
 Kaiser “A” e Residencial Engenheira Rubia Kaiser “B” a
 serem realizados nos dia 20 e 27 de outubro de 2013 respec-
 tivamente, a partir das 11 horas será televisionado e trans-
 mitido ao vivo pela RIC Record TV – Canal 08 (Tv aberta).

O sorteio das vagas será realizado através de sistema in-
 formatizado, onde o software selecionará aleatoriamente os
 contemplados utilizando as premissas estipuladas na Por-
 taria nº 02/2013. O sorteio utilizara o numero do CPF do
 titular cadastrado.

6 - Da Divulgação do Resultado do Sorteio

O Edital de Divulgação do Resultado do Sorteio, conterà
 nome e CPF dos candidatos sorteados e será publicado no
 Jornal do Município e na página oficial do município: www.joinville.sc.gov.br

Posteriormente, os candidatos sorteados e classificados se-
 rão convocados através dos dados de seu cadastro para com-
 parecimento a uma reunião, onde serão informados acerca
 de todas as regras do PMCMV, em especial critérios de en-
 quadramento, documentação necessária e prazo-limite para
 entrega da documentação, o qual, se descumprido, caracte-
 rizará desistência.

7 - Das Disposições Finais

A Secretaria Municipal de Habitação fica responsável pela
 organização do processo que envolverá a seleção dos bene-
 ficiários do Programa Minha Casa Minha Vida.

A escolha das unidades habitacionais em cada empreendi-

mento pelos contemplados nos sorteios dos dias 20/10/2013
 e 27/10/2013 será realizado posteriormente pela CEF em lo-
 cal e data a ser oportunamente informada. Participarão deste
 processo aqueles contemplados que tiveram seus cadastros
 aprovados pela CEF.

O sorteio das unidades habitacionais será auditada pela Se-
 lecta Auditores Independentes S.S.

Joinville, 11 de outubro de 2013

Fabio Dalonso

Secretário de Habitação.

* A lista das famílias habilitadas ao processo de sorteio en-
 contra-se publicada nesta edição nº 1010, de 11 de outubro
 de 2013 do Jornal do Município, que também encontra-se
 afixada no mural da sede da Secretaria de Habitação, sede
 principal da Prefeitura Municipal, Sub-Prefeituras, e na pá-
 gina da Prefeitura na internet – www.joinville.sc.gov.br.

ANEXO - LISTAGEM DAS FAMÍLIAS HABILITADAS AO SORTEIO

FAMÍLIAS SORTEIO MCMV EMPREENDIMENTOS ENGENHEIRA RUBIA KAISER "A" E "B"	
948.741.XXX-53	ABEL MATHEUS DE SOUZA
880.393.XXX-00	ABILENES VIANA DA SILVA LISBOA
038.510.XXX-41	ABIMAEEL JOSE DA SILVA
004.566.XXX-63	ACLECIO DE OLIVEIRA
063.127.XXX-74	ADAICY BERTO GERALDI
418.381.XXX-00	ADAIR GANDOLPHI
948.046.XXX-04	ADALBERTO KERSTEN
920.630.XXX-20	ADELAIDE LURDES DE LIMA
752.472.XXX-68	ADELIA CARVALHO DE OLIVEIRA
419.277.XXX-34	ADELINA CRISTINA MARINHO DOS SANTOS
835.437.XXX-87	ADELINA FATIMA DOS REIS
806.404.XXX-34	ADELINO SILVEIRA BORGES
719.987.XXX-87	ADELIR PEDROSO
619.512.XXX-87	ADELITA DE OLIVEIRA DE SOUZA
710.481.XXX-15	ADELITA ROSSI
379.854.XXX-49	ADELYR NOVAIS
339.756.XXX-04	ADEMAR DE MOURA
064.972.XXX-99	ADEMILSON FABIANO
442.852.XXX-49	ADEMIR DOS SANTOS MORCELLES
055.073.XXX-91	ADEMIR EDUARDO VIEIRA
890.133.XXX-20	ADEMIR MACHADO
582.644.XXX-68	ADEMIR RAIMONDI
204.451.XXX-02	ADENILSON MARTINS
601.983.XXX-72	ADENIR WOLFF
050.175.XXX-50	ADENIZI BATISTA DE PAULA BANDEIRA
078.408.XXX-43	ADIANE ALVES DE LIMA
418.658.XXX-87	ADILSON CARLOS DA ROSA
505.622.XXX-15	ADILSON DA MAIA
015.152.XXX-45	ADILSON DA ROCHA
791.708.XXX-53	ADILSON LOPES
006.534.XXX-01	ADILSON ODAIR FAGUNDES
459.425.XXX-97	ADILSON PEREIRA
449.048.XXX-00	ADIR DA SILVA
023.906.XXX-70	ADNILSON DA LUZ
071.348.XXX-31	ADRIANA AP DA CUNHA CORRÊA MACHADO
274.550.XXX-05	ADRIANA BUENO
045.029.XXX-69	ADRIANA CANDIDO BORGES
921.167.XXX-04	ADRIANA CARLA PAIN
037.043.XXX-24	ADRIANA CAROLINY SILVY
039.324.XXX-67	ADRIANA CORREA DE JESUS
040.558.XXX-40	ADRIANA CRISTIANE DE SOUZA
041.202.XXX-51	ADRIANA CRISTINA RIBEIRO PEREIRA
047.789.XXX-38	ADRIANA CRISTINE CARNEIRO
890.682.XXX-53	ADRIANA DA SILVA HOBOLD
774.386.XXX-20	ADRIANA DE LIMA
791.870.XXX-68	ADRIANA DE SOUZA
048.910.XXX-14	ADRIANA DE SOUZA BLUM
969.467.XXX-04	ADRIANA HONORIO
016.307.XXX-36	ADRIANA MARIA CONTESSOTTO
947.855.XXX-04	ADRIANA MARIA PAULO
802.999.XXX-25	ADRIANA MARTINS LESSA
890.165.XXX-34	ADRIANA MOREIRA REGERT
022.136.XXX-67	ADRIANA OLIVEIRA DA SILVA
065.087.XXX-80	ADRIANA PADILHA
069.246.XXX-40	ADRIANA PEREIRA
948.795.XXX-49	ADRIANA PEREIRA
052.834.XXX-84	ADRIANA POMPEU DA SILVA
057.502.XXX-04	ADRIANA REGINA COSTA
004.922.XXX-52	ADRIANA REGINA PEREIRA
045.333.XXX-60	ADRIANA RIBEIRO DA FONSECA
077.538.XXX-28	ADRIANA RODRIGUES GOMES
006.504.XXX-17	ADRIANE DE FATIMA SILVEIRA
081.888.XXX-57	ADRIANE DUNKE FERREIRA DE SOUZA
482.136.XXX-49	ADRIANO APARECIDO DA SILVA
039.686.XXX-31	ADRIANO MARCELINO GONSALVES
891.255.XXX-87	ADRIANO SERAFIM COSTA
040.415.XXX-25	ADRIANO VALENTIM DO ROSARIO
047.958.XXX-22	ADRIELE FRANCINE CORREIA
079.640.XXX-10	ADRIELLY PRESTES DOS SANTOS
037.166.XXX-24	ADRINEIA PUZI
009.376.XXX-40	ADRISON ANTONIO PEDROSO
058.268.XXX-40	AGDA MELLO DE OLIVEIRA
493.980.XXX-04	AILTON JOSE CERQUEIRA JUNIOR
291.762.XXX-69	AILTON NARDES DOS SANTOS
418.408.XXX-15	ALADIA REINERT
821.949.XXX-20	ALAIDE DE SOUSA E OLIVEIRA
753.828.XXX-00	ALAIDE FERREIRA JOSE
453.786.XXX-72	ALAIR RAMOS
248.852.XXX-53	ALBERTINA KUHN
564.714.XXX-00	ALCIONI DEGREGORIO
023.115.XXX-11	ALDIRA DE JESUS HERBST
027.542.XXX-27	ALDO DE OLIVEIRA
513.192.XXX-00	ALECIO DO ESPIRITO SANTOS TIGRE
052.117.XXX-71	ALENISE DA SILVA
035.469.XXX-98	ALESSANDRA ALVES CORDEIRO
062.394.XXX-23	ALESSANDRA AMARO
008.210.XXX-47	ALESSANDRA BOEIRA DA SILVA
033.541.XXX-80	ALESSANDRA CARDOSO LUIZ
969.482.XXX-00	ALESSANDRA CASA GRANDE VIEIRA
052.567.XXX-41	ALESSANDRA CRISTINA DA SILVA
054.588.XXX-10	ALESSANDRA DA COSTA

047.491.XXX-32	ALESSANDRA HABECK DE OLIVEIRA
005.221.XXX-38	ALESSANDRA PEREIRA MARTINS
026.296.XXX-45	ALESSANDRA ZAPELINE DA LUZ
291.268.XXX-10	ALEXANDRA BARBARA SANTANA NOGUEIRA
020.078.XXX-52	ALEXANDRA CAETANO
080.328.XXX-30	ALEXANDRA GONCALVES
035.917.XXX-03	ALEXANDRA NICOLADELLO CARDOSO
019.532.XXX-70	ALEXANDRE FERRARI
006.246.XXX-29	ALEXANDRE FREITAS
920.334.XXX-72	ALEXANDRE SAIDEL
022.178.XXX-05	ALEXANDRE SILVIO DA VEIGA
686.831.XXX-15	ALEXSANDRO MIGUEL CLAUDINO
003.635.XXX-54	ALEXSSANDRO CAPISTRANO
014.563.XXX-79	ALEXSSANDRO OLIVEIRA SCHAEFFER
040.138.XXX-06	ALGENO ALVES DE HOLANDA
021.185.XXX-07	ALIANE FARIAS MACHADO
664.585.XXX-04	ALICE AXT
501.749.XXX-87	ALICE DISNER
020.080.XXX-94	ALICE DOS SANTOS
051.364.XXX-61	ALICE DOS SANTOS DOS REIS
052.421.XXX-13	ALINE APARECIDA DE QUADROS
056.867.XXX-08	ALINE DA SILVA FELIPE
068.335.XXX-76	ALINE DE FARIAS
350.794.XXX-60	ALINE FERREIRA DE LIMA
051.198.XXX-65	ALINE HOFFMANN
083.032.XXX-83	ALINE LEMES DA SILVA
077.583.XXX-99	ALINE LEMOS VIDALETI
083.660.XXX-32	ALINE PATRICIA CERCAL
066.019.XXX-96	ALINE POBENGA
087.806.XXX-32	ALINE RAMOS DE JESUS
937.128.XXX-15	ALINE RINALDI RODRIGUES
078.953.XXX-90	ALINE VANESSA RODRIGUES MAIA
050.811.XXX-45	ALINE WAGNER
007.974.XXX-11	ALISES HELENA DA SILVA PABST
083.275.XXX-01	ALISON TIAGO LEMES GONÇALVES
020.080.XXX-58	ALMERI BORGES
762.274.XXX-53	ALTAIR DE SOUZA
794.727.XXX-68	ALTAMIRO ANTUNES BERTUNES
679.578.XXX-20	ALZETE JALASCO
084.341.XXX-29	AMALIA MACIEL DE SOUZA
056.730.XXX-21	AMANDA CRISTINA SCHECHTEL
078.797.XXX-01	AMANDA FERREIRA DA SILVA
073.915.XXX-07	AMANDA SABINO DA SILVA
499.513.XXX-00	AMANTINO JOSE DE BARROS
460.078.XXX-04	AMARILDO DE SOUZA
584.974.XXX-34	AMARILDO ELIAS
406.773.XXX-53	AMARO FRANCISCO DE SOUZA
564.722.XXX-20	AMAURI MACHADO
050.334.XXX-58	AMELIA GONÇALVES
004.841.XXX-12	ANA APARECIDA CORREA
071.270.XXX-76	ANA CAROLINA PARADELLA DA CRUZ
314.737.XXX-05	ANA CLAUDIA ALVES
091.006.XXX-19	ANA CLAUDIA PERERIA DA SILVA
891.248.XXX-49	ANA CRISTINA PEREIRA
341.110.XXX-00	ANA CRISTINA STALL
664.994.XXX-91	ANA DE LIMA PEREIRA
443.225.XXX-34	ANA ELISA DE CARVALHO
052.220.XXX-77	ANA ELOISA LOURENÇO
970.041.XXX-87	ANA FERREIRA DA SILVA SALES
036.043.XXX-63	ANA FONSECA DE SOUZA
087.692.XXX-90	ANA HELENA SANTANA AMARAL
022.892.XXX-28	ANA HOSTIN HESS
067.950.XXX-44	ANA LIDIA DE ARAUJO
014.556.XXX-77	ANA LUCIA DA SILVA
040.579.XXX-86	ANA LUCIA FERREIRA DE OLIVEIRA
039.926.XXX-71	ANA LUCIA LEITE
615.188.XXX-91	ANA LUCIA VIVIAM CAMARGO
034.173.XXX-67	ANA LUIZA BENCZ
059.136.XXX-95	ANA LUIZA DA SILVA DE PAULA
034.151.XXX-94	ANA LUIZA GUEDES
050.361.XXX-74	ANA MARA DE PAULA
010.042.XXX-10	ANA MARIA DA LUZ
652.582.XXX-68	ANA MARIA DOS SANTOS
694.203.XXX-49	ANA MARIA ESTEVAO
712.894.XXX-00	ANA MARIA FRAINER
821.857.XXX-49	ANA MARIA LOTHER VIEIRA
089.385.XXX-60	ANA MARIA MOREIRA
920.263.XXX-53	ANA MARIA MOREIRA
449.234.XXX-15	ANA MARIA TRINDADE DA SILVA ZIMMERMANN
100.805.XXX-24	ANA NERI PEREIRA SANTOS
060.329.XXX-71	ANA PATRICIA SACTH
739.866.XXX-91	ANA PAULA ALVINO MAGALHÃES
062.193.XXX-70	ANA PAULA AMARAL
034.969.XXX-28	ANA PAULA BITTENCOURT
072.783.XXX-13	ANA PAULA CASTOLDI
048.420.XXX-79	ANA PAULA DE ANDRADE
047.906.XXX-58	ANA PAULA DE OLIVEIRA
059.971.XXX-88	ANA PAULA DOS SANTOS
042.635.XXX-31	ANA PAULA DOS SANTOS RIBEIRO
030.717.XXX-05	ANA PAULA FLORES CARNEIRO DA SILVA DE OLIVEIRA
058.964.XXX-00	ANA PAULA MACHADO DA SILVA
069.553.XXX-57	ANA PAULA MALAQUIAS DA COSTA
054.995.XXX-06	ANA PAULA PATRICIO DA ROSA DA SILVA
036.892.XXX-08	ANA PAULA PEDROSO
010.874.XXX-03	ANA PAULA VIEIRA
043.434.XXX-44	ANA PAULA VINTER
042.923.XXX-54	ANA PAULA VISO ALBERTE
326.424.XXX-59	ANA RITA CAMPOS CONCEIÇÃO
194.027.XXX-04	ANA TEREZA RODRIGUES DAS NEVES
379.880.XXX-49	ANAIR BORBA DE AQUINO
692.765.XXX-82	ANAIR COSTA
598.910.XXX-49	ANALIA DOS SANTOS
987.953.XXX-68	ANALICE MORGANA FAURO
034.232.XXX-14	ANALISIA CACHOEIRA DA SILVA
072.665.XXX-60	ANAZILDA MARIA DE ANDRADE
058.608.XXX-90	ANDERLITA ANDERSEN
058.100.XXX-03	ANDERSON FERREIRA CARDOSO
037.597.XXX-77	ANDERSON LUIS DE LIMA
089.618.XXX-39	ANDERSON MIGUEL SALVADOR
007.031.XXX-26	ANDERSON NUNES MARCONDES
046.587.XXX-00	ANDRE LUIZ DO ROSARIO
070.113.XXX-67	ANDRE SILVANO BITTENCOURT
889.313.XXX-72	ANDREA CRISTINA DA SILVA
791.832.XXX-20	ANDREA DE OLIVEIRA
048.560.XXX-42	ANDREA DOS SANTOS
033.613.XXX-40	ANDREA FERNANDES D' ANHAIA WAGNER
821.592.XXX-00	ANDREA VANFOSSEN
791.479.XXX-15	ANDREIA APARECIDA BATISTA
057.471.XXX-23	ANDREIA APARECIDA FERREIRA
044.177.XXX-96	ANDREIA APARECIDA MARQUES DOS SANTOS
042.291.XXX-78	ANDREIA APARECIDA RAVANELI
296.811.XXX-14	ANDREIA BONFIM FERREIRA
948.064.XXX-72	ANDREIA CARLA DOS SANTOS
008.959.XXX-06	ANDREIA CAROLINE DE BORBA
009.279.XXX-80	ANDREIA CRISTINA DE OLIVEIRA
038.507.XXX-98	ANDREIA CRISTINA PENSO
043.013.XXX-81	ANDREIA DA SILVA
988.215.XXX-34	ANDREIA DA SILVA
041.227.XXX-56	ANDREIA DE LIMA

022.802.XXX-10	ANDREIA MAIER
947.873.XXX-00	ANDREIA MARQUARDT CATARINA
007.245.XXX-26	ANDREIA MARTA SANTANA DE OLIVEIRA
039.941.XXX-41	ANDREIA MICHELE FAGUNDES
821.656.XXX-91	ANDREIA REGINA DE SOUZA
034.750.XXX-08	ANDREIA REGINA DO ESPIRITO SANTO AGUIAR
003.947.XXX-51	ANDREIA RESCAROLLI
039.906.XXX-73	ANDREIA RODRIGUES ALVES
036.390.XXX-03	ANDREIA SANTOS DA SILVA
093.493.XXX-78	ANDREIA VANESSA DA SILVA ROSA
078.782.XXX-16	ANDRESA CRISTINA DE SOUSA
045.701.XXX-09	ANDRESA MAELI MEDEIROS DA SILVA
033.041.XXX-65	ANDRESSA CARIM FACHINI DE SOUZA
053.135.XXX-80	ANDRESSA DE OLIVEIRA
041.022.XXX-17	ANDRESSA FATIMA MUNSTER
045.082.XXX-80	ANDRESSA FELIPPE
041.228.XXX-80	ANDRESSA RAMOS
073.480.XXX-40	ANDRESSA RIBAS DE OLIVEIRA
068.122.XXX-41	ANDRESSA SANOCKI
057.430.XXX-02	ANDREZA GOMES
083.896.XXX-33	ANDRIELI JESSICA DE OLIVEIRA
074.721.XXX-35	ANDRIELI VICENTE
085.992.XXX-81	ANDRIELLI MOREIRA
820.430.XXX-04	ANDROSIANA ANGELA CHICOZZI VIANA
046.314.XXX-77	ANELISE CRISTINA DE OLIVEIRA
821.282.XXX-20	ANELISE DOS SANTOS
062.024.XXX-26	ANELISE MARKEUWIETSKI BORGES
611.998.XXX-91	ANELISE REGINA DA SILVA
053.497.XXX-63	ANESTER DA SILVA
052.893.XXX-33	ANGELA ANGEWICZ
901.723.XXX-00	ANGELA CALDEIRA
970.710.XXX-53	ANGELA DE FREITAS
143.229.XXX-73	ANGELA FERNANDES
000.661.XXX-44	ANGELA LENSCHOW
050.579.XXX-06	ANGELA MARIA BORGES
045.387.XXX-30	ANGELA MARIA DE OLIVEIRA
056.613.XXX-23	ANGELA MARIA DE OLIVEIRA
389.215.XXX-87	ANGELA MARIA FONSECA CORREIA
074.532.XXX-21	ANGELA MARIA GRACIANO HEMPEL
770.950.XXX-20	ANGELA PATRICIA DE BRAGA
021.428.XXX-01	ANGELA RICARDO
059.622.XXX-90	ANGELI INDALENCIO DE OLIVEIRA DE SOUZA
059.903.XXX-35	ANGELICA DA SILVA MONTEIRO
902.652.XXX-68	ANGELITA CORREA LINO
040.588.XXX-14	ANGELITA CUNHA
011.512.XXX-80	ANGELITA DE ALMEIDA
846.080.XXX-72	ANGELITA FABIANE DA SILVA
055.949.XXX-98	ANGELITA ROSA GUILHERME
181.495.XXX-49	ANGELO PERON BERNARDO
987.838.XXX-04	ANGELO SANTO VARELA
053.791.XXX-95	ANICE NANCYR LOPES
478.225.XXX-15	ANITA DE SOUZA MACHADO
970.283.XXX-53	ANITA DOS SANTOS SILVEIRA
045.651.XXX-85	ANNA PAULA DA SILVA
062.547.XXX-60	ANNE MARGARETE MIRANDA RODRIGUES
329.356.XXX-80	ANNEMARJA KONSTANCIJA OZOLINS CORREA
047.536.XXX-70	ANNI HEINZEN
773.126.XXX-15	ANTENOR MACHADO DOS SANTOS
070.946.XXX-58	ANTONIA ALVES DE LIMA CABRAL
566.400.XXX-72	ANTONIA DOMINGA DE OLIVEIRA
033.291.XXX-29	ANTONIA FATIMA RODRIGUES DOS SANTOS
397.486.XXX-49	ANTONIA LAUDEMIR DA SILVA
071.663.XXX-06	ANTONIA MARCELINA DE MORAES
635.293.XXX-72	ANTONIA REGINA VITORIO
002.306.XXX-77	ANTONIA SANDRA BEZERRA DE MIRANDA
850.981.XXX-34	ANTONIA SCHMIDT
420.175.XXX-87	ANTONINA ANA RIBEIRO PEREIRA
022.907.XXX-17	ANTONINA VALDA SANTANA
726.537.XXX-00	ANTONIO ADELAR HENRIQUE CORREA
067.238.XXX-90	ANTONIO AUGUSTO DE PAULA
174.773.XXX-20	ANTONIO BISPO DOS SANTOS
015.055.XXX-09	ANTONIO CAMILO DE OLIVEIRA ALVES
683.785.XXX-20	ANTONIO CARLOS DA MAIA
968.909.XXX-68	ANTONIO CARLOS DA SILVA
468.354.XXX-68	ANTONIO CARLOS DE OLIVEIRA
485.147.XXX-34	ANTONIO CARLOS LACERDA
487.913.XXX-04	ANTONIO MESSIAS CORREA
871.610.XXX-15	ANTONIO ROBERTO DA VEIGA FILHO
488.715.XXX-15	APARECIDA BARROS DA SILVA
582.557.XXX-68	APARECIDA CHIERISI
012.010.XXX-84	APARECIDA DE OLIVEIRA
596.068.XXX-59	APARECIDA MARIA DA CONCEIÇÃO
005.124.XXX-17	APARECIDA SILVEIRA GONÇALVES
010.741.XXX-70	APOLONIA MARCOLLA DE SANTANA
627.658.XXX-91	ARCILIA FRAGATA DO CARMO
311.991.XXX-20	ARDONSO JOACI MACHADO SILVA
476.364.XXX-00	ARI HEDLER
007.366.XXX-97	ARIANE CAETANO DA SILVA
087.075.XXX-84	ARIANE DOS SANTOS
083.534.XXX-66	ARIANE KELLER
803.006.XXX-87	ARIAUDINA OLIVEIRA
640.556.XXX-87	ARISTIDES RODRIGUES DE MORAIS
719.751.XXX-34	ARLINDO BUENO
159.398.XXX-49	ARLINDO LEITE
311.863.XXX-25	ARMINDA LUCIA VIEIRA
602.286.XXX-75	ARNALDO DA COSTA DIAS
498.578.XXX-53	ARNOLDO DIAS DO ROSARIO JUNIOR
751.196.XXX-04	ARONILDA RACHADEL
620.920.XXX-15	ARSELINA BELARMINA DAHMER
074.339.XXX-40	ARUANI VICENTE MIQUETA
381.269.XXX-53	ARVELINO PASSIN
383.344.XXX-49	ATILIO ALVES DE LIMA FILHO
052.946.XXX-98	AULENIR HOFFMANN
821.819.XXX-68	AUREA DO ROCIO DOS SANTOS
679.567.XXX-53	AUREA LUCIA DE MIRA
449.218.XXX-68	AUREA OLIVEIRA
024.106.XXX-75	AUREA PAULO
380.689.XXX-04	AURELINA MARTINS
006.591.XXX-74	AURORA CANDIDA CISCON DOS SANTOS
510.846.XXX-04	AURORA DA LUZ
936.673.XXX-04	AUXILIADORA LISIANE DANTAS AZEVEDO
059.856.XXX-13	AZENILDA DE OLIVEIRA

044.414.XXX-38	BABY BEATRIZ BORGES
054.865.XXX-84	BARBARA JACINTO CAMPOS
004.767.XXX-01	BARBARA NOGUEIRA FERREIRA
048.601.XXX-40	BARBARA PRISCILA DE OLIVEIRA COSTA
955.988.XXX-97	BAZILIO ALVES DOS SANTOS
068.008.XXX-56	BEATRIS BRANCO ROSSATTO
055.830.XXX-74	BEATRIS ZACARIAS
851.162.XXX-68	BEATRIZ BOEGERSHAUSEN
043.065.XXX-03	BEATRIZ ELIAS
086.423.XXX-65	BEATRIZ FIAMA MARTINS MARINE
948.801.XXX-15	BEATRIZ PONOMARENCO
040.654.XXX-54	BEATRIZ REGINA DE OLIVEIRA
720.081.XXX-53	BELONI BONETTI
219.020.XXX-00	BENTA ESPINDOLA
420.202.XXX-49	BENTO MEDEIROS MACHADO
821.710.XXX-68	BERENICE APARECIDA DE PAULA MARUTTI
023.410.XXX-80	BERENICE DE PAULA
684.434.XXX-53	BERNADETE COELHO
902.828.XXX-15	BERNADETE GRAVE
058.437.XXX-92	BERNARDETE APARECIDA GONÇALVES
380.853.XXX-91	BERNARDINA FREITAS DA SILVA
890.434.XXX-87	BERTHAND SALES MARTINS
390.776.XXX-53	BETI PEREIRA
076.607.XXX-21	BIANCA GILGEN
133.681.XXX-40	BRANDINA SILVA DE PONTES
398.252.XXX-34	BRAZ MEDEIROS DE SOUZA
293.405.XXX-87	BRAZ SILVA DOS SANTOS
052.973.XXX-02	BRIGIDA NOGUEIRA FERREIRA
068.325.XXX-36	BRUNA BITENCOURT
077.501.XXX-13	BRUNA CRISTINE TEIXEIRA
079.183.XXX-03	BRUNA DA SILVA
077.193.XXX-95	BRUNA DO NASCIMENTO DE SOUSA
073.125.XXX-65	BRUNA JULIET JANTSCH SILVANO
084.243.XXX-40	BRUNA NUNES DE MOISES
092.110.XXX-21	BRUNA NUNES MARQUES
071.324.XXX-10	BRUNA NUNES MUNIZ
034.751.XXX-48	BRUNA PACHER
074.032.XXX-37	BRUNA ROBERTA DA SILVA
067.523.XXX-50	BRUNA TOBLER
072.501.XXX-93	CACILDA BATISTA DOS SANTOS
078.259.XXX-11	CAMILA MARIANE DA ROCHA RIBEIRO
010.397.XXX-84	CAMILA OLIVEIRA DA SILVA
075.038.XXX-47	CAMILA SILVA FOSSILE
078.513.XXX-52	CAMILA VIEIRA MACHADO
021.027.XXX-01	CARIN DE FATIMA DA ROSA
034.234.XXX-09	CARINA DO ROSARIO GUSE
007.517.XXX-16	CARINA SCHMITT
081.864.XXX-07	CARINE MORINEL NERIS
053.641.XXX-73	CARINE NICIANE ANDRADE
070.082.XXX-51	CARLA ALVES
027.658.XXX-10	CARLA CRISTINA CAMPELO
062.399.XXX-74	CARLA CRISTINA FRANCISCO VALLES
006.303.XXX-70	CARLA CRISTINI ANDRE
053.488.XXX-51	CARLA DA COSTA
056.268.XXX-43	CARLA DAIANA BORGES
011.449.XXX-98	CARLA DAISY D'AVILA MICELLI
040.169.XXX-18	CARLA JANAINA DE SOUZA
052.842.XXX-48	CARLA JEANINI MOREIRA
004.231.XXX-02	CARLA JULIANA BALDEWICZ
072.517.XXX-27	CARLA KARINA MACHADO
004.076.XXX-32	CARLA LURDES ROSA
039.566.XXX-21	CARLA MARLENE PEREIRA CONSENSO
000.269.XXX-45	CARLISE INES WELTER
035.650.XXX-85	CARLOS ALBERTO DE SOUZA NOGUEIRA
065.548.XXX-33	CARLOS EDUARDO DE AVILA
890.824.XXX-63	CARLOS LINCOLIN ZIMMERMANN
750.790.XXX-53	CARLOS PRADO
890.550.XXX-91	CARLOS ROBERTO DA SILVA
421.967.XXX-68	CARLOS ROBERTO DOS REIS
018.448.XXX-07	CARMEM LUCIA RODRIGUES FERNANDES GOMES
810.987.XXX-87	CARMEN DULCE PEREIRA DA SILVA
018.243.XXX-06	CARMEN PEREIRA
719.908.XXX-15	CARMEN SILVIA LEMOS
062.806.XXX-75	CAROLAI DA SILVA
041.112.XXX-19	CAROLINA SILVEIRA
633.842.XXX-15	CASSIA CRISTINA LOPES
005.272.XXX-57	CASSIA ELI SANTANA LIMA
020.262.XXX-17	CASSIA SILVA SANTOS SOUZA
468.420.XXX-00	CASTURINA CUSTODIO DE PILAR
690.692.XXX-00	CASTURINA RIBEIRO DO NASCIMENTO
733.512.XXX-20	CATARINA FERNANDES MACIEL
792.048.XXX-87	CATIA ANDREA DO AMARAL
871.503.XXX-49	CATIA CIRLENE MOREIRA
043.326.XXX-37	CATIA CRISTINA FAGUNDES MACHADO
611.693.XXX-72	CATIA CRISTINE BATISTA
670.247.XXX-63	CÁTIA DE FATIMA ROSA
071.159.XXX-43	CATIA PADILHA
709.977.XXX-78	CATIA REGINA CORREA
077.950.XXX-60	CATIA REGINA DE OLIVEIRA
014.867.XXX-50	CATIA REGINA DIAS DA COSTA
771.988.XXX-00	CATIA REGINA DOMINGOS
763.319.XXX-78	CATIA REGINA MERCIA
584.974.XXX-72	CÁTIA REGINA VICENTE
039.044.XXX-58	CECILIA GOMES DA COSTA
351.403.XXX-00	CECILIA MARIA CARDOSO SILVANO
551.560.XXX-04	CECILIA SALEY BOENO DA ROCHA
005.083.XXX-10	CECILIA SILVANO CARDOZO
375.251.XXX-15	CELIA MARIA DOS SANTOS
486.940.XXX-68	CELIA REGINA BENTO
561.175.XXX-06	CELIA REGINA VIEIRA
030.720.XXX-07	CELIANE ALBERTON
638.572.XXX-63	CELINA BENTO
791.675.XXX-20	CELINA CHIQUETO
750.820.XXX-20	CELIO ROSNEI DOS SANTOS
723.733.XXX-68	CELOIR DE JESUS TAVARES REINIKA
249.656.XXX-72	CELSI LUIZ CAVALLI
750.981.XXX-15	CERLETE APARECIDA CORDEIRO
384.015.XXX-53	CESARINA INGRACIA DOS SANTOS
820.392.XXX-68	CEZAR BERNARDES JUNIOR
600.216.XXX-72	CEZARINA BATISTA DA SILVA
791.534.XXX-82</	

035.474.XXX-02	CHARLES ALEXSANDER RODRIGUES
063.944.XXX-08	CHARLES COELHO DA SILVA
006.959.XXX-82	CHARLES CONSTANTINO
072.898.XXX-04	CHARLIANE MARQUES ANDRE DA SILVA
033.438.XXX-00	CHEILA MOREIRA
006.386.XXX-19	CHEILE CRISTINE DA CRUZ
068.436.XXX-36	CHELLEN BRUNA CORDEIRO SCHWARTEZ
045.774.XXX-52	CHRISTIANE ALESSANDRA ESPINDOLA
009.390.XXX-86	CICERA JUSTINO DE SOUSA
377.202.XXX-55	CICERA RITA DE FREITAS
987.931.XXX-44	CILANE MAIA FREITAS
035.910.XXX-70	CINTHIA DE QUADROS
048.920.XXX-50	CINTIA CONSTANTINO
052.512.XXX-69	CINTIA RIBAS
020.638.XXX-18	CIRENE DE FATIMA SILVA
067.324.XXX-24	CIRLEI LOPES
039.145.XXX-10	CLADES VARGAS LEMES
937.053.XXX-49	CLARICE APARECIDA RAMOS
027.340.XXX-07	CLARICE BAGATOLI CERQUEIRA
060.293.XXX-02	CLARICE DA SILVA
901.708.XXX-87	CLARICE DE SOUZA PAULA
027.855.XXX-92	CLARICE PRESTES DE OLIVEIRA
418.367.XXX-00	CLARICE SCHUBERT
153.831.XXX-34	CLAUDECIR GONÇALVES
032.461.XXX-56	CLAUDEIR PUNÇA DA SILVA
791.857.XXX-91	CLAUDETE DE FRANÇA
379.720.XXX-34	CLAUDETE FAGUNDES DOS REIS
040.822.XXX-05	CLAUDETE GALLI ROSA
034.658.XXX-12	CLAUDETE POLITELO
004.344.XXX-14	CLAUDIA AMORIM LOPES ANTUNES
871.045.XXX-15	CLAUDIA BEATRIZ DE SOUZA
821.595.XXX-72	CLAUDIA CECILIA EZIDIO
541.064.XXX-87	CLAUDIA CRISTINA ELISIO
040.568.XXX-24	CLAUDIA CRISTINA SILVA
023.774.XXX-02	CLAUDIA DE MELLO
047.728.XXX-03	CLAUDIA DEBACHER
056.319.XXX-11	CLAUDIA EMMANUELE HARTOPF
031.138.XXX-19	CLAUDIA IVONE PEREIRA
719.414.XXX-91	CLAUDIA NEVES
901.189.XXX-06	CLAUDIA REGINA PEREIRA
637.323.XXX-49	CLAUDIA SANTANA GEREMIAS
871.736.XXX-10	CLAUDIA SIMONE KEISER
039.439.XXX-90	CLAUDIA STOLLE
045.295.XXX-08	CLAUDIA SUTIL DE ANDRADE BARBOSA
004.731.XXX-10	CLAUDIANE DE OLIVEIRA
051.215.XXX-52	CLAUDIÂNORA PACHER
048.864.XXX-61	CLAUDICEIA KACHANOSKI DA COSTA
003.600.XXX-51	CLAUDIENI FERNANDES DE JESUS
350.967.XXX-30	CLAUDINA OLIVEIRA
037.490.XXX-07	CLAUDINEA DIAS BARBOSA
684.226.XXX-91	CLAUDINEI FERNANDO LIBRELATO
056.868.XXX-02	CLAUDINEIA APARECIDA DA ROSA
076.067.XXX-17	CLAUDINEIA DA SILVA
052.268.XXX-70	CLAUDINEIA RODRIGUES
218.496.XXX-49	CLAUDIO CHAVES
989.022.XXX-72	CLAUDIO MEURER SCHMOLLER
006.532.XXX-82	CLAUDIONEI CAMILO
418.161.XXX-72	CLAURENICE MAGALHAES DE OLIVEIRA
098.943.XXX-46	CLAYNA CLAY DOS SANTOS
037.517.XXX-48	CLEIA ALEXANDRE
005.805.XXX-01	CLEIA DE MELO MANOEL
632.851.XXX-15	CLEIA LUCIA HURMANSKI DAMBROSKI
054.181.XXX-14	CLEIDE BATISTA DOS SANTOS
071.608.XXX-88	CLEIDE DA VEIGA
056.532.XXX-14	CLEIDE DIAS VARGAS RIBEIRO
048.118.XXX-47	CLEIDE FABIANA DOS PASSOS JACINTO
018.454.XXX-29	CLEIDE TRIGUEIRO DE SOUZA
089.430.XXX-45	CLEIDIMARA PEREIRA DA ROSA
018.566.XXX-37	CLEIR GOMES DA SILVA
045.070.XXX-77	CLEMAR TERESINHA DE SOUZA
055.280.XXX-63	CLEOMAR DA SILVA CASCAES
751.336.XXX-20	CLEONICE DA SILVA
038.974.XXX-18	CLEONICE DE OLIVEIRA
228.804.XXX-10	CLEONICE DOS REIS PINHEIRO FORTUNATO
978.184.XXX-72	CLEONICE GARCEZ DOS SANTOS
321.547.XXX-87	CLEONICE MARIA CONSELHERI
037.515.XXX-59	CLEONICE PASSOS DE LIMA
032.345.XXX-59	CLEONICE ROSA DE ARAUJO
010.700.XXX-98	CLEOPATRA HARTEMANN SANTOS
029.771.XXX-80	CLEUNICE ALTHAUS ROEHRS
703.299.XXX-20	CLEUSA DE JESUS DA SILVA
631.144.XXX-00	CLEUSA DOS SANTOS
017.747.XXX-58	CLEUSA FERREIRA DOS SANTOS
020.103.XXX-59	CLEUSA MACHADO DA ROSA
758.073.XXX-53	CLEUSANETE DE CASSIA EVANGELISTA
948.851.XXX-53	CLEVERSON JOSE ROSA
083.660.XXX-04	CLEVERTON ANDRE DE MATOS
948.041.XXX-20	CLEVERTON FRANCO
902.124.XXX-68	CLOVIS MARTINS
623.162.XXX-49	CONCEIÇÃO APARECIDA BATISTA FLORINDO
920.079.XXX-10	CONCEIÇÃO APARECIDA PEREIRA
304.263.XXX-15	CONCEIÇÃO DE MARIA
721.614.XXX-49	CRENAIR MARTINS MOREIRA
029.487.XXX-08	CREULICE MONTEIRO DOS SANTOS
004.344.XXX-08	CREUSA MOHR
087.323.XXX-05	CRISLAINE KOHN
058.932.XXX-46	CRISLANI GABRIELA WAN-DALL SCHWARTZ
078.039.XXX-43	CRISLENE MEDEIROS
006.246.XXX-58	CRISTIANA ADRIANA DA MAIA
038.231.XXX-60	CRISTIANA DE OLIVEIRA SABINO
017.287.XXX-24	CRISTIANA DE SOUZA COELHO
073.512.XXX-86	CRISTIANA MARIA MENDES
024.357.XXX-27	CRISTIANE ANTUNES DE RAMOS
046.074.XXX-25	CRISTIANE APARECIDA DE LIMA
048.325.XXX-00	CRISTIANE APARECIDA PLACHI
057.686.XXX-41	CRISTIANE APARECIDA RIETTA
048.323.XXX-36	CRISTIANE BELE BRASIL
003.578.XXX-03	CRISTIANE CARLA PEREIRA
052.610.XXX-17	CRISTIANE CARNEIRO
059.730.XXX-47	CRISTIANE CASANOVA
333.445.XXX-41	CRISTIANE DA SILVA VEIGA TEIXEIRA
065.357.XXX-09	CRISTIANE DE FATIMA BERTOCELI

