
Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 1	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

PODER EXECUTIVO DE MORRO AGUDO

Atos Oficiais

Portarias

=PORTARIA Nº 8.968, DE 26 DE NOVEMBRO DE
2018=

“Dispõe sobre a concessão de licença
para trato de interesses particulares
ao servidor Renato Domingos, efetivo
do cargo de Escriturário I.”

VINÍCIUS CRUZ DE CASTRO, Prefeito Municipal
de Morro Agudo, Estado de São Paulo, usando de suas
atribuições legais,

R E S O L V E:

Conceder licença para trato de interesses particulares
ao servidor RENATO DOMINGOS, portador do CPF nº
351.934.908-67, efetivo do cargo de Escriturário I (Divisão
de Saúde / Portaria nº 6.307/08), pelo período de 02 (dois)
anos a partir desta data (26/11/2018), sem vencimentos,
conforme preceitua o artigo 86, da Lei nº 424, de 24 de abril
de 1969 (Estatuto dos Servidores Públicos Municipais) e
nos termos do requerimento protocolizado no Setor de
Recursos Humanos sob o nº SRH 10.444/18 e art. 2º do
Decreto nº 4.044/11.

PUBLIQUE, REGISTRE e CUMPRA-SE.

PREFEITURA MUNICIPAL DE MORRO AGUDO/SP,
26 DE NOVEMBRO DE 2018.

VINÍCIUS CRUZ DE CASTRO

-Prefeito Municipal-

Registrada e publicada na Secretaria Municipal de
Administração e Planejamento em data supra.

RODRIGO AP. DOS SANTOS PUGIM

Diretor Administrativo

=PORTARIA Nº 8.969, DE 26 DE NOVEMBRO DE
2018=

“Dispõe sobre a nomeação dos
servidores que especifica.”

VINÍCIUS CRUZ DE CASTRO, Prefeito Municipal

de Morro Agudo, Estado de São Paulo, usando de suas
atribuições legais,

R E S O L V E:

ART. 1º Com fundamento no artigo 37, inciso IX, da
Constituição Federal e nas Leis Municipais nºs 2.230/2002
e 2.427/2005, nomear os candidatos abaixo discriminados,
classificados no Processo Seletivo nº 003/18, para,
a partir do dia 26/11/2018, exercerem o emprego de
CIRURGIÃO DENTISTA, com remuneração mensal
de R$ 2.500,00, em caráter excepcional, temporário e
emergencial, com a finalidade de atender a demanda
de profissionais necessária para a operacionalização
dos serviços de ofertados na rede pública de saúde (nos
termos do inciso III e do §2º do art. 2º da Lei 2.230/02)
decorrentes da cessação do contrato de terceirização
dos serviços naquela área, bem como para intermediar
o lapso de tempo necessário à realização de concurso
público para provimento efetivo do cargo equivalente,
ficando desta forma sua vigência de nomeação limitada
ao prazo de 180 (cento e oitenta) dias ou até a conclusão
do referido concurso público, tendo prioridade o evento
que primeiro ocorrer:

NOME CPF CLASSIF.

MARIANA FARINHA NASCIMENTO VIEIRA 315.348.748-01 2º

Justificativa e vinculação: As contratações visam
atender à necessidade imediata de servidores para
atender à demanda dos serviços de saúde, tendo em
vista o processo de mobilização da Administração para
retomada integral dos serviços. A contratação emergencial
se mostra necessária, considerando que se tratando
de serviços de saúde, os mesmos são essenciais, de
natureza contínua, sendo que desguarnecer as Unidades
de Saúde dos profissionais necessários ao cuidado da
população, importará em inegável e inafastável omissão
do Poder Público, enquadrável como ato omisso de
improbidade.