071.225.XXX-92	CRISTIANE DE FATIMA CORREA
038.957.XXX-00	CRISTIANE DO ROSCIO SOARES
055.803.XXX-33	CRISTIANE DOS SANTOS JACUMASSO
019.419.XXX-80	CRISTIANE FERREIRA DA SILVA
059.551.XXX-40	CRISTIANE FRIDER
053.661.XXX-93	CRISTIANE ISABEL JULIÃO
061.706.XXX-70	CRISTIANE LAURINDO
021.033.XXX-08	CRISTIANE LEDOUX
050.979.XXX-42	CRISTIANE MARIA GONÇALVES
890.696.XXX-00	CRISTIANE PACKER
332.095.XXX-27	CRISTIANE PESSATTI KAFKA DA SILVA
006.293.XXX-04	CRISTIANE SCHWALBE
066.440.XXX-10	CRISTIANE TEREZINHA IZEMPON
072.551.XXX-60	CRISTIANI BAPTISTA
066.118.XXX-84	CRISTIANO ASSIS DOS ANJOS
082.009.XXX-98	CRISTIANO DE OLIVEIRA
015.906.XXX-12	CRISTIANO PICKLER
007.020.XXX-69	CRISTIANO RODRIGUES
066.775.XXX-50	CRISTIANO RODRIGUES DOS SANTOS
048.152.XXX-74	CRISTINA APARECIDA PARADELA
057.573.XXX-50	CRISTINA APARECIDA VOIT
764.008.XXX-49	CRISTINA AUGUSTA JABS
750.884.XXX-87	CRISTINA DECKER
906.629.XXX-06	CRISTINA FRANCISCA DE OLIVEIRA DE SOUZA
059.589.XXX-73	CRISTINA LUCIANA ROTHEBARTH
064.978.XXX-51	CRISTINA PIZEZDZIECK DA SILVA
078.039.XXX-02	CRISTINA RAMOS
821.568.XXX-15	CRISTINA TEREZA DA SILVEIRA
056.517.XXX-56	CRISTINA TEREZINHA VALTER
047.303.XXX-67	CRISTINA VAIAE
060.249.XXX-45	CRISTINE PASSOS DE LIMA
420.997.XXX-20	CYD NEY ALVES ELIAS
045.625.XXX-60	DAIANA ANDREIA DIAS RAMIRES
045.575.XXX-90	DAIANA APARECIDA KUMIN
047.607.XXX-75	DAIANA MACHADO
008.530.XXX-96	DAIANA THAIS RODRIGUES
009.114.XXX-76	DAIANE APARECIDA EMIDIO
056.464.XXX-57	DAIANE BONOTTO
009.678.XXX-65	DAIANE BORGES CORREA
041.278.XXX-41	DAIANE CRISTIANE DOS SANTOS
053.750.XXX-80	DAIANE CRISTINA MARTINS
060.698.XXX-63	DAIANE CRISTINA SANTANA MACIEL
055.507.XXX-04	DAIANE CRISTINA TOMASI
072.677.XXX-31	DAIANE DA SILVA LOPES
054.227.XXX-62	DAIANE DE SOUZA
081.062.XXX-00	DAIANE ELI FERNANDES
073.094.XXX-94	DAIANE GOMES DOS SANTOS
066.563.XXX-92	DAIANE PFLEGER
009.237.XXX-89	DAIANE POLIPPO DO PRADO
084.183.XXX-36	DAIANE PRISCILA LEOTE
094.451.XXX-05	DAIANE ROSSIGNOL ROCHA
083.275.XXX-00	DAIANE SIMAS
053.346.XXX-12	DAIANI CARNEIRO
087.170.XXX-05	DALCI MARA DOS SANTOS RAMOS
004.755.XXX-09	DALTON JUNIOR LUCIANO
482.101.XXX-53	DALVANIRA DA ROSA FORTE
704.908.XXX-91	DAMIR DE ALMEIDA
010.045.XXX-16	DANGLEY MENGARDA FLORES
068.886.XXX-97	DANIELA APARECIDA DA ROSA
061.375.XXX-20	DANIELA BISPO DE SOUZA SANTANA
025.117.XXX-27	DANIELA CRISTINA ROSSWEILER
078.305.XXX-67	DANIELA CRISTINA WONDTK
060.963.XXX-37	DANIELA DE SOUZA
041.946.XXX-84	DANIELA GARRET
037.046.XXX-01	DANIELA LEANDRO CARNEIRO
036.910.XXX-60	DANIELA MARIA RODRIGUES
008.552.XXX-47	DANIELA MAURICIO
077.325.XXX-02	DANIELA QUINOR
075.226.XXX-24	DANIELA ROSSI DA SILVA
062.197.XXX-57	DANIELA VANZUITA DE SOUZA
089.581.XXX-47	DANIELE APARECIDA NUNES MACIEL
051.107.XXX-45	DANIELE CRISTINA AMARAL
080.560.XXX-27	DANIELE DA SILVA
081.962.XXX-32	DANIELE DABILA LOURENCO
067.046.XXX-10	DANIELE DOS REIS DE SOUZA
091.729.XXX-03	DANIELE DOS SANTOS
038.102.XXX-23	DANIELE KOESTER BINS
054.948.XXX-41	DANIELE RIBEIRO DA SILVA
048.785.XXX-22	DANIELE SABRINA DE OLIVEIRA
061.385.XXX-03	DANIELI PAULINI DA SILVA
054.982.XXX-02	DANIELI SADOWSKI
005.395.XXX-50	DANIELLE GARCIA
057.454.XXX-09	DANIELLE SILVANO DA CONCEIÇÃO
073.385.XXX-92	DANIELY LEONI
114.004.XXX-52	DANIELY OGEDA
058.142.XXX-41	DANUSA MACHADO
293.641.XXX-15	DARCI DE ANDRADE MACHADO
530.854.XXX-00	DARCI LAMIM
420.209.XXX-15	DARCI PEREIRA
275.325.XXX-63	DARCI RODRIGUES
597.160.XXX-00	DARCY SCHRAMM
010.646.XXX-27	DARLEY BERNARDES DE ARAUJO
016.778.XXX-05	DAVI DA LUZ
046.070.XXX-39	DAYANA CRISTINA ROSA REIMER
055.818.XXX-03	DAYANA JAQUELINE QUINT KOCHINSKI
012.562.XXX-77	DAYANE APARECIDA DE ALMEIDA
061.162.XXX-01	DAYANE DEMETRIO DA SILVA
051.957.XXX-25	DAYANE FRANCIÉLE MARTINS
074.236.XXX-90	DAYANE MARCOLINO
053.347.XXX-06	DAYANE QUEIROZ
065.297.XXX-50	DEBORA ARAUJO MACHADO
062.685.XXX-98	DEBORA CRISTINA GILGEN
041.661.XXX-11	DEBORA CRISTINA MACHADO
252.743.XXX-10	DEBORA DA ROSA PINTO DECAMPOS
073.189.XXX-03	DEBORA DANIELA FERREIRA DE CARVALHO
038.579.XXX-00	DEBORA DE FREITAS
050.159.XXX-71	DEBORA FATIMA DOS SANTOS
751.246.XXX-04	DEBORA FERNANDA BORGES DE OLIVEIRA WAN DALL
047.853.XXX-32	DEBORA JANETE DOS SANTOS
091.477.XXX-59	DEBORA LEITE
046.638.XXX-64	DEBORA LESSA
041.559.XXX-73	DEBORA MARCELINO LEITE

082.776.XXX-90	DEBORA MARIA DOS SANTOS
851.125.XXX-87	DEBORA MARIA PEREIRA
049.792.XXX-45	DEBORA MATIELLO INEZ
060.827.XXX-95	DEBORA PATRICIA STEINBACH
018.313.XXX-75	DEBORA ROSENDO BEZERRA
077.760.XXX-77	DEBORA SILVANA DE OLIVEIRA
065.759.XXX-70	DEBORA SKOWRON PEREIRA
080.159.XXX-66	DEISE CRISTINA BORBA
068.252.XXX-19	DEISE CRISTINA DE ALMEIDA
081.040.XXX-30	DEISE KELLY DIAS DOS SANTOS
044.414.XXX-45	DEISE MARA FERNANDES
001.243.XXX-09	DEISE REGINA VIEIRA MICHELS
048.306.XXX-01	DEISI CRISTINI MULLER
038.079.XXX-21	DEIVIDE CARDOSO
055.102.XXX-99	DEJANIRA RODRIGUES DA ROSA
400.134.XXX-53	DELICI MARIA FERNANDES TEIXEIRA
039.109.XXX-83	DELMA DOMINGOS
946.801.XXX-53	DENILSE APARECIDA ZAPELLARO
821.246.XXX-15	DENILSON DA ROSA
046.291.XXX-37	DENISE DA VEIGA
058.640.XXX-80	DENISE FATIMA DE SOUZA
057.898.XXX-50	DENISE LADISLAU PEREIRA DA SILVA
010.691.XXX-13	DENISE RAIZ
058.020.XXX-45	DENISE REGINA LENZI
684.020.XXX-00	DERCI MARA DA SILVA
095.939.XXX-75	DEUSIMAR ALVES DA SILVA
621.454.XXX-10	DEVANIR APARECIDO DE OLIVEIRA
018.730.XXX-43	DEYSE SCHUELTER EING
043.046.XXX-80	DEYVID DA CUNHA MACHADO
089.109.XXX-98	DHULHANE FARIA DE LOURENA
841.674.XXX-72	DIANA PEREIRA DA SILVA ROCHA
064.837.XXX-78	DIENIRI RIBEIRO NUNES
059.671.XXX-25	DIENIFER CAETANO FERREIRA
063.351.XXX-85	DILIANE GOMES DE OLIVEIRA
817.648.XXX-15	DILMA MARIA ALVES
018.600.XXX-30	DIMARIA ALVES DOS ANJOS
056.959.XXX-55	DINARCI TEIXEIRA DOS SANTOS DA SILVA
995.000.XXX-49	DINETE MARCHINHAKI
086.420.XXX-06	DINOELRE JESSICA SIMAO
015.567.XXX-96	DINORA APARECIDA MEIRELES
053.914.XXX-74	DINORA MARLENE DOS SANTOS
791.971.XXX-15	DINORAH FAUSTO
551.905.XXX-00	DIOMAR DOMINGOS CORREA
039.835.XXX-10	DIOMAR JOSE DOS REIS
518.728.XXX-82	DIONE GAMIZ ANCEL
043.490.XXX-70	DIONETE SANT'ANA
084.952.XXX-74	DIONI GALDINO
026.470.XXX-11	DIRCE APARECIDA ALVES DE MOURA BARROS
018.424.XXX-13	DIRCE DOMINGUES DE NOVAES
005.276.XXX-01	DIRCELENE PEREIRA ALONSIO
383.515.XXX-87	DIRCEMARI APARECIDA VICK
294.264.XXX-34	DIVA DA SILVA
068.801.XXX-61	DJEFFER DE BRITO ALVES
050.245.XXX-13	DJULI SUSAN CARDOSO
055.605.XXX-60	DJULIANE BELO TOLOMEOTTI
294.273.XXX-53	DOLORES XAVIER
831.113.XXX-87	DOMINGAS GONÇALVES
300.448.XXX-87	DOMINGOS DAGHETTI
853.661.XXX-20	DONAIR DE JESUS SANTANA RODRIGUES
891.843.XXX-49	DONIZETE DE OLIVEIRA LIMA
342.721.XXX-91	DORAIDE MARIA FERNANDES
004.118.XXX-21	DORALICE SOUZA FERREIRA
774.316.XXX-00	DORIANE APARECIDA DE OLIVEIRA
054.246.XXX-40	DORIENE MICHEL FLORES
021.037.XXX-76	DORILDE VENSO
381.686.XXX-34	DORIVAL RASSWEILER
524.650.XXX-72	DOROTEIA APARECIDA RIBEIRO
306.482.XXX-33	DOUGLAS ROSA DA SILVA
073.816.XXX-82	DRIELI BOMBONI DE MELLO
092.340.XXX-52	DRIELI PAULINE DOS SANTOS
078.904.XXX-78	DUCELENE APARECIDA GRANDO
048.690.XXX-81	DULCE LEA ROECKER
472.400.XXX-49	DULCE VELOSO DE SOUZA
051.708.XXX-00	DULCIMARA MALLMANN DE LIMA
486.937.XXX-34	DULCINEIA CARVALHO DE ARCEGA
045.508.XXX-48	DURCINEIA GONSALVES
061.771.XXX-02	DYEMES RAYANA BRITO
561.153.XXX-04	ECLAIR RETZLAFF MOREIRA
007.739.XXX-44	ECLÉIA NEVES
008.961.XXX-94	EDECEIA REGIANE GONÇALVES CARNEIRO
284.965.XXX-68	EDELINO LEMONIE
020.487.XXX-50	EDELIR MARIA CARDOSO ROSA
792.046.XXX-10	EDEMAR DA SILVA
891.250.XXX-04	EDEMILSON MOTTA
730.142.XXX-34	EDENILSON ROSA
026.850.XXX-03	EDENILSON SIQUEIRA UCHOA
050.196.XXX-74	EDER FRANCISCO
046.819.XXX-02	EDEVALDO HEMERSON DE OLIVEIRA
234.245.XXX-68	EDGARD SARNES
307.642.XXX-87	EDI TEREZINHA PITHAN DA CUNHA
060.206.XXX-16	EDICLEIA MARQUES DE SOUZA
046.046.XXX-19	EDILAINE PICHINI
017.459.XXX-41	EDILCE HERDT
769.838.XXX-25	EDILENE BISPO DOS SANTOS
058.663.XXX-04	EDILENE HENKEL BUSS
094.755.XXX-66	EDILENE MARIA PEREIRA
079.479.XXX-73	EDILENE REICHERT
837.488.XXX-91	EDILIA DE LIMA
057.180.XXX-67	EDIMON GONCALVES DA MAIA
821.036.XXX-72	EDINA APARECIDA LUCINDO
062.267.XXX-03	EDINA BATISTA DE SIQUEIRA
603.896.XXX-49	EDINA DAS GRAÇAS TEODORO
051.747.XXX-58	EDINEIA APARECIDA MARQUES
055.104.XXX-96	EDINEIA BRAATZ
038.462.XXX-10	EDINEIA DE SOUSA LEITE
821.425.XXX-87	EDINEIA DE SOUZA
764.685.XXX-04	EDINEUZA CARDOSO PIMENTA
818.617.XXX-53	EDISON CARLOS DE SOUZA GUEDES
704.283.XXX-68	EDISON CASTRO DA SILVA
020.114.XXX-36	EDITE FERREIRA MARTINS
140.809.XXX-05	EDIUZA MARCELINA DA SILVA
017.755.XXX-96	EDNA APARECIDA SAMPAIO

061.403.XXX-30	EDNA DA SILVA
891.059.XXX-04	EDNA DE SOUZA LAURINDO
671.409.XXX-04	EDNA MARIA DA SILVA
056.067.XXX-56	EDNA MOURA SANTOS
026.728.XXX-92	EDNA OLIVEIRA DA SILVA
035.077.XXX-03	EDNARA DE MIRANDA
083.206.XXX-40	EDNEIA CAROLINE DA SILVA
468.698.XXX-53	EDNILSON NILTON CESTREM
604.092.XXX-68	EDSON LUIS SOUZA
678.393.XXX-53	EDSON LUIZ DA SILVA
050.603.XXX-88	EDSON STANGE
081.169.XXX-92	EDUARDA CRISTINE BLASIO
948.909.XXX-20	EDUARDO ARAUJO ALVES
289.534.XXX-49	EDUARDO FARIAS MODESTO DE ALMEIDA
077.388.XXX-99	EDUARDO FELIPE EMILIA
005.623.XXX-92	EDUARDO SELHORST
065.079.XXX-80	ELAINE APARECIDA COSTA HOLZ
031.379.XXX-42	ELAINE APARECIDA FERREIRA BERNARDELLI
073.673.XXX-81	ELAINE CORREA CORDEIRO
007.533.XXX-57	ELAINE CRISTINA ALEXANDRE DA SILVA
970.064.XXX-20	ELAINE CRISTINA DE PINHO
047.080.XXX-76	ELAINE CRISTINA DE SOUSA
049.123.XXX-21	ELAINE CRISTINA RANK DA SILVEIRA
059.730.XXX-66	ELAINE CRISTINA SILVA
079.332.XXX-69	ELAINE FRANCINE DA SILVA
041.530.XXX-09	ELAINE NORT
033.900.XXX-40	ELAINE SCHMOLLER
066.440.XXX-57	ELAINE SOARES DO ROSARIO
050.117.XXX-76	ELAINI APARECIDA MULLER
098.557.XXX-19	ELEANDRA LEILA FERREIRA DE MELO
948.944.XXX-44	ELEINE CRISTINA LIMA FABIANO
038.260.XXX-23	ELEN DE OLIVEIRA PINHEIRO
063.112.XXX-00	ELENA BATISTA MARTINS
821.784.XXX-72	ELENICE APARECIDA JACINTO MELLO
055.705.XXX-76	ELENICE BERKENBROCK DOS SANTOS SOUZA
046.467.XXX-16	ELENICE MARIA ANDRADE
056.214.XXX-03	ELENICE NASCIMENTO DOS SANTOS
009.634.XXX-71	ELENICE RODRIGUES DOS SANTOS
791.879.XXX-49	ELENIR CLEUSA TAIT
020.118.XXX-18	ELENIR ROSA
025.382.XXX-46	ELENIR SALETE COSTA
039.150.XXX-57	ELENITA ALVES DA ROSA
047.153.XXX-18	ELENITA REGIANE DA SILVA
890.766.XXX-25	ELI CLEIA DA SILVA
468.412.XXX-00	ELI SOLANGE CIDRAL
006.388.XXX-82	ELIA MARIA PEREIRA
004.677.XXX-60	ELIANA APARECIDA ALVES
791.689.XXX-68	ELIANA SIMAS
053.058.XXX-78	ELIANE ALVES FERREIRA
591.182.XXX-72	ELIANE ANTUNES MACHADO
701.987.XXX-72	ELIANE APARECIDA CARNEIRO
996.320.XXX-91	ELIANE APARECIDA MARIANI
902.671.XXX-68	ELIANE BATISTA
024.382.XXX-81	ELIANE BERNADETE DE OLIVEIRA
000.905.XXX-48	ELIANE BICHLING
071.328.XXX-26	ELIANE BIESSEK SANTOS
791.480.XXX-53	ELIANE BIZARRI BORBA
693.649.XXX-04	ELIANE CELECHINA FELIPE
990.489.XXX-34	ELIANE COELHO RODRIGUES DIAS
919.992.XXX-53	ELIANE CORREA
068.100.XXX-00	ELIANE DA ROSA SILVA
029.136.XXX-60	ELIANE DA SILVA
047.696.XXX-12	ELIANE DA SILVA OLIVEIRA
055.280.XXX-94	ELIANE DE FATIMA DA SILVA
011.032.XXX-80	ELIANE DE SOUZA
041.815.XXX-19	ELIANE DE SOUZA
459.566.XXX-72	ELIANE DE SOUZA
003.525.XXX-16	ELIANE DE SOUZA FELTZ
054.215.XXX-59	ELIANE DIAS DE SOUZA
009.138.XXX-82	ELIANE DOMBEK
042.549.XXX-17	ELIANE DOS SANTOS
920.341.XXX-15	ELIANE FERNANDES
454.321.XXX-44	ELIANE FRANCA
045.392.XXX-47	ELIANE GERKER
987.892.XXX-91	ELIANE GONÇALVES BORGES
530.036.XXX-49	ELIANE MARA CERCAL
042.403.XXX-26	ELIANE MARCA FERRARI
791.943.XXX-87	ELIANE PEDRINI
046.912.XXX-09	ELIANE PEREIRA ARRUDA
656.622.XXX-68	ELIANE RAQUEL DIAS SCHMITZ
069.128.XXX-33	ELIANE ROCHA DA SILVA
065.421.XXX-39	ELIANE ROCHA FERNANDES
009.230.XXX-73	ELIANE ROSA DOS SANTOS
004.064.XXX-76	ELIANE SILVESTRE
037.532.XXX-95	ELIANE SOARES
025.606.XXX-52	ELIANE SOUZA
038.881.XXX-63	ELIANE STRUCKES
869.827.XXX-04	ELIANE VIEIRA DA LUZ
064.627.XXX-67	ELIDA FERNANDES
080.901.XXX-90	ELIDIANE AMANDA GRAWÉ
042.040.XXX-11	ELIEL JOSE BARBOSA
656.612.XXX-68	ELIETE FAGUNDES
400.045.XXX-87	ELIETE MARIA ALVES DE SOUZA
022.250.XXX-31	ELIEZER KLEY DE BARROS
041.332.XXX-69	ELINEIA DOS SANTOS
751.316.XXX-20	ELIS REGINA DE AMORIM
902.677.XXX-68	ELIS REGINA KOEHLER
750.693.XXX-72	ELISABET RITA POERNER
890.641.XXX-53	ELISABETE KELI PEREIRA
003.958.XXX-80	ELISABETE MOREIRA DA SILVA
038.392.XXX-11	ELISABETE PETZA
920.681.XXX-34	ELISANDRA DOS SANTOS DUTRA
922.667.XXX-04	ELISANDRA GARCIA DA SILVA
057.003.XXX-05	ELISANDRA PADILHA CARDOSO
053.722.XXX-76	ELISANGELA ANTONIA EDLING
987.948.XXX-87	ELISANGELA ARDINO
028.534.XXX-26	ELISANGELA DA SILVA
012.054.XXX-54	ELISANGELA DE SOUZA
068.286.XXX-80	ELISANGELA FRANDINI
821.384.XXX-49	ELISANGELA MENDES
083.383.XXX-76	ELISE DE MELO DE OLIVEIRA
003.756.XXX-07	ELISETE GARCIA

950.105.XXX-15	ELISETE GONÇALVES DOS SANTOS
004.145.XXX-32	ELISETE KIST
037.334.XXX-65	ELISETE LEMBECK
631.185.XXX-20	ELISETE MARIA ZANLUCA
038.672.XXX-19	ELISEU DA SILVA OLIVEIRA
889.814.XXX-00	ELISIANE DA SILVA
997.648.XXX-00	ELISSANDRA TOLOMEOTTI
047.341.XXX-02	ELIZA FERREIRA
497.318.XXX-20	ELIZABET APARECIDA SCHMITT
987.945.XXX-49	ELIZABET JASCHKE
320.977.XXX-37	ELIZABETE DRESCH
173.490.XXX-36	ELIZABETE VIANA BRITO
048.405.XXX-69	ELIZABETH DE OLIVEIRA
054.935.XXX-65	ELIZABETH DO AMARAL
046.538.XXX-66	ELIZABETH FERREIRA DE LIMA BRUNO
033.591.XXX-79	ELIZABETH GURSKI CALIXTO
054.597.XXX-16	ELIZABETH WAGNER
948.823.XXX-91	ELIZANDRA CRISTINA GUILHERME
069.022.XXX-40	ELIZANE BRUNA NECKEL
037.574.XXX-83	ELIZANGELA CARDOSO TAVARES
947.852.XXX-53	ELIZANGELA DE SOUSA
005.374.XXX-07	ELIZANGELA DOS PASSOS
036.926.XXX-30	ELIZANGELA FARIAS
060.177.XXX-40	ELIZANGELA MARIA CORREA
075.669.XXX-26	ELIZANGELA VICTORIO DO CARMO
283.817.XXX-09	ELIZETE CLEMENTE DE OLIVEIRA
070.656.XXX-58	ELIZETE RIBEIRO
039.761.XXX-47	ELIZETE ROCHA
043.800.XXX-06	ELIZETE VIEIRA MARTINS
750.371.XXX-72	ELIZIA RODRIGUES TADRA
052.385.XXX-82	ELMONI RONEI MACHADO
649.958.XXX-20	ELOIR GONÇALVES DA SILVA
028.174.XXX-94	ELOISA MARIA MAMEDES
084.328.XXX-48	ELOISA MEDEIROS DA SILVA
083.171.XXX-22	ELOISE DE OLIVEIRA
056.809.XXX-23	ELOIZA CAROLINA VITORIO
007.222.XXX-33	ELOY VOLNEI BATISTA
762.206.XXX-00	ELZA BARTOSKI
532.275.XXX-72	ELZA MARA CERON SAMPAIO
501.883.XXX-87	ELZI APARECIDA FERREIRA
057.671.XXX-18	EMANUELLA APARECIDA TESTONI
589.939.XXX-91	EMILIA APARECIDA RIBEIRO PILAR
987.939.XXX-72	EMILIA DE OLIVEIRA GONÇALVES
655.175.XXX-63	ENEDINA LEME DE PONTES
221.429.XXX-37	ENEDIR DE FATIMA RODRIGUES DA SILVA
053.231.XXX-03	ENEZITA PADILHA
012.196.XXX-02	ENI ALVES
144.026.XXX-03	ENI MARIA DE JESUS
949.004.XXX-68	ENIO CIPRIANO CAETANO
304.477.XXX-00	ENIO VIEIRA
837.745.XXX-49	ERALDO MAXIMIANO
044.265.XXX-90	ERIKA CRISTINA MACHADO
250.267.XXX-63	ERIKA SANTOMERO DOPP
468.029.XXX-87	ERINEIDE DA SILVA LEMOS
005.000.XXX-54	ERIVELTO RODRIGUES RIBEIRO
751.546.XXX-72	ERNESTINA BAGATOLLI DA MAIA
284.694.XXX-49	ERVINO EGÉR
016.051.XXX-74	ESMARISOLDE DO PRADO DA SILVA
531.404.XXX-04	ESTEFANO BALAK
021.446.XXX-06	ESTELAMAR DA SILVA
054.640.XXX-03	ESTER APARECIDA MOREIRA
646.485.XXX-34	ESTER FELICIANO
582.547.XXX-20	ESTER GONÇALVES
094.368.XXX-74	ESTER PEREIRA RAMOS
465.701.XXX-04	ESTER ROSA
789.175.XXX-53	ESTHER ALMEIDA DO AMARAL
003.706.XXX-88	EUCLIDES DIAS CORREA
693.392.XXX-00	EUGENIA DELUCA
540.136.XXX-72	EUGENIO ROSA
382.473.XXX-53	EULALIA BATISTA DA CRUZ
311.696.XXX-68	EULALIA FRANCISCO NUNES
017.177.XXX-97	EUNICE APARECIDA DE RAMOS
771.164.XXX-53	EUNICE CORREA DA SILVA
293.519.XXX-00	EUNICE LEMOS GONÇALVES
873.882.XXX-15	EUNICE MOREIRA DE CAMPOS DO AMARAL
973.622.XXX-15	EURIDES INACIO DOS SANTOS
663.022.XXX-87	EVA BOMBAZAR
015.031.XXX-90	EVA EDUARDO SOARES
745.395.XXX-00	EVA IVANE SILVEIRA MACHADO
042.929.XXX-08	EVA MARICLEIA RODRIGUES TELLES
072.613.XXX-75	EVA PALHANO
640.159.XXX-15	EVA PIMENTEL DOS SANTOS
050.293.XXX-60	EVA SOARES
719.749.XXX-49	EVANDRO DE ALMEIDA ESPIG
180.659.XXX-04	EVARISTO SEBASTIAO MARCELINO
068.267.XXX-14	EVELEIDI CRISTINE JACINTO
067.297.XXX-69	EVELISE CRISTINA BATISTA LEITE
038.388.XXX-52	EVELIZE GONÇALVES
020.126.XXX-79	EVERSON JOSE DA MAIA
063.662.XXX-40	EVERTON DARLAN DE OLIVEIRA
055.159.XXX-31	EVERTON RODRIGO SILVEIRA
573.799.XXX-68	EVIANE APARECIDA DA COSTA
684.669.XXX-53	EZEQUIEL FAGUNDES DE OLIVEIRA
038.185.XXX-01	EZEQUIEL FELIX DA SILVA
007.266.XXX-73	EZILDA MARIA VIEIRA MAMEDE
031.601.XXX-00	FABIANA DA SILVA
064.490.XXX-70	FABIANA DA SILVA
081.079.XXX-00	FABIANA DA SILVA NECKEL
039.683.XXX-54	FABIANA DE OLIVEIRA
947.725.XXX-25	FABIANA FABRICIO JULIAO
050.633.XXX-30	FABIANA FATIMA MIRA
044.229.XXX-10	FABIANA FIGUEREDO DOS SANTOS
032.096.XXX-32	FABIANA LISSARAÇA DA SILVA
040.336.XXX-25	FABIANA MEPS
055.550.XXX-43	FABIANA PEREIRA
936.853.XXX-20	FABIANA ROHDEN FILGUEIRAS
070.072.XXX-28	FABIANE APARECIDA FELICIANO
043.798.XXX-75	FABIANE BENTO CARDOSO
044.303.XXX-85	FABIANE BITENCOURT DA SILVA
006.845.XXX-47	FABIANE CORREA
007.503.XXX-54	FABIANE CRISTINA PEREIRA DA SILVA
050.952.XXX-80	FABIANE CRISTINE ADAO DO CARMO

769.454.XXX-34	FABIANE DIAS PEREIRA
043.358.XXX-58	FABIANE DOS SANTOS
948.064.XXX-30	FABIANE PRAXEDES DA SILVA
772.732.XXX-63	FABIO ROBERTO DE MIRA
005.656.XXX-57	FABIULA CARVALHO DE SOUZA
025.675.XXX-40	FABIULA FELIPE
004.096.XXX-25	FABRICIO CARDOSO
049.793.XXX-95	FABRICIO SMANGORZEWSKI
008.284.XXX-10	FAENA FREITAS
059.262.XXX-92	FAGNO CORDEIRO FREITAS
023.195.XXX-04	FATIMA APARECIDA CAMARGO
466.069.XXX-72	FATIMA BOITA
047.824.XXX-33	FATIMA DA SILVA
391.068.XXX-20	FATIMA MARIA DA SILVA
527.611.XXX-34	FATIMA PICHINI
856.924.XXX-72	FATIMA PIMENTEL DOS SANTOS
821.893.XXX-87	FATIMA REGINA SCHMITZ
212.488.XXX-53	FELICIO CARNEIRO
294.142.XXX-00	FELICIO PEREIRA
373.145.XXX-70	FELIPE FERREIRA DE OLIVEIRA
041.658.XXX-02	FELIPE TORQUATO
049.056.XXX-90	FERNANDA APARECIDA VINATTI
075.917.XXX-10	FERNANDA BISPO DE SOUZA
094.506.XXX-03	FERNANDA CAMILA ASSUNÇÃO DA SILVA DOS SANTOS
073.862.XXX-13	FERNANDA CARDOSO DA ROCHA
084.217.XXX-46	FERNANDA CAROLINE DA SILVA
096.256.XXX-39	FERNANDA CRISTINA DA SILVA
050.119.XXX-05	FERNANDA CRISTINA FERNANDES
077.862.XXX-09	FERNANDA CRISTINE DO AMARAL
064.708.XXX-48	FERNANDA DA MATA DA CRUZ
051.648.XXX-16	FERNANDA DA SILVA PINHEIRO
035.335.XXX-78	FERNANDA DOMINGOS
086.301.XXX-36	FERNANDA GIORDANA ALVES DE OLIVEIRA
004.113.XXX-40	FERNANDA KULCHESKY
049.131.XXX-85	FERNANDA MACEDO LOPES
059.702.XXX-96	FERNANDA MARI SCHMIDT MOREIRA
060.130.XXX-03	FERNANDA MARLUCI LAUS KINTZEL
060.667.XXX-54	FERNANDA REI BUENO
071.539.XXX-20	FERNANDA SILVEIRA DE PAULA
057.181.XXX-65	FERNANDA TABATA WARZINACK
074.250.XXX-43	FERNANDO CARDOSO DE OLIVEIRA
051.292.XXX-82	FLAVIA CIDRAL ARINS
087.106.XXX-35	FLAVIA DA SILVA NECKEL
071.831.XXX-36	FLAVIA FERNANDES DE MEDEIROS
078.305.XXX-41	FLAVIA HELENA DE MOURA
281.311.XXX-14	FLAVIA LIMA XAVIER BRITO
901.581.XXX-68	FLAVIA REGINA SILVA
075.885.XXX-85	FLAVIA SCHIKOLSKI MAES
060.859.XXX-92	FLAVIA SILVERIO BALAS
090.413.XXX-81	FLAVIANE BACILI DO PRADO
720.038.XXX-20	FLAVIO DUARTE
248.739.XXX-87	FLORISMARA DAMAS
597.159.XXX-20	FORTUNATA DARUGNA NOGUEIRA
007.402.XXX-59	FRANCIANA DE SOUZA CARDOSO
050.985.XXX-81	FRANCIANE DE OLIVEIRA
065.174.XXX-35	FRANCIANE FAGUNDES DE OLIVEIRA
062.067.XXX-58	FRANCIELE APARECIDA DE JESUS
063.557.XXX-10	FRANCIELE CORDEIRO VIEIRA FORBICE
053.105.XXX-16	FRANCIELE CRISTINA FREITAS
063.920.XXX-47	FRANCIELE CRISTINA MARTINS MOREIRA
069.453.XXX-61	FRANCIELE DA ROSA ANTONELLO
050.476.XXX-64	FRANCIELE DA SILVA COUTINHO
076.288.XXX-75	FRANCIELE DA SILVA MARTINS
080.026.XXX-00	FRANCIELE JISLEI DA SILVA
052.783.XXX-05	FRANCIELE SOHN PEREIRA
064.657.XXX-03	FRANCIELI APARECIDA DUHTING DOS SANTOS
047.764.XXX-76	FRANCIELI LOURENÇA VAIZ
045.879.XXX-63	FRANCIELLE CRISTINA MACHADO
083.666.XXX-46	FRANCIELLE OLIVEIRA
051.944.XXX-37	FRANCIELLI GONÇALVES FLOR
089.700.XXX-00	FRANCIELLI CRISTINA SIMOES MOREIRA
004.300.XXX-25	FRANCILLE DA SILVEIRA
054.588.XXX-98	FRANCINE CRISTINA VIEIRA
987.877.XXX-91	FRANCINE DA SILVA
037.616.XXX-98	FRANCINE GABRIELE VENTURI
061.463.XXX-33	FRANCINE SCHVEITZER
042.033.XXX-24	FRANCINI REGINA GALON CARNEIRO
028.282.XXX-54	FRANCISCA CELESTE CORDEIRO
024.389.XXX-05	FRANCISCA CORDEIRO VIANNA
022.105.XXX-31	FRANCISCA JEHNIFER DA SILVA CASTRO
042.093.XXX-08	FRANCISCA MOURA LUCIANO
556.947.XXX-00	FRANCISCA NEVES DA LUZ
438.588.XXX-20	FRANCISCA REJANE NUNES MARINHO
614.068.XXX-68	FRANCISCO CARLOS DE MORAES
420.007.XXX-91	FRANCISCO CARLOS GOMES DE MIRANDA
178.690.XXX-49	FRANCISCO DOLIDO CLAUDIO ENGELMANN
851.155.XXX-34	FRANCISCO EZIDIO DO NASCIMENTO
004.492.XXX-18	FRANCISCO FRANZUEUDO ALEXANDRE
458.341.XXX-34	FRANCISCO HERIVELTON CASTRO MENDES
885.647.XXX-10	FRANCISCO JERONIMO PEREIRA NUNES
408.289.XXX-00	FRANCISCO MATEUS GONÇALVES
007.317.XXX-17	FRANCISCO RODRIGUES JUNIOR
375.194.XXX-73	FRANCY PEREIRA DO NASCIMENTO
219.147.XXX-72	GABRIEL GARCIA
061.292.XXX-40	GABRIELA GEREMIAS
088.974.XXX-23	GABRIELA MARQUES DE SOUZA
021.425.XXX-59	GABRIELA NEVES BUCH
011.178.XXX-08	GABRIELA REGINA DE OLIVEIRA
047.774.XXX-00	GABRIELA REGIS
057.456.XXX-58	GABRIELA VIEIRA SANTOS
056.684.XXX-61	GABRIELE NUNES
009.678.XXX-67	GABRIELLA MURIELLE DE SOUZA ROSSI LAGES
695.183.XXX-15	GEANE DENISE DA SILVA
072.449.XXX-33	GEILA DOS SANTOS
088.830.XXX-46	GEISIELE CRISTINE TEIXEIRA
019.791.XXX-03	GEISLA BATISTA
065.096.XXX-26	GEISSON DO AMARAL
024.382.XXX-70	GELASSIR FERREIRA LOPES
644.383.XXX-04	GEMA BOLDORI CARVALHO
215.998.XXX-20	GENARO BARRETO
050.868.XXX-07	GENESIO MIGUEL
418.187.XXX-20	GENESSI GODINHO DA ROSA