ART. 2º Com fundamento no artigo 37, inciso IX,
da Constituição Federal e nas Leis Municipais nºs
2.230/2002 e 2.427/2005, nomear os candidatos abaixo
discriminados, classificados no Processo Seletivo nº
003/18, para, a partir do dia 26/11/2018, exercerem o
emprego de NUTRICIONISTA, com remuneração mensal
de R$ 2.500,00, em caráter excepcional, temporário e
emergencial, com a finalidade de atender a demanda
de profissionais necessária para a operacionalização

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 2	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

dos serviços de ofertados na rede pública de saúde (nos
termos do inciso III e do §2º do art. 2º da Lei 2.230/02)
decorrentes da cessação do contrato de terceirização
dos serviços naquela área, bem como para intermediar
o lapso de tempo necessário à realização de concurso
público para provimento efetivo do cargo equivalente,
ficando desta forma sua vigência de nomeação limitada
ao prazo de 180 (cento e oitenta) dias ou até a conclusão
do referido concurso público, tendo prioridade o evento
que primeiro ocorrer:

NOME CPF CLASSIF.

BRENDA JORGE 457.464.128-21 2º

Justificativa e vinculação: As contratações visam
atender à necessidade imediata de servidores para
atender à demanda dos serviços de saúde, tendo em
vista o processo de mobilização da Administração para
retomada integral dos serviços. A contratação emergencial
se mostra necessária, considerando que se tratando
de serviços de saúde, os mesmos são essenciais, de
natureza contínua, sendo que desguarnecer as Unidades
de Saúde dos profissionais necessários ao cuidado da
população, importará em inegável e inafastável omissão
do Poder Público, enquadrável como ato omisso de
improbidade.

ART. 3º Com fundamento no artigo 37, inciso IX, da
Constituição Federal e nas Leis Municipais nºs 2.230/2002
e 2.427/2005, nomear os candidatos abaixo discriminados,
classificados no Processo Seletivo nº 003/18, para,
a partir do dia 26/11/2018, exercerem o emprego de
MÉDICO CLÍNICO GERAL, com remuneração mensal
de R$ 5.000,00, em caráter excepcional, temporário e
emergencial, com a finalidade de atender a demanda
de profissionais necessária para a operacionalização
dos serviços de ofertados na rede pública de saúde (nos
termos do inciso III e do §2º do art. 2º da Lei 2.230/02)
decorrentes da cessação do contrato de terceirização
dos serviços naquela área, bem como para intermediar
o lapso de tempo necessário à realização de concurso
público para provimento efetivo do cargo equivalente,
ficando desta forma sua vigência de nomeação limitada
ao prazo de 180 (cento e oitenta) dias ou até a conclusão
do referido concurso público, tendo prioridade o evento
que primeiro ocorrer:

NOME CPF CLASSIF.

NATÁLIA RENAULT QUARESEMIN 322.093.228-20 1º

Justificativa e vinculação: As contratações visam
atender à necessidade imediata de servidores para
atender à demanda dos serviços de saúde, tendo em
vista o processo de mobilização da Administração para
retomada integral dos serviços. A contratação emergencial
se mostra necessária, considerando que se tratando
de serviços de saúde, os mesmos são essenciais, de
natureza contínua, sendo que desguarnecer as Unidades
de Saúde dos profissionais necessários ao cuidado da
população, importará em inegável e inafastável omissão
do Poder Público, enquadrável como ato omisso de
improbidade.

ART. 4º Com fundamento no artigo 37, inciso IX, da
Constituição Federal e nas Leis Municipais nºs 2.230/2002
e 2.427/2005, nomear os candidatos abaixo discriminados,
classificados no Processo Seletivo nº 003/18, para, a partir
do dia 26/11/2018, exercerem o emprego de MÉDICO
PEDIATRA, com remuneração mensal de R$ 6.400,00,
em caráter excepcional, temporário e emergencial, com
a finalidade de atender a demanda de profissionais
necessária para a operacionalização dos serviços de
ofertados na rede pública de saúde (nos termos do
inciso III e do §2º do art. 2º da Lei 2.230/02) decorrentes
da cessação do contrato de terceirização dos serviços
naquela área, bem como para intermediar o lapso de
tempo necessário à realização de concurso público para
provimento efetivo do cargo equivalente, ficando desta
forma sua vigência de nomeação limitada ao prazo de
180 (cento e oitenta) dias ou até a conclusão do referido
concurso público, tendo prioridade o evento que primeiro
ocorrer:

NOME CPF CLASSIF.

CAMILA RENAULT QUARESEMIN 288.914.918-88 1º

Justificativa e vinculação: As contratações visam
atender à necessidade imediata de servidores para
atender à demanda dos serviços de saúde, tendo em
vista o processo de mobilização da Administração para
retomada integral dos serviços. A contratação emergencial
se mostra necessária, considerando que se tratando
de serviços de saúde, os mesmos são essenciais, de
natureza contínua, sendo que desguarnecer as Unidades
de Saúde dos profissionais necessários ao cuidado da
população, importará em inegável e inafastável omissão
do Poder Público, enquadrável como ato omisso de
improbidade.

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 3	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

ART. 5º Com fundamento no artigo 37, inciso IX, da
Constituição Federal e nas Leis Municipais nºs 2.230/2002
e 2.427/2005, nomear os candidatos abaixo discriminados,
classificados no Processo Seletivo nº 003/18, para,
a partir do dia 26/11/2018, exercerem o emprego de
MÉDICO OFTALMOLOGISTA, com remuneração mensal
de R$ 6.400,00, em caráter excepcional, temporário e
emergencial, com a finalidade de atender a demanda
de profissionais necessária para a operacionalização
dos serviços de ofertados na rede pública de saúde (nos
termos do inciso III e do §2º do art. 2º da Lei 2.230/02)
decorrentes da cessação do contrato de terceirização
dos serviços naquela área, bem como para intermediar
o lapso de tempo necessário à realização de concurso
público para provimento efetivo do cargo equivalente,
ficando desta forma sua vigência de nomeação limitada
ao prazo de 180 (cento e oitenta) dias ou até a conclusão
do referido concurso público, tendo prioridade o evento
que primeiro ocorrer:

NOME CPF CLASSIF.

CÉLIO HENRIQUE FARIA CORDEIRO DE
CARVALHO

366.262.678-09 1º

Justificativa e vinculação: As contratações visam
atender à necessidade imediata de servidores para
atender à demanda dos serviços de saúde, tendo em
vista o processo de mobilização da Administração para
retomada integral dos serviços. A contratação emergencial
se mostra necessária, considerando que se tratando
de serviços de saúde, os mesmos são essenciais, de
natureza contínua, sendo que desguarnecer as Unidades
de Saúde dos profissionais necessários ao cuidado da
população, importará em inegável e inafastável omissão
do Poder Público, enquadrável como ato omisso de
improbidade.

ART. 6º Com fundamento no artigo 37, inciso IX,
da Constituição Federal e nas Leis Municipais nºs
2.230/2002 e 2.427/2005, nomear os candidatos abaixo
discriminados, classificados no Processo Seletivo nº
003/18, para, a partir do dia 26/11/2018, exercerem o
emprego de MÉDICO GINECOLOGISTA E OBSTETRA,
com remuneração mensal de R$ 6.400,00, em caráter
excepcional, temporário e emergencial, com a finalidade
de atender a demanda de profissionais necessária para
a operacionalização dos serviços de ofertados na rede
pública de saúde (nos termos do inciso III e do §2º do
art. 2º da Lei 2.230/02) decorrentes da cessação do

contrato de terceirização dos serviços naquela área, bem
como para intermediar o lapso de tempo necessário à
realização de concurso público para provimento efetivo
do cargo equivalente, ficando desta forma sua vigência de
nomeação limitada ao prazo de 180 (cento e oitenta) dias
ou até a conclusão do referido concurso público, tendo
prioridade o evento que primeiro ocorrer:

NOME CPF CLASSIF.

GUSTAVO LUIZ BALTHAZAR NARDOTTO 218.659.138-39 1º

Justificativa e vinculação: As contratações visam
atender à necessidade imediata de servidores para
atender à demanda dos serviços de saúde, tendo em
vista o processo de mobilização da Administração para
retomada integral dos serviços. A contratação emergencial
se mostra necessária, considerando que se tratando
de serviços de saúde, os mesmos são essenciais, de
natureza contínua, sendo que desguarnecer as Unidades
de Saúde dos profissionais necessários ao cuidado da
população, importará em inegável e inafastável omissão
do Poder Público, enquadrável como ato omisso de
improbidade.

PUBLIQUE, REGISTRE e CUMPRA-SE.