047.924.XXX-60	GENEVIEVE BERKEMBROCK DOS SANTOS DE OLIVEIRA	034.588.XXX-93	INACIA ADRIANA DA SILVA ALVIM	073.180.XXX-45	JAMILE DANIELE DIAS DOS SANTOS
113.705.XXX-67	GENI ALVES DA ROCHA	087.097.XXX-42	INARA LUANA FAGUNDES	043.288.XXX-45	JANAINA ANGELICA LOPES DOS SANTOS
090.729.XXX-08	GENI SANTOS BASILIO	061.784.XXX-89	INDIAMARA DA COSTA	034.467.XXX-83	JANAINA APARECIDA MENDES
685.147.XXX-49	GENI TEREZINHA BASSETTO	004.401.XXX-90	INDIAMARA NEUBAUER PESSOA	048.445.XXX-06	JANAINA APARECIDA SOARES
684.644.XXX-87	GENIVAL EUFRAZIO	061.663.XXX-02	INDIANARA BERNADETE ROECKER DE OLIVEIRA	038.843.XXX-14	JANAINA BERNARDO
006.587.XXX-83	GENOIR ANTONIO MORAIS	086.678.XXX-22	INDIANARA REGINA DA CONCEIÇÃO SOARES	071.860.XXX-57	JANAINA BORGES
938.976.XXX-87	GENOVEVA IMPEROLINA DE FARIAS ROCHA	061.335.XXX-11	INDIANARA VANESSA BORBA ALVES	046.167.XXX-80	JANAINA BORGES PINTO
534.116.XXX-68	GEOVANI MOURELI MAIA	433.052.XXX-68	INERALDO LUIZ BERNARDO	094.134.XXX-42	JANAINA CHAVES CORREA
062.518.XXX-47	GERALDINA FERNANDES DO VALLE	875.193.XXX-87	INES FLORIANO GARDINI	059.494.XXX-31	JANAINA CRISTINA DA ROZA
948.280.XXX-68	GERALDO ANTONIO DA COSTA	437.870.XXX-20	INES GASPAR HERNANDES DA CUNHA	071.539.XXX-74	JANAINA DA COSTA
651.769.XXX-49	GERALDO GUILHERME CLEMENTE	891.113.XXX-04	INES GONÇALVES DE MIRANDA	011.309.XXX-52	JANAINA DIAS
045.909.XXX-45	GERENICE OSORIA BAGALOTI	947.740.XXX-34	INÉS KROBEL VIEIRA	062.707.XXX-55	JANAINA DOS SANTOS
050.742.XXX-79	GERONICE DE CASSIA ARTMANN DE LIMA	684.579.XXX-91	INES MARIA DE OLIVEIRA	041.317.XXX-84	JANAINA FABIANA DOS ANJOS
582.492.XXX-04	GERSON MONTEIRO	595.216.XXX-91	INES MARISE VICENTE DE LIMA NOGUEIRA	035.509.XXX-00	JANAINA MINA
083.464.XXX-07	GESSICA GUTZ	054.859.XXX-14	INGRID APARECIDA XAVIER DA CRUZ	088.617.XXX-05	JANAINA RAFAELA PEREIRA
045.193.XXX-73	GIANE MERI FAGUNDES DE OLIVEIRA	064.674.XXX-88	INGRID DE BORBA BENTO	096.770.XXX-89	JANAINA RIBEIRO DA SILVA
933.644.XXX-68	GIDENALVA RODRIGUES DE JESUS	460.722.XXX-15	INGRID DE OLIVEIRA	051.981.XXX-86	JANAINA SCHNEIDER
765.210.XXX-30	GILBERTO DE PAULO FRANCO	551.232.XXX-20	INDINA PRADO DE LIMA	085.919.XXX-95	JANAINA VICENTE
471.476.XXX-00	GILBERTO PADIA FAGUNDES	015.450.XXX-06	INORMINA DE SOUZA OLIVEIRA	069.251.XXX-54	JANAINA VIEIRA LOPES
890.609.XXX-53	GILCE TEIXEIRA	420.104.XXX-00	IOLANDA ALFREDO BARBOSA	967.232.XXX-87	JANAYNA ALVES CRUZ
890.150.XXX-34	GILMAR RODRIGUES PADILHA	021.886.XXX-05	IOLANDA APARECIDA MARINS	987.933.XXX-68	JANDIRA MARIA DAMASIO DE OLIVEIRA
028.180.XXX-51	GILMARA DE JESUS DE OLIVEIRA	075.738.XXX-75	IOLANDA CLAUDETE DA SILVA	054.588.XXX-83	JANE APARECIDA AMARANTE PEREIRA
061.981.XXX-06	GILMARA DUARTE DE SOUZA	837.439.XXX-34	IONE NEGRIS CASTALDI	009.072.XXX-22	JANE JAKELINE KLITZKE
003.803.XXX-33	GILMARA TEICHERT DE JESUS	980.072.XXX-00	IRACEMA ALVES MACHADO MIRANDA	646.589.XXX-68	JANE MARA PEREIRA
194.418.XXX-50	GILMARA SOUZA DE JESUS	693.308.XXX-91	IRACEMA SEBALD	419.265.XXX-91	JANE MARIA FLORINDO
821.924.XXX-91	GILSON FARIAS SOARES	719.989.XXX-15	IRACI DE JESUS BATISTA DOS ANJOS FAES	053.875.XXX-05	JANE MARYE MAURICIO
022.297.XXX-77	GIOVANA APARECIDA ALVES	921.198.XXX-72	IRACI PIMENTEL RODRIGUES	947.907.XXX-20	JANEIDE DOS SANTOS ALVES
936.566.XXX-68	GIOVANA DIAS DA SILVA	970.939.XXX-68	IRENA BRUEHMUELLER	065.289.XXX-65	JANEISE MIRANDA DE LIMA
004.488.XXX-01	GIOVANE GORETTI DA SILVA	810.221.XXX-91	IRENE MORAES	721.556.XXX-20	JANETE APARECIDA RICARDO
065.812.XXX-55	GISELE APARECIDA CARDOSO	345.451.XXX-34	IRICELDA LEBKUCHEN	651.093.XXX-15	JANETE BORGES
063.069.XXX-52	GISELE APARECIDA FERNANDES	002.258.XXX-94	IRIS KATENACER	645.225.XXX-82	JANETE DA SILVA AVILA GONÇALVES
039.206.XXX-07	GISELE BARBOSA	077.350.XXX-16	IRIS MARIA RONCHI	744.232.XXX-15	JANETE DE LIMA
055.642.XXX-11	GISELE DO NASCIMENTO	536.800.XXX-34	IRMA CUNHA	045.623.XXX-58	JANETE DE PAULA SOARES
041.232.XXX-30	GISELE ESPINDULA	684.570.XXX-34	IRMA DE OLIVEIRA	028.593.XXX-01	JANETE DIAS DO ROSARIO MARTINS
048.903.XXX-16	GISELE FERREIRA	886.738.XXX-04	IRMGARD PISKE BORBA	007.741.XXX-85	JANETE FAULA DE SOUZA
069.339.XXX-79	GISELE FERREIRA DA CRUZ	657.937.XXX-04	IRONETE DE OLIVEIRA DOS SANTOS	063.165.XXX-83	JANETE LEODORO
059.515.XXX-31	GISELE LARA SALVADOR	751.054.XXX-68	ISABEL CRISTINA DE SOUZA	988.873.XXX-87	JANETE LUSIA CARLINI
050.859.XXX-30	GISELE MACHADO PEREIRA	821.712.XXX-68	ISABEL CRISTINA DE JESUS	022.389.XXX-64	JANETE MARTINS ROCHA
031.821.XXX-76	GISELE MENDES	004.880.XXX-36	ISABEL CRISTINA DOS PASSOS	684.507.XXX-15	JANETE RABELO
050.564.XXX-38	GISELE REGINA DA CONCEIÇÃO	006.846.XXX-28	ISABEL CRISTINA RIBEIRO	751.224.XXX-00	JANETE RIBEIRO
076.108.XXX-30	GISELE XAVIER DA VEIGA MACHADO	902.321.XXX-34	ISABEL CRISTINA SABEL	049.121.XXX-19	JANI TEREZINHA CAMPOS KOEHN
048.062.XXX-47	GISELI FERNANDES	849.910.XXX-87	ISABEL DOS SANTOS MELOS	080.056.XXX-94	JANICE VENTURA DE MOURA
055.481.XXX-08	GISELI MARTINS DE SOUZA FERREIRA	312.688.XXX-34	ISAC VIESER	422.030.XXX-87	JANICLER PEREIRA
053.558.XXX-28	GISELI MENDES	041.378.XXX-79	ISELINA LOPES DOS SANTOS	034.761.XXX-43	JANINHA FATIMA SOARES
041.941.XXX-40	GISELI ROSA	081.392.XXX-79	ITAMARA FERREIRA	658.272.XXX-78	JANUARIA JULIA DE OLIVEIRA
065.080.XXX-63	GISELIA MARIA DOS REIS	821.918.XXX-00	ITELVINA DOS SANTOS MELO	066.102.XXX-46	JAQUELINE BLOEMER
043.803.XXX-96	GISELLE AUREA DA SILVA	891.800.XXX-91	IVANA SOUSA SANTIAGO	055.726.XXX-16	JAQUELINE BORGES
026.830.XXX-07	GISELLE RIBEIRO DA SILVA	684.162.XXX-15	IVANETE LEITE	989.128.XXX-68	JAQUELINE CERCAL
048.120.XXX-41	GISELLI ARIANI GOEDERT	023.199.XXX-32	IVANETE LICHESKI	664.568.XXX-97	JAQUELINE CORREA DA SILVA
003.846.XXX-50	GISLAINE APARECIDA PEREIRA	890.152.XXX-06	IVANI APARECIDA DA SILVA	005.504.XXX-59	JAQUELINE DA SILVA
040.106.XXX-01	GISLAINE APARECIDA ROJANSKI	902.648.XXX-00	IVANI CHRISTANEK	081.987.XXX-43	JAQUELINE DA SILVA
060.095.XXX-11	GISLAINE BATISTA	162.974.XXX-72	IVANI MARCELINO DE OLIVEIRA	033.513.XXX-10	JAQUELINE DA VEIGA DEUNISIO
064.627.XXX-80	GISLAINE CRISTINA DE OLIVEIRA	060.421.XXX-80	IVANIA APARECIDA DA ROSA	056.425.XXX-69	JAQUELINE DE JESUS ESTEVAO
045.618.XXX-57	GISLAINE FRANCINE FERREIRA	041.088.XXX-06	IVANILSE BUSQUE BUENO	073.362.XXX-67	JAQUELINE DE SOUZA
082.072.XXX-13	GISLAINE MENDES DE BRITO	395.477.XXX-91	IVETE APARECIDA MONTANA	720.640.XXX-53	JAQUELINE DE SOUZA REINERT
071.274.XXX-97	GISLAINE PEREIRA	006.562.XXX-37	IVETE CORREA	011.146.XXX-73	JAQUELINE DOS SANTOS
036.478.XXX-56	GISLAINE REGIANA SIEDSCHLAG	016.391.XXX-38	IVETE PELENTIR	048.338.XXX-61	JAQUELINE FERREIRA ALVES
009.778.XXX-52	GISLENE CRISTIANA D' GRAZZIA	292.401.XXX-87	IVETE RIBAS SULZBACH	066.366.XXX-09	JAQUELINE GONÇALVES
573.300.XXX-87	GLACI DE CARVALHO	289.639.XXX-49	IVO DA ROSA PEREIRA	054.179.XXX-37	JAQUELINE LOPES
073.226.XXX-66	GLACI TEREZA OLIVEIRA DIAS	875.915.XXX-00	IVONE APARECIDA ANTUNES	602.744.XXX-53	JAQUELINE MAGALHAES DA SILVA
586.659.XXX-53	GLADEMIR ANTONIO ARTNER	032.568.XXX-57	IVONE LEMES DA SILVA	096.907.XXX-43	JAQUELINE MARIANE DOS SANTOS BALDIN
802.229.XXX-06	GLAIR RODRIGUES RIBEIRO	003.559.XXX-64	IVONE MARIA JACINTO CARVALHO	076.112.XXX-69	JAQUELINE RAMOS DOS SANTOS
072.910.XXX-92	GLAUCIA CRISTINA DA LUZ NAZARIO	434.720.XXX-91	IVONE RIBEIRO DE JESUS	041.696.XXX-80	JAQUELINE REITZ FRANZ
935.464.XXX-20	GLAUCIA REGINA VENDRAMIN GOMES	751.091.XXX-91	IVONE RODRIGUES TRINDADE	060.916.XXX-02	JAQUELINE RENATA HUTH
633.100.XXX-25	GORETE ALEXANDRE DA SILVA	956.638.XXX-00	IVONE TEREZINHA DO AMARAL	040.375.XXX-03	JAQUELINE RODRIGUES MADEIRA
384.094.XXX-17	GRACE KELLY SOUZA DE ALMEIDA	866.444.XXX-49	IVONETE MARIA DERETTI DOS SANTOS	050.931.XXX-51	JAQUELINE VIEIRA
043.429.XXX-80	GRACIANE CRISTINA DE SOUSA	866.486.XXX-49	IVONETE APARECIDA FERREIRA	042.312.XXX-88	JAYCI PEREIRA
017.474.XXX-30	GRACIANE RANK	764.006.XXX-82	IVONETE APARECIDA MANOEL	928.665.XXX-34	JEAN PICKLER BATISTA
007.190.XXX-06	GRACIELA SCHMIDT	041.944.XXX-40	IVONETE CALDEIRA MACHADO	037.579.XXX-26	JEFERSON DE FREITAS SOARES
057.817.XXX-30	GRACIEMA ALEXANDRE	030.562.XXX-54	IVONETE DE MELLO	794.449.XXX-25	JEISIANE APARECIDA MAIA
032.566.XXX-99	GRASIELA CRISTINA BORGES PINTO GONÇALVES	004.828.XXX-80	IVONETE DE OLIVEIRA	061.415.XXX-67	JENIFER CAROLINE DOS SANTOS SILVEIRA
049.095.XXX-75	GRASIELA DE OLIVEIRA HENNING	901.770.XXX-34	IVONETE DOS SANTOS KIEFER	093.021.XXX-07	JENIFER CRISTINA RITA DA COSTA
007.384.XXX-26	GRASIELE APARECIDA SOUSA VIEIRA	004.087.XXX-63	IVONETE MAFRA GEREMIAS	066.689.XXX-70	JENIFER DA ROCHA
821.269.XXX-91	GRAZIELA CORREA DOS SANTOS	692.923.XXX-68	IVONETE MARTINS	067.653.XXX-28	JENIFER DE JESUS
066.260.XXX-03	GRAZIELA GALON	046.581.XXX-29	IVONETE NIDELCE VIANA	073.174.XXX-19	JENNIFER BORDIN
052.950.XXX-92	GRAZIELA MOREIRA COSTA	719.889.XXX-68	IVONETE ROHLING	068.391.XXX-95	JENNIFER MONIQUE DA SILVA
062.103.XXX-24	GRAZIELA SANTANA NERI	006.233.XXX-39	IVONETE SOUSA MELO PEREIRA	791.494.XXX-49	JERUSA MARIA ELI FAUST
072.597.XXX-99	GRAZIELA SUELEN BELTRÃO PEREIRA	047.714.XXX-40	IVONILDE MORAES REINERT	041.271.XXX-94	JERUZA DE FREITAS
067.911.XXX-09	GRAZIELE APARECIDA GASPAR	841.183.XXX-20	IZABEL CRISTINA DA SILVA	641.303.XXX-04	JESSE GONÇALVES JUVENAL
090.269.XXX-71	GRAZIELE APARECIDA PAULINO	782.985.XXX-04	IZABEL CRISTINA DOS SANTOS DIAS	043.602.XXX-19	JESSICA ALINE FERREIRA
074.759.XXX-04	GRAZIELE BORGES	068.482.XXX-11	IZABEL DA LUZ	077.158.XXX-28	JESSICA APARECIDA FENRICH
078.530.XXX-54	GRAZIELE PEREIRA	662.974.XXX-34	IZABEL FABIANA RODRIGUES RIBAS	085.529.XXX-22	JESSICA BATISTA DA SILVEIRA
033.567.XXX-90	GRAZIELLA CRISTINA SESTREN	817.656.XXX-87	IZABEL JULIA DA SILVA CRUZ	074.763.XXX-43	JESSICA CABRAL RAMOS
078.005.XXX-13	GUSTAVO ANTUNES DA ROSA	053.638.XXX-89	IZABEL PEDRA CARDIAL GARCIA	078.684.XXX-10	JESSICA CANOVA VEIGA
041.873.XXX-64	HEBERSON LUIZ RODRIGUES	005.669.XXX-41	IZABEL PEREIRA BORBA	084.669.XXX-41	JESSICA CRISTINA BATISTA
053.321.XXX-77	HEIDI NASS	948.574.XXX-00	IZABEL XISTER	077.004.XXX-12	JESSICA CRISTINA TOBLER
480.614.XXX-72	HEITOR PAULO DE ARAUJO FILHO	791.486.XXX-63	IZADIM PERIM	083.248.XXX-64	JESSICA DA COSTA OSORIO
674.382.XXX-72	HELENA DA SILVEIRA	074.646.XXX-64	IZALETE NERES DO ROSARIO	011.754.XXX-42	JESSICA DA SILVA
689.021.XXX-49	HELENA MARCIA RODRIGUES CARDOSO	784.208.XXX-15	IZALTINA MARTINS	049.504.XXX-24	JESSICA DA SILVA SOUZA HERDT
654.282.XXX-49	HELENA MARIA RODRIGUES DA SILVA	466.840.XXX-91	IZALTINO DONATO ROCHA FILHO	082.603.XXX-03	JESSICA DAIANE DE ANDRADE E SILVA
681.529.XXX-91	HELENA RODRIGUES GOMES	050.962.XXX-12	IZEDIANE FLORIANO	074.525.XXX-11	JESSICA DE ALMEIDA
080.368.XXX-81	HELOISA ZEFERINO	083.108.XXX-27	JACIANE VENERA NOGUEIRA TEIXEIRA	071.221.XXX-25	JESSICA FRANCIELE DA SILVA
419.250.XXX-68	HERMELINDA VINTER	221.628.XXX-03	JACIARA DO CARMO BARBOSA	083.718.XXX-55	JESSICA GUIMARAES BARBOSA
051.031.XXX-07	HESKARLETT MONIK OLIVEIRA GUEDERT	851.168.XXX-20	JACIARA SOARES DA SILVA	072.674.XXX-77	JESSICA JOSIANE PEREIRA
327.389.XXX-68	HIDENILDES MARIA FAÇANHA	053.091.XXX-66	JACKELINE MACHADO DE MATTOS	050.359.XXX-99	JESSICA MORGANA NASCIMENTO
825.434.XXX-72	HUMBERTO LUIZ BRASIL DA SILVA	064.552.XXX-00	JACKSON CARDOSO	089.895.XXX-40	JESSICA OLIVEIRA DA CONCEIÇÃO
053.583.XXX-99	IANA CRISTINE FERREIRA	072.641.XXX-09	JACKSON RODRIGO RIBEIRO	079.348.XXX-82	JESSICA REGINA DA COSTA
053.915.XXX-50	IANE DE OLIVEIRA	071.778.XXX-54	JACQUELINE DA CRUZ JANUARIO	091.845.XXX-43	JESSICA SUELEN MOREIRA
052.786.XXX-29	IARA APARECIDA RITA	821.665.XXX-20	JACQUELINE MARIA RICARDO	075.935.XXX-83	JESSICA SUHR DOS SANTOS
625.920.XXX-15	IEDA MARIA CIDRAL DA COSTA	665.677.XXX-20	JACY PINHEIRO	091.477.XXX-24	JESSICA VIEIRA BRISDO
666.516.XXX-34	IEDA MARIA LUCIO	054.561.XXX-17	JADIANE SERAFIM	089.094.XXX-52	JESSICA WIDERMANN GALO
640.777.XXX-68	IGOR KLIMTCHUK	084.380.XXX-32	JADNA CAROLINE GONÇALVES	475.216.XXX-49	JESUS ALEJANDRO DIAZ
038.316.XXX-67	ILAINE DE ALCANTARA	726.895.XXX-20	JAEL NAVROUSCKY	652.569.XXX-49	JOANA DE ASSIS PEREIRA
521.729.XXX-00	ILDEMARI DE SOUZA	381.864.XXX-04	JAIME DE SOUZA	017.649.XXX-95	JOANA DE BITENCOURT
022.298.XXX-21	ILDINEIA DA SILVA	040.987.XXX-50	JAIME PEREIRA JUNIOR	464.245.XXX-30	JOANA DE OLIVEIRA
047.750.XXX-01	ILIANE APARECIDA DE RAMOS	638.585.XXX-15	JAIR ANTONIO DA SILVA	057.594.XXX-50	JOANA MARIA CARVALHO
890.555.XXX-04	ILIANE DA COSTA OHF	056.586.XXX-56	JAIRA GOUVEIA BROIO	947.861.XXX-87	JOANA MARIA SEVERINO
661.906.XXX-15	ILIETICA BRADFECH	591.730.XXX-20	JAIRA OSLANI DOS REIS	794.004.XXX-91	JOANITA MARTINS
077.962.XXX-05	ILMA GOMES DOS SANTOS	058.489.XXX-00	JAKELINE DE ANDRADE MACHADO	405.402.XXX-87	JOAO BATISTA PEREIRA RAMOS
803.676.XXX-72	ILMA SCHAFRÃO	970.055.XXX-00	JAMERSON LUIS CORREA	890.327.XXX-04	JOÃO BENTO ALVES
025.767.XXX-59	ILSEARIA RETZLAFF	049.265.XXX-40	JAMILA CONCEIÇÃO DA CUNHA	351.377.XXX-72	JOAO CARLOS BATISTA
706.084.XXX-06	ILVA APARECIDA DE MATOS	065.394.XXX-23	JAMILA OLIVEIRA DA SILVA	584.986.XXX-20	JOAO CARLOS LEDESMA

065.076.XXX-26	JOAO CARLOS TOMAS DA SILVA
555.023.XXX-68	JOAO DA LUZ MACIEL
806.357.XXX-87	JOAO DOS SANTOS
301.979.XXX-91	JOAO FELIZARDO DO CARMO
773.935.XXX-04	JOAO MARIA PIETRASKI
006.655.XXX-13	JOAO MARIA RAMOS
383.447.XXX-53	JOAO RENIL DE MORAES
438.126.XXX-97	JOAO ROSA SOARES
421.262.XXX-20	JOAO TEREZA NETO
104.268.XXX-20	JOAO WALTER DA SILVA
766.840.XXX-53	JOAQUIM SANTANA COSMO DOS SANTOS
399.608.XXX-87	JOAQUIM VITOR DE LEMOS
910.472.XXX-72	JOCELI ANTUNES CARNEIRO
032.761.XXX-05	JOCELI BUBLITZ
045.803.XXX-60	JOCELI PADILHA
003.868.XXX-08	JOCELI PINHEIRO
053.460.XXX-51	JOCIANE GOMES
051.782.XXX-83	JOCIANE RIBEIRO
044.411.XXX-85	JOCIARA BORGES DE OLIVEIRA
061.019.XXX-63	JOCIMARA DE MIRANDA
009.580.XXX-97	JOCIMARA DOS SANTOS FERREIRA
066.513.XXX-20	JOCINEIA TOBLER
069.149.XXX-37	JOELMA BENTO ALVES
032.646.XXX-85	JOELMA BORGES GOMES
099.510.XXX-99	JOICE APARECIDA VICTOR
070.847.XXX-05	JOICE CRISTINA BAUMMER
034.992.XXX-89	JOICE DA LUZ
067.678.XXX-51	JOICE GISLAINE VANZUITA
053.653.XXX-54	JOICE LANTIM
038.112.XXX-19	JOICE MARA QUINOR
318.607.XXX-17	JOICE VIANA MATA DA SILVA
078.104.XXX-82	JOICE VIEIRA
008.900.XXX-70	JOISINARA KISTE PEREIRA
003.715.XXX-94	JOLIANE MARIA DOS SANTOS
380.591.XXX-34	JONAS DANIEL JACOBSEN
045.580.XXX-61	JONAS FAGUNDES DE OLIVEIRA
057.716.XXX-28	JONATAN HASS
062.063.XXX-33	JONATAN HENRIQUE OURIQUES
059.428.XXX-85	JONATAN LUIS FAGUNDES
033.514.XXX-09	JONATAS JAISON CORDEIRO
061.390.XXX-98	JONATHA FABRICIO MICHEREFF
018.739.XXX-05	JONATHAN DA SILVA
038.080.XXX-86	JONES DE MATOS MEDEIROS
065.738.XXX-05	JORDANE ILARIA CORRENTE
495.561.XXX-68	JORDECI LEMOS CORREA
274.082.XXX-53	JORGE JAIR BORBA
821.647.XXX-49	JORGE LUIS SOARES
422.353.XXX-49	JOSE ADMIR PIRES
641.264.XXX-68	JOSE ALVES DE OLIVEIRA
376.455.XXX-04	JOSE ALVINO CORSO
478.533.XXX-20	JOSE BORGES DOS SANTOS
379.694.XXX-34	JOSE CARLOS DE BORBA
040.936.XXX-31	JOSE CARLOS DE OLIVEIRA
054.814.XXX-37	JOSE CELIO MARTINS
662.572.XXX-68	JOSE DE SOUZA LEMES
685.144.XXX-15	JOSE EDUARDO DA LUZ
019.234.XXX-91	JOSE EDUARDO DE OLIVEIRA
380.865.XXX-68	JOSE GERALDO DO NASCIMENTO
254.205.XXX-10	JOSE GERALDO PEREIRA DA SILVA
043.331.XXX-74	JOSE GEREMIAS DA SILVA
821.934.XXX-87	JOSE LIRO ELI
380.892.XXX-72	JOSE MANOEL DA SILVA
041.823.XXX-42	JOSE MOREIRA
066.392.XXX-16	JOSE MOSER NETO
948.783.XXX-68	JOSE ODAIR DA SILVA AMANCIO
380.518.XXX-20	JOSE PEDRO ESPINDOLA
191.962.XXX-34	JOSE PORTELA
195.827.XXX-63	JOSE RAIMUNDO DA SILVA
005.017.XXX-07	JOSE ROBERTO RODEN
756.648.XXX-00	JOSE RODRIGUES DE SOUZA
040.681.XXX-37	JOSE VALDENOR MARTIMIANO
688.815.XXX-53	JOSE VALDIVINO DE SOUSA
863.332.XXX-34	JOSEFA DE FATIMA HAVRELUK
681.598.XXX-87	JOSEFA DO CARMO FELIZARDO
271.359.XXX-97	JOSEFA ROSANE FERREIRA DE LIMA
057.593.XXX-46	JOSELAINE RIBEIRO DOS SANTOS
009.122.XXX-42	JOSELEINE DA SILVA CROSKI
009.500.XXX-90	JOSELENE DORNELAS
023.424.XXX-10	JOSELIO FERREIRA RODRIGUES
077.030.XXX-24	JOSEMERI LESSA
045.700.XXX-78	JOSIANA APARECIDA ALVES DE SOUZA
041.147.XXX-84	JOSIANE ADRIANA DE OLIVEIRA
087.014.XXX-60	JOSIANE APARECIDA EYNG
821.034.XXX-49	JOSIANE APARECIDA SANTOS MEIRA
031.687.XXX-06	JOSIANE BARBOSA
800.709.XXX-91	JOSIANE BARBOSA LOPES DO CARMO
053.036.XXX-50	JOSIANE CAMACHO
006.152.XXX-80	JOSIANE CRISTINA FERNANDES
070.817.XXX-39	JOSIANE DE OLIVEIRA
866.545.XXX-87	JOSIANE DE SOUSA FERREIRA
052.494.XXX-03	JOSIANE EUGENIA SCHMITZ
023.642.XXX-98	JOSIANE FOSSILE
055.181.XXX-33	JOSIANE MOREIRA DA COSTA
051.397.XXX-20	JOSIANE PEREIRA DA SILVA ANGELICA
071.649.XXX-41	JOSIANE VITORIA CONSTANTINO
041.156.XXX-05	JOSIANE WIESENER POLEZA
042.956.XXX-40	JOSIANI CRISTINA CAETANO
009.868.XXX-06	JOSIBIA VIEIRA MACHADO
052.512.XXX-88	JOSILEI DE OLIVEIRA
066.627.XXX-08	JOSILENE ESTEFANI RIBEIRO RODRIGUES
067.824.XXX-80	JOSIMARA DE BORBA LEITE
054.666.XXX-85	JOSISLAINE DE FATIMA DA SILVA SANTOS
006.945.XXX-36	JOSISLAINE DE SOUZA
005.866.XXX-55	JOSISLEIDE FURTADO ROSA
069.159.XXX-82	JOVELINA MAGALHAES DA SILVA
501.696.XXX-53	JOVELINO TADEU ROSA
083.808.XXX-40	JOZE BAPTISTA
039.468.XXX-93	JOZEDI DE OLIVEIRA E SILVA
045.732.XXX-86	JOZIANE LUCIA DA SILVA
083.762.XXX-23	JOZIELE PATRICIA DA SILVA
069.028.XXX-22	JUANA CRISTINA GREGORIO DA SILVA
497.533.XXX-25	JUCARA MARTA DA SILVEIRA