PREFEITURA MUNICIPAL DE MORRO AGUDO/SP,
26 DE NOVEMBRO DE 2018.

VINÍCIUS CRUZ DE CASTRO

-Prefeito Municipal-

Registrada e publicada na Secretaria Municipal de
Administração e Planejamento em data supra.

RODRIGO AP. DOS SANTOS PUGIM

Diretor Administrativo

=PORTARIA Nº 8.970, DE 26 DE NOVEMBRO DE
2018=

“Exonerar a pedido os servidores
Michel Batista de Moraes (Instrutor
Profissionalizante) e Luciana Arruda
(Cozinheira).”

VINÍCIUS CRUZ DE CASTRO, Prefeito Municipal
de Morro Agudo, Estado de São Paulo, usando de suas
atribuições legais,

R E S O L V E:

ART. 1º Conforme pedido protocolizado sob o nº SRH

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 4	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

10.455/18, EXONERAR a partir de 01/11/2018 o servidor
MICHEL BATISTA DE MORAES, portador do CPF nº
373.563.828-73, ocupante do emprego de INSTRUTOR
PROFISSIONALIZANTE, contratado nos termos do
art. 2º da Portaria nº 8.695/18, de caráter excepcional,
temporário e emergencial.

ART. 2º Conforme pedido protocolizado sob o nº
SRH 10.532/18, EXONERAR a partir do dia 25/10/2018
a servidora LUCIANA ARRUDA, portadora do CPF nº
319.018.488-76, ocupante do emprego de COZINHEIRA,
contratada nos termos do art. 2º da Portaria nº 8.891/18,
de caráter excepcional, temporário e emergencial.

PUBLIQUE, REGISTRE e CUMPRA-SE.

PREFEITURA MUNICIPAL DE MORRO AGUDO/SP,
DE 26 DE NOVEMBRO DE 2018.

VINÍCIUS CRUZ DE CASTRO

-Prefeito Municipal-

Registrada e publicada na Secretaria Municipal de
Administração e Planejamento em data supra.

RODRIGO AP. DOS SANTOS PUGIM

Diretor Administrativo

Licitações e Contratos

Decisão do Prefeito

Dispensa de licitação 79/2018 Processo Administrativo
138/2018 VINICIUS CRUZ DE CASTRO, prefeito
municipal, acolhe o parecer de número 93/2018 elaborado
pela procuradoria municipal e ratifica os atos até então
praticados, e encaminha o presente processo de dispensa
de licitação número 79/2018 para publicação no Diário
Oficial do Município, prossiga-se com o empenho do valor
de R$ 4.652,00 (quatro mil seiscentos e cinqüenta e dois
reais) em favor da empresa BATATAIS TRATORES E
IMPLEMENTOS LTDA, CNPJ 53.339.511/0001-07 bem
como com a contratação do serviço. Prefeitura Municipal
de Morro Agudo, 27 de novembro de 2018

Inexigibilidade

Processo de Inexigibilidade: 11/2018, Processo
Administrativo 137/2018 VINICIUS CRUZ DE CASTRO,
prefeito municipal, acolhe o parecer número 88/2018
realizado pela procuradoria jurídica municipal e ratifica
os atos até então praticados, e encaminha o presente
processo de inexigibilidade de licitação para a contratação
da Banda Rod Hanna para a realização do show artístico
a ser realizado na data de 05 de janeiro de 2018, siga
para publicação no Diário Oficial do Município em
cumprimento ao artigo 4º, inciso I da lei 10.520/2002.
Determino que seja elaborado o contrato com a banda e
sua assessoria, contendo todas as determinações para
a realização do evento, bem como seja emitida a nota
de empenho do valor que já se encontra bloqueado para
que seja garantido o pagamento. Prefeitura Municipal de
Morro Agudo, 26 de novembro de 2018

Aviso de Licitação

Aviso de Licitação
Pregão Presencial Nº 093/2018

Processo Administrativo Nº 130/2018
Modalidade: Pregão Presencial. Tipo: Menor Preço

Por Item. Objeto: Aquisição de 02 (dois) veículos
adaptados em ambulâncias de simples remoção, 0 KM,
bicombustível (gasolina/álcool); equipadas com todos os
acessórios exigidos pelo Código Nacional de Trânsito e
Resoluções do CONTRAN para a Secretaria Municipal
de Saúde desta Municipalidade, conforme descritivo
completo no Anexo I do Edital. Entrega dos Envelopes
Proposta e Habilitação: até as 09h00min do dia 10 de
dezembro de 2018. Credenciamento e Início da Sessão:
as 09h15m do dia 10 de dezembro de 2018. Aquisição
do Edital: Poderão adquirir na integra, na Praça Martinico
Prado, 1626 ou através do site: www.morroagudo.sp.gov.
br. Informações através do telefone (16) 3851-1400.
Morro Agudo/SP, 27/11/2018.

Aviso de Licitação
Pregão Presencial Nº 097/2018

Processo Administrativo Nº 135/2018
Modalidade: Pregão Presencial. Tipo: Menor Preço Por

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 5	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

Item. Objeto: Registro de Preços para futura contratação
de empresa especializada em serviços de Locação de
Palco, Produção artística, Técnica de Som, iluminação,
treliças, tendas, gradil de contenção, fechamento
metálico e gerador de energia, conforme especificações
e quantidades constantes no Anexo I do Edital. Entrega
dos Envelopes Proposta e Habilitação: até as 09h00min
do dia 11 de dezembro de 2018. Credenciamento e Início
da Sessão: as 09h15m do dia 11 de dezembro de 2018.
Aquisição do Edital: Poderão adquirir na integra, na
Praça Martinico Prado, 1626 ou através do site: www.
morroagudo.sp.gov.br. Informações através do telefone
(16) 3851-1400. Morro Agudo/SP, 27/11/2018.

Homologação / Adjudicação

HOMOLOGAÇÃO
Pregão Presencial nº 092/2018

Processo Administrativo nº 129/2018
Objeto: Aquisição de Unidade Móvel para castração

de animais de pequeno porte destinada ao Centro de
Zoonoses para a Secretaria Municipal de Saúde desta
Municipalidade, conforme descritivo completo no Anexo
I do Edital.

Tendo em vista os elementos de instrução constantes
do presente processo administrativo, em especial as
manifestações do Pregoeiro e Equipe de apoio, os
quais acolho como razão de decidir, HOMOLOGO,
com fundamento no artigo 43, inciso VI, da Lei nº Lei nº
8.666/93 e artigo 3°, inciso XXI, da Lei 10.520/02, para
que produza os efeitos legais, o Pregão Presencial nº
092/2018, Processo Administrativo nº 129/2018, visando
a aquisição de Unidade Móvel para castração de animais
de pequeno porte destinada ao Centro de Zoonoses para
a Secretaria Municipal de Saúde desta Municipalidade,
conforme descritivo completo no Anexo I do Edital, de
acordo com a decisão da Comissão que adjudicou o
objeto do certame em favor da(s) empresa(s): BRAVO
– COMÉRCIO E LOCAÇÃO - EIRELI, inscrita no CNPJ
sob o nº 19.368.888/0001-48, Inscrição Estadual nº
224.120.648.113, com sede na Rua Júlia Alves Grillo, nº
87, Distrito Industrial, na cidade de Botucatu, Estado de
São Paulo, CEP 18.608-844, nos seguintes termos: item
01, no valor unitário de R$115.000,00; perfazendo o valor
total de R$115.000,00 (cento e quinze mil reais); Dê-se
ciência a(s) licitante(s) vencedora(s), com determinação

para as providências necessárias para sua(s)
contratação(ões). Morro Agudo/SP, 27 de novembro de
2018. VINICIUS CRUZ DE CASTRO. Prefeito Municipal
em exercício

Concursos Públicos / Processos Seletivo

Convocação

EDITAL CONVOCAÇÃO
PROCESSO SELETIVO 003/2018

VINÍCIUS CRUZ DE CASTRO, Prefeito Municipal
de Morro Agudo, Estado de São Paulo, no uso de suas
atribuições legais e nos termos do edital regulamentador,
CONVOCA o(s) candidato(s) abaixo relacionado(s),
aprovado(s) no Processo Seletivo nº 003/18, para
comparecer(em) no Setor de Recursos Humanos desta
Prefeitura Municipal, situado na Praça Martinico Prado,
nº 1.626 – Centro – Morro Agudo/SP, no horário das
11:00 às 15:00 horas, no prazo de 03 (três) dias a contar
da publicação deste edital, para contratação no serviço
público, munido(s) dos seguintes documentos:

1 - CÓPIAS AUTENTICADAS DE:

1.1 - Carteira de Trabalho e Previdência Social (as
cópias devem ser das páginas onde está a foto e o número
da CTPS, bem como da folha de qualificação civil;

1.2 - Certidão de Nascimento (quando solteiro) ou
Casamento (quando casado);

1.3 - Título de Eleitor;

1.4 - Certidão de quitação eleitoral emitida por meio do
site www.tre.sp.gov.br;

1.5 - Certificado de Reservista ou Dispensa de
Incorporação, quando do sexo masculino;

1.6 - Cédula de Identidade - RG ou RNE;

1.7 - Inscrição no PIS/PASEP ou declaração de firma
anterior, informando não haver feito o cadastro;

1.8 - Cadastro de Pessoa Física - CPF;

1.9 - Comprovante de Residência (com data de até 3
meses da data da apresentação);

1.10 - Comprovantes de escolaridade requeridos pelo
emprego;

1.11 - Certidão de Nascimento dos filhos menores de

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 6	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

14 anos, quando possuir;

1.12 - Caderneta de Vacinação dos filhos menores de
14 anos;

1.13 - Carteira de habilitação (se for o caso).

2 - ORIGINAIS DE:

2.1 - Atestado de Saúde Ocupacional (ASO)

2.2 - Duas fotos 3x4 recentes, coloridas e com o fundo
branco;

2.3 - Certidão negativa de Distribuições/ Antecedentes
Criminais (dos últimos 5 anos) com data de emissão de
até 60 (sessenta) dias da apresentação;

2.4 - Certidão expedida pelo órgão competente, se o
candidato foi servidor público, afirmando que não sofreu
qualquer penalidade no desempenho do serviço público;

2.5 - Declaração de bens e valores que constituem o
seu patrimônio;

2.6 - Declaração de não ocupar cargo público e
remunerado, exceto os acúmulos permitidos pela Lei
(modelo a ser retirado no Setor de RH desta Prefeitura
Municipal)

2.7 - Declaração com os dependentes para o Imposto
de Renda (modelo a ser retirado no Setor de RH desta
Prefeitura Municipal)

2.8 - Declaração de ausência de remuneração ou
proventos de aposentadoria provenientes de poder
público, em observância ao disposto no artigo 37, inciso
XVI e §10 do mesmo artigo da Constituição Federal com
redação dada pelas Emendas Constitucionais nº 19 e 20
(modelo a ser retirado no Setor de RH desta Prefeitura
Municipal)

2.9 - Demais documentos necessários previstos no
edital de abertura do presente certame ou outros que lhe
forem solicitados, sob pena de perda do direito à vaga.

O ASO (Atestado de Saúde Ocupacional) deverá ser
conseguido junto ao médico especialista credenciado
pelo Ministério do Trabalho. Não serão aceitos protocolos.
Também não serão aceitas fotocópias não autenticadas
de documentos. Se o(s) candidato(s) convocado(s)
não comparecer(em) no prazo acima fixado será(ão)
considerado(s) desistente(s), PERDENDO DE FORMA
EFETIVA SUA VAGA.

CONVOCADO(S):

TÉCNICO EM ENFERMAGEM
Classif.	 Nome

8	 KATIUCI CRISTINA TIBURCIO

9	 RAQUEL APARECIDA SANTOS GONÇALVES

Obs.: Convocação oriunda do não atendimento dos
candidatos DAIANE CRISTINA RIBEIRO, PAMELA
MALHEIRO DA SILVA e SUELEN CRISTINA JANUARIO
ao edital de convocação datado de 20/11/2018.