011.170.XXX-97	JUCARA PEREIRA
705.479.XXX-49	JUÇARA TEREZINHA PADILHA
081.820.XXX-21	JUCELA DE FATIMA VIEIRA
871.609.XXX-53	JUCELI DALLAGO CARDOSO
017.109.XXX-60	JUCELI SILVEIRA
712.881.XXX-00	JUCELIA APARECIDA RIBEIRO
000.094.XXX-12	JUCELIA CARLIN
030.159.XXX-50	JUCELIA DA LUZ
060.062.XXX-82	JUCELIA FERNANDES DO VALLE
713.464.XXX-04	JUCIANE DE SENA
072.627.XXX-02	JUCIELA FERREIRA
076.042.XXX-23	JUCIELI MARIA DE OLIVEIRA
009.533.XXX-32	JUCILEIDE DE LIMA
065.289.XXX-74	JUCILENE DA SILVA ANDRE
948.818.XXX-04	JUCIMARA DA SILVA
098.682.XXX-58	JUCINEIA RODRIGUES DE SOUZA
067.141.XXX-88	JUCYMARI LUCHINI DA SILVA
007.384.XXX-82	JUDIANE ROSA DOS SANTOS
291.115.XXX-45	JUDITH MARIA DA SILVA
076.561.XXX-94	JULIA DOS SANTOS
044.620.XXX-84	JULIANA ALINE FERRAZ VOOS
078.931.XXX-67	JULIANA ANTUNES DE OLIVEIRA
010.098.XXX-54	JULIANA APARECIDA CHISSEL
077.475.XXX-00	JULIANA APARECIDA DOS SANTOS
043.558.XXX-80	JULIANA APARECIDA MOTTA KNUF
034.420.XXX-09	JULIANA BERNARDES DE ARAUJO
081.163.XXX-20	JULIANA BRUN ROCHA
034.716.XXX-42	JULIANA CRISTINA COELHO
040.755.XXX-50	JULIANA ELISA GARCIA
890.536.XXX-15	JULIANA FATIMA DE BORBA PARADELA
004.166.XXX-65	JULIANA FRANCHINI
719.728.XXX-82	JULIANA GIESEL
007.094.XXX-03	JULIANA GOEDERT
065.974.XXX-80	JULIANA JUCIMARA GONCALVES
055.817.XXX-23	JULIANA KARINE PEREIRA
078.452.XXX-39	JULIANA LEANDRO
004.694.XXX-65	JULIANA MAIA ELI
070.494.XXX-17	JULIANA MARIA JORGE
063.969.XXX-09	JULIANA MARTINHA DA CONCEIÇÃO
005.199.XXX-07	JULIANA MEIER
038.805.XXX-52	JULIANA SCHNEIDER
081.341.XXX-92	JULIANA TASHNER DE ASSIS CABRAL
037.611.XXX-44	JULIANE BORGES
073.499.XXX-64	JULIANE DA CRUZ
062.892.XXX-05	JULIANE DOS SANTOS LIBERIO
072.911.XXX-10	JULIANE DOS SANTOS MORAIS
079.999.XXX-96	JULIANE PEREIRA DE MATOS
006.606.XXX-03	JULIANE VANESSA SCHAFFER
039.272.XXX-50	JULIANO CORREIA
005.337.XXX-93	JULIANO ROSA
791.313.XXX-87	JULIANO SPIESS
011.494.XXX-59	JULIETTE GRACIELE DA SILVA CAETANO
689.120.XXX-72	JULIO CESAR FERREIRA
821.936.XXX-20	JULIO CESAR LINO
862.626.XXX-15	JURACI MATOS SILVA NUNES
622.075.XXX-20	JURACI ROSA BRAMMER
632.637.XXX-87	JURACI SOUZA DA SILVA
971.803.XXX-34	JUREMA LEVANDOSKI
693.316.XXX-87	JURLENE GOMES
036.376.XXX-42	JUSSARA APARECIDA ALVES DE LIMA
068.045.XXX-48	JUSSARA SILVIA CIRIACO DOS SANTOS
083.502.XXX-57	KAMILA BORBA
087.258.XXX-28	KAMILA BORGES NUNES
079.718.XXX-30	KAMILA CHAVES GOMES
080.513.XXX-05	KAMILA CRISTINA DOS SANTOS
008.980.XXX-25	KARIN GABRIELA LOPES
022.512.XXX-77	KARIN REGINA BUCKER
040.938.XXX-30	KARINA LUCHTENBERG SILVEIRA
056.921.XXX-09	KARINE ALVES BARRETO
079.679.XXX-24	KARINE DA SILVA RAMUS
086.192.XXX-54	KARINE ELIZABETE VEIGA
920.463.XXX-59	KARINE LUIZE PEREIRA
097.518.XXX-70	KARLA FERNANDA DE OLIVEIRA
019.650.XXX-10	KARLA LOPES FAGUNDES
088.255.XXX-01	KARLA MAYARA PEIXE
054.755.XXX-14	KASSIA MARIA ELIAS
947.847.XXX-91	KATIA APARECIDA PROVESI
034.966.XXX-01	KATIA CILENE GARCIA DUARTE
052.168.XXX-86	KATIA DOS SANTOS CORREA
802.339.XXX-87	KATIA JEMIMA SILVA ROCHA
049.604.XXX-84	KATIA LUCIENE DOS SANTOS
050.360.XXX-90	KATIA REGINA GONÇALVES BOGEA
089.138.XXX-42	KATIA REGINA GRAVE BENTA
056.409.XXX-84	KATIANE DE SANTANA FERREIRA
030.163.XXX-64	KATIANE MEIRELES
093.612.XXX-13	KATIELENN APARECIDA PEREIRA
051.996.XXX-39	KECIA RAYANNE CONCEIÇÃO MENDES SANTOS
069.426.XXX-21	KEILA APARECIDA SCHRENER
056.231.XXX-82	KEILA CRISTINE DA FONSECA
047.543.XXX-57	KELI APARECIDA ALVES SOARES
081.452.XXX-12	KELI REGINA BRANCO DA SILVA
073.885.XXX-24	KELI WILBERT
083.392.XXX-82	KELLEN CRISTINA MARTINS
081.611.XXX-65	KELLY DE AVILA
064.569.XXX-60	KELLY REGINA VIEIRA MATEUS
088.927.XXX-22	KENNIA INDIO DORNELES
057.969.XXX-40	KETLIN MATOS NUNES
041.177.XXX-90	KEYTI SAMARA CAMILO
025.342.XXX-71	KIRIATE BORBA KREUCH
007.032.XXX-48	KLEBER ROBERTO DA CONCEIÇÃO
683.961.XXX-87	LACI CANDIDA DA SILVA DE ALMEIDA
889.919.XXX-34	LACIR VELOSO
064.195.XXX-94	LAIS DEMETRIO ROSA PONICK
037.203.XXX-54	LAIS LOPES QUEIROZ
083.014.XXX-00	LARISSA APARECIDA MACEDO
125.410.XXX-03	LAUDICEIA DA SILVA GUERRA
011.001.XXX-10	LAURA ADRIANE MACHADO BARRETO
091.565.XXX-93	LAURA CRISTINA BONETTI
812.720.XXX-87	LAURA DE FATIMA ANASIA MARTINS
739.587.XXX-10	LAURA GONÇALVES TAVARES
476.818.XXX-53	LAURA INTURN
015.634.XXX-35	LAURECI MARCILIO

455.489.XXX-00	LAURECI SABINO DA COSTA
379.520.XXX-91	LAURENI DE OLIVEIRA DA ROSA
791.159.XXX-04	LAURIDES RODRIGUES DE MOURA
446.654.XXX-34	LARUNA DE MOURA
470.930.XXX-87	LAURINEI DE FATIMA DE BARROS
800.196.XXX-00	LAURO STEGEMANN CAMACHO
043.749.XXX-26	LEA ADRIANA PEREIRA
419.422.XXX-82	LEA LOPES SOARES
791.824.XXX-91	LEALDINA SOFIA FLORIANO LOMBARDI
004.282.XXX-70	LEANDRO DE SOUZA
010.450.XXX-48	LEDIANA THAIS DA SILVEIRA
066.543.XXX-13	LEIDIANE HORN XISTER
004.110.XXX-80	LEILIANE ELIAS NERIS
821.267.XXX-20	LELIANE ALVES DE ASSUNÇÃO
924.878.XXX-04	LENE FABIOLA CALDAS
049.991.XXX-50	LENI DOS SANTOS FAQUERE
051.983.XXX-25	LENIR ALBANO
312.218.XXX-49	LENIR DE ALMENAU HOEPLNER
704.844.XXX-49	LEOCIR DA SILVA
004.340.XXX-52	LEONETE POTTMAIER
045.047.XXX-84	LEONI RODRIGUES LOCH
679.556.XXX-49	LEONICE DA MAIA
683.792.XXX-00	LEONICE DONZILIA SOARES
020.859.XXX-37	LEONILDA RODRIGUES
399.630.XXX-44	LEONIR ANGELA CANTARIA
025.399.XXX-71	LEONIR AZEVEDO
041.811.XXX-66	LEONIR TERTULIANO DE PAULA
657.038.XXX-87	LEONOR DA ROCHA TEIXEIRA
851.314.XXX-00	LEONTINA PERPETUA DE CARVALHO JACOBI
023.694.XXX-42	LEOSVALDO DOS SANTOS
011.757.XXX-93	LETICIA DIAS PETERS
096.977.XXX-69	LETICIA GABRIELLE TAVARES
093.537.XXX-94	LETICIA MARUTTI DA SILVA
025.809.XXX-00	LETICIA SUBTIL DO SANTOS
773.930.XXX-30	LEVINA GALDINO DE JESUS
087.854.XXX-81	LIBANIA KELLY TAVARES
015.204.XXX-00	LIDIA EMILIA GERKER
521.817.XXX-00	LIDIA SIMIANO
042.311.XXX-54	LIDIANE APARECIDA TOMAZ
090.264.XXX-70	LIDIANE CRISTINE FLORIANO
057.714.XXX-00	LIDIANE MARIA GONZAGA DO ROSARIO DA PAZ
061.338.XXX-90	LIDIANE PASSOS DA SILVA RIBEIRO
066.274.XXX-57	LIDIANE PEREIRA
038.316.XXX-42	LIERIANA RAQUEL SILVA DE ALENCAR SANTOS
009.934.XXX-61	LIGIA CRISTIANE DO CARMO
041.042.XXX-71	LIGIA KNABBEN
068.623.XXX-64	LIGIA SUAVE
421.883.XXX-49	LIGIA VERONICA MACHADO
029.239.XXX-75	LIGIANE ROSA CARDOSO
042.810.XXX-30	LILIA MARTINS DE OLIVEIRA
023.370.XXX-98	LILIA SOMBRI
073.015.XXX-67	LILIAN BITENCOURT PEREIRA
627.431.XXX-78	LILIAN CRISTINA MOREIRA
009.248.XXX-10	LILIAN FREIRE DA SILVA
061.347.XXX-09	LILIAN GRASIELA DA SILVA
071.519.XXX-20	LILIAN MARIA DA SILVA
027.772.XXX-76	LILIAN SILVANA BORGES
051.895.XXX-52	LILIAN ZANIZ AGOSTINI
037.204.XXX-75	LILIANE CAMARGO DA SILVA
057.260.XXX-12	LILIANE CAROLINE BUENO
792.016.XXX-49	LINDA COSTA DA SILVA
046.236.XXX-98	LINDAMIR BATISTA
046.491.XXX-70	LINDAMIR RODRIGUES DOS REIS
003.751.XXX-70	LIRIA DE JESUS FURTADO
077.786.XXX-32	LIRIANE RODRIGUES DA SILVA
084.807.XXX-67	LISANDRA APARECIDA PEREIRA
774.437.XXX-49	LISETE MARIA OPENKOSKI
069.061.XXX-67	LIZIANE DAGHETTI
046.501.XXX-66	LORAIR D'APARECIDA DOS SANTOS
604.107.XXX-34	LORDITE DA SILVA MOREIRA
020.612.XXX-09	LORECI DA SILVA FRANCLINA
529.784.XXX-68	LORENA MARIA DA SILVA
791.435.XXX-49	LORI ANTONIO RIBEIRO DA LUZ
970.003.XXX-53	LORI MORSCH SEBBEN
985.001.XXX-20	LOURDES APARECIDA DO NASCIMENTO
071.210.XXX-39	LUANA CARLA BATISTA
982.930.XXX-91	LUCELIA CRISTINA LOPES DEMATTE
056.208.XXX-77	LUCELIA QUIRINO VAZ SANTOS
683.796.XXX-91	LUCEMAR APARECIDA DE LIMA
048.284.XXX-63	LUCEMAR SUSANA GALLAS
658.304.XXX-53	LUCENIR DA SILVA
379.976.XXX-72	LUCI ANANIAS DA SILVA
033.598.XXX-52	LUCIA APARECIDA SCHON
560.416.XXX-91	LUCIA DE FATIMA DE OLIVEIRA
011.257.XXX-10	LUCIA DE OLIVEIRA
783.459.XXX-87	LUCIA ESTEVÃO BARBOSA
751.296.XXX-68	LUCIA HELENA DA ROSA FINK
684.262.XXX-00	LUCIA HELENA PEIXER
270.040.XXX-87	LUCIA INES SILVA LEITE
634.939.XXX-15	LUCIA LIBRELATO
818.201.XXX-04	LUCIA PAULA DA MAIA
568.122.XXX-44	LUCIA PEIXER
060.439.XXX-58	LUCIANA ANDRIELI PADILHA
004.699.XXX-28	LUCIANA APARECIDA BAPTISTA
529.776.XXX-53	LUCIANA APARECIDA DO AMARAL
921.134.XXX-04	LUCIANA BRESIANI
280.181.XXX-03	LUCIANA CHAVES
046.034.XXX-29	LUCIANA CRISTINA PEREIRA DE OLIVEIRA
821.409.XXX-87	LUCIANA DA SILVA
245.882.XXX-30	LUCIANA DA SILVA MARIN
054.327.XXX-29	LUCIANA DE JESUS SANTOS
055.588.XXX-03	LUCIANA DE MORAES MENDES
019.653.XXX-70	LUCIANA DE SOUZA
026.569.XXX-69	LUCIANA DUTRA
054.367.XXX-82	LUCIANA FINDER
005.611.XXX-04	LUCIANA GODRIL
062.943.XXX-28	LUCIANA GOMES DOS SANTOS
028.903.XXX-66	LUCIANA KEILA PEREIRA DO ROSARIO
792.000.XXX-49	LUCIANA KNETSCH FRANCISCO
019.818.XXX-07	LUCIANA KOEHLER
101.910.XXX-46	LUCIANA PEREIRA DE OLIVEIRA
056.682.XXX-35	LUCIANE ALVES

003.931.XXX-02	LUCIANE BURATO CARDOSO
054.047.XXX-33	LUCIANE CECILIA BALAS
936.824.XXX-34	LUCIANE CORREA
010.371.XXX-23	LUCIANE MARA PINHEIRO
660.215.XXX-00	LUCIANE RAQUEL FELISBERTO
421.881.XXX-87	LUCIANE SCHNEIDER
042.534.XXX-01	LUCIANO JOSE DILL
948.059.XXX-15	LUCIANO PABLO ROZA
005.165.XXX-00	LUCICLEIA FERNANDES DO VALLE
684.304.XXX-53	LUCIMAR CHAVES
422.001.XXX-34	LUCIMAR LEMOS CORREA
383.436.XXX-53	LUCIMAR MOREIRA
003.343.XXX-20	LUCIMARA BORGES
063.927.XXX-10	LUCIMARA ROSA DUARTE
691.716.XXX-20	LUCIMARA WOICHESKI
444.563.XXX-15	LUCIMERI DO NASCIMENTO CARDOSO
005.466.XXX-58	LUCINALVA GOMES DE SOUZA SERAFIM
821.686.XXX-04	LUCINEA PAULINO MAXIMIANO SIQUEIRA
634.930.XXX-49	LUCINEI BIDAL ARINS
865.488.XXX-34	LUCINEIA BORDINHON PROCHMANN
082.790.XXX-85	LUCINEIA CORREA
684.651.XXX-15	LUCINEIA DA CONCEIÇÃO
059.709.XXX-96	LUCINEIA LIZICOSKI
048.823.XXX-06	LUCINEIA TERTULIANA DO ROSARIO
065.479.XXX-03	LUCINEIDE PELLENS
890.288.XXX-34	LUCINERI MICHALAK
037.452.XXX-78	LUCIO MAURO SCHATZMANN
658.260.XXX-87	LUIZA APARECIDA DO ESPIRITO SANTO
048.462.XXX-96	LUIZA CELESTINO
213.610.XXX-34	LUIZ AMANDO HENTZ
651.772.XXX-20	LUIZ ANTONIO JUNG VENANCIO
452.231.XXX-34	LUIZ BERNARDO
750.775.XXX-04	LUIZ BRUDER
551.544.XXX-87	LUIZ CARLOS COSTA
456.215.XXX-06	LUIZ CARLOS OLIVEIRA DA SILVA
418.124.XXX-53	LUIZ CESAR DE NOVAES
293.692.XXX-00	LUIZ DE MELLO
036.149.XXX-11	LUIZ EDUARDO CORREIA
039.209.XXX-76	LUIZ EVANDRO LEMOS MENEZES DE MENEZES
380.412.XXX-72	LUIZ FRANCESCINI
023.835.XXX-30	LUIZ GOMES MENDES
739.838.XXX-72	LUIZ VANDERLEI ROBERTO BANDEIRA
419.453.XXX-91	LUIZA AMENCIA ESPINDULA
082.949.XXX-55	LUIZA DA SILVA SANTOS
049.130.XXX-20	LUIZA HELENA ALBINO RODRIGUES
840.728.XXX-00	LUIZA HELENA DE OLIVEIRA
481.459.XXX-04	LUIZA MARIA FLORENCIO
762.900.XXX-91	LURDES DA VEIGA BITTELBRUNN
089.088.XXX-95	LURDES RIBEIRO DA SILVA
124.485.XXX-02	LUZIA APOLONIA DE ASSIS
044.924.XXX-27	LUZIA BEDIN CORDEIRO
670.255.XXX-04	LUZIA BERNADETE JUNKES
920.766.XXX-04	LUZIA DE FATIMA ALVES DOS SANTOS
866.671.XXX-20	LUZIA LIDIA FERREIRA LOPES
920.791.XXX-15	LUZIA MARTINS RIBEIRO
720.163.XXX-04	LUZIA MAUESKI
053.118.XXX-30	LUZIA ORTIZ
603.268.XXX-91	LUZIA PHILLIPUS VARGAS
609.298.XXX-68	LIZINETE DE ANDRANDE
893.650.XXX-91	MADALENA DE ALBUQUERQUE BOVO
487.650.XXX-34	MAGALI DE OLIVEIRA PRADO
068.638.XXX-80	MAGDA SILVA DOS SANTOS
953.260.XXX-87	MAGNA CEZARIO BICHEL
073.852.XXX-90	MAGNA FERNANDA HOFFMANN
086.823.XXX-65	MAIARA LOPES DA SILVA
069.392.XXX-32	MAICON URBAINSKI MACIEL
089.734.XXX-95	MAIRA DOS SANTOS
176.951.XXX-49	MANOEL JOAO PACHECO
246.872.XXX-49	MANOEL LUIZ DE SOUZA
041.625.XXX-83	MANUELA SCHRAMM
070.900.XXX-84	MAQUELI ZANCHIN SOARES BATISTA
040.196.XXX-39	MARA RUBIA COPPI
055.549.XXX-71	MARA RUBIA FURTADO
031.284.XXX-61	MARCELA FERREIRA
047.157.XXX-07	MARCELA SCHOMOELER
005.882.XXX-58	MARCELO DA SILVA PEPE
037.584.XXX-17	MARCELO DOS SANTOS
389.102.XXX-69	MARCELO REINA DE LIMA
035.560.XXX-61	MARCELO RODRIGUES VILLARINHO
057.693.XXX-12	MARCIA ANTUNES DA ROSA FREITAS
035.447.XXX-67	MARCIA APARECIDA BATISTA PEREIRA
051.479.XXX-29	MARCIA APARECIDA DA ROCHA
008.921.XXX-30	MARCIA APARECIDA DE SOUSA DOS SANTOS
497.286.XXX-87	MARCIA APARECIDA MELLO
683.915.XXX-91	MARCIA BERTOLI
004.378.XXX-29	MARCIA CRISTINA DOS SANTOS
073.853.XXX-23	MARCIA CUNHA SCHAPPO
019.824.XXX-83	MARCIA DE OLIVEIRA
026.872.XXX-95	MARCIA DOS SANTOS
047.536.XXX-37	MARCIA FERREIRA DOS SANTOS
920.828.XXX-87	MARCIA FILOMENA COLAÇO GOMES
071.844.XXX-64	MARCIA LAVANDOSKI FERNANDES GUIMARAES
003.855.XXX-48	MARCIA LEANDRO
030.996.XXX-61	MARCIA LEONIR PUBLITZ
051.461.XXX-80	MARCIA MACEDO
016.221.XXX-09	MARCIA MARIA BATISTA
597.237.XXX-34	MARCIA MARIA PATRICIO DA SILVA
705.531.XXX-20	MARCIA REGINA ALBANO
674.406.XXX-91	MARCIA REGINA DE OLIVEIRA
043.774.XXX-40	MARCIA ROCHA
936.683.XXX-87	MARCIA SALLES
670.253.XXX-44	MARCIA THEILACKER
057.797.XXX-37	MARCIANA DA SILVA PEREIRA
049.003.XXX-39	MARCIANA IZIDORO VELHO
051.028.XXX-38	MARCIANA MARTINS DE LIMA
059.694.XXX-97	MARCILEI GREGORIO SILVA
500.829.XXX-72	MARCIO ANTONIO DE CARVALHO
792.048.XXX-00	MARCIO COSTA
041.160.XXX-18	MARCIO JOSE DA SILVA
920.467.XXX-97	MARCIO JOSE DE OLIVEIRA
871.498.XXX-20	MARCIO MACHADO
009.651.XXX-04	MARCONI JUVINO DE SOUZA

806.640.XXX-53	MARCOS ANTONIO SCHAMNE
062.786.XXX-47	MARCOS CESAR LIMA DOS SANTOS
022.160.XXX-52	MARCOS ROGERIO LEITE
085.231.XXX-96	MARENA IZADORA DE FRANÇA
961.768.XXX-72	MARENILDA GUIMARAES
075.882.XXX-02	MARGARET CRISTINA EVARISTO
721.976.XXX-34	MARGARET GILVANA HARNACK
092.290.XXX-00	MARGARETE DE SOUZA
024.369.XXX-10	MARGARETE MARIA DA SILVA
821.855.XXX-15	MARGARETE MARTINS VARGAS
941.383.XXX-72	MARGARIDA CAETANO
044.280.XXX-33	MARGARIDA STADIKOSKI
436.708.XXX-87	MARGRIT HARNACK
011.116.XXX-84	MARI DALVA DE GODOI
824.479.XXX-53	MARI DE FATIMA CLAUDINO
508.173.XXX-34	MARIA ALMINUS MINA DOS SANTOS
077.109.XXX-70	MARIA ALVES
042.959.XXX-25	MARIA ANGELICA FAES
791.866.XXX-68	MARIA ANTONIA BEZERRA DA SILVA
774.795.XXX-78	MARIA APARECIDA CARNEIRO
822.347.XXX-04	MARIA APARECIDA COSTA MATIAS
008.893.XXX-70	MARIA APARECIDA DA CRUZ BORGES DOS SANTOS
011.962.XXX-93	MARIA APARECIDA DA LUZ
684.672.XXX-68	MARIA APARECIDA DE OLIVEIRA
045.293.XXX-79	MARIA APARECIDA DE SOUZA
571.792.XXX-72	MARIA APARECIDA DIAS
399.607.XXX-72	MARIA APARECIDA DO ROSARIO
020.692.XXX-50	MARIA APARECIDA DOS SANTOS LIRA
821.246.XXX-87	MARIA APARECIDA GONÇALVES
555.998.XXX-87	MARIA APARECIDA MARTINS
086.890.XXX-70	MARIA APARECIDA MICHANOSKI DA ROSA
383.348.XXX-53	MARIA APARECIDA RETZLAFF
007.166.XXX-86	MARIA APARECIDA SANTANA
780.345.XXX-53	MARIA APARECIDA SANTIAGO
920.388.XXX-72	MARIA APARECIDA VENANCIO
936.689.XXX-04	MARIA ARLETE DE OLIVEIRA DA SILVA
796.509.XXX-53	MARIA AVELINA TEZONI LOURENCO
824.051.XXX-20	MARIA BERNADETE CARVALHO DE OLIVEIRA
004.756.XXX-01	MARIA BORGES DOS SANTOS
061.120.XXX-01	MARIA CANDIDA DA SILVA
488.697.XXX-91	MARIA CARDOSO SOUZA
685.943.XXX-44	MARIA CASTURINA ALVES
667.311.XXX-00	MARIA CASTURINA LEMES
057.030.XXX-22	MARIA CONCEIÇÃO DOMINGUES
035.109.XXX-21	MARIA CONCEIÇÃO GOERLL
312.942.XXX-44	MARIA CONCEIÇÃO GONÇALVES
382.423.XXX-00	MARIA CONCIÉCAO DUARTE JORGE
050.433.XXX-85	MARIA CRISTINA DE BARROS GOUVEIA
418.638.XXX-78	MARIA CRISTINA DE PAIVA
479.345.XXX-00	MARIA CRISTINA GOULART DIAS
732.308.XXX-91	MARIA DA CONCEIÇÃO GOMES
035.179.XXX-67	MARIA DA CONCEIÇÃO MARTINS
785.048.XXX-00	MARIA DA GLORIA CUSTODIO ALVES
009.264.XXX-39	MARIA DA GLORIA MONTEIRO DE ARAUJO
687.742.XXX-15	MARIA DA GRAÇA DE OLIVEIRA
921.134.XXX-00	MARIA DA GRAÇA GONÇALVES
047.735.XXX-89	MARIA DA SILVA SANTOS
048.894.XXX-29	MARIA DA SILVEIRA
274.053.XXX-72	MARIA DALVA DE ALBUQUERQUE
018.527.XXX-01	MARIA DARCI NUNES
719.992.XXX-00	MARIA DAS DORES DA SILVA SCHWATE
951.662.XXX-72	MARIA DAS DORES PASSOS DA SILVA
351.191.XXX-15	MARIA DAS GRAÇAS CERON
455.115.XXX-34	MARIA DAS NEVES GABRIEL
248.186.XXX-53	MARIA DE CASTRO CORREA
600.533.XXX-68	MARIA DE FATIMA AGUIAR
974.786.XXX-72	MARIA DE FATIMA BARBOSA
936.523.XXX-72	MARIA DE FATIMA CAMILO
060.545.XXX-20	MARIA DE FATIMA HESPER
045.829.XXX-80	MARIA DE FATIMA MAIA
482.866.XXX-53	MARIA DE FATIMA PEREIRA DE MOURA
750.678.XXX-87	MARIA DE FATIMA ROSA SCHEMER
164.330.XXX-84	MARIA DE FATIMA VIEIRA DOS SANTOS
675.256.XXX-72	MARIA DE JESUS LAURINDO LEITE
248.845.XXX-68	MARIA DE LOURDES BUCCI
649.414.XXX-87	MARIA DE LOURDES BUENO
570.314.XXX-15	MARIA DE LOURDES DA SILVA
162.374.XXX-07	MARIA DE LOURDES DA SILVA DANTAS
051.094.XXX-28	MARIA DE LOURDES DE MATOS
087.663.XXX-61	MARIA DE LOURDES DIAS BAPTISTA
615.274.XXX-91	MARIA DE LOURDES OURIQUES FILHA MULLER
544.811.XXX-91	MARIA DE LOURDES RICKEN
631.190.XXX-87	MARIA DE LURDES GILI
708.489.XXX-00	MARIA DE LURDES GRAVIESKI DE LEÃO
720.557.XXX-91	MARIA DE MIRANDA
707.565.XXX-00	MARIA DE OLIVEIRA
035.725.XXX-71	MARIA DEVANIR MORAIS XAVIER
706.618.XXX-34	MARIA DO BELEM PONTES
634.933.XXX-87	MARIA DO CARMO TORRENS
658.324.XXX-04	MARIA DORCILIA DE FRANÇA
975.488.XXX-91	MARIA EDITH KRIGER
091.480.XXX-85	MARIA EDUARDA DOS ANJOS COELHO
382.896.XXX-34	MARIA ELISABET DADA
006.482.XXX-05	MARIA ELISIA PINTO
018.333.XXX-01	MARIA EVELINE SANTANA DE LIMA
949.092.XXX-72	MARIA FRANCISCA PEREIRA
179.416.XXX-47	MARIA GECINA TORRES PINHEIRO
936.806.XXX-91	MARIA GORETE COUTO
051.277.XXX-88	MARIA HELENA ALVES
029.082.XXX-60	MARIA HELENA BUENO PACHECO
021.783.XXX-29	MARIA HELENA DE ANDRADE
083.902.XXX-96	MARIA HELENA LIMA SILVA
049.754.XXX-90	MARIA INES BRANDAO
005.627.XXX-28	MARIA ISABEL VESSANI
004.508.XXX-83	MARIA IZABEL CAMARGO
089.106.XXX-35	MARIA IZABEL DO CARMO
693.067.XXX-44	MARIA IZABEL VELHO DA SILVA
983.218.XXX-72	MARIA JOSE CRUZ CORREA
036.403.XXX-06	MARIA JOSE DE OLIVEIRA SILVA
515.353.XXX-72	MARIA JOSE GOMES STORI
901.552.XXX-15	MARIA JOSE NOBREGA DE LIMA
719.847.XXX-91	MARIA JULIA BIANEKI CERCAL

015.262.XXX-55	MARIA LEMOS CORREA
418.653.XXX-53	MARIA LEONIR DE ESPINDOLA
379.820.XXX-53	MARIA LINA VIEIRA
802.402.XXX-68	MARIA LINDARCI DA SILVA
720.642.XXX-20	MARIA LUCIA GARCIA
004.443.XXX-19	MARIA LUCIA MACHADO
450.470.XXX-68	MARIA LUCIA PEREIRA DE SOUZA
038.979.XXX-00	MARIA LUCIANA DA SILVA
034.041.XXX-51	MARIA LUCIMAR DE FREITAS
750.673.XXX-53	MARIA LUCIMAR DE MORAIS
000.592.XXX-32	MARIA LUISA DIAS
821.650.XXX-15	MARIA LUIZA BEZERRA
054.678.XXX-83	MARIA LUIZA DA ROSA
647.021.XXX-20	MARIA LUIZA FORTUNATO NUNES
474.931.XXX-34	MARIA LUIZA SILVESTRE
046.076.XXX-70	MARIA LUIZA VENANCIO
005.100.XXX-09	MARIA MADALENA DE JESUS
059.372.XXX-80	MARIA MARIANO
062.205.XXX-06	MARIA MARILDA MARCZAL
040.648.XXX-97	MARIA MARLI PEREIRA DE LIMA
622.071.XXX-59	MARIA MATTEI
067.723.XXX-03	MARIA MONTEIRO CLARO
618.338.XXX-15	MARIA NERCINDA SANT'ANNA CAVALHEIRO
696.930.XXX-20	MARIA NUNES FERREIRA
037.597.XXX-81	MARIA ODETE DE ALMEIDA RAMOS
041.000.XXX-44	MARIA PAULA FERREIRA MENDES
535.636.XXX-97	MARIA PEREIRA SANTOS
088.375.XXX-18	MARIA RAFAELA BORBA
066.046.XXX-41	MARIA RAMOS VIEIRA
342.130.XXX-72	MARIA REGINA PEREIRA
024.802.XXX-20	MARIA RENILDA AVANCI
042.808.XXX-02	MARIA RODRIGUES DE SOUZA
684.176.XXX-72	MARIA ROSA CATARINA
010.877.XXX-22	MARIA ROSA CHAVES BATISTA
384.042.XXX-04	MARIA ROSA DE CAMPOS
006.409.XXX-00	MARIA ROSANGELA CARVALHO
221.486.XXX-43	MARIA ROZIMERE DE SOUZA
823.021.XXX-68	MARIA SALETE DA SILVA CERQUEIRA
656.728.XXX-49	MARIA SALETE DE OLIVEIRA
548.682.XXX-68	MARIA SALETE RODRIGUES
419.886.XXX-34	MARIA SALETE TAVARES
650.638.XXX-72	MARIA SEIBERT
658.181.XXX-59	MARIA SONIA DOS SANTOS BANRUQUE
076.068.XXX-80	MARIA TERESINHA PEREIRA DOS SANTOS
993.626.XXX-00	MARIA TEREZINHA CARDOSO VEIGA
497.278.XXX-04	MARIA TEREZINHA DA COSTA
384.040.XXX-78	MARIA TEREZINHA DE OLIVEIRA
048.541.XXX-31	MARIA TEREZINHA LEITE BORA
970.756.XXX-00	MARIA ULICEA ZATELLI DA SILVA
674.607.XXX-44	MARIA VICENTINA ALVES
582.617.XXX-72	MARIA VIEIRA
092.366.XXX-80	MARIANA DA MAIA LUCAS
009.093.XXX-24	MARIANA VENANCIO
070.969.XXX-64	MARIANE DA LUZ
093.615.XXX-83	MARIANE DA SILVA MOREIRA
078.254.XXX-63	MARIANE DE MIRA
041.111.XXX-05	MARIANGELA CONCEIÇÃO XAVIER
050.383.XXX-40	MARICE CARDOSO DOS SANTOS
014.412.XXX-81	MARICELIA COLAÇO GOMES MORASK
658.194.XXX-00	MARICI CLEMENTE
400.432.XXX-31	MARIELE DE PAULA
054.328.XXX-14	MARILEY APARECIDA DOS PASSOS
885.794.XXX-91	MARILDA DA VEIGA
049.391.XXX-14	MARILDA DO PERPETUO DOS SANTOS
039.489.XXX-69	MARILDA PINHEIRO
898.503.XXX-72	MARILETE TEODORO NEDITSCH
027.237.XXX-81	MARILEY GESSER
936.464.XXX-97	MARILEI CORREIA
043.443.XXX-82	MARILEIA APARECIDA SEITENFUS
831.101.XXX-87	MARILEIA DE ARAUJO
048.135.XXX-21	MARILEIA GRUBER
005.255.XXX-41	MARILENA RODRIGUES
805.049.XXX-00	MARILENE DA CONCEIÇÃO
936.793.XXX-20	MARILENE DE AVIZ
660.217.XXX-15	MARILENE DE SOUZA
055.805.XXX-98	MARILENE LUZIA CHALICO
050.383.XXX-18	MARILENE ROZA DIAS JOSENDE
054.666.XXX-06	MARILETE TATIANA DAUMANN
072.156.XXX-78	MARILIA GISELI DA LUZ
064.743.XXX-62	MARILIA MARI CAETANO
059.314.XXX-30	MARILIA RITA BUENO
988.945.XXX-04	MARILISE CORDOVA
047.191.XXX-76	MARILISE DE RAMOS
419.438.XXX-53	MARILSA GONCALVES
030.769.XXX-01	MARINA DA SILVA
824.533.XXX-20	MARINA DAGMAR DE SOUZA
649.424.XXX-04	MARINA HERMANN DE ANDRADE
466.844.XXX-63	MARINEIA MARIA BORBA
036.935.XXX-82	MARINEIA PEREIRA
088.692.XXX-57	MARINEIDE BALDOINO
617.219.XXX-91	MARINEIDE DE ALMEIDA SILVA
039.827.XXX-13	MARINETE DE SOUZA VIEIRA DOS PASSOS
791.470.XXX-53	MARINEUZA ULLER
613.493.XXX-15	MARIO CESAR BATISTA
497.577.XXX-72	MARIO CESAR PEREIRA
193.799.XXX-30	MARIO DA SILVA
936.849.XXX-53	MARISA CECCON
302.458.XXX-58	MARISA CELIA RIBEIRO DE OLIVEIRA
755.327.XXX-91	MARISA DE MENEZES
890.739.XXX-53	MARISA KILTZ
004.738.XXX-00	MARISA KLOCK BERTOLDI
434.164.XXX-34	MARISA PINOTTI
684.647.XXX-72	MARISA POMMERENING DA COSTA
254.803.XXX-97	MARISE NUNES DA COSTA
036.113.XXX-07	MARISETE DA COSTA
808.755.XXX-87	MARISETE DE LURDES GARCIA
065.456.XXX-63	MARISETE RIBEIRO DE FREITAS
005.678.XXX-80	MARISETE TERESA DE SOUZA DA MAIA
088.651.XXX-30	MARISTELA APARECIDA GARCIA
948.095.XXX-68	MARISTELA BIANCH
751.074.XXX-53	MARISTELA DE SOUZA COELHO
121.212.XXX-02	MARISTELA DOIN LINIERS RODRIGUES

004.161.XXX-67	MARISTELA MACHADO
075.227.XXX-96	MARISTELA TERTULIANO DE PAULA
990.578.XXX-15	MARITA ALVES PADILHA
061.118.XXX-42	MARIVALDA PEREIRA
075.844.XXX-42	MARIZETE DO PRADO CARVALHO DA SILVA
025.350.XXX-97	MARIZETE FRAZAO DA SILVA
063.451.XXX-93	MARIZETE GALVAO
851.036.XXX-53	MARIZETE OURIQUES
055.838.XXX-08	MARJULIER ALBERTON
009.180.XXX-46	MARLEI DA SILVA
679.568.XXX-72	MARLEI SALVALAGIO
056.682.XXX-03	MARLEIDE FERREIRA SANTOS
050.077.XXX-12	MARLEIDE GONÇALVES
610.893.XXX-72	MARLEINE RITA DA SILVA
663.207.XXX-91	MARLENE DA SILVA
049.393.XXX-74	MARLENE DE CARVALHO
322.413.XXX-78	MARLENE ESTEVES
042.746.XXX-90	MARLENE FERREIRA GOMES
312.332.XXX-34	MARLENE GARTZ
007.971.XXX-32	MARLENE LINS DOS SANTOS
040.881.XXX-27	MARLENE RIBEIRO
901.722.XXX-00	MARLENE SOARES MIRANDA
529.254.XXX-15	MARLENI TAVARES VIEIRA
863.088.XXX-68	MARLETE JACQUES TAVARES
538.823.XXX-53	MARLETE MIGUEL TRINDADE
016.521.XXX-40	MARLI DE OLIVEIRA OUTEIRO
791.679.XXX-25	MARLI DE SOUZA VELOSO
035.812.XXX-09	MARLI DO CARMO RIBEIRO
511.402.XXX-15	MARLI DOS SANTOS ZUCHI
193.805.XXX-04	MARLI DUMKE
371.291.XXX-20	MARLI FRANCISCA ECHIMBACH SOUZA
750.849.XXX-06	MARLI KLUG
947.863.XXX-20	MARLI LESSA CORREA
383.631.XXX-53	MARLI MACIEL BASTOS
529.789.XXX-30	MARLI MARTIM
027.193.XXX-00	MARLI MOISES
065.353.XXX-02	MARLON JESUS TAMANINI
064.826.XXX-69	MARLONEI VIEIRA
092.675.XXX-27	MARLUCE CRISTINA BORBA
802.562.XXX-53	MARLY APARECIDA DA ROCHA
065.047.XXX-40	MARTA FRANCIELLI DE OLIVEIRA
017.582.XXX-76	MARTA HESS
028.205.XXX-10	MARTA KOLOMBESKY
047.676.XXX-00	MARTA MARIATIAGO
362.444.XXX-04	MARTA PEREIRA DA CONCEIÇÃO
019.659.XXX-80	MARTA RICHEZKI
607.384.XXX-00	MARTA TAVARES
062.015.XXX-61	MARY RAQUEL NUNES DE ARAUJO
050.865.XXX-88	MARYLUCE DE SOUSA SANTANA
725.321.XXX-15	MARYSE DO SOCORRO DA SILVA NASCIMENTO AMARAL
713.461.XXX-34	MATILDE ECCEL
487.916.XXX-15	MATILDE MAFRA
674.402.XXX-20	MATILDE TAVARES NOGUEIRA
474.852.XXX-34	MAURICIO JOSE DE MENDONÇA
773.922.XXX-72	MAURILIA MIRA MARTINS
069.138.XXX-10	MAYARA MAGALI MARTINS
041.707.XXX-59	MAYCON RODRIGUES NUNES
086.680.XXX-30	MAYRA ANDRIELLI STOPA
901.199.XXX-15	MAYSA CRISTIAN VIEIRA
350.866.XXX-49	MAZILDE TEREZINHA SABEL PEREIRA
670.509.XXX-34	MELANIA BUCCI RICARDO
948.867.XXX-34	MELANIA DAUFENBACH KLEHM
039.188.XXX-35	MELISSA CARICIANE SOARES
419.388.XXX-53	MERACILDA CLEMENTE
056.816.XXX-51	MERI DIANE NUNES
048.381.XXX-22	MICHELE FRANCINE MOREIRA
067.274.XXX-28	MICHELE GODRIL
009.030.XXX-75	MICHELE ROSANE MARCELINO DOS SANTOS
009.068.XXX-65	MICHELE TEMOTEO
029.447.XXX-63	MICHELI DE OLIVEIRA
042.928.XXX-95	MICHELÍ FARIAS RAYMUNDO
047.352.XXX-06	MICHILLE CRISTINA DA SILVA DOS SANTOS
009.294.XXX-30	MICHELLE CRISTINA RAMOS
004.130.XXX-56	MICHELLE OLIGINI DIAS
049.641.XXX-51	MICHELLI CRISTINI COSTA
064.373.XXX-32	MIGUEL RODRIGUES JUNIOR
010.071.XXX-80	MILENA REBELO
007.630.XXX-58	MILENE APARECIDA DE FRANÇA
928.942.XXX-87	MILENE SIMONE ALBANO DE LIMA
902.666.XXX-10	MILTON NASCIMENTO
010.034.XXX-12	MIRANDA WALZ
044.560.XXX-95	MIRIA GONÇALVES DE SOUZA
004.059.XXX-90	MIRIA SARA DOS SANTOS
970.956.XXX-25	MIRIAM CRISTINA DO CARMO DA SILVA
533.254.XXX-91	MIRIAM DE CARVALHO
851.166.XXX-00	MIRIAM DE OLIVEIRA LOPES
000.592.XXX-45	MIRIAM VELOSO
055.105.XXX-76	MIRIAN LEMOS
051.081.XXX-05	MIRIAN MEDEIROS DA ROSA FERMIANO
054.502.XXX-82	MIRIAN REGINA LEITE
684.036.XXX-53	MIRIAN REGINA SILVERIO
407.906.XXX-20	MIRIAN SOLEDADE DOS SANTOS MEZZOMO
069.150.XXX-83	MIRIELI CRISTINA DA SILVA GOMES DO VALE
987.958.XXX-49	MOISES ARENHART
634.894.XXX-59	MOISES FIGUEIREDO
658.175.XXX-91	MOISES TRANQUELINO ROSA
082.498.XXX-06	MONALISA RODRIGUES
885.228.XXX-68	MONICA MARINALVA DA SILVA
009.789.XXX-81	MONICA MEURER
070.322.XXX-25	MONICA PATRICIA ROSA
652.312.XXX-78	MONICA SCHMITZ REITER
086.176.XXX-79	MONIKE DE OLIVEIRA MORAES
091.332.XXX-61	MORGANA KAROLINE CARDOSO
649.410.XXX-97	NADIA CASAGRANDE
539.609.XXX-91	NADIR DE FATIMA DELLA LIBERA
902.865.XXX-20	NADIR FAGUNDES JOAQUIM
035.403.XXX-29	NADIR FELIPE
752.663.XXX-34	NADIR LURDES AIKOFF
701.317.XXX-53	NADIR NUNES
060.694.XXX-98	NAIARA DA SILVA
791.935.XXX-15	NAIR APARECIDA DOS SANTOS
536.662.XXX-53	NAIR HORACINA BATISTA

472.263.XXX-72	NAIR JAGIELO SALLES
591.606.XXX-72	NAIR JUSTI
430.431.XXX-00	NAIR PORTE WAGNER
902.136.XXX-15	NANCI BRANCO DOS SANTOS DE OLIVEIRA
720.063.XXX-30	NANCI DE OLIVEIRA NASCIMENTO
017.519.XXX-89	NARCIZO BORGA
095.365.XXX-00	NASCIMENTO MATURINO DA ROSA
198.237.XXX-37	NATALIA DE SOUZA FERREIRA
796.511.XXX-68	NATALIA RODRIGUES
720.641.XXX-91	NATALIA ZACARIAS
890.950.XXX-06	NATALINA EVANILDE DUTRA DE OLIVEIRA
054.957.XXX-60	NATIARA DE FATIMA DIAS
082.033.XXX-14	NAYANA FRANCIELLI DA SILVA
071.508.XXX-28	NAYARA FERREIRA DA SILVA
014.538.XXX-69	NAZARE MOREIRA
041.644.XXX-36	NEIDE MEDEIROS
902.148.XXX-49	NEIDE RABOCH
033.867.XXX-57	NEIDE SALES VIEIRA
004.603.XXX-24	NEIDILENE APARECIDA SOUZA DE QUADRA
240.034.XXX-87	NELCI MARIA DA ROCHA FANTINELLI
739.003.XXX-49	NELCI TEREZINHA FERNANDES
720.605.XXX-72	NELCI WOLINSKI ARNAUT DAVIS
427.787.XXX-04	NELI KLAGENBERG SCHELL
486.945.XXX-49	NELI PINTO HORT
680.752.XXX-87	NELITA CARNEIRO PINTO
021.607.XXX-41	NELMA CAMPOS CONCEIÇÃO SANTOS
482.987.XXX-00	NELSON MACHADO
097.989.XXX-20	NELZI ANGELA TEIXEIRA
821.678.XXX-04	NEMIA FRANZ DOS SANTOS
652.592.XXX-00	NERCI JOSE DA SILVA
055.313.XXX-64	NERCY DE AGUERO LEOPOLDINO
603.933.XXX-53	NERI IZABEL BUENO
026.172.XXX-85	NERZI APARECIDA OLIVEIRA MORAIS
080.962.XXX-58	NEURILENE COSTA GOMES
833.189.XXX-34	NEUSA ALVES DOMINGUES
930.928.XXX-91	NEUSA MARIA BAIÁ
658.376.XXX-49	NEUSA MARIA SCHWARZ
956.118.XXX-00	NEUSA ORLANDINA SILVA
381.263.XXX-82	NEUSA RIBEIRO
720.012.XXX-00	NEUSI CERON
051.675.XXX-50	NEUZA APARECIDA DE LIMA
023.805.XXX-50	NEUZA APARECIDA DE OLIVEIRA
720.688.XXX-72	NEUZA APARECIDA MARTINS DE OLIVEIRA
064.521.XXX-37	NEUZA DE FATIMA DE OLIVEIRA
680.818.XXX-68	NEUZA DE FATIMA RIBEIRO
632.609.XXX-00	NEUZA MARIA CARDOSO
023.317.XXX-78	NEUZA PEREIRA DOS SANTOS
684.564.XXX-49	NILCE DUARTE MACHADO
580.795.XXX-34	NILDA GONÇALVES DUTRA
890.546.XXX-49	NILMA IZABEL VIEIRA
057.924.XXX-59	NILSON BARRETO
067.697.XXX-74	NILSON FERREIRA DA PAES
947.895.XXX-34	NILUTA SALUSTIANA DA SILVA
294.316.XXX-91	NILVA BARBARA PEREIRA
072.455.XXX-13	NILZA DE ALMEIDA
534.199.XXX-59	NILZA NILSEN
481.131.XXX-87	NILZA PINHEIRO
022.939.XXX-25	NIVALDO MENINO DOS SANTOS
004.881.XXX-09	NOELI BORGES DOS SANTOS
040.262.XXX-42	NOELI DA MAIA FORBICE
652.542.XXX-49	NOELI DE FATIMA DA ROSA OLIVEIRA
568.130.XXX-15	NOEMIA NASCIMENTO
622.668.XXX-04	NUELI FATIMA BUENO
000.396.XXX-26	ODAIR JOAO SEBOLD
689.018.XXX-34	ODAIR SOARES DE OLIVEIRA
791.371.XXX-34	ODETE PEREIRA DE QUEVEDO
418.686.XXX-20	ODETE SACAVERM
003.825.XXX-70	OFELIA ALVES BELINI
006.643.XXX-67	OLGA BARBOSA
043.432.XXX-98	OLGA DOS SANTOS MENEGASSI
366.765.XXX-49	OLIMPIO DE SENA FILHO
557.491.XXX-04	OLINDA CORREA DE FRANÇA DA SILVA
804.868.XXX-20	OLINDA GOMES DOS SANTOS
294.611.XXX-87	OLINDA HOFF
890.300.XXX-53	ONELIA MARIA MACHADO BARCELOS
821.940.XXX-91	ONILDA ILKIU
780.436.XXX-53	ORANDINA DE MELLO CESAR
384.054.XXX-72	ORELINO WALDIMIRO DE MIRANDA
821.327.XXX-78	ORESTINA DALCIN
585.505.XXX-00	ORLANDO MARTINS DA SILVA
720.164.XXX-72	ORLANDO MATHIAS
181.474.XXX-72	ORLANDO MEDEIROS FORTUNATO
040.904.XXX-18	OSMAR RIBEIRO DE ANDRADE JUNIOR
620.797.XXX-15	OSMARINA CLARINDA LISBOA
020.558.XXX-28	OSNI BRESOLIN
720.353.XXX-00	OSNILDA ERNA MONTEIRO
585.342.XXX-87	OSVALDINA RABELLO PETZOLD
558.226.XXX-49	OSVALDINA TOMAZ GERBER
379.734.XXX-34	OSVALDO ADEMIR CORREA
058.607.XXX-00	PALOMA TOMOLLI
064.657.XXX-77	PAMELA CRISTINA GIROLLA DA SILVA
109.306.XXX-19	PAMELA CRISTINA MARCELINO DOS SANTOS
044.836.XXX-38	PAMELA DE OLIVEIRA
073.017.XXX-23	PAMELA DOMINGUES FARIAS
045.138.XXX-95	PAMELA DOS SANTOS
074.082.XXX-32	PAMELA SALES DE ALMEIDA
062.669.XXX-47	PAMELA THAIS DA SILVA
032.057.XXX-25	PAMELA TONOLLI
049.993.XXX-51	PAOLA LOPES
058.109.XXX-10	PATRICIA BORBA VALLIM
071.034.XXX-86	PATRICIA CARVALHO
027.100.XXX-26	PATRICIA CONCEIÇÃO MONTEIRO
048.161.XXX-24	PATRICIA COSTA ALVES
049.979.XXX-57	PATRICIA DE ALVARENGA
005.804.XXX-81	PATRICIA DE OLIVEIRA
792.192.XXX-49	PATRICIA FABIANA LOURENÇO
889.831.XXX-20	PATRICIA GONÇALVES FERNANDES
003.911.XXX-12	PATRICIA GUTZ
953.384.XXX-10	PATRICIA LAURENTINA
056.770.XXX-30	PATRICIA LUCIANO
005.144.XXX-99	PATRICIA MARTINS ARBIGAUS
052.786.XXX-06	PATRICIA NADIR DOS SANTO DE OLIVEIRA

052.250.XXX-06	PATRICIA PERASSA
038.977.XXX-65	PATRICIA PEREIRA
751.164.XXX-91	PATRICIA REGIS
070.599.XXX-79	PATRICIA TEREZINHA DA SILVA
017.525.XXX-65	PATRICIA TORRENS DA SILVEIRA
064.053.XXX-75	PATRICIA ULLER
006.344.XXX-02	PAULA FORTUNATO GABARDO
008.952.XXX-07	PAULA ROBERTA DEGREGORIO
658.316.XXX-91	PAULINA DO AMARAL NASCIMENTO
009.174.XXX-75	PAULO ANDRE PAULETTI
821.062.XXX-00	PAULO ASSIS VALENTE
970.061.XXX-68	PAULO CESAR RIBEIRO SONAI
622.582.XXX-20	PAULO ROBERTO RAYMUNDO
025.944.XXX-33	PAULO SERGIO JEREMIAS DA SILVA
682.554.XXX-49	PEDRA EZALTINA DOS SANTOS LENZI
335.146.XXX-63	PEDRO ANTUNES DOS SANTOS
381.282.XXX-49	PEDRO BAPTISTA
751.548.XXX-04	PEDRO JUVENAL DA COSTA
385.665.XXX-72	PEDRO MONTEIRO
351.078.XXX-91	PEDRO VIVIANO PADILHA
042.512.XXX-70	PERCILIANA ALVES GEA
395.773.XXX-63	POLLIANA ALVES DOS SANTOS
080.851.XXX-97	PRICILLA RODRIGUES
048.690.XXX-80	PRISCILA BEPLER
058.126.XXX-25	PRISCILA CHRISTIANE RAMOS
010.886.XXX-10	PRISCILA DA SILVA
061.286.XXX-01	PRISCILA DANIELA DA LUZ DOS SANTOS
037.430.XXX-13	PRISCILA DE MOURA TIMOTIO
082.504.XXX-80	PRISCILA FERNANDA MADEIRA
091.019.XXX-06	PRISCILA FLOR DA SILVA
074.681.XXX-70	PRISCILA HOFFMANN NERLING
071.820.XXX-11	PRISCILA JOHANSON
046.802.XXX-82	PRISCILA LEAO GONÇALVES CRISTOFOLINI
065.341.XXX-05	PRISCILA MICHELE SANZON
011.190.XXX-98	PRISCILA MICHELON ZIMMERMANN
090.026.XXX-09	PRISCILA MOREIRA
010.211.XXX-43	PRISCILA RODRIGUES
074.082.XXX-13	PRISCILA SEGER GONÇALVES
049.749.XXX-41	PRISCILA SILVA FLORES
087.251.XXX-98	PRISCILLA GABRIELLE MAXIMIANO
355.390.XXX-04	QUERUBINA LEITE
050.706.XXX-39	QUEZIA PATRICI KAIR SILVA
063.938.XXX-56	RAFAEL ALEXANDRE PANATTA
312.032.XXX-96	RAFAEL DE MATOS AURELIANO
037.164.XXX-26	RAFAEL JOSE DOS PASSOS
054.167.XXX-08	RAFAELA BAUTISTA
058.252.XXX-97	RAFAELA CHISTINA DO NASCIMENTO E SILVA
028.662.XXX-10	RAFAELA CONTI DE ROSSI
819.329.XXX-20	RAIMUNDA NONATA DOS SANTOS FERREIRA
041.559.XXX-86	RAIMUNDO ROBERIO DA SILVA
870.766.XXX-49	RAIMUNDO SANTANA DE MACEDO
044.401.XXX-01	RAONI UBIRAJARA DA CONCEICAO
051.132.XXX-21	RAPHAELE SILVEIRA
050.407.XXX-20	RAQUEL CEZERINO
003.801.XXX-58	RAQUEL DA SILVA FREITAS
751.210.XXX-68	RAQUEL ELEONICE PEREIRA
044.700.XXX-16	RAQUEL JACOBSEN VIEIRA
037.522.XXX-86	RAQUEL MACHADO DE OLIVEIRA
016.616.XXX-58	RAQUEL MUNHOZ
060.103.XXX-37	RAQUEL PELLENS
665.407.XXX-72	RAQUEL PEREIRA
684.267.XXX-68	RAQUEL PEREIRA SILVA
657.931.XXX-87	RAQUEL THOMAZ
084.751.XXX-43	RAYSSA CRISTINI ROMANHA
047.674.XXX-46	REGIANE ALBINO FERNANDES
064.865.XXX-66	REGIANE ANTUNES DOS SANTOS
003.653.XXX-61	REGIANE APARECIDA EGER GRABSKI
015.741.XXX-08	REGIANE CRISTINA DE MORAES MASSANEIRO
074.040.XXX-88	REGIANE INDIANE PERES
049.349.XXX-06	REGIANE PADILHA
674.408.XXX-87	REGINA CELIA FERREIRA S. OLIVEIRA
146.435.XXX-90	REGINA CELIA MAELGES TEIXEIRA
021.710.XXX-41	REGINA DOS SANTOS
509.699.XXX-91	REGINA GIOVANELLA
033.004.XXX-01	REGINALDO FERREIRA DA CRUZ
004.156.XXX-99	REGINALDO MORETÃO
794.207.XXX-72	REJANE BEATRIZ CAETANO ROSA
791.881.XXX-20	REJANE BENKENDORF
064.723.XXX-78	RENAN DA SILVA
065.466.XXX-62	RENATA FRANÇA
960.898.XXX-04	RENATA CARVALHO LIMAS
970.199.XXX-15	RENATA CORREA
063.191.XXX-59	RENATA DA SILVA FAUSTO
821.829.XXX-68	RENATA DE MELLO
071.513.XXX-01	RENATA GOMES DE BRAGA
609.634.XXX-87	RENATA JORDAN DA SILVA
064.586.XXX-84	RENATA MIRANDA DA SILVA
055.451.XXX-30	RENATA PEDRINA DE ARAUJO COSTA
062.817.XXX-16	RENATO DOMINGOS GUSSO
045.841.XXX-44	RENATO VASCONCELOS DIAS
821.262.XXX-68	RENI APARECIDA NASCIMENTO DE SANTANA
383.605.XXX-15	RENILDA CLARICE NASS
761.424.XXX-49	RENILDA DE MATTIA
684.016.XXX-91	REVELINO COSTA
037.691.XXX-45	RICARDO ALEXANDRE VARGAS
899.612.XXX-72	RICARDO DIAS
987.884.XXX-00	RICHARD WILHEIM BRUSE
005.243.XXX-39	RITA DE CASSIA BORGES PINTO
051.753.XXX-17	RITA DE CASSIA JUNGLES
045.791.XXX-74	RITA DE FATIMA DA SILVA
031.937.XXX-58	RITA FERREIRA DA SILVA
720.017.XXX-15	RITA ROCHA
004.786.XXX-62	RIVELINO BORGES PINTO
036.638.XXX-60	ROBERTA DA SILVA
832.397.XXX-97	ROBERTO ADRIANO MARQUES DE ARAUJO
063.861.XXX-71	ROBSON CHARLES DA SILVA
019.318.XXX-09	ROCHELIA DE MATOS
062.171.XXX-13	RODINEIA SCHMOELLER
048.292.XXX-47	RODRIGO EDUARDO ARAUJO
061.672.XXX-04	RODRIGO FABIO ASSUNCAO
008.687.XXX-50	RODRIGO LUIZ MARCOLINO
141.287.XXX-38	ROGERIO DE SOUZA RUIZ

780.519.XXX-68	ROMILDA GONÇALVES DOS SANTOS SCHUPEL	039.868.XXX-62	ROSICLEIA MAZZOCO	088.191.XXX-60	SARA BEATRIZ TOBRE DOS SANTOS
460.433.XXX-49	ROMOALDO NHAIA	059.298.XXX-54	ROSICLEIA REIS	017.537.XXX-35	SARA CAMPOS
186.554.XXX-00	RONALDO GUIMARÃES DA ROCHA	060.082.XXX-36	ROSILDA CORDEIRO	081.227.XXX-62	SARAH CRISTINA DE JESUS
079.516.XXX-00	RONALDO TORETTI	765.629.XXX-68	ROSILDA OLIVEIRA DO PRADO	004.015.XXX-65	SARITA MARA SILVA
048.321.XXX-22	RONALDO VILMAR DE ARRAZAO	080.338.XXX-47	ROSILENE DE OLIVEIRA	293.026.XXX-72	SATURNINA NUNES PEREIRA
252.947.XXX-20	RONEI RIBEIRO DOS SANTOS	029.461.XXX-86	ROSILENE GORGES	065.205.XXX-79	SCHARLANE AMERICO TEODORO
047.393.XXX-29	RONI CARLOS ROSA ALVES	221.559.XXX-30	ROSILENE MENEZES DE SOUZA	936.783.XXX-34	SCHEILA VERIDIANE RODRIGUES DE FRANÇA
770.953.XXX-91	ROSA ANACIR MOREIRA	889.297.XXX-15	ROSILENE XIMIM	075.577.XXX-40	SEBASTIANA ARAUJO DE OLIVEIRA
940.819.XXX-53	ROSA DE FATIMA BATISTA	003.975.XXX-90	ROSILMA DA ROCHA FERREIRA	740.149.XXX-68	SEBASTIAO CASTRO BONFIM
016.273.XXX-60	ROSA FERREIRA DE ALMEIDA	719.896.XXX-20	ROSIMAR DE OLIVEIRA	319.532.XXX-49	SEBASTIAO SEVERINO POLATO
734.535.XXX-15	ROSA MARIA DE ALMEIDA	007.877.XXX-29	ROSIMARI RODRIGUES DOS SANTOS	039.564.XXX-43	SEILA PATRICIO MACHADO
902.461.XXX-34	ROSA MARIA DUARTE	016.835.XXX-14	ROSIMERE DA SILVA HOBOLD	235.925.XXX-87	SELENIR DA SILVA
070.631.XXX-63	ROSA SUZANA DE OLIVEIRA	050.489.XXX-66	ROSIMERI CABREIRA	854.325.XXX-91	SELIR GARCIA STEINHEUSER
821.280.XXX-68	ROSALINA DUTRA	780.194.XXX-15	ROSIMERI DA SILVA	051.043.XXX-38	SELMA DE FREITAS FRANCISCO
183.988.XXX-79	ROSALINA MARIA DA LUZ VALLE	683.083.XXX-04	ROSIMERI FAGUNDES DE OLIVEIRA	719.900.XXX-15	SELMA DO NASCIMENTO
481.075.XXX-53	ROSALINA MELLO	091.105.XXX-48	ROSINEI BRUNO LINO	066.881.XXX-09	SELMA VENTURA
646.474.XXX-00	ROSALINA VIEIRA FERNANDES	051.891.XXX-78	ROSINEIA DE SOUZA	699.870.XXX-15	SERGIO BORGES
051.073.XXX-80	ROSANA AZEVEDO CHAFAUSA	920.595.XXX-53	ROSINEIDE PELLENS FERREIRA	065.201.XXX-80	SERGIO DOS SANTOS
038.667.XXX-33	ROSANA QUINT	970.268.XXX-15	ROSINEIDE RIBEIRO DOS ANJOS	948.799.XXX-20	SERGIO LUIS DA SILVA
456.936.XXX-34	ROSANA RUTH PACHECO SOUSA	050.724.XXX-30	ROSINETE DALVINA DA SILVA	890.437.XXX-53	SERGIO LUIZ CARNEIRO
137.920.XXX-89	ROSANA SEGER	003.580.XXX-38	ROSINETE TEIXEIRA CORREA	891.385.XXX-53	SERGIO RODRIGUES
079.523.XXX-12	ROSANA SINESTRI LEMES	720.641.XXX-00	ROSMARY FÜCKNER	671.405.XXX-20	SERGIO TRUCHINSKI
027.947.XXX-44	ROSANE APARECIDA DOS SANTOS	018.533.XXX-14	ROSSANA MARCIA NAVROSKY OLIVEIRA	501.249.XXX-87	SETEMBRUNO VIEIRA DE ANDRADE
049.555.XXX-38	ROSANE DE BORBA	685.188.XXX-68	ROZANE SPECK DE SOUZA DIAS	553.920.XXX-68	SEVERINO RAMOS DA SILVA NETO
028.215.XXX-06	ROSANE DE SOUZA	025.028.XXX-06	ROZENI PIRES DE OLIVEIRA	049.733.XXX-28	SHEILA CRISTINI MARCONDES DOS SANTOS
088.597.XXX-12	ROSANE FERNANDES CORREA SOARES	791.639.XXX-59	ROZILEIA FERREIRA DE OLIVEIRA	081.797.XXX-99	SHEILA RIBEIRO DA SILVEIRA
045.466.XXX-37	ROSANE KRELLING	051.612.XXX-80	ROZILENE BELE DOS SANTOS	052.942.XXX-21	SHEYLLA MARCELA CORREA
821.945.XXX-72	ROSANE MARTINS DE SOUZA	156.060.XXX-87	RUBENS DO AMARAL	017.137.XXX-25	SHIRLEY CARDOSO PADILHA
821.079.XXX-00	ROSANE PAULETTI SCHMIDT	035.930.XXX-02	RUBERVAL CORREIA	417.383.XXX-00	SHIRLEY VENCESTALAU
080.792.XXX-60	ROSANE RODRIGUES	046.280.XXX-71	RUBIA JANYNE DE SOUZA	065.057.XXX-77	SIBELI DUTRA
036.895.XXX-18	ROSANE SALETE PONZONI	065.100.XXX-36	RUBIA MARIA BREIS	047.058.XXX-00	SIBILA CABRAL RAMOS
004.188.XXX-24	ROSANE SOUZA DE OLIVEIRA	039.151.XXX-63	RUBIANE GORETE VIEIRA	897.134.XXX-34	SIDE CLEY MARCIAL DA SILVA
772.737.XXX-20	ROSANE STREIT GRAVE	751.096.XXX-04	RUDINEIA DE BORBA	818.620.XXX-68	SIDELMA RACHADEL
720.153.XXX-87	ROSANE TERESINHA ADRIANO	812.668.XXX-00	RUDMAR ALEXANDRE	947.914.XXX-20	SIDILENE TAIHA PATRICIA COELHO
011.793.XXX-98	ROSANE TERESINHA DE AUGUSTINHO	635.564.XXX-91	RUT CARVALHO IGNACIO	037.724.XXX-58	SIDINEI GERALDO
846.998.XXX-91	ROSANE TEREZINHA CAETANO DA ROSA	649.422.XXX-25	RUTE DA ROSA	769.448.XXX-34	SIDNEI BALDUINO DINIZ
391.705.XXX-68	ROSANGELA ALVES HORTA	068.198.XXX-01	RUTE DE FARIAS SOARES COSTA ALMEIDA	077.718.XXX-80	SIDNEI BERNARDO LOPES
772.090.XXX-87	ROSANGELA APARECIDA FERNANDES	692.306.XXX-87	RUTE GONÇALVES NOGUEIRA SALVATERRA	511.393.XXX-00	SIDNEI DE PAULA
049.436.XXX-23	ROSANGELA BRUDA	090.376.XXX-84	RUTE PEREIRA RAMOS	008.980.XXX-88	SIDNEI IVAN DIAS DA SILVA
634.915.XXX-04	ROSANGELA CIDRAL	532.618.XXX-04	RUTH BATISTA	037.828.XXX-33	SIDNEI PEREIRA
072.271.XXX-79	ROSANGELA CRISTINA DA SILVA	533.586.XXX-53	RUTH CIAMPONE DE LIMA	876.034.XXX-20	SIDNEI TOBLER
683.956.XXX-34	ROSANGELA CRISTINA DE SOUZA	055.725.XXX-63	SABRIANA DEISE MULLER	043.659.XXX-23	SIDNEIA CRISTINA DOS SANTOS
003.927.XXX-20	ROSANGELA DA SILVA	073.780.XXX-43	SABRINA COSTA LIMA	024.662.XXX-37	SIDNEIA DA SILVA ROBERTO
060.174.XXX-99	ROSANGELA DA SILVA ROSA	004.632.XXX-51	SABRINA DA SILVA CONSTANTE	034.224.XXX-94	SIDNEIA POLLNOW
948.374.XXX-49	ROSANGELA DO CARMO ALVES MOREIRA	053.754.XXX-32	SABRINA KAMMER	684.086.XXX-04	SIDNEIA ROSITA LUIZ
048.043.XXX-07	ROSANGELA FERNANDES	008.303.XXX-79	SADI RODRIGUES DOS SANTOS	851.165.XXX-72	SIDNEY CHAVES
078.187.XXX-09	ROSANGELA FROTA ARAUJO DE GODOI	702.237.XXX-00	SALETE APARECIDA BORTOLUZZI	720.116.XXX-49	SIDNEY SANTOS
381.868.XXX-97	ROSANGELA GONÇALVES	642.021.XXX-68	SALETE APARECIDA DE CORDOVA	599.186.XXX-00	SILENA DE SOUZA
069.289.XXX-28	ROSANGELA LIMA	094.038.XXX-03	SALETE APARECIDA DOS SANTOS	901.328.XXX-44	SILMARA BRUNO TREICHEL DA SILVA
791.665.XXX-72	ROSANGELA MARIA DA SILVA	987.310.XXX-20	SALETE CRUZ DE SOUZA	068.919.XXX-05	SILMARA GALDINO
969.929.XXX-68	ROSANGELA MARIA DE SOUZA	051.251.XXX-41	SALETE DAMASCENO MARQUES DE LIMA	079.179.XXX-08	SILMARA PRESTES DA SILVA
248.419.XXX-91	ROSANGELA PETTERSEN	711.274.XXX-49	SALETE DE FATIMA MANFREDI	058.290.XXX-85	SILMARA REGINA DA SILVA GONÇALVES
022.129.XXX-09	ROSANGELA VIEIRA DE ANDRADE	947.731.XXX-49	SALETE DE SOUZA	787.527.XXX-00	SILMARA TORMES
025.420.XXX-99	ROSANI BORTESE	791.530.XXX-49	SALETE GONÇALVES	997.627.XXX-00	SILVALINA BRANCHER
043.923.XXX-80	ROSANI OLGA SOARES	045.458.XXX-00	SALETE HRECYK	006.109.XXX-06	SILVANA APARECIDA DA MAIA MACANEIRO
056.809.XXX-00	ROSANIA PEREIRA	638.705.XXX-15	SALETE OLIVEIRA	373.303.XXX-88	SILVANA COELHO
821.941.XXX-20	ROSANIA TAMANINI	032.470.XXX-56	SALETE PEREIRA	062.453.XXX-61	SILVANA DA ROCHA
902.680.XXX-49	ROSE DE OLIVEIRA	421.920.XXX-53	SALETE ROSA	719.747.XXX-87	SILVANA DA SILVA DOS SANTOS
046.672.XXX-06	ROSE MARIA VARGAS	460.152.XXX-68	SALOMAO HENRIQUE OURIQUES	064.434.XXX-30	SILVANA DE OLIVEIRA
378.234.XXX-95	ROSE MEIRE TEIXEIRA	062.385.XXX-81	SAMARA CASTRO DE OLIVEIRA SILVA	062.313.XXX-60	SILVANA DE OLIVEIRA DIAS
791.865.XXX-20	ROSECLEA VIEIRA	048.782.XXX-00	SAMARA DA SILVA	035.970.XXX-32	SILVANA MARIA GONÇALVES
883.353.XXX-91	ROSELAINE DE ALMEIDA PINHEIRO BRUM MELLO	055.455.XXX-42	SAMARA KLOHN	947.917.XXX-04	SILVANA PERAZZA
906.961.XXX-53	ROSELANE ANDREOTTI	073.832.XXX-40	SAMARA MACHADO GOULART	021.904.XXX-25	SILVANA RAMOS LOPES
021.826.XXX-18	ROSELEI BODNAR	071.539.XXX-00	SAMARA MENDES DELFINO	008.023.XXX-04	SILVANA SCHWANN
670.275.XXX-87	ROSELENE LUCIA DA SILVA	073.435.XXX-58	SAMARA NOGUEIRA	021.904.XXX-79	SILVANA SOARES DA SILVA
632.684.XXX-49	ROSELETE PEREIRA	020.340.XXX-99	SAMOEL DOMINONI DE MELLO	696.869.XXX-68	SILVANE MARION FELISBINO DA MAIA
019.524.XXX-24	ROSELI ALVES	770.955.XXX-06	SANDRA AGUIAR DE ASSUNÇÃO	248.220.XXX-87	SILVERIO CRISPIM DE BORBA
038.186.XXX-40	ROSELI APARECIDA DOMSKI	063.411.XXX-79	SANDRA AMALIA DE OLIVEIRA	066.042.XXX-67	SILVIA CORREA
034.936.XXX-32	ROSELI APARECIDA PUZI DE OLIVEIRA	066.070.XXX-01	SANDRA APARECIDA DA COSTA	047.906.XXX-86	SILVIA INACIO
004.331.XXX-55	ROSELI APOLINARI	070.371.XXX-01	SANDRA APARECIDA DOS SANTOS KORTZBEIN	025.526.XXX-73	SILVIA LEAL FRANKLIN
846.733.XXX-72	ROSELI CEARA DA COSTA	801.658.XXX-25	SANDRA APARECIDA HILLE	939.267.XXX-91	SILVIA LETICIA JORGE
032.799.XXX-54	ROSELI CHAVES	673.390.XXX-49	SANDRA APARECIDA MORAES	561.490.XXX-00	SILVIA LETICIA PRIETOS
983.656.XXX-87	ROSELI CORREIA	679.519.XXX-00	SANDRA APARECIDA RODRIGUES DA SILVA	010.189.XXX-54	SILVIA PEREIRA MELO DE OLIVEIRA
067.911.XXX-74	ROSELI DE FATIMA DE SOUZA	785.329.XXX-00	SANDRA APARECIDA ROSSI	054.035.XXX-03	SILVIA VISNYESKI
003.576.XXX-97	ROSELI DIAS DA SILVA	044.603.XXX-36	SANDRA BARBOSA DE LIMA	720.528.XXX-49	SILVIO LUIZ BERNARDES
042.542.XXX-63	ROSELI DOS PASSOS	048.902.XXX-09	SANDRA BONRUQUE	040.552.XXX-24	SIMONE BASILIO DA SILVA
684.419.XXX-87	ROSELI DUARTE DOS REIS	046.656.XXX-58	SANDRA CRISTINA PELLIN	821.581.XXX-53	SIMONE CELECINA FELIPE
054.227.XXX-00	ROSELI FATIMA DOS SANTOS	067.326.XXX-64	SANDRA CRISTINA SCHMAUCH	008.160.XXX-24	SIMONE CLAUDETE NAZARI
399.597.XXX-20	ROSELI FERREIRA DA SILVA	839.185.XXX-34	SANDRA CRUZ DA CUNHA	890.885.XXX-49	SIMONE CRISTINA NICOLLETTI
030.677.XXX-28	ROSELI GUIZOLF TORQUATO DA SILVA	070.717.XXX-94	SANDRA DA SILVA	038.625.XXX-64	SIMONE DA SILVA
824.648.XXX-20	ROSELI KATZMANN MACHALESKI	018.130.XXX-61	SANDRA DA SILVA GALDINO	003.702.XXX-40	SIMONE DE FATIMA MACIEL DOS SANTOS TAMBOSI
791.937.XXX-04	ROSELI KUHNEN	009.169.XXX-00	SANDRA DE LIMA	074.340.XXX-42	SIMONE DE PAULA BALANCIERI
532.633.XXX-72	ROSELI MARISSA ESTEVAO	046.643.XXX-04	SANDRA DE SOUZA OLIVEIRA	031.263.XXX-59	SIMONE DE SOUZA LOURENTINO
646.711.XXX-20	ROSELI PAULINA FERNANDES	005.684.XXX-27	SANDRA DOMINGA ALVES DA SILVA	063.069.XXX-23	SIMONE ELEUTERIO MAIA
421.924.XXX-20	ROSELI TEREZINHA DAS NEVES	507.917.XXX-34	SANDRA ELISABETH KAMHHOLZ	076.214.XXX-54	SIMONE FERREIRA
039.410.XXX-67	ROSELIS DE LIMA	014.844.XXX-43	SANDRA LUCIA SESTREM	069.459.XXX-93	SIMONE FIGUEIREDO NEVES
050.494.XXX-64	ROSELI RODRIGUES DA SILVA	042.549.XXX-39	SANDRA LUIZA PAULETTI	088.914.XXX-10	SIMONE MACHADO DO CARMO
033.873.XXX-30	ROSEMAR RUTH CORREA	045.056.XXX-14	SANDRA MARA CARVALHO	083.398.XXX-47	SIMONE PEREIRA
969.461.XXX-49	ROSEMARI DE LOURDES DIAS	821.778.XXX-87	SANDRA MARA GONCLAVES CARNEIRO	912.605.XXX-04	SIMONE PEREIRA ADERNO
047.602.XXX-37	ROSEMARI PELLENS	015.600.XXX-02	SANDRA MARA LEAL	058.330.XXX-05	SIMONE QUADROS DA SILVA
471.453.XXX-91	ROSEMARI SENFF	025.752.XXX-90	SANDRA MARA MENDES	027.091.XXX-32	SIMONE QUANDT
791.332.XXX-20	ROSEMARY DE SOUZA FAGUNDES BORBA	021.972.XXX-32	SANDRA MARA PIRES SCARLOT	055.878.XXX-95	SIMONE RAQUEL GOETTEN DE SOUZA PEREIRA
928.372.XXX-34	ROSEMARY JUSSARA DO NASCIMENTO LOURENÇO	791.671.XXX-53	SANDRA MARIA DE CASTILHOS	006.186.XXX-10	SIMONE REGINA DUTRA
064.326.XXX-16	ROSEMERI PEREIRA	842.754.XXX-87	SANDRA MARIA SILVA LIMA	077.099.XXX-26	SIMONE TOBLER
050.699.XXX-07	ROSEMERI SCHMIDT	684.426.XXX-53	SANDRA MARIA VIEIRA PEREIRA	821.308.XXX-20	SIMONE VIDAL CAETANO
039.492.XXX-54	ROSEMIR DO MINGOS CLEMENTE NETO	045.829.XXX-37	SANDRA NOGUEIRA DA PASCOA	004.408.XXX-05	SIMONI APARECIDA FAUST
919.998.XXX-78	ROSENELIA HEMER	549.495.XXX-49	SANDRA REGINA DE ANDRADE	987.977.XXX-91	SIMONI BECKER
008.939.XXX-70	ROSENI CARDOSO DE OLIVEIRA	041.653.XXX-51	SANDRA REGINA DE BARROS	658.307.XXX-00	SIMONI ELUIZA DO PRADO
032.582.XXX-59	ROSENILDA APARECIDA RODRIGUES	501.683.XXX-15	SANDRA REGINA DE SOUZA	050.813.XXX-77	SIMONI MARTINS DOS SANTOS
948.833.XXX-97	ROSENILDA BATISTA DA SILVA DOS SANTOS	044.788.XXX-00	SANDRA REGINA DE SOUZA SILVA	816.726.XXX-68	SIRLEI BERTINI DOS SANTOS PINTO
025.458.XXX-02	ROSENILDA CORDEIRO DE SOUZA	434.496.XXX-91	SANDRA REGINA DIAS	018.373.XXX-52	SIRLEI BERNADETE CORDEIRO PAZ
005.212.XXX-03	ROSENILDA DA SILVA DA MAIA	038.075.XXX-47	SANDRA REGINA MAFRA SANSO	966.686.XXX-34	SIRLEI GARAFFA
076.053.XXX-35	ROSENILDA DE LIMA	017.938.XXX-26	SANDRA REGINA VALENTIN	890.578.XXX-15	SIRLEI MARTINS VICENTE
006.947.XXX-26	ROSENILDA SANTANA	038.672.XXX-70	SANDRO RAUBER	729.792.XXX-15	SIRLEI PADILHA DOS SANTOS
033.950.XXX-52	ROSENILDE BANDEIRA	008.739.XXX-06	SANDRO ROBERTO GONÇALVES	853.825.XXX-15	SIRLEI ROCHA COSTA
117.115.XXX-10	ROSEVELDE DA SILVA	454.974.XXX-72	SANTANA COSTA PEREIRA	029.263.XXX-57	SIRLEIA DE PONTES SANTOS
684.518.XXX-00	ROSI ZONTA DISSENHA	447.681.XXX-68	SANTILINA MARTINS DE OLIVEIRA	005.978.XXX-28	SIRLENE COSTA GAMA DA SILVA
051.333.XXX-02	ROSIANE DA SILVA CORREA	482.097.XXX-91	SANTINA DE SOUZA	040.758.XXX-22	SIRLENE MICHELE MENEZES
100.213.XXX-05	ROSIANE DE JESUS BARBOSA	357.486.XXX-91	SANTINHA ERONIR NORTOK	891.829.XXX-49	SIRLENICE GARCIA DOS SANTOS
077.146.XXX-13	ROSIANE DO NASCIMENTO NUNES	057.785.XXX-84	SARA ALVES DA SILVA DE OLIVEIRA	040.300.XXX-93	SIRLEY WEIGSDING DE AMORIM
082.429.XXX-00	ROSIANE MARIA CAMACHO	078.390.XXX-00	SARA ANDREA CARDOSO	219.021.XXX-75	SOCORRO CANDIDO DA SILVA
890.130.XXX-59	ROSICLEIA LINO PASSOS	068.259.XXX-44	SARA ANTONINA FERREIRA	026.448.XXX-28	SOELI LEMES DA SILVA

769.466.XXX-68	SOELI MIRANDA
054.246.XXX-01	SOELI TERESA DUTRA
658.234.XXX-91	SOELI TEREZINHA DA ROSA
032.703.XXX-20	SOLANGE APARECIDA FELISBERTO
835.492.XXX-00	SOLANGE APARECIDA GALVAO
616.822.XXX-91	SOLANGE APARECIDA LOPES PEREIRA
033.738.XXX-17	SOLANGE COSTA
449.051.XXX-91	SOLANGE JANETE LEGUIZAMON
555.343.XXX-53	SOLANGE LURDES BASEGGIO
891.852.XXX-87	SOLANGE MARIA DE BARROS
017.880.XXX-06	SOLANGE MARIA DE BORBA
100.311.XXX-50	SOLANGE MARIA DE MIRANDA BENTO
004.423.XXX-26	SOLANGE MOREIRA MIKOTA
008.009.XXX-76	SOLANGE VIEIRA
091.829.XXX-16	SOLOIR MELLO DE FARIA
048.140.XXX-73	SONALI MARIA DA SILVA
630.599.XXX-87	SONIA APARECIDA DOS SANTOS ADAMI
652.757.XXX-00	SONIA APARECIDA GONÇALVES
024.740.XXX-30	SONIA APARECIDA POLICARPI DA SILVA
684.244.XXX-04	SONIA CONCEIÇÃO DA SILVA FRAINER
036.263.XXX-96	SONIA DA SILVA
062.087.XXX-76	SONIA FATIMA SALDANHA DA SILVA
057.287.XXX-07	SONIA GASPAR
004.756.XXX-70	SONIA GONCALVES
684.421.XXX-15	SONIA KAISER
032.506.XXX-53	SONIA LIMA DE SOUZA
936.682.XXX-00	SONIA MARIA CAMPESTRINI
720.584.XXX-34	SONIA MARIA DA SILVA
720.136.XXX-00	SONIA MARIA DE MENEZES
294.729.XXX-00	SONIA MARIA DE SOUZA
639.473.XXX-72	SONIA MARIA DO AMARAL DA SILVA
022.039.XXX-05	SONIA MARIA DOS REIS
446.653.XXX-25	SONIA MARIA LOPES DE OLIVEIRA
791.479.XXX-53	SONIA MARIA MEDINA LIMA COELHO
742.758.XXX-20	SONIA MARIA RODRIGUES VIEIRA
472.621.XXX-53	SONIA REGINA AMANCIO
791.467.XXX-53	SONIA REGINA DA SILVA
047.657.XXX-11	SONIA REGINA SALVALAGGIO
591.818.XXX-91	SONIA SALVADOR DE CARVALHO
025.693.XXX-48	SONIA SCHEIBEL
772.077.XXX-34	SONIA SILVERO
064.719.XXX-97	SONIA TEIXEIRA DE OLIVEIRA LOPES
068.491.XXX-19	SONIA TERESINHA HEINEKE
004.312.XXX-45	SONIAMARA LISBOA DOS SANTOS
055.264.XXX-18	SORAIA DA ROZA
003.413.XXX-00	SORAIA DA SILVA
960.000.XXX-87	SORAIA DE OLIVEIRA BARBOSA
003.809.XXX-05	SORAIA NICOLETTI RODRIGUES
851.171.XXX-97	SORAIA PATRICIA NUNES
057.839.XXX-94	SUELEM DA ROCHA
060.618.XXX-05	SUELEN BAHIA
083.446.XXX-61	SUELEN CORDEIRO PEREIRA
077.451.XXX-52	SUELEN CRISTINE DA MAIA DOS ANJOS
010.412.XXX-26	SUELEN DENISE MACHADO DOS SANTOS
075.226.XXX-06	SUELEN EGER
062.067.XXX-40	SUELEN REGINA DE JESUS
073.016.XXX-14	SUELEN REGINA TEIXEIRA
080.015.XXX-80	SUELEN ROIK MIRANDA
059.159.XXX-35	SUELEN VIEIRA DE SOUZA
016.578.XXX-21	SUELI APARECIDA DA COSTA
821.045.XXX-00	SUELI APARECIDA DE MARQUES
053.758.XXX-20	SUELI BRAZ DA SILVA
541.660.XXX-00	SUELI DAS GRAÇAS GASPAR
032.632.XXX-08	SUELI DE FATIMA LIMA
999.975.XXX-91	SUELI DE OLIVEIRA BARBOSA
021.622.XXX-59	SUELI DOS SANTOS
638.266.XXX-72	SUELI DOS SANTOS
003.587.XXX-83	SUELI FERREIRA GOMES
640.848.XXX-34	SUELI FERREIRA DE ANDRADE
382.317.XXX-72	SUELI KINDER DE CARVALHO
751.319.XXX-04	SUELY DAS DORES DA CRUZ CRESTANI
061.485.XXX-27	SUEMARA APARECIDA MARTINS
063.442.XXX-44	SULAMITA PEREIRA RIBEIRO
041.318.XXX-82	SUSAN GISELE EGGERS
003.846.XXX-70	SUSANA CRISTINA GONÇALVES
507.919.XXX-49	SUSANA DA SILVA
718.364.XXX-87	SUSANA DE FATIMA VALENDOLF
920.399.XXX-00	SUSANA MOREIRA
086.192.XXX-76	SUZANA ALINE DOS SANTOS
074.643.XXX-67	SUZANA BORILE SIMÃO RODRIGUES
047.051.XXX-62	SUZANA CRISTINA COELHO
034.723.XXX-57	SUZANA DA SILVA BAUMER
017.710.XXX-11	SUZANA DERIVIANI
007.312.XXX-28	SUZANA PATERNO DA SILVA
051.911.XXX-05	SUZANA VIEIRA NASS
646.013.XXX-00	SUZANE VENTURI
068.793.XXX-63	SUZEL GOMES DE CARVALHO DA COSTA
047.196.XXX-99	SUZIANE DA ROSA FRANCELINO
080.388.XXX-22	TABATA MARCHIONATTI RAMIRES
046.694.XXX-23	TACIANE CARDOSO
312.955.XXX-34	TÁDEU ANDRE
061.445.XXX-89	TAIANE CARLA ROSSWERILER
082.935.XXX-08	TAILIZE ALEXANDRE
081.514.XXX-35	TAINARA PEREIRA DOS SANTOS
082.440.XXX-19	TAIRINE DE SOUZA RODRIGUES
089.141.XXX-07	TAIS BENEDITA DE JESUS
084.087.XXX-00	TAIS FRANCINE TAVARES
031.188.XXX-79	TAIS MACHADO MOTA
054.167.XXX-03	TAISE EVELIN DOS SANTOS
074.131.XXX-07	TAISON ADILSON DA ROCHA
311.839.XXX-63	TALISSA CRISTINA LOREDO DO PRADO
082.769.XXX-20	TALITA BEATRIZ DOS SANTOS
077.754.XXX-20	TALITA BONFIM HOECKELE
063.275.XXX-06	TANIA APARECIDA RIBEIRO
058.999.XXX-83	TANIA CLEONICE GUEDES
821.665.XXX-68	TANIA DE OLIVEIRA CERCAL
791.286.XXX-49	TANIA DE SOUZA SUAVE
055.581.XXX-02	TANIA MARA LARA SALVADOR MOREIRA
421.274.XXX-04	TANIA MARIA KAMINSKI
821.398.XXX-04	TANIA NASCIMENTO DE AZEVEDO
714.749.XXX-00	TANIA REGINA COSTA
947.894.XXX-72	TANIA REGINA SILVA

010.747.XXX-62	TANIA TELES DE JESUS SILVA
050.445.XXX-07	TASSIANE ROCHA DE ANDRADE
072.893.XXX-21	TATIANA SANTANA BARAUNA
004.051.XXX-58	TATIANE ALVES DOS SANTOS
076.760.XXX-46	TATIANE DA PAIXÃO MUNHOZ
078.843.XXX-31	TATIANE DA ROCHA MOREIRA
058.838.XXX-10	TATIANE DA SILVA
001.719.XXX-83	TATIANE DE SOUZA RODRIGUES
046.869.XXX-89	TATIANE DOS SANTOS
009.106.XXX-99	TATIANE FAGUNDES
042.103.XXX-35	TATIANE FARIAS
045.724.XXX-06	TATIANE JURACI GONÇALVES
036.449.XXX-33	TATIANE KRÜGER BACHMANN
058.436.XXX-32	TATIANE KUHNEN
008.894.XXX-65	TATIANE MACHADO ARAUJO
008.798.XXX-33	TATIANE NOGUEIRA
004.820.XXX-47	TATIANE OLIVEIRA DA COSTA
026.091.XXX-30	TATIANE SCHVAMBACHI
572.607.XXX-10	TEODOLENA QUINTINO DE OLIVEIRA
039.053.XXX-63	TERESA CRISTINA MARTINS
059.697.XXX-83	TERESINHA DANIELE SANT ANNA CAVALHEIRO
538.262.XXX-06	TERESINHA DE OLIVEIRA
907.585.XXX-04	TERESINHA DOS SANTOS RIEPER
380.924.XXX-00	TERESINHA MARTINS
720.492.XXX-72	TERESINHA RODRIGUES DOS SANTOS
331.429.XXX-97	TEREZA CANDIDO DE ALMEIDA
025.814.XXX-08	TEREZA CRISTINA BOEIRA
526.290.XXX-72	TEREZA DE JESUS COSTA DO ESPIRITO SANTO
053.549.XXX-69	TEREZA DE JESUS YAGAS
582.554.XXX-87	TEREZINHA DE FATIMA MOREIRA
339.968.XXX-49	TEREZINHA ALVES FREITAS
055.230.XXX-74	TEREZINHA APARECIDA MARCOLLA
670.238.XXX-00	TEREZINHA CORREA DE OLIVEIRA
078.312.XXX-12	TEREZINHA CORREA SOARES CORREA
891.798.XXX-72	TEREZINHA DE FATIMA MEDINA
014.766.XXX-35	TEREZINHA DE LOURDES DE FARIA
400.115.XXX-34	TEREZINHA DOMAINSKI MIRANDA
418.393.XXX-59	TEREZINHA DOS SANTOS
017.140.XXX-45	TEREZINHA DOS SANTOS LUCIANO
660.280.XXX-25	TEREZINHA ECCEL TONOLLI
684.179.XXX-87	TEREZINHA FARIAS SILVEIRA
203.149.XXX-68	TEREZINHA FRANCO RIBEIRO
038.668.XXX-27	TEREZINHA LUIZ ESPINDOLA
666.580.XXX-15	TEREZINHA MARLI CAMILO
220.253.XXX-83	TEREZINHA MENEZES DE SOUZA
780.458.XXX-87	TEREZINHA PEREIRA DOS SANTOS BORGES
034.472.XXX-74	TEREZINHA PERPETUA FARIA
751.253.XXX-04	TEREZINHA POLEZA
485.135.XXX-91	TEREZINHA SILVANO
026.893.XXX-18	TEREZINHA SOUZA DE OLIVEIRA
075.778.XXX-70	THAIS DE JESUS
086.863.XXX-75	THAIS FERNANDA DE BONFIM
070.750.XXX-58	THAIS FRANCINE PUGA
080.820.XXX-81	THAIS MIRELLI DA SILVA
054.560.XXX-50	THATHIANA LARANJEIRA BONIFACIO
047.585.XXX-80	THAUANIE DE LIMA OSTETTO RAMOS
065.348.XXX-07	THAYSE DIAS BERLIM
069.596.XXX-01	THUANE THANAJARA CORREIA
096.194.XXX-60	THUANY ANDRESSA DE MATOS
052.720.XXX-67	TIAGO JOSE TORQUATO
069.836.XXX-60	TIAGO SOARES RODRIGUES
040.281.XXX-94	TIONE IOLANDA HERMINIO
030.051.XXX-22	TUANY RODRIGUES
026.034.XXX-60	VAGNER LUIZ LORENCETTI
831.002.XXX-15	VALACIR BADIA
903.895.XXX-91	VALDECIR DA SILVA
582.589.XXX-34	VALDECIR DOS SANTOS
018.909.XXX-06	VALDECIR PIRES
016.295.XXX-86	VALDECIR SILVESTRE MARQUES
300.495.XXX-04	VALDEMAR MOREIRA
548.283.XXX-68	VALDEMIRO GOMES
032.144.XXX-66	VALDENEI SOARES DOS SANTOS
791.863.XXX-06	VALDENICE DA SILVA DIAS
513.894.XXX-00	VALDENIR FELIX
015.434.XXX-56	VALDENIRA MATIAS DE ARRUDA
079.412.XXX-64	VALDETE DA SILVA
003.999.XXX-30	VALDETE SCHLICKMANN
676.468.XXX-87	VALDETE TAIT
632.356.XXX-04	VALDICEIA PEREIRA
036.905.XXX-17	VALDINEI DOMINGUES DOS SANTOS
082.972.XXX-84	VALDINEIA FERNANDES
217.006.XXX-87	VALDIR BRUNHAGO
092.990.XXX-10	VALDIR BRUNO DE SOUZA
576.855.XXX-04	VALDIR EVARISTO MARCELINO
575.071.XXX-72	VALDIR HEINZ
157.624.XXX-15	VALDIR MARCOS
399.608.XXX-68	VALDIR PARAIBA MARQUES
041.783.XXX-00	VALDIRENE MAIA DOS REIS FRANCISCO
011.454.XXX-31	VALDIRENE SILVA DOS PASSOS
726.871.XXX-49	VALDISON LUIZ DE CARVALHO
890.519.XXX-49	VALDIVIA DA SILVA PAVESI
000.134.XXX-24	VALERIA DA SILVA BARBOSA
083.783.XXX-13	VALERIA NASCIMENTO DA SILVA
791.936.XXX-06	VALERIA NUNES
048.502.XXX-11	VALERIA SANTOS LUZ
034.984.XXX-74	VALFRIDES BATISTA JUNIOR
049.703.XXX-00	VALMIR DA SILVA
745.590.XXX-78	VALMIR MARTINS
435.559.XXX-00	VALMIR PEREIRA RODRIGUES
308.688.XXX-72	VALMIRA PEREIRA DE MARCHI
666.586.XXX-87	VALMIRA VENTURA
065.853.XXX-45	VALQUIRIA DA SILVEIRA
054.913.XXX-89	VALQUIRIA DE ESPINDOLA GREGORI
046.302.XXX-96	VALQUIRIA REGINA ALVES
948.052.XXX-34	VALQUIRIA ROSA MULLER DE OLIVEIRA
038.801.XXX-21	VALRIZIA JOSIANE MIRANDA
791.436.XXX-78	VALTER DE ALMENAUI
034.072.XXX-09	VALTER FIGUEIREDO
009.267.XXX-40	VALTER LUIZ DA VEIGA
052.866.XXX-60	VANCLÉIA AMBROSIO
703.602.XXX-49	VANDA DE OLIVEIRA ALVES
000.183.XXX-92	VANDEIZA PAULINO DE SOUZA

045.818.XXX-25	VANDELSON GONÇALVES WALTER
719.759.XXX-68	VANDERLEI FORTE
052.001.XXX-37	VANDERLEI JESUS DE CAMPOS
948.856.XXX-15	VANDERLEI PADILHA
028.958.XXX-71	VANDERLEIA APARECIDA CORREA DA SILVA
069.276.XXX-99	VANDERLEIA APARECIDA DA SILVA
043.357.XXX-65	VANDERLEIA SANTOS
020.240.XXX-46	VANDERLI DENISE SPAGNOL
045.852.XXX-40	VANDERSON ALFREDO GONÇALVES
089.073.XXX-80	VANESSA ALVES BALDUINO
039.832.XXX-40	VANESSA ALVES CORREA
052.292.XXX-00	VANESSA APARECIDA VENTURA DA SILVA
046.741.XXX-51	VANESSA CHAVES DE OLIVEIRA
063.205.XXX-62	VANESSA CORDEIRO DA ROSA DO NASCIMENTO
081.452.XXX-89	VANESSA CRISTINA DA CONCEIÇÃO
003.503.XXX-41	VANESSA CRISTINA DA CRUZ
081.351.XXX-27	VANESSA CRISTINA DA SILVA
026.706.XXX-40	VANESSA CRISTINA LOPES
072.523.XXX-70	VANESSA CRISTINE HENRIQUE
067.125.XXX-88	VANESSA DE OLIVEIRA
094.452.XXX-63	VANESSA DE OLIVEIRA BRAGA
063.337.XXX-40	VANESSA DE OLIVEIRA LOPES
010.214.XXX-60	VANESSA DOS SANTOS
054.692.XXX-95	VANESSA ESTEFANIA PINHEIRO
087.340.XXX-81	VANESSA FERNANDA MADEIRA
038.085.XXX-42	VANESSA FERREIRA
042.362.XXX-13	VANESSA JANEZIC
086.296.XXX-60	VANESSA REGINA DE LARA
080.674.XXX-08	VANESSA SCHUSTER DA SILVA
041.527.XXX-86	VANESSA TAMANINI
006.377.XXX-65	VANESSA ZUNINO
046.716.XXX-40	VANIA DE OLIVEIRA BENTA PRUDENCIO
052.132.XXX-97	VANIA SUELEN PRADO
041.490.XXX-52	VANICE CRISTINA DOS SANTOS
657.993.XXX-15	VANILDE ELEUTERIO SCHROEDER
076.187.XXX-03	VANILDE MATEUS
880.336.XXX-91	VANILDE NILSEN
821.589.XXX-00	VANIR SCHNEIDER
041.018.XXX-77	VANIRA MARTINS PACHECO
042.140.XXX-10	VENANCIA MARIA DA COSTA
850.940.XXX-87	VERA HELENA DE SANTIAGO
054.640.XXX-66	VERA LUCIA APARECIDA BARBOSA LAUTERE SILVEIRA
042.935.XXX-59	VERA LUCIA BARBOSA
921.243.XXX-87	VERA LUCIA DA APARECIDA CORREIA ALVES
481.312.XXX-53	VERA LUCIA DA SILVA
056.815.XXX-11	VERA LUCIA FERREIRA
762.401.XXX-53	VERA LUCIA MERFORT
625.129.XXX-78	VERA LUCIA RETZLAFF
042.039.XXX-55	VERA LUCIA ROCKER
657.044.XXX-68	VERA LUCIA VALIATI ALVES
750.651.XXX-15	VERA LUCIA ZANON
019.578.XXX-42	VERA REGINA DE OLIVEIRA
821.368.XXX-20	VERA REGINA DO AMARAL
058.370.XXX-30	VERENICE SOUZA
666.483.XXX-87	VERGILINA DE FATIMA MOREIRA
085.879.XXX-14	VERIDIANA CHIQUETO NUNES
891.259.XXX-49	VERONICA FREITAG
901.558.XXX-20	VERONICA KURCHAKI
003.624.XXX-80	VERONICA ZURMAN FERREIRA
045.727.XXX-80	VERONICE PAULA HENZ
684.251.XXX-53	VILLI LEONI
660.216.XXX-72	VILMA APARECIDA MARCOMINI
814.338.XXX-53	VILMA GONÇALVES DE OLIVEIRA
692.440.XXX-72	VILMA MARGARETE ANTUNES
947.757.XXX-04	VILMA REGINA RAMOS
948.929.XXX-34	VILMA SANSÃO MACHADO
020.572.XXX-62	VILMARISE SOARES DE MORAES
294.276.XXX-04	VILSON ARAUJO
421.963.XXX-20	VILSON BONRUIQUE
582.603.XXX-00	VILSON DE SIMAS
567.989.XXX-53	VILSON MACHADO DE OLIVEIRA
006.976.XXX-97	VIRGINIA MARIA BEDIN
029.373.XXX-23	VIVIANE CHAVES DOS SANTOS
343.854.XXX-58	VIVIANE DA COSTA
009.182.XXX-90	VIVIANE DE MIRA
005.641.XXX-70	VIVIANE FOSSILE
033.556.XXX-03	VIVIANE LEITE RODRIGUES DE OLIVEIRA
866.426.XXX-59	VIVIANE NEUTZLING LEITÃO
866.491.XXX-87	VIVIANE PROCHNOW CASTILHO
047.629.XXX-01	VIVIANE VIEIRA DE LIMA
049.092.XXX-60	VIVIANE WIEST
033.254.XXX-04	WAGNER VALTER MACHADO
037.652.XXX-84	WAGNER WENDELL MACIEL
217.349.XXX-87	WALDEMAR RUDNICK
592.986.XXX-34	WALKIRIA CAMPOS MARTINS
145.024.XXX-17	WANDERLEA DOS SANTOS SARUVA
789.214.XXX-00	WANDIRIA LURDES DA SILVA
988.942.XXX-06	WANIE BRUCHMUELLER
638.241.XXX-53	WELINGTON APARECIDO DA SILVA
054.025.XXX-02	WILLIAN LAUER
006.548.XXX-71	WILMARIA DANIELE GALIZA PEREIRA
658.259.XXX-04	WILMARIA TEREZINHA ROSA GONÇALVES DA SILVA
033.353.XXX-83	WILSON CARLOS DE SOUZA
501.063.XXX-87	WILSON LEODORO EVARISTO
293.734.XXX-49	YALVA MARIA TEREZA FISCHER
602.294.XXX-34	YOLANDA GUERRA DOS SANTOS
218.931.XXX-53	ZEIR CALEGARI BRESSANI
048.162.XXX-20	ZELDELI LIBERATO
443.227.XXX-20	ZELIA MATIAS
421.692.XXX-15	ZELIA MEIRINHO
868.964.XXX-15	ZELIA TEREZINHA LUCIO
421.677.XXX-04	ZELINDA PONOMARENCO
750.939.XXX-87	ZELIUR BECKER
449.046.XXX-91	ZELITA DA SILVA BICHLING
505.171.XXX-53	ZENAIDE DA SILVA
024.669.XXX-88	ZENILDA DOS SANTOS ALVES
697.176.XXX-91	ZENILDA PENICHE NUNES
670.205.XXX-20	ZILDA ALVES IADELKA
707.539.XXX-30	ZILDA DA SILVA PARADELA
946.572.XXX-91	ZILMA FERREIRA DE FREITAS
420.229.XXX-72	ZILMA SOARES DE MACEDO
064.584.XXX-67	ZILNETE PEREIRA DE OLIVEIRA
705.362.XXX-72	ZINITA ELVIRA DE OLIVEIRA
719.960.XXX-00	ZIPORA WEIGSDING DE AMORIM
563.884.XXX-15	ZULEIKA MEIRINHO
890.942.XXX-04	ZULMA DOS SANTOS

**RETIFICAÇÃO Nº 01 AO EDITAL 02/2013 E SEUS ANEXOS
PROCESSO SELETIVO SIMPLIFICADO
PREFEITURA MUNICIPAL DE JOINVILLE**

O Município de Joinville, através da Secretaria Municipal de Gestão de Pessoas, e considerando equivocados e erros de digitação no Edital nº 02/2013 e seus anexos:

Considerando que a Administração pode anular seus próprios atos, quando eivados de ilegalidade, como reconhecido pelo Supremo Tribunal Federal em sua Súmula n. 473, torna público aos candidatos interessados ao Processo Seletivo Simplificado, que nesta

data, foram retificadas / acrescentadas as seguintes informações:

Considerando que o **Edital 02/2013**, em seu **Anexo II – PROVAS E PROGRAMAS** – descreve a Prova Objetiva como 10 questões sendo que no item 5.4 deste mesmo Edital refere-se a 15 questões, e além disso omitiu equivocadamente o Programa de Prova de Matemática. Solicitamos as alterações como segue:

Onde se lê:

PROCESSO SELETIVO SIMPLIFICADO – EDITAL 02/2013
ANEXO II – PROVAS E PROGRAMAS;

Prova Objetiva - 10 questões

LÍNGUA PORTUGUESA - Compreensão e interpretação de texto(s); Coesão e coerência textuais; Ortografia oficial; Acentuação gráfica; Flexão nominal e verbal; Pronomes: emprego, forma de tratamento e colocação; Emprego de tempos e modos verbais; Vozes do verbo; Concordância nominal e verbal; Emprego da crase; Pontuação; Classes gramaticais variáveis: substantivo, adjetivo, artigo, numeral, pronome, verbo; Termos integrantes da oração: objeto direto e indireto, agente da passiva e complemento nominal; Redação Oficial: formas de tratamento, tipos de discursos, introdução a assuntos preestabelecidos, correspondência oficial.

TEMAS CONTEMPORÂNEOS - Tópicos atuais e relevantes de diversas áreas, tais como: política, economia, sociedade, educação, tecnologia, energia, relações internacionais, desenvolvimento sustentável, segurança e ecologia, e suas vinculações históricas.

TEMAS ESPECÍFICOS PARA ÁREA DE INFORMÁTICA - Conhecimentos Básicos dos Sistemas Operacionais Windows e Linux; Sistemas de arquivo; Instalação e Configuração de aplicativos; Arquitetura de computadores; componentes de um computador (hardware e software); Redes de Computadores; Tipos e topologias de redes; Redes locais, redes geograficamente distribuídas; Contas e grupos de usuários, compartilhamento de pastas e permissões; Lógica de programação; Operadores e expressões, estruturas de controle, seleção, repetição e desvio; Linguagens e ambientes de programação: C#, ASP.NET., PHP; Desenvolvimento de sistemas web: HTML/HTML5, CSS3, JavaScript, XML/XSD, Análise de requisitos funcionais e não-funcionais; Modelagem orientada a objetos.

TEMAS ESPECÍFICOS PARA ÁREA DE ARQUITETURA - Cálculo de áreas; Razão e proporção; Porcentagem; Sistema de medida internacional; Desenho técnico (escalas, representação e interpretação); Classificação dos erros de medição; Sistemas de Projeção; Sistema de coordenadas geográficas; Sistemas de coordenadas planas; Orientação geográfica; Noções de georeferenciamento. Código de Obras e Posturas do Município e legislação complementar, projetos de desenho urbano, loteamentos, remembramentos e desmembramentos de terrenos.

TEMAS ESPECÍFICOS PARA ÁREA DE ENGENHARIA AMBIENTAL - Noções de loteamento, Cálculo de áreas; Razão e proporção; Porcentagem; Sistema de medida internacional; Desenho técnico (escalas, representação e interpretação); Classificação dos erros de medição; Sistemas de Projeção; Sistema de coordenadas geográficas; Sistemas de coordenadas planas; Orientação geográfica; Noções de georeferenciamento.

TEMAS ESPECÍFICOS PARA ÁREA DE ENGENHARIA CIVIL - Topografia; Urbanismo; Orçamento e Controle de Obras; Planejamento Urbano; Saneamento Urbano; Equipamentos Urbanos; Gerenciamento na Construção Civil; Instalações Prediais; Cadastro fiscal imobiliário. Cálculo de áreas; Razão e proporção; Porcentagem; Sistema de medida internacional; Desenho técnico (escalas, representação e interpretação); Classificação dos erros de medição; Sistemas de Projeção; Sistema de coordenadas geográficas; Sistemas de coordenadas planas; Orientação geográfica; Noções de georeferenciamento.

Leia-se:

PROCESSO SELETIVO SIMPLIFICADO – EDITAL 02/2013

ANEXO II – PROVAS E PROGRAMAS;

Prova Objetiva - 15 questões

LÍNGUA PORTUGUESA - Compreensão e interpretação de texto(s); Coesão e coerência textuais; Ortografia oficial; Acentuação gráfica; Flexão nominal e verbal; Pronomes: emprego, forma de tratamento e colocação; Emprego de tempos e modos verbais; Vozes do verbo; Concordância nominal e verbal; Emprego da crase; Pontuação; Classes gramaticais variáveis: substantivo, adjetivo, artigo, numeral, pronome, verbo; Termos integrantes da oração: objeto direto e indireto, agente da passiva e complemento nominal; Redação Oficial: formas de tratamento, tipos de discursos, introdução a assuntos preestabelecidos, correspondência oficial.

TEMAS MATEMÁTICA - Sistemas de Medidas (comprimento, superfície, volume); Noções de geometria: formas, perímetro, área e volume; Regra de três simples e composta; Porcentagem; Juros simples; Equação de 1º grau; Resolução de situações-problema; Razões e proporções.

TEMAS CONTEMPORÂNEOS - Tópicos atuais e relevantes de diversas áreas, tais como: política, economia, sociedade, educação, tecnologia, energia, relações internacionais, desenvolvimento sustentável, segurança e ecologia, e suas vinculações históricas.

TEMAS ESPECÍFICOS PARA ÁREA DE INFORMÁTICA - Conhecimentos Básicos dos Sistemas Operacionais Windows e Linux; Sistemas de arquivo; Instalação e Configuração de aplicativos; Arquitetura de computadores; componentes de um computador (hardware e software); Redes de Computadores; Tipos e topologias de redes; Redes locais, redes geograficamente distribuídas; Contas e grupos de usuários, compartilhamento de pastas e permissões; Lógica de programação; Operadores e expressões, estruturas de controle, seleção, repetição e desvio; Linguagens e ambientes de programação: C#, ASP.NET., PHP; Desenvolvimento de sistemas web: HTML/HTML5, CSS3, JavaScript, XML/XSD, Análise de requisitos funcionais e não-funcionais; Modelagem orientada a objetos.

TEMAS ESPECÍFICOS PARA ÁREA DE ARQUITETURA - Cálculo de áreas; Razão e proporção; Porcentagem; Sistema de medida internacional; Desenho técnico (escalas, representação e interpretação); Classificação dos erros de medição; Sistemas de Projeção; Sistema de coordenadas geográficas; Sistemas de coordenadas planas; Orientação geográfica; Noções de georeferenciamento. Código de Obras e Posturas do Município e legislação complementar, projetos de desenho urbano, loteamentos, remembramentos e desmembramentos de terrenos.

TEMAS ESPECÍFICOS PARA ÁREA DE ENGENHARIA AMBIENTAL - Noções de loteamento, Cálculo de áreas; Razão e proporção; Porcentagem; Sistema de medida internacional; Desenho técnico (escalas, representação e interpretação); Classificação dos erros de medição; Sistemas de Projeção; Sistema de coordenadas geográficas; Sistemas de coordenadas planas; Orientação geográfica; Noções de georeferenciamento.

TEMAS ESPECÍFICOS PARA ÁREA DE ENGENHARIA CIVIL - Topografia; Urbanismo; Orçamento e Controle de Obras; Planejamento Urbano; Saneamento Urbano; Equipamentos Urbanos; Gerenciamento na Construção Civil; Instalações Prediais; Cadastro fiscal imobiliário. Cálculo de áreas; Razão e proporção; Porcentagem; Sistema de medida internacional; Desenho técnico (escalas, representação e interpretação); Classificação dos erros de medição; Sistemas de Projeção; Sistema de coordenadas geográficas; Sistemas de coordenadas planas; Orientação geográfica; Noções de georeferenciamento.

Joinville (SC), 10 de outubro de 2013.

Rosane Bonessi Dias

Secretária de Gestão de Pessoas

INSTITUTO DE TRÂNSITO E TRANSPORTE - ITTRAN

FUNDAMENTADO NOS TERMOS DO ART. 281 PARÁGRAFO ÚNICO, INCISO II, DA LEI N. 9.503, DE 23/09/1997, A AUTORIDADE DE TRÂNSITO, AO FINAL IDENTIFICADA, NOTIFICA O(S) PROPRIETÁRIO(S) DO(S) VEÍCULO(S) ABAIXO ESPECIFICADO(S), DA AUTUAÇÃO PELO COMETIMENTO DA(S) INFRAÇÃO(ÕES) RESPECTIVA(S), PODENDO, CASO QUEIRA, NO PRAZO DE 30 (TRINTA) DIAS, APRESENTAR DEFESA DA AUTUAÇÃO, OU AINDA INFORMAR O REAL CONDUTOR, CONFORME DISPOSTO NO ART. 257, PARÁGRAFO 7 DA MESMA LEI, COMBINADO COM A RESOLUÇÃO N. 017/1998 DO CONTRAN. SENDO PESSOA JURÍDICA O PROPRIETÁRIO DO VEÍCULO, A NÃO INDICAÇÃO DO CONDUTOR IMPLICARÁ NAS SANÇÕES DO ART. 257, PARÁGRAFO 8 DO CTB.

EDITAL DE NOTIFICAÇÃO POR AUTUAÇÃO PELO COMETIMENTO DE INFRAÇÃO

DE TRÂNSITO Nº 088 1697/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Enquadramento

CCP5549 54308582D 5010/0 14/09/2013 162 * I
CCP5549 54308583D 5169/1 14/09/2013 165
DRY0569 55995621B 5010/0 06/09/2013 162 * I
DRY0569 55995622B 6599/2 06/09/2013 230 * V
LXW4906 54309037D 5010/0 20/08/2013 162 * I
LXW4906 54309038D 6599/2 20/08/2013 230 * V
LYL1433 54309043D 6912/0 28/08/2013 232
LYL1433 54309044D 5010/0 28/08/2013 162 * I
MCZ7539 54503585C 5045/0 23/08/2013 162 * V
MDM1481 55995492B 5010/0 24/08/2013 162 * I
MFB9778 54289334D 5010/0 13/09/2013 162 * I
MFF3643 54303731D 5274/1 21/08/2013 175
MFQ5759 55988096B 5290/0 09/09/2013 176 * II
MIR8905 55250578D 5010/0 18/08/2013 162 * I

MIR8905 55250579D 6599/2 18/08/2013 230 * V
MJJ6497 54309040D 5045/0 22/08/2013 162 * V

EDITAL DE NOTIFICAÇÃO POR AUTUAÇÃO PELO COMETIMENTO DE INFRAÇÃO

DE TRÂNSITO Nº 088 1698/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Enquadramento
CSF0751 54297643D 5452/5 13/09/2013 181 * VIII
MDU6167 55245665D 5541/4 12/09/2013 181 * XVII
MFF3643 54303730D 5738/0 21/08/2013 186 * II
MFJ9689 55999636B 5495/0 15/09/2013 181 * XII
MKV2416 54289450D 5452/1 17/08/2013 181 * VIII

EDITAL DE NOTIFICAÇÃO POR AUTUAÇÃO PELO COMETIMENTO DE INFRAÇÃO

DE TRÂNSITO Nº 790 95/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Enquadramento

ACQ5485 54401644E 6599/2 13/09/2013 230 * V
ASS4008 54312366D 6912/0 27/08/2013 232
DDV9228 54401676E 6610/2 18/09/2013 230 * VII
HFR2694 54401185E 6599/2 15/08/2013 230 * V
HFR2694 54401186E 5010/0 15/08/2013 162 * I
IHI8034 54309618D 5274/1 11/09/2013 175
IMM8664 54292122D 5045/0 25/08/2013 162 * V
JFG0708 55254468D 6556/1 14/08/2013 230 * I
KMC1955 54401352E 6912/0 15/08/2013 232
KMF5233 54293954D 5010/0 09/09/2013 162 * I
LAR4982 54309316D 6599/2 31/08/2013 230 * V
LAR4982 54309317D 5282/0 31/08/2013 176 * I
LQD0832 54292415D 6599/2 16/08/2013 230 * V
LQD0832 54292416D 5282/0 16/08/2013 176 * I
LXB6653 54402033E 5010/0 19/09/2013 162 * I
LXS5032 54401652E 6912/0 10/09/2013 232
LYT7212 54311428D 6556/1 13/09/2013 230 * I
LZS1321 55254370D 6599/2 17/09/2013 230 * V
LZS1321 55254371D 7340/0 17/09/2013 252 * IV
LZS1321 55254372D 6912/0 17/09/2013 232
MBE5900 54396633E 6599/2 16/08/2013 230 * V
MCW3934 54356894E 6912/0 16/08/2013 232
MCZ7539 54312050D 6599/2 23/08/2013 230 * V
MDQ2689 54401340E 6599/2 30/08/2013 230 * V
MDY2269 55254474D 5010/0 25/08/2013 162 * I
MDY2269 55254476D 6599/2 25/08/2013 230 * V
MEQ2676 55254989D 5010/0 08/09/2013 162 * I
MEQ2676 55254990D 6599/2 08/09/2013 230 * V
MES8951 55253055D 5010/0 15/09/2013 162 * I
MGA7282 54293468D 5010/0 08/09/2013 162 * I
MGB8602 54293958D 5010/0 14/09/2013 162 * I
MGH2521 55254640D 6599/2 17/09/2013 230 * V
MGJ4248 54312087D 6556/4 12/09/2013 230 * I
MGJ4248 54312088D 7340/0 12/09/2013 252 * IV
MGT4834 55254091D 5010/0 18/08/2013 162 * I
MHI8192 55254638D 6599/2 17/09/2013 230 * V
MHI8192 55254639D 6912/0 17/09/2013 232
MHN8556 54309760D 5010/0 22/08/2013 162 * I

EDITAL DE NOTIFICAÇÃO POR AUTUAÇÃO PELO COMETIMENTO DE INFRAÇÃO

DE TRÂNSITO Nº 790 96/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Enquadramento

AAAX6073 54401998E 6564/0 09/09/2013 230 * II
ACL0289 54311172D 5452/1 07/09/2013 181 * VIII
ACQ5485 54401643E 6050/1 13/09/2013 208
AFC4814 54396906E 5568/0 16/08/2013 181 * XIX
AHF8789 54401807E 7366/2 17/09/2013 252 * VI
AHQ5677 54047747E 5541/1 19/09/2013 181 * XVII
AHQ5677 54047993E 5738/0 19/09/2013 186 * II
AJQ7511 54403953E 5568/0 11/09/2013 181 * XIX
AKE2081 54396855E 5541/5 17/08/2013 181 * XVII
AKU0889 54396561E 6050/1 16/09/2013 208
AMX0475 54401513E 6050/1 09/09/2013 208
AMY9222 54047996E 5568/0 19/09/2013 181 * XIX
ANO2199 54401623E 5380/0 13/09/2013 181 * I
AON5645 54356636E 5541/6 19/08/2013 181 * XVII
APP0836 54293303D 5452/3 10/08/2013 181 * VIII
ASZ5130 55254764D 5452/1 25/08/2013 181 * VIII
ATO2543 54396798E 5541/1 16/08/2013 181 * XVII
BDC1600 54403804E 6050/1 11/09/2013 208
BYG4853 54355291E 5568/0 11/09/2013 181 * XIX
CAO8886 55254887D 5185/1 21/08/2013 167
CHO1194 54391086E 6050/1 13/09/2013 208
CVS3130 54404803E 5541/4 12/09/2013 181 * XVII
CZL6313 54391375E 5541/1 22/08/2013 181 * XVII
DDV9228 54401675E 7366/2 18/09/2013 252 * VI
DPM3557 54355993E 7366/2 27/08/2013 252 * VI
DRB8300 54403817E 5541/1 17/09/2013 181 * XVII
EAY7490 54401512E 6050/1 09/09/2013 208
EZA7675 54354427E 7366/2 11/09/2013 252 * VI
GZS0931 54404045E 5541/1 17/09/2013 181 * XVII
HBA6830 54404026E 5568/0 16/09/2013 181 * XIX
HCO4648 54403853E 5568/0 19/09/2013 181 * XIX
HDV4148 54401620E 5452/1 13/09/2013 181 * VIII
HIX9591 54391307E 5541/6 20/08/2013 181 * XVII
HLE8421 54401208E 6050/1 15/08/2013 208
HLJ3119 54396929E 7366/2 21/08/2013 252 * VI
HNA4056 54401366E 5541/1 21/08/2013 181 * XVII
HNZ6700 55255476D 5185/1 18/09/2013 167
IPV3191 54355290E 5568/0 11/09/2013 181 * XIX
IRC5668 55255490D 6084/1 19/09/2013 211
JUD5765 54355287E 7366/2 30/08/2013 252 * VI
LXB6653 54402032E 7366/2 19/09/2013 252 * VI
LXO3268 54312370D 5452/1 02/09/2013 181 * VIII
LXR7355 54350593E 5819/1 23/08/2013 193
LXY3196 54401574E 7366/2 18/09/2013 252 * VI
LZA8245 54355994E 7366/2 28/08/2013 252 * VI
LZB0428 54401293E 5185/1 12/09/2013 167
LZL6542 54396427E 7234/0 15/08/2013 250 * I * a
MAI6903 55253678D 5185/1 23/08/2013 167
MAI6903 55253679D 5738/0 23/08/2013 186 * II
MAT5181 54293504D 6041/2 22/08/2013 207
MAT9150 54350592E 7366/2 22/08/2013 252 * VI
MAU6795 54047748E 5487/0 20/09/2013 181 * XI
MBJ3875 54401645E 6050/1 13/09/2013 208
MBT8874 55254493D 6181/0 14/09/2013 215 * II
MCY1692 54355559E 5568/0 21/08/2013 181 * XIX
MDA6752 54396553E 5550/0 16/08/2013 181 * XVIII
MDI1223 54293867D 5452/4 08/09/2013 181 * VIII
MDK6555 54396937E 7234/0 23/08/2013 250 * I * a
MDQ2689 54401337E 5835/0 30/08/2013 195

MDQ2689 54401338E 5509/0 30/08/2013 181 * XIII
MDQ2689 54401339E 5185/1 30/08/2013 167
MDY2269 55254477D 7030/1 25/08/2013 244 * I
MEF0543 54402102E 7366/2 17/09/2013 252 * VI
MEF1149 54391309E 5819/1 21/08/2013 193
MEN5037 54404251E 7366/2 17/09/2013 252 * VI
MER4412 55255477D 5185/1 18/09/2013 167
MES4268 54396851E 5452/1 17/08/2013 181 * VIII
MET2429 54391317E 5738/0 27/08/2013 186 * II
MEZ7046 54355991E 5568/0 27/08/2013 181 * XIX
MFC0644 54047972E 5568/0 16/08/2013 181 * XIX
MFD0975 54401406E 7366/2 14/08/2013 252 * VI
MFO4454 54047744E 6122/0 18/09/2013 214 * I
MFV8387 54401318E 5568/0 21/08/2013 181 * XIX
MFW9335 54401442E 7366/2 11/09/2013 252 * VI
MFX0213 54391887E 7366/2 13/09/2013 252 * VI
MGB8602 5429359D 5738/0 14/09/2013 186 * II
MGB8602 54293960D 7030/2 14/09/2013 244 * I
MGE1830 54354185E 5541/1 23/08/2013 181 * XVII
MGJ2054 54401237E 6041/2 12/09/2013 207
MGJ4248 54312089D 7030/2 12/09/2013 244 * I
MGN4844 54401360E 7366/2 19/08/2013 252 * VI
MGO4738 54396925E 5568/0 21/08/2013 181 * XIX
MGT7798 54401756E 5541/1 17/09/2013 181 * XVII
MGW3277 55254858D 5185/1 19/08/2013 167
MGY5033 54401241E 5983/0 14/09/2013 205
MHC6142 54396483E 5541/1 27/08/2013 181 * XVII
MHD9966 54293365D 5380/0 14/08/2013 181 * I
MHL8431 54396347E 6491/0 16/09/2013 227 * II
MHL8431 54396348E 5835/0 16/09/2013 195
MHL8431 54396349E 6980/0 16/09/2013 239
MHL8431 54396350E 5185/1 16/09/2013 167
MHP1487 54404022E 7366/2 13/09/2013 252 * VI
MHP1487 54404023E 5185/1 13/09/2013 167
MHV6496 54396466E 5541/4 22/08/2013 181 * XVII
MHW3119 54404041E 5568/0 17/09/2013 181 * XIX
MHW4625 54404261E 5568/0 19/09/2013 181 * XIX
MID0010 54401248E 5568/0 17/09/2013 181 * XIX
MIE8347 54391116E 5541/5 20/08/2013 181 * XVII
MIH4181 55255482D 5185/1 19/09/2013 167
MIJ0839 54401630E 7366/2 11/09/2013 252 * VI
MIL0468 55255057D 7366/2 22/08/2013 252 * VI
MIN7719 54401404E 7366/2 14/08/2013 252 * VI
MIO6690 54355288E 7366/2 30/08/2013 252 * VI
MIO8758 54401462E 5738/0 21/08/2013 186 * II
MIS3601 54401572E 7366/2 17/09/2013 252 * VI
MIS5418 54396946E 5568/0 26/08/2013 181 * XIX
MIT8288 54401303E 5738/0 14/08/2013 186 * II
MIW0165 54293864D 5452/1 07/09/2013 181 * VIII
MJF3058 54391413E 5541/6 23/08/2013 181 * XVII
MJG1577 54401670E 5215/2 17/09/2013 170
MJG4158 54401112E 5541/5 22/08/2013 181 * XVII
MJN1503 54404822E 7366/2 18/09/2013 252 * VI
MJP0608 54402017E 7366/2 16/09/2013 252 * VI
MJB2799 54401628E 7366/2 11/09/2013 252 * VI
MJJ0917 54292854D 5452/1 17/08/2013 181 * VIII
MKE2075 54391103E 5541/1 20/08/2013 181 * XVII
MKE9168 54047738E 5568/0 17/09/2013 181 * XIX
MKL1126 55255483D 6084/1 19/09/2013 211
MKP1488 54401660E 7056/1 11/09/2013 244 * III
MKS9814 54404255E 5568/0 17/09/2013 181 * XIX
MKT5154 54355574E 5550/0 17/09/2013 181 * XVIII
MKT7383 54391355E 5380/0 21/08/2013 181 * I
MKZ3488 54391107E 5185/1 20/08/2013 167
MLK9943 54391128E 5541/4 21/08/2013 181 * XVII
MMK4993 54404256E 7366/2 17/09/2013 252 * VI
MYW3449 54396468E 5541/6 22/08/2013 181 * XVII

EDITAL DE NOTIFICAÇÃO POR AUTUAÇÃO PELO COMETIMENTO DE INFRAÇÃO DE TRÁNSITO Nº 793 45/2013

Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Enquadramento

ACB2096 8793324741 7455/0 28/08/2013 218 * I
ADK7030 8793324307 7455/0 24/08/2013 218 * I
ADRO167 8793321727 7455/0 10/08/2013 218 * I
AFA7452 8793323187 7455/0 21/08/2013 218 * I
AFJ3872 8793324222 7455/0 24/08/2013 218 * I
AGH8048 8793319297 7455/0 01/08/2013 218 * I
AHC5724 8793323865 7455/0 21/08/2013 218 * I
AHG8174 8793320190 7455/0 07/08/2013 218 * I
AHK7630 8793324556 7463/0 28/08/2013 218 * II
AIV3963 8793324655 7463/0 27/08/2013 218 * II
AIY8092 8793320954 7455/0 04/08/2013 218 * I
AIZ5470 8793324604 7471/0 28/08/2013 218 * III
AJC2038 8793324717 7463/0 27/08/2013 218 * II
AJH9386 8793321262 7455/0 11/08/2013 218 * I
AJH9386 8793321317 6050/3 11/08/2013 208
AKF7533 8793320475 7455/0 05/08/2013 218 * I
AMI2633 8793324549 7455/0 28/08/2013 218 * I
AMO2004 8793319407 7455/0 02/08/2013 218 * I
AQN5676 8793320662 7455/0 02/08/2013 218 * I
AQY5581 8793321111 7455/0 11/08/2013 218 * I
ARB9612 8793324625 7463/0 28/08/2013 218 * II
ARG6625 8793319253 7455/0 30/07/2013 218 * I
ARP4909 8793324160 7455/0 24/08/2013 218 * I
ASA5002 8793321402 7455/0 08/08/2013 218 * I
ASL9397 8793318213 6050/3 27/07/2013 208
AVA5682 8793321627 7455/0 10/08/2013 218 * I
AZL7711 8793324363 7455/0 25/08/2013 218 * I
BFC6633 8793324528 7455/0 27/08/2013 218 * I
BHG7383 8793324609 7455/0 28/08/2013 218 * I
BJC2434 8793324277 7455/0 26/08/2013 218 * I
BPK8222 8793324337 7455/0 24/08/2013 218 * I
CEM0878 8793321533 6050/3 10/08/2013 208
CFE8484 8793324544 7455/0 27/08/2013 218 * I
CIE2985 8793319859 7455/0 31/07/2013 218 * I
CLF6728 8793321129 7463/0 11/08/2013 218 * II
COZ7491 8793324046 7455/0 24/08/2013 218 * I
COZ8255 8793324224 7463/0 24/08/2013 218 * II
CSJ8682 8793321523 6050/3 08/08/2013 208
CTJ5402 8793323957 6050/3 25/08/2013 208
DAM5932 8793320807 6050/3 06/08/2013 208
DBW9697 8793319420 7455/0 31/07/2013 218 * I
DCF3114 8793321319 6050/3 11/08/2013 208
DEE2533 8793321563 7455/0 10/08/2013 218 * I
DPL3155 8793320971 7455/0 06/08/2013 218 * I
DSS2824 8793324168 7455/0 25/08/2013 218 * I
DWE2826 8793320833 7455/0 04/08/2013 218 * I
EBE4958 8793321532 6050/3 10/08/2013 208
EEZ1507 8793324157 7455/0 24/08/2013 218 * I
EIR3121 8793319953 7463/0 29/07/2013 218 * II
EIR3121 8793319955 7455/0 29/07/2013 218 * I
EJB4447 8793319256 7455/0 30/07/2013 218 * I
EMP9125 8793324313 7455/0 25/08/2013 218 * I
ENY6999 8793319982 7455/0 02/08/2013 218 * I
FOX4204 8793319754 7455/0 30/07/2013 218 * I

GKU8162 8793324284 7455/0 24/08/2013 218 * I
GUC8234 8793324073 7463/0 25/08/2013 218 * II
HBS6339 8793320435 7455/0 05/08/2013 218 * I
HJJ1006 8793319824 7455/0 03/08/2013 218 * I
HILB6372 8793321284 7455/0 10/08/2013 218 * I
HLE8421 8793319213 7455/0 31/07/2013 218 * I
HPW1304 8793319773 7455/0 30/07/2013 218 * I
HSF1610 8793324493 6050/3 28/08/2013 208
IBY8951 8793321528 7455/0 09/08/2013 218 * I
ICT3737 8793321634 7455/0 11/08/2013 218 * I
IEW9793 8793321379 7455/0 07/08/2013 218 * I
IFK8900 8793320559 6050/3 04/08/2013 208
IHG2864 8793320642 7455/0 02/08/2013 218 * I
IIR8852 8793320743 7455/0 05/08/2013 218 * I
IKM7473 8793320110 7455/0 11/08/2013 218 * I
ILF3390 8793324471 6050/3 27/08/2013 208
IMJ1805 8793324170 7455/0 25/08/2013 218 * I
JLW2083 8793320287 7455/0 04/08/2013 218 * I
JOI9623 8793319636 7455/0 09/07/2013 218 * I
JUD5765 8793324133 7455/0 24/08/2013 218 * I
KEN7921 8793321175 7455/0 10/08/2013 218 * I
KMY8025 8793324020 7455/0 25/08/2013 218 * I
KNL5088 8793323372 7455/0 21/08/2013 218 * I
KPZ0966 8793323948 7463/0 25/08/2013 218 * II
KPZ0966 8793323949 6050/3 25/08/2013 208
KRS0190 8793323503 7455/0 24/08/2013 218 * I
KWK2555 8793324607 7463/0 28/08/2013 218 * II
LAH5172 8793320923 7463/0 06/08/2013 218 * II
LBO8822 8793324676 6050/3 27/08/2013 208
LLH5064 8793324721 7455/0 27/08/2013 218 * I
LNN3723 8793319161 7455/0 31/07/2013 218 * I
LNXX2176 8793324138 7455/0 25/08/2013 218 * I
LWW1827 8793320379 7455/0 03/08/2013 218 * I
LXB6987 8793324495 6050/3 28/08/2013 208
LXQ2265 8793324542 7455/0 27/08/2013 218 * I
LXY3196 8793323965 6050/3 24/08/2013 208
LYB3573 8793323303 7455/0 20/08/2013 218 * I
LYB3573 8793324559 7455/0 28/08/2013 218 * I
LYE1542 8793323952 7455/0 25/08/2013 218 * I
LYK3102 8793321732 7455/0 11/08/2013 218 * I
LYP8630 8793321736 7455/0 11/08/2013 218 * I
LYX1040 8793324340 7455/0 24/08/2013 218 * I
LZC9553 8793324614 7455/0 28/08/2013 218 * I
LZI4167 8793320982 6050/3 07/08/2013 208
LZI6418 8793324793 7455/0 27/08/2013 218 * I
LZI8844 8793323954 6050/3 25/08/2013 208
LZM5993 8793324562 7455/0 28/08/2013 218 * I
LZR2640 8793324658 7455/0 28/08/2013 218 * I
LZS9172 8793324119 7455/0 25/08/2013 218 * I
LZY0539 8793320409 7455/0 03/08/2013 218 * I
LZZ7720 8793319932 7463/0 30/07/2013 218 * II
MAP1967 8793321976 7455/0 18/08/2013 218 * I
MAT2775 8793320799 7455/0 05/08/2013 218 * I
MAU0435 8793319548 7455/0 31/07/2013 218 * I
MAY8115 8793324611 7455/0 28/08/2013 218 * I
MBE3042 8793324566 7455/0 28/08/2013 218 * I
MBG0541 8793323966 7455/0 24/08/2013 218 * I
MBH9021 8793324723 7455/0 28/08/2013 218 * I
MBK8917 8793321445 7455/0 10/08/2013 218 * I
MBO7686 8793324514 7455/0 28/08/2013 218 * I
MBP1146 8793324019 7455/0 25/08/2013 218 * I
MBO6373 8793324629 7455/0 28/08/2013 218 * I
MBU9676 8793321251 6050/3 11/08/2013 208
MCB3803 8793319158 7455/0 30/07/2013 218 * I
MCC4641 8793321243 6050/3 10/08/2013 208
MCE1081 8793324012 7455/0 24/08/2013 218 * I
MCE3952 8793324130 7455/0 26/08/2013 218 * I
MCE9972 8793322238 6050/3 14/08/2013 208
MCH2628 8793321458 7455/0 10/08/2013 218 * I
MCH9255 8793324071 7463/0 25/08/2013 218 * II
MCJ0733 8793324571 7463/0 28/08/2013 218 * II
MCJ5606 8793320260 7455/0 07/08/2013 218 * I
MCJ7458 8793320220 7463/0 02/08/2013 218 * II
MCL2000 8793320305 7455/0 09/08/2013 218 * I
MCS9069 8793324242 7455/0 24/08/2013 218 * I
MCT9472 8793324783 7455/0 28/08/2013 218 * I
MCW2412 8793324581 7455/0 28/08/2013 218 * I
MCX6046 8793324304 7463/0 24/08/2013 218 * II
MDF1907 8793319768 7463/0 30/07/2013 218 * II
MDH2963 8793323991 6050/3 25/08/2013 208
MDH4091 8793320935 7463/0 03/08/2013 218 * II
MDI1232 8793319951 7455/0 29/07/2013 218 * I
MDI4236 8793323200 6050/3 19/08/2013 208
MDI4256 8793321382 7463/0 08/08/2013 218 * II
MDJ5440 8793320191 7455/0 05/08/2013 218 * I
MDJ5440 8793320209 7463/0 02/08/2013 218 * II
MDJ5440 8793320374 7455/0 03/08/2013 218 * I
MDJ5440 8793320404 7455/0 03/08/2013 218 * I
MDJ5440 8793324010 7455/0 23/08/2013 218 * I
MDJ5440 8793324029 7463/0 26/08/2013 218 * II
MDJ5440 8793324587 7455/0 28/08/2013 218 * I
MDO2629 8793320163 7455/0 03/08/2013 218 * I
MDS1496 8793319299 7455/0 01/08/2013 218 * I
MDT5614 8793320800 7455/0 06/08/2013 218 * I
MDY0014 8793321665 7455/0 10/08/2013 218 * I
MDZ4077 8793324754 7455/0 27/08/2013 218 * I
MDZ4077 8793324758 7455/0 27/08/2013 218 * I
MEE8124 8793324580 7455/0 27/08/2013 218 * I
MEF0779 8793324291 7463/0 25/08/2013 218 * II
MEI5459 8793324518 7455/0 28/08/2013 218 * I
MEJ0064 8793324033 7455/0 23/08/2013 218 * I
MEM6107 8793324532 7455/0 27/08/2013 218 * I
MEP5365 8793320202 7455/0 06/08/2013 218 * I
MES7518 8793320446 7455/0 07/08/2013 218 * I
MET7886 8793319177 7455/0 03/08/2013 218 * I
MEU7056 8793320098 7455/0 06/08/2013 218 * I
MEV2519 8793324059 7455/0 24/08/2013 218 * I
MEW7199 8793321234 7455/0 07/08/2013 218 * I
MFA4902 8793320246 7455/0 07/08/2013 218 * I
MFC4539 8793324642 7455/0 23/08/2013 218 * I
MFE6612 8793319639 7455/0 29/07/2013 218 * I
MFE8535 8793320583 7455/0 05/08/2013 218 * I
MFF7175 8793324601 7455/0 28/08/2013 218 * I
MFG1033 8793320105 7455/0 10/08/2013 218 * I
MFG8938 8793324603 7455/0 28/08/2013 218 * I
MFL4493 8793320170 7455/0 05/08/2013 218 * I
MFL4493 8793320349 7455/0 02/08/2013 218 * I
MFM0415 8793319924 7455/0 30/07/2013 218 * I
MFN4647 8793319530 7463/0 01/08/2013 218 * II
MFP1219 8793319292 7455/0 01/08/2013 218 * I
MFQ3617 8793324145 7455/0 25/08/2013 218 * I
MFQ7871 8793324588 7455/0 28/08/2013 218 * I
MFW2377 8793319616 6050/3 02/08/2013 208
MGB8779 8793324693 7463/0 28/08/2013 218 * II
MGE0944 8793324207 6050/3 24/08/2013 208
MGG6835 8793324647 7455/0 28/08/2013 218 * I
MGH0233 8793324619 7455/0 27/08/2013 218 * I
MGI9038 8793324477 7455/0 28/08/2013 218 * I
MGK4968 8793319743 7455/0 29/07/2013 218 * I

MGK8008 8793321320 6050/3 11/08/2013 208
MGM5866 8793324485 6050/3 27/08/2013 208
MGT3769 8793320927 7455/0 03/08/2013 218 * I
MGU3694 8793319727 7455/0 29/07/2013 218 * I
MGU6717 8793320558 6050/3 04/08/2013 208
MGW6695 8793324777 7455/0 27/08/2013 218 * I
MGY7541 8793324718 7455/0 27/08/2013 218 * I
MHA6225 8793321589 7455/0 07/08/2013 218 * I
MHD1301 8793324806 7455/0 28/08/2013 218 * I
MHE3541 8793323870 7455/0 22/08/2013 218 * I
MHE5599 8793320624 7455/0 03/08/2013 218 * I
MHI4693 8793323872 7455/0 21/08/2013 218 * I
MHIJ2121 8793320201 7471/0 05/08/2013 218 * III
MHIJ2499 8793324185 7455/0 25/08/2013 218 * I
MHIK8057 8793324716 7455/0 27/08/2013 218 * I
MHN9133 8793320465 7455/0 04/08/2013 218 * I
MHT5928 8793324684 7455/0 28/08/2013 218 * I
MHT7276 8793320595 7455/0 06/08/2013 218 * I
MHU6586 8793324668 6050/3 27/08/2013 208
MHW8634 8793321362 7455/0 09/08/2013 218 * I
MHX8403 8793319264 7455/0 30/07/2013 218 * I
MIA1798 8793324305 7455/0 24/08/2013 218 * I
MIA8807 8793324466 7455/0 28/08/2013 218 * I
MIB7375 8793324760 7455/0 27/08/2013 218 * I
MIC3495 8793320563 7455/0 04/08/2013 218 * I
MIG5061 8793324453 7455/0 24/08/2013 218 * I
MIJ6076 8793320568 7455/0 03/08/2013 218 * I
MIM2787 8793324651 6050/3 27/08/2013 208
MIO7399 8793324765 7455/0 27/08/2013 218 * I
MIP2367 8793321140 7455/0 11/08/2013 218 * I
MIP2367 8793321422 7455/0 10/08/2013 218 * I
MIP2367 8793321718 7455/0 09/08/2013 218 * I
MIQ4916 8793323797 7455/0 23/08/2013 218 * I
MIR3859 8793321652 7455/0 07/08/2013 218 * I
MIS4047 8793324636 7455/0 27/08/2013 218 * I
MIT9388 8793324634 7455/0 27/08/2013 218 * I
MIU1991 87

PODENDO, CASO QUEIRA, NO PRAZO DE 60 (SESSENTA) DIAS, APRESENTAR RECURSO EM 1a E 2a INSTÂNCIAS NA FORMA DOS ART. 285 E SEQUINTE DO CTB.

EDITAL DE NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE PELO COMETIMENTO

DE INFRAÇÃO DE TRÂNSITO Nº 088 1699/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Valor Infração/Enquadramento
ADL8697 55249547D 5037/1 03/07/2013 R\$ 574,61 162 * III
ADL8697 55249548D 5274/1 03/07/2013 R\$ 191,53 175
ADL8697 55249549D 6912/0 03/07/2013 R\$ 53,20 232
ALQ2820 55248488D 5045/0 03/08/2013 R\$ 191,53 162 * V
DAI0164 54310845D 6599/2 04/07/2013 R\$ 191,53 230 * V
LZC5291 55996233B 5010/0 22/06/2013 R\$ 574,61 162 * I
MDJ1137 54503584C 5010/0 19/07/2013 R\$ 574,61 162 * I
MDN5722 54290070D 5010/0 12/07/2013 R\$ 574,61 162 * I
MFD3663 55250860D 5010/0 10/05/2013 R\$ 574,61 162 * I
MGS3152 55249949D 5274/1 12/07/2013 R\$ 191,53 175

EDITAL DE NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE PELO COMETIMENTO

DE INFRAÇÃO DE TRÂNSITO Nº 088 1700/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Valor Infração/Enquadramento
DJC3026 55249550D 7366/2 05/07/2013 R\$ 85,12 252 * VI
LYE4970 55241893D 5550/0 17/06/2013 R\$ 85,12 181 * XVIII
MGQ2117 54289570D 6050/1 19/07/2013 R\$ 191,53 208
MGS3152 55249948D 5185/1 12/07/2013 R\$ 127,69 167
MGS3152 55249950D 5215/2 12/07/2013 R\$ 191,53 170
MKB6463 54039988E 6122/0 04/04/2013 R\$ 191,53 214 * I

EDITAL DE NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE PELO COMETIMENTO

DE INFRAÇÃO DE TRÂNSITO Nº 564 1028/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Valor Infração/Enquadramento
MHR0533 8564289977 6050/3 09/03/2013 R\$ 191,53 208
MII1030 8564290194 6050/3 09/03/2013 R\$ 191,53 208
MIV3301 8564269290 7455/0 06/12/2012 R\$ 85,12 218 * I

EDITAL DE NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE PELO COMETIMENTO

DE INFRAÇÃO DE TRÂNSITO Nº 790 97/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Valor Infração/Enquadramento

AAO5281 55254029D 5010/0 12/07/2013 R\$ 574,61 162 * I
AAO5281 55254030D 6912/0 12/07/2013 R\$ 53,20 232
ADZ7727 55253022D 6599/2 27/07/2013 R\$ 191,53 230 * V
ADZ7727 55253023D 6912/0 27/07/2013 R\$ 53,20 232
AFS5514 54355501E 6602/0 31/07/2013 R\$ 191,53 230 * VI
AFS5514 54355950E 6599/2 31/07/2013 R\$ 191,53 230 * V
AFW0948 55254159D 5010/0 09/07/2013 R\$ 574,61 162 * I
AFW0948 55254160D 6637/1 09/07/2013 R\$ 127,69 230 * IX
AJM2714 54349132E 6599/2 15/07/2013 R\$ 191,53 230 * V
AKI4995 54292407D 5010/0 13/07/2013 R\$ 574,61 162 * I
AKI4995 54292408D 6599/2 13/07/2013 R\$ 191,53 230 * V
AKI4995 54292409D 6912/0 13/07/2013 R\$ 53,20 232
AKI4995 54292410D 6556/1 13/07/2013 R\$ 191,53 230 * I
AKI4995 54292411D 6637/1 13/07/2013 R\$ 127,69 230 * IX
AKI4995 54292412D 6637/2 13/07/2013 R\$ 127,69 230 * IX
JPH6615 55253980D 6610/2 28/07/2013 R\$ 127,69 230 * VII
KVI2993 55253677D 5010/0 05/08/2013 R\$ 574,61 162 * I
LXW1312 55253927D 6599/2 08/07/2013 R\$ 191,53 230 * V
LYI0373 55253114D 6599/2 12/07/2013 R\$ 191,53 230 * V
LYI0373 55253115D 6637/1 12/07/2013 R\$ 127,69 230 * IX
LYI0373 55253116D 5010/0 12/07/2013 R\$ 574,61 162 * I
LZO9254 54355954E 6599/2 31/07/2013 R\$ 191,53 230 * V
MAL6034 55254355D 6599/2 29/07/2013 R\$ 191,53 230 * V
MAL6034 55254356D 6580/0 29/07/2013 R\$ 191,53 230 * IV
MAL6034 55254357D 6610/1 29/07/2013 R\$ 127,69 230 * VII
MAL6034 55254358D 6912/0 29/07/2013 R\$ 53,20 232
MAT5549 54350238E 6599/2 19/07/2013 R\$ 191,53 230 * V
MAT8062 55254027D 6599/2 08/07/2013 R\$ 191,53 230 * V
MAT8062 55254028D 5010/0 08/07/2013 R\$ 574,61 162 * I
MAZ6252 55254302D 5010/0 20/07/2013 R\$ 574,61 162 * I
MAZ6252 55254303D 6599/2 20/07/2013 R\$ 191,53 230 * V
MAZ6252 55254305D 6556/1 20/07/2013 R\$ 191,53 230 * I
MAZ6252 55254306D 6912/0 20/07/2013 R\$ 53,20 232
MAZ8235 54355772E 6912/0 02/08/2013 R\$ 53,20 232
MBE3017 54292487D 6637/1 14/07/2013 R\$ 127,69 230 * IX
MCA0526 55253924D 5010/0 08/07/2013 R\$ 574,61 162 * I
MCI5236 54354767E 6599/2 12/07/2013 R\$ 191,53 230 * V
MDD6099 54311377D 6599/2 12/07/2013 R\$ 191,53 230 * V
MDD6099 54311378D 5169/1 12/07/2013 R\$ 1.915,38 165
MDD6099 54311379D 6610/2 13/07/2013 R\$ 127,69 230 * VII
MDD6099 54311380D 7340/0 13/07/2013 R\$ 85,12 252 * IV
MDJ8455 54356082E 7340/0 17/07/2013 R\$ 85,12 252 * IV
MDT3865 54290317D 6599/2 14/07/2013 R\$ 191,53 230 * V
MDT3865 54290318D 6580/0 14/07/2013 R\$ 191,53 230 * IV
MDT3865 54290319D 6637/1 14/07/2013 R\$ 127,69 230 * IX
MDT3865 54290320D 5010/0 14/07/2013 R\$ 574,61 162 * I
MDZ4077 55253658D 6912/0 16/07/2013 R\$ 53,20 232
MED9564 55252822D 5010/0 10/07/2013 R\$ 574,61 162 * I
MED9564 55252823D 6599/2 10/07/2013 R\$ 191,53 230 * V
MED9564 55252824D 6912/0 10/07/2013 R\$ 53,20 232
MEG8461 55253925D 6599/2 08/07/2013 R\$ 191,53 230 * V
MEG8461 55253926D 5010/0 08/07/2013 R\$ 574,61 162 * I
MFM7515 54356278E 7340/0 14/07/2013 R\$ 85,12 252 * IV
MHD2452 55252830D 5045/0 15/07/2013 R\$ 191,53 162 * V
MHD2452 55252831D 6912/0 15/07/2013 R\$ 53,20 232
MHW7989 54350119E 6599/2 26/06/2013 R\$ 191,53 230 * V
MIK8643 54356176E 7340/0 12/07/2013 R\$ 85,12 252 * IV
MIW0933 54311908D 5045/0 14/07/2013 R\$ 191,53 162 * V
MIW0933 54311909D 6599/2 14/07/2013 R\$ 191,53 230 * V
MIW0933 54311911D 6610/2 14/07/2013 R\$ 127,69 230 * VII
MKJ1656 55254034D 5010/0 16/07/2013 R\$ 574,61 162 * I
MKS1900 55254061D 6599/2 10/07/2013 R\$ 191,53 230 * V
MKT2718 55252071D 5010/0 10/06/2013 R\$ 574,61 162 * I
MOY3470 54303618D 6920/0 21/06/2013 R\$ 127,69 233
NEK6090 54292726D 5010/0 19/07/2013 R\$ 574,61 162 * I
NEK6090 54292727D 6912/0 19/07/2013 R\$ 53,20 232
NEK6090 54292729D 5169/1 19/07/2013 R\$ 1.915,38 165
NEK6090 54292730D 5118/0 19/07/2013 R\$ 574,61 164 c/c 162 * I

EDITAL DE NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE PELO COMETIMENTO

DE INFRAÇÃO DE TRÂNSITO Nº 790 98/2013

Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Valor Infração/Enquadramento

AAI6061 54354671E 6050/1 11/07/2013 R\$ 191,53 208
AAN8228 54355076E 7366/2 12/07/2013 R\$ 85,12 252 * VI
AGW9363 54350923E 6050/1 29/07/2013 R\$ 191,53 208
AHB1936 54309866D 6050/1 03/07/2013 R\$ 191,53 208
AJM2714 54349131E 5452/3 15/07/2013 R\$ 127,69 181 * VIII
ANF5525 54312540D 6270/0 20/04/2013 R\$ 127,69 220 * II
ANW1882 54354777E 5541/5 15/07/2013 R\$ 53,20 181 * XVII
AOH4051 54350867E 5568/0 08/07/2013 R\$ 127,69 181 * XIX
AUC8891 54046844E 5541/1 16/07/2013 R\$ 53,20 181 * XVII
CGS0196 54047362E 5835/0 24/05/2013 R\$ 127,69 195
DEC9415 54354609E 7366/2 17/07/2013 R\$ 85,12 252 * VI
DJR8903 54356088E 5541/6 17/07/2013 R\$ 53,20 181 * XVII
DOA9691 54350439E 5541/1 24/07/2013 R\$ 53,20 181 * XVII
DYA7937 54356360E 5541/4 17/07/2013 R\$ 53,20 181 * XVII
EEM5931 54354263E 7366/2 23/07/2013 R\$ 85,12 252 * VI
EEM8301 54356256E 5185/1 13/07/2013 R\$ 127,69 167
GUE6240 54349371E 7366/2 12/07/2013 R\$ 85,12 252 * VI
HPO6708 54356280E 5185/1 14/07/2013 R\$ 127,69 167
IEN6976 55253727D 5185/1 12/07/2013 R\$ 127,69 167
IEY8612 54354576E 5568/0 16/07/2013 R\$ 127,69 181 * XIX
IKM7473 54356127E 7234/0 10/07/2013 R\$ 85,12 250 * I * a
IKM7473 54356131E 7234/0 13/07/2013 R\$ 85,12 250 * I * a
ILR7095 54354684E 7366/2 12/07/2013 R\$ 85,12 252 * VI
JPD0596 54047723E 5541/1 18/07/2013 R\$ 53,20 181 * XVII
KGR1307 54309261D 5452/1 14/07/2013 R\$ 127,69 181 * VIII
KMI1225 54356420E 6122/0 16/07/2013 R\$ 191,53 214 * I
KMN4445 54356357E 7366/2 17/07/2013 R\$ 85,12 252 * VI
LNE0046 54046026E 5541/6 20/05/2013 R\$ 53,20 181 * XVII
LOB1014 54356040E 5452/1 12/07/2013 R\$ 127,69 181 * VIII
LWV1693 54350321E 5568/0 09/07/2013 R\$ 127,69 181 * XIX
LWW1162 54354690E 5193/0 15/07/2013 R\$ 191,53 168
LWZ0140 54348151E 6858/0 05/06/2013 R\$ 85,12 231 * VII
LXII274 55253724D 5185/1 11/07/2013 R\$ 127,69 167
LXO8771 54348379E 7366/2 14/06/2013 R\$ 85,12 252 * VI
LYT7791 54354702E 5541/6 10/07/2013 R\$ 53,20 181 * XVII
LYU0197 54356403E 6122/0 15/07/2013 R\$ 191,53 214 * I
LZB1670 54354700E 7234/0 15/07/2013 R\$ 85,12 250 * I * a
LZP0019 54354583E 6122/0 18/07/2013 R\$ 191,53 214 * I
MAJ1306 55253732D 5185/1 17/07/2013 R\$ 127,69 167
MAS4514 54356284E 5541/4 15/07/2013 R\$ 53,20 181 * XVII
MAT1935 54356134E 7064/0 13/07/2013 R\$ 191,53 244 * IV
MAT5549 54350237E 5452/1 19/07/2013 R\$ 127,69 181 * VIII
MAZ6252 55254304D 5835/0 20/07/2013 R\$ 127,69 195
MBS8852 54350555E 5541/1 10/07/2013 R\$ 53,20 181 * XVII
MCB4068 54356138E 7234/0 15/07/2013 R\$ 85,12 250 * I * a
MCC6878 54356665E 7234/0 19/07/2013 R\$ 85,12 250 * I * a
MCE0282 55252974D 7056/1 17/07/2013 R\$ 191,53 244 * III
MCI5236 54354766E 5541/3 12/07/2013 R\$ 53,20 181 * XVII
MCI5236 54354768E 5835/0 12/07/2013 R\$ 127,69 195
MCI5236 54354769E 6980/0 12/07/2013 R\$ 191,53 239
MCL9929 54309143D 5452/1 26/07/2013 R\$ 127,69 181 * VIII
MCM9355 54350694E 5568/0 09/07/2013 R\$ 127,69 181 * XIX
MCO3258 54045125E 5568/0 25/07/2013 R\$ 127,69 181 * XIX
MCO3258 54354876E 5568/0 24/07/2013 R\$ 127,69 181 * XIX
MCQ5889 54354978E 5541/1 10/07/2013 R\$ 53,20 181 * XVII
MCS9915 54356676E 7234/0 19/07/2013 R\$ 85,12 250 * I * a
MCV7124 54349908E 5673/1 08/07/2013 R\$ 85,12 183
MCV9014 54045478E 5681/0 14/05/2013 R\$ 53,20 184 * I
MCY1807 54350550E 6050/1 10/07/2013 R\$ 191,53 208
MDO4832 54354515E 7234/0 23/07/2013 R\$ 85,12 250 * I * a
MDX3758 54350248E 5541/1 02/08/2013 R\$ 53,20 181 * XVII
MEB1781 55253741D 5967/0 18/07/2013 R\$ 191,53 203 * V
MEF7839 54356218E 7366/2 18/07/2013 R\$ 85,12 252 * VI
MEI0326 54349633E 5452/3 17/06/2013 R\$ 127,69 181 * VIII
MEI9841 54348785E 5568/0 18/06/2013 R\$ 127,69 181 * XIX
MEJ8438 54348361E 5568/0 14/06/2013 R\$ 127,69 181 * XIX
MEO6128 55252924D 5185/1 15/05/2013 R\$ 127,69 167
MEQ2573 54355054E 5541/6 11/07/2013 R\$ 53,20 181 * XVII
MET0579 54354716E 5541/6 12/07/2013 R\$ 53,20 181 * XVII
MEY3812 54292839D 5568/0 16/06/2013 R\$ 127,69 181 * XIX
MEF7775 54348197E 7366/2 12/07/2013 R\$ 85,12 252 * VI
MFE6267 54350549E 5681/0 10/07/2013 R\$ 53,20 184 * I
MFE7652 54356424E 7366/2 17/07/2013 R\$ 85,12 252 * VI
MFI1734 54356400E 5681/0 18/07/2013 R\$ 53,20 184 * I
MFI3952 54356402E 6122/0 15/07/2013 R\$ 191,53 214 * I
MFM3987 54350901E 5568/0 10/07/2013 R\$ 127,69 181 * XIX
MFO5274 54356543E 7366/2 19/07/2013 R\$ 85,12 252 * VI
MFV1087 54045678E 5541/5 16/07/2013 R\$ 53,20 181 * XVII
MFZ0765 54354206E 5681/0 18/07/2013 R\$ 53,20 184 * I
MFZ2943 54356724E 5681/0 25/07/2013 R\$ 53,20 184 * I
MFZ2943 54356725E 7366/2 25/07/2013 R\$ 85,12 252 * VI
MGC5352 54354227E 6050/1 19/07/2013 R\$ 191,53 208
MGL3413 54356155E 5541/1 11/07/2013 R\$ 53,20 181 * XVII
MGN7405 54401021E 5568/0 06/08/2013 R\$ 127,69 181 * XIX
MGS3152 55252391D 5207/0 12/07/2013 R\$ 53,20 169
MGS3152 55252393D 5835/0 12/07/2013 R\$ 127,69 195
MGT0752 54354963E 5541/1 10/07/2013 R\$ 53,20 181 * XVII
MGT0764 54356077E 5568/0 16/07/2013 R\$ 127,69 181 * XIX
MGX5900 54348797E 5541/1 25/06/2013 R\$ 53,20 181 * XVII
MGY3959 54355071E 7366/2 11/07/2013 R\$ 85,12 252 * VI
MHB0799 54354138E 5568/0 09/07/2013 R\$ 127,69 181 * XIX
MHD2045 54355088E 6050/1 15/07/2013 R\$ 191,53 208
MHE6334 54356422E 7234/0 16/07/2013 R\$ 85,12 250 * I * a
MHE7709 54356288E 5541/1 17/07/2013 R\$ 53,20 181 * XVII
MHM6775 54356726E 7234/0 25/07/2013 R\$ 85,12 250 * I * a
MHO3443 54350652E 5193/0 03/07/2013 R\$ 191,53 168
MHS3572 54354601E 6122/0 04/07/2013 R\$ 191,53 214 * I
MHU4136 54349971E 6041/2 15/07/2013 R\$ 127,69 207
MHW5530 55254408D 5967/0 24/07/2013 R\$ 191,53 203 * V
MHW7989 54350118E 5819/1 26/06/2013 R\$ 574,61 193
MHZ0381 54349666E 7366/2 14/06/2013 R\$ 85,12 252 * VI
MIR0813 54355070E 7366/2 11/07/2013 R\$ 85,12 252 * VI
MIS7386 54348068E 5380/0 17/06/2013 R\$ 85,12 181 * I
MIT5160 55254173D 5380/0 27/07/2013 R\$ 85,12 181 * I
MIV1109 54355239E 7366/2 08/08/2013 R\$ 85,12 252 * VI
MIV1109 54355239E 5231/2 08/08/2013 R\$ 85,12 172 * I
MIV1890 54356365E 5541/1 17/07/2013 R\$ 53,20 181 * XVII
MJB6229 54348277E 5541/1 04/07/2013 R\$ 53,20 181 * XVII
MJC6528 54354565E 5452/1 12/07/2013 R\$ 127,69 181 * VIII
MJC6528 54354566E 5835/0 12/07/2013 R\$ 127,69 195
MJH2352 55253738D 5185/1 18/07/2013 R\$ 127,69 167
MJJ5420 54348793E 7366/2 22/06/2013 R\$ 85,12 252 * VI
MJR1746 54350090E 5541/5 16/07/2013 R\$ 53,20 181 * XVII
MJT9573 54348382E 5541/5 25/06/2013 R\$ 53,20 181 * XVII
MJY0584 54354607E 5835/0 16/07/2013 R\$ 127,69 195
MKN9516 54401058E 5819/1 01/08/2013 R\$ 574,61 193
MKR2873 54356221E 6050/1 18/07/2013 R\$ 191,53 208
MKT8849 54309454D 5452/1 14/07/2013 R\$ 127,69 181 * VIII
MKX1072 54355475E 7234/0 27/07/2013 R\$ 85,12 250 * I * a
MLN2933 54356227E 7234/0 22/07/2013 R\$ 85,12 250 * I * a
MMA2509 54348117E 7366/2 17/06/2013 R\$ 85,12 252 * VI
MMI7270 54348349E 7366/2 04/07/2013 R\$ 85,12 252 * VI

EDITAL DE NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE PELO COMETIMENTO

DE INFRAÇÃO DE TRÂNSITO Nº 791 37/2013
Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Valor Infração/Enquadramento
AAV5629 8791011663 5541/2 24/06/2013 R\$ 53,20 181 * XVII
AEI8094 8791012868 5541/2 28/06/2013 R\$ 53,20 181 * XVII
AGB7715 8791012343 5541/2 27/06/2013 R\$ 53,20 181 * XVII
AIE5539 8791012640 5541/2 27/06/2013 R\$ 53,20 181 * XVII
AJH3254 8791011033 5541/2 20/06/2013 R\$ 53,20 181 * XVII
AJH5423 8791008047 5541/2 29/05/2013 R\$ 53,20 181 * XVII
AJI4662 8791008199 5541/2 31/05/2013 R\$ 53,20 181 * XVII
AKD6398 8791010775 5541/2 18/06/2013 R\$ 53,20 181 * XVII
AKH2051 8791011726 5541/2 24/06/2013 R\$ 53,20 181 * XVII
AKJ3742 8791007916 5541/2 29/05/2013 R\$ 53,20 181 * XVII
AKS5981 8791012555 5541/2 27/06/2013 R\$ 53,20 181 * XVII
ALH2024 8791012294 5541/2 28/06/2013 R\$ 53,20 181 * XVII
ALK6710 8791012597 5541/2 27/06/2013 R\$ 53,20 181 * XVII
ALK6710 8791012923 5541/2 29/06/2013 R\$ 53,20 181 * XVII
AMY4664 8791003792 5541/2 25/04/2013 R\$ 53,20 181 * XVII
ANL5245 8791011812 5541/2 25/06/2013 R\$ 53,20 181 * XVII
ANW18

MFW3518 8791007579 5541/2 27/05/2013 R\$ 53,20 181 * XVII
MFX0258 8791011767 5541/2 24/06/2013 R\$ 53,20 181 * XVII
MFX1290 8791012747 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MGA7333 8791012397 5541/2 27/06/2013 R\$ 53,20 181 * XVII
MGB8779 8791012430 5541/2 27/06/2013 R\$ 53,20 181 * XVII
MGG6255 8791011526 5541/2 22/06/2013 R\$ 53,20 181 * XVII
MGH7113 8791012071 5541/2 26/06/2013 R\$ 53,20 181 * XVII
MGI0973 8791011135 5541/2 20/06/2013 R\$ 53,20 181 * XVII
MGM5866 8791012457 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MGM5948 8791012005 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MGP1996 8791011730 5541/2 24/06/2013 R\$ 53,20 181 * XVII
MGR2298 8791012566 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MGT7376 8791012336 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MGW8526 8791008250 5541/2 31/05/2013 R\$ 53,20 181 * XVII
MGX5829 8791012391 5541/2 27/06/2013 R\$ 53,20 181 * XVII
MGZ5566 8791007927 5541/2 29/05/2013 R\$ 53,20 181 * XVII
MGZ5431 8791012038 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MHB3233 8791010869 5541/2 19/06/2013 R\$ 53,20 181 * XVII
MHG0036 8791011735 5541/2 24/06/2013 R\$ 53,20 181 * XVII
MHG5857 8791011346 5541/2 21/06/2013 R\$ 53,20 181 * XVII
MHG6139 8791010485 5541/2 17/06/2013 R\$ 53,20 181 * XVII
MHG9688 8791012342 5541/2 27/06/2013 R\$ 53,20 181 * XVII
MHH4913 8791011874 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MHH8245 8791012333 5541/2 27/06/2013 R\$ 53,20 181 * XVII
MHI9885 8791011933 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MHI9885 8791012147 5541/2 26/06/2013 R\$ 53,20 181 * XVII
MHM4256 8791008254 5541/2 31/05/2013 R\$ 53,20 181 * XVII
MHM7918 8791012727 5541/2 29/06/2013 R\$ 53,20 181 * XVII
MHO0937 8791012048 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MHO3504 8791012210 5541/2 26/06/2013 R\$ 53,20 181 * XVII
MHR8446 8791012137 5541/2 26/06/2013 R\$ 53,20 181 * XVII
MHU2827 8791011092 5541/2 20/06/2013 R\$ 53,20 181 * XVII
MHV4533 8791011617 5541/2 24/06/2013 R\$ 53,20 181 * XVII
MHV4533 8791011835 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MHX2278 8791012668 5541/2 27/06/2013 R\$ 53,20 181 * XVII
MID1156 8791009605 5541/2 11/06/2013 R\$ 53,20 181 * XVII
MID1156 8791010313 5541/2 14/06/2013 R\$ 53,20 181 * XVII
MID3400 8791007135 5541/2 22/05/2013 R\$ 53,20 181 * XVII
MIG8280 8791011831 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MIJ2911 8791011241 5541/2 21/06/2013 R\$ 53,20 181 * XVII
MIK2509 8791004203 5541/2 29/04/2013 R\$ 53,20 181 * XVII
MIK8129 8791003958 5541/2 26/04/2013 R\$ 53,20 181 * XVII
MIK8494 8791012795 5541/2 29/06/2013 R\$ 53,20 181 * XVII
MIL1178 8791012729 5541/2 29/06/2013 R\$ 53,20 181 * XVII
MIO0246 8791012808 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MIO8612 8791004365 5541/2 30/04/2013 R\$ 53,20 181 * XVII
MIS1143 8791010114 5541/2 13/06/2013 R\$ 53,20 181 * XVII
MIV0839 8791012834 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MIW1966 8791004869 5541/2 04/05/2013 R\$ 53,20 181 * XVII
MIW2733 8791004801 5541/2 03/05/2013 R\$ 53,20 181 * XVII
MIY0678 8791008662 5541/2 04/06/2013 R\$ 53,20 181 * XVII
MJE3441 8791003956 5541/2 26/04/2013 R\$ 53,20 181 * XVII
MJE8803 8791009853 5541/2 12/06/2013 R\$ 53,20 181 * XVII
MIJ3058 8791010749 5541/2 18/06/2013 R\$ 53,20 181 * XVII
MIG8440 8791012863 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MIJ9769 8791011515 5541/2 22/06/2013 R\$ 53,20 181 * XVII
MIJ2284 8791010381 5541/2 15/06/2013 R\$ 53,20 181 * XVII
MIK5594 8791012737 5541/2 29/06/2013 R\$ 53,20 181 * XVII
MIK9823 8791011841 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MIJ9832 8791012057 5541/2 26/06/2013 R\$ 53,20 181 * XVII
MJS5238 8791011790 5541/2 24/06/2013 R\$ 53,20 181 * XVII
MIS9961 8791012408 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MIJ0302 8791012437 5541/2 28/06/2013 R\$ 53,20 181 * XVII
MIJ4251 8791004666 5541/2 03/05/2013 R\$ 53,20 181 * XVII
MIJW5544 8791011531 5541/2 22/06/2013 R\$ 53,20 181 * XVII
MIJW5544 8791011858 5541/2 25/06/2013 R\$ 53,20 181 * XVII
MIJW9692 8791011712 5541/2 24/06/2013 R\$ 53,20 181 * XVII
MKK5118 8791009845 5541/2 12/06/2013 R\$ 53,20 181 * XVII
MKY6407 8791011331 5541/2 21/06/2013 R\$ 53,20 181 * XVII
MLA2523 8791011184 5541/2 20/06/2013 R\$ 53,20 181 * XVII
MLF0052 8791012504 5541/2 27/06/2013 R\$ 53,20 181 * XVII
MMH7101 8791012007 5541/2 25/06/2013 R\$ 53,20 181 * XVII
NLC2163 8791012219 5541/2 26/06/2013 R\$ 53,20 181 * XVII
NNO0838 8791012552 5541/2 28/06/2013 R\$ 53,20 181 * XVII

EDITAL DE NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE PELO COMETIMENTO DE INFRAÇÃO DE TRANSITO Nº 793 46/2013

Placa/Auto Infração/Código Infração/Desdobramento/Data Infração/Valor Infração/Enquadramento

AAI9647 8793313497 6050/3 30/06/2013 R\$ 191,53 208
ACC0140 8793313532 7455/0 01/07/2013 R\$ 85,12 218 * I
ACH9903 8793310425 7455/0 14/06/2013 R\$ 85,12 218 * I
ADZ3024 8793314052 7455/0 03/07/2013 R\$ 85,12 218 * I
AEL6769 8793316991 7455/0 17/07/2013 R\$ 85,12 218 * I
AFC5786 8793309983 7455/0 07/06/2013 R\$ 85,12 218 * I
AFG3883 8793313889 7463/0 29/06/2013 R\$ 127,69 218 * II
AI9447 8793312882 6050/3 23/06/2013 R\$ 191,53 208
AIV7461 8793313546 7455/0 29/06/2013 R\$ 85,12 218 * I
AIX1674 8793307264 7455/0 30/05/2013 R\$ 85,12 218 * I
AJD8584 8793313671 7455/0 30/06/2013 R\$ 85,12 218 * I
AJM8303 8793312764 7455/0 22/06/2013 R\$ 85,12 218 * I
AKV0581 8793313600 7455/0 29/06/2013 R\$ 85,12 218 * I
AKX5719 8793313380 7455/0 29/06/2013 R\$ 85,12 218 * I
ALZ7431 8793313808 7463/0 30/06/2013 R\$ 127,69 218 * II
ANE2825 8793313409 7455/0 29/06/2013 R\$ 85,12 218 * I
ANJ7263 8793314556 7463/0 04/07/2013 R\$ 127,69 218 * II
ANR4768 8793311806 7455/0 17/06/2013 R\$ 85,12 218 * I
AOV6105 8793307221 7455/0 27/05/2013 R\$ 85,12 218 * I
ARV7241 8793313841 7455/0 26/06/2013 R\$ 85,12 218 * I
ASW6060 8793307762 7455/0 29/05/2013 R\$ 85,12 218 * I
ATA7537 8793316682 7463/0 17/07/2013 R\$ 127,69 218 * II
ATO0695 8793312865 7455/0 22/06/2013 R\$ 85,12 218 * I
ATP0102 8793313542 7455/0 28/06/2013 R\$ 85,12 218 * I
BBM0097 8793307461 7455/0 29/05/2013 R\$ 85,12 218 * I
BMC0041 8793313413 7455/0 29/06/2013 R\$ 85,12 218 * I
BPK8222 8793313387 7455/0 29/06/2013 R\$ 85,12 218 * I
BSI0795 8793313362 7455/0 27/06/2013 R\$ 85,12 218 * I
BSI0795 8793313538 7455/0 27/06/2013 R\$ 85,12 218 * I
BSI0795 8793313769 7455/0 27/06/2013 R\$ 85,12 218 * I
BYG2200 8793313634 7455/0 29/06/2013 R\$ 85,12 218 * I
CDF3636 8793312910 6050/3 22/06/2013 R\$ 191,53 208
CFA2738 8793313579 7455/0 26/06/2013 R\$ 85,12 218 * I
CJZ6282 8793313329 7455/0 28/06/2013 R\$ 85,12 218 * I
CLC8602 8793310007 7455/0 09/06/2013 R\$ 85,12 218 * I

CRF9166 8793317239 7455/0 16/07/2013 R\$ 85,12 218 * I
CVZ4041 8793317568 7455/0 21/07/2013 R\$ 85,12 218 * I
DAD8532 8793313801 7463/0 29/06/2013 R\$ 127,69 218 * II
DAV9401 8793302225 7463/0 04/05/2013 R\$ 127,69 218 * II
DCE5752 8793313540 7463/0 28/06/2013 R\$ 127,69 218 * II
DDI0645 8793300374 7455/0 26/04/2013 R\$ 85,12 218 * I
DFR9733 8793307282 7455/0 31/05/2013 R\$ 85,12 218 * I
DHR9282 8793307754 7455/0 29/05/2013 R\$ 85,12 218 * I
DKV2814 8793313548 7455/0 29/06/2013 R\$ 85,12 218 * I
DLF5023 8793312560 7455/0 27/06/2013 R\$ 85,12 218 * I
DWF5070 8793313775 7455/0 29/06/2013 R\$ 85,12 218 * I
DWG2689 8793313720 7455/0 29/06/2013 R\$ 85,12 218 * I
DXZ6463 8793314642 6050/3 09/07/2013 R\$ 191,53 208
DZB2182 8793300282 7455/0 25/04/2013 R\$ 85,12 218 * I
EBD3731 8793302999 7463/0 07/05/2013 R\$ 127,69 218 * II
GZN3901 8793308280 7463/0 01/06/2013 R\$ 127,69 218 * II
GZW7357 8793313264 7463/0 30/06/2013 R\$ 127,69 218 * II
HCY4165 8793313539 7455/0 28/06/2013 R\$ 85,12 218 * I
HER1431 8793313404 7463/0 01/07/2013 R\$ 127,69 218 * II
HJP3621 8793313003 7455/0 25/06/2013 R\$ 85,12 218 * I
HKT8053 8793314242 7455/0 01/07/2013 R\$ 85,12 218 * I
HLJ7418 8793307934 7463/0 31/05/2013 R\$ 127,69 218 * II
HMI6813 8793310842 7455/0 10/06/2013 R\$ 85,12 218 * I
HMR5850 8793313131 7455/0 25/06/2013 R\$ 85,12 218 * I
HUI8774 8793296279 7455/0 06/04/2013 R\$ 85,12 218 * I
IIL7040 8793313155 7455/0 29/06/2013 R\$ 85,12 218 * I
IKY4517 8793317654 6050/3 21/07/2013 R\$ 191,53 208
IMX7506 8793313794 7455/0 27/06/2013 R\$ 85,12 218 * I
ISO4502 8793308272 7455/0 02/06/2013 R\$ 85,12 218 * I
JFM4854 8793313327 7455/0 28/06/2013 R\$ 85,12 218 * I
JPD1104 8793313412 7455/0 29/06/2013 R\$ 85,12 218 * I
JPE6734 8793314440 7455/0 03/07/2013 R\$ 85,12 218 * I
JPH6615 8793317713 7455/0 21/07/2013 R\$ 85,12 218 * I
KHL1623 8793313644 7455/0 29/06/2013 R\$ 85,12 218 * I
KLI8566 8793311768 7455/0 17/06/2013 R\$ 85,12 218 * I
KLR1519 8793316740 6050/3 17/07/2013 R\$ 191,53 208
KON1458 8793311779 7455/0 17/06/2013 R\$ 85,12 218 * I
KSX0098 8793314280 7455/0 02/07/2013 R\$ 85,12 218 * I
KYO1247 8793314367 7455/0 26/06/2013 R\$ 85,12 218 * I
LAX4482 8793317719 7455/0 19/07/2013 R\$ 85,12 218 * I
LAY4638 8793313593 7455/0 29/06/2013 R\$ 85,12 218 * I
LUD2573 8793313171 7455/0 26/06/2013 R\$ 85,12 218 * I
LWZ9214 8793312290 7455/0 22/06/2013 R\$ 85,12 218 * I
LXM2559 8793313392 7455/0 30/06/2013 R\$ 85,12 218 * I
LXM3162 8793312615 7455/0 23/06/2013 R\$ 85,12 218 * I
LXM9133 8793301713 7455/0 02/05/2013 R\$ 85,12 218 * I
LXN8545 8793307964 7455/0 01/05/2013 R\$ 85,12 218 * I
LXO0035 8793307789 7455/0 30/05/2013 R\$ 85,12 218 * I
LXQ5349 8793312996 7455/0 22/06/2013 R\$ 85,12 218 * I
LXY4125 8793314367 7455/0 05/07/2013 R\$ 85,12 218 * I
LYM6802 8793317033 7455/0 16/07/2013 R\$ 85,12 218 * I
LYN6554 8793313930 7455/0 02/07/2013 R\$ 85,12 218 * I
LYW1316 8793312961 7455/0 25/06/2013 R\$ 85,12 218 * I
LZM6499 8793312715 7455/0 22/06/2013 R\$ 85,12 218 * I
LZN1992 8793307408 7455/0 31/05/2013 R\$ 85,12 218 * I
LZO2506 8793311697 7455/0 17/06/2013 R\$ 85,12 218 * I
LZQ9009 8793313226 6050/3 30/06/2013 R\$ 191,53 208
LZS7424 8793313220 6050/3 30/06/2013 R\$ 191,53 208
LZT3006 8793315299 7455/0 08/07/2013 R\$ 85,12 218 * I
LZY0571 8793317360 7463/0 18/07/2013 R\$ 127,69 218 * II
LZZ7229 8793312745 7463/0 23/06/2013 R\$ 127,69 218 * II
LZZ4219 8793313780 7455/0 30/06/2013 R\$ 85,12 218 * I
MAA7260 8793313391 7455/0 29/06/2013 R\$ 85,12 218 * I
MAB7729 8793317877 7463/0 22/07/2013 R\$ 127,69 218 * II
MAJ7313 8793313782 7455/0 30/06/2013 R\$ 85,12 218 * I
MAK4388 8793312489 7455/0 22/06/2013 R\$ 85,12 218 * I
MAK7393 8793308516 6050/3 02/06/2013 R\$ 191,53 208
MAS3071 8793314345 7455/0 11/07/2013 R\$ 85,12 218 * I
MAU2452 8793304104 7455/0 11/05/2013 R\$ 85,12 218 * I
MAX1810 8793300390 7455/0 26/04/2013 R\$ 85,12 218 * I
MAX1810 8793300504 7455/0 25/04/2013 R\$ 85,12 218 * I
MBD0990 8793307530 7455/0 31/05/2013 R\$ 85,12 218 * I
MBE6611 8793311700 7455/0 17/06/2013 R\$ 85,12 218 * I
MBG1846 8793306859 7455/0 26/05/2013 R\$ 85,12 218 * I
MBG7197 8793309310 7455/0 04/06/2013 R\$ 85,12 218 * I
MBG7197 8793313431 7455/0 27/06/2013 R\$ 85,12 218 * I
MBH0860 8793312596 7463/0 30/06/2013 R\$ 127,69 218 * II
MBI4596 8793317828 7463/0 21/07/2013 R\$ 127,69 218 * II
MBJ0835 8793313473 7455/0 29/06/2013 R\$ 85,12 218 * I
MBL9541 8793307997 7455/0 31/05/2013 R\$ 85,12 218 * I
MBN0376 8793314032 7455/0 03/07/2013 R\$ 85,12 218 * I
MBT1869 8793313703 7455/0 28/06/2013 R\$ 85,12 218 * I
MBW6521 8793314665 7455/0 11/07/2013 R\$ 85,12 218 * I
MBX5541 8793314457 7463/0 04/07/2013 R\$ 127,69 218 * II
MCG1934 8793307756 7455/0 29/05/2013 R\$ 85,12 218 * I
MCH6057 8793302273 7455/0 03/05/2013 R\$ 85,12 218 * I
MCH6366 8793317643 7455/0 21/07/2013 R\$ 85,12 218 * I
MCJ8373 8793314369 7455/0 05/07/2013 R\$ 85,12 218 * I
MCM8481 8793314800 7455/0 13/07/2013 R\$ 85,12 218 * I
MCO8947 8793313426 7455/0 26/06/2013 R\$ 85,12 218 * I
MCT4271 8793317327 7455/0 17/07/2013 R\$ 85,12 218 * I
MCX0070 8793314035 7455/0 04/07/2013 R\$ 85,12 218 * I
MDA9947 8793313927 7455/0 01/07/2013 R\$ 85,12 218 * I
MDF1763 8793314787 7455/0 08/07/2013 R\$ 85,12 218 * I
MDG2525 8793313021 7455/0 22/06/2013 R\$ 85,12 218 * I
MDG2525 8793313247 7455/0 30/06/2013 R\$ 85,12 218 * I
MDG5075 8793313628 7455/0 27/06/2013 R\$ 85,12 218 * I
MDM2940 8793301090 7463/0 29/04/2013 R\$ 127,69 218 * II
MDN6576 8793313751 7455/0 29/06/2013 R\$ 85,12 218 * I
MDO6264 8793313435 7455/0 27/06/2013 R\$ 85,12 218 * I
MDO9564 8793312215 7455/0 19/06/2013 R\$ 85,12 218 * I
MDT8358 8793311265 7455/0 16/06/2013 R\$ 85,12 218 * I
MDU4795 8793300386 7455/0 25/04/2013 R\$ 85,12 218 * I
MDV2872 8793313423 7455/0 30/06/2013 R\$ 85,12 218 * I
MDX7617 8793313678 7455/0 30/06/2013 R\$ 85,12 218 * I
MDZ0274 8793317770 7455/0 20/07/2013 R\$ 85,12 218 * I
MDZ2079 8793307249 7455/0 27/05/2013 R\$ 85,12 218 * I
MEB7883 8793313374 7455/0 29/06/2013 R\$ 85,12 218 * I
MEC8186 8793314506 7455/0 02/07/2013 R\$ 85,12 218 * I
MEE1238 8793314190 7455/0 02/07/2013 R\$ 127,69 218 * II
MEG1091 8793293298 7455/0 23/03/2013 R\$ 85,12 218 * I
MEH8556 8793315350 7455/0 06/07/2013 R\$ 85,12 218 * I
MEJ1550 8793313342 7455/0 30/06/2013 R\$ 85,12 218 * I
MEJ6648 8793313836 7455/0 28/06/2013 R\$ 85,12 218 * I
MEJ7644 8793313445 7455/0 29/06/2013 R\$ 85,12 218 * I

MEL1152 8793315099 7455/0 09/07/2013 R\$ 85,12 218 * I
MEL3330 8793312633 6050/3 22/06/2013 R\$ 191,53 208
MEM4187 8793308570 7455/0 03/06/2013 R\$ 85,12 218 * I
MEO0738 8793314420 7455/0 02/07/2013 R\$ 85,12 218 * I
MEP5215 8793307702 7455/0 29/05/2013 R\$ 85,12 218 * I
MEW8806 8793312780 7455/0 22/06/2013 R\$ 85,12 218 * I
MEY7486 8793307599 7455/0 29/05/2013 R\$ 85,12 218 * I
MFC2948 8793311656 7455/0 17/06/2013 R\$ 85,12 218 * I
MFD2757 8793311980 7463/0 19/06/2013 R\$ 127,69 218 * II
MFF7297 8793309090 7463/0 05/06/2013 R\$ 127,69 218 * II
MFH4353 8793308467 7455/0 02/06/2013 R\$ 85,12 218 * I
MFK8780 8793314559 7455/0 05/07/2013 R\$ 85,12 218 * I
MFIN1288 8793313230 6050/3 26/06/2013 R\$ 191,53 208
MFO5274 8793313704 7455/0 28/06/201