ENFERMEIRO
Classif.	 Nome

9	 RUTE INÁCIA DE FARIA MANOEL

10	 ROSELI RIBEIRO AVELAR PEREIRA

11	 SIMEIA MARTINS

Obs.: Convocação oriunda do não atendimento
dos candidatos CARLA CRISTINA CHAVES, LETÍCIA
MANSANO MARTINS e DIRCE MARQUES DE MORAES
ao edital de convocação datado de 20/11/2018.

FISIOTERAPEUTA
Classif.	 Nome

5	 MARY JANE BOORATI ALVES

Obs.: Convocação oriunda do não atendimento dos
candidatos OSVALDO SEVERO RIBEIRO NETO ao
edital de convocação datado de 20/11/2018.

Justificativa e vinculação: As contratações visam
atender à necessidade imediata de servidores para
atender à demanda dos serviços de saúde, tendo em
vista o processo de mobilização da Administração para
retomada integral dos serviços. A contratação emergencial
se mostra necessária, considerando que se tratando
de serviços de saúde, os mesmos são essenciais, de
natureza contínua, sendo que desguarnecer as Unidades
de Saúde dos profissionais necessários ao cuidado da
população, importará em inegável e inafastável omissão
do Poder Público, enquadrável como ato omisso de
improbidade.

Observação: Solicitação de convocação realizada
pela Secretaria Municipal da Saúde através de seu Ofício
nº 496/2018 (protocolo nº 4.401/18).

Morro Agudo/SP, 27 de novembro de 2018.

VINÍCIUS CRUZ DE CASTRO

Prefeito Municipal

Município de Morro Agudo – Estado de São Paulo
www.morroagudo.sp.gov.br | www.morroagudo.dioe.com.br

Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, garantindo autenticidade, validade jurídica e integridade.

 	 Terça-feira, 27 de novembro de 2018						 Ano II | Edição nº 362						 Página 7 de 17

DIÁRIO OFICIAL
MUNICÍPIO DE MORRO AGUDO

												 Conforme Lei Municipal nº 4.081, de 08 de novembro de 2013

Contas Públicas e Instrumentos de Gestão
Fiscal Relatório Resumido da Execução Orçamentária

São Paulo

PREFEITURA MUNICIPAL DE MORRO AGUDO

QUADRO 05 - RESUMO DA APLICAÇÃO EM SAÚDE - RECURSOS PRÓPRIOS

3º Trimestre de 2018

Página 1 de 1

Exercício de 2018

RECEITAS

Previsão Atualizada para o

Exercício

Recebido até o Trimestre

Receitas de Impostos e Transferências e Impostos

Valor Mínimo a Aplicar (15%) 12.926.947,50

86.179.650,00 59.866.004,27

8.979.900,64

Apuração do Percentual Aplicado na Saúde

Dotação Atualizada para o

Exercício

Até o Trimestre

Despesa Empenhada Despesa Liquidada Despesa Paga

Total das Despesas com Recursos Próprios

(-) Despesas com Aposentadorias - (3.1.90.01)

(-) Despesas com Pensões - (3.1.90.03)

Total das Deduções

Despesas Liquidas da Saúde

Percentual de Aplicação

21.815.444,00

0,00

0,00

18.814.712,57

0,00

0,00

0,00

21.815.444,00

25,31

0,00

18.814.712,57

31,43 26,24

15.705.991,88

0,00

0,00

0,00

15.705.991,88

23,96

14.346.203,98

0,00

0,00

0,00

14.346.203,98

MORRO AGUDO, 27/11/2018

VINÍCIUS CRUZ DE CASTRO

Prefeito Municipal em Exercício

REINALDO BENEDETTI

Chefe do Setor de Contabilidade

BRUNO FERNANDES DA SILVA

Secretário Municipal de Saúde

Município de Morro Agudo – Estado de São Paulo
www.morroagudo.sp.gov.br | www.morroagudo.dioe.com.br

Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, garantindo autenticidade, validade jurídica e integridade.

 	 Terça-feira, 27 de novembro de 2018						 Ano II | Edição nº 362						 Página 8 de 17

DIÁRIO OFICIAL
MUNICÍPIO DE MORRO AGUDO

												 Conforme Lei Municipal nº 4.081, de 08 de novembro de 2013

São Paulo

PREFEITURA MUNICIPAL DE MORRO AGUDO

QUADRO 06 - RECURSOS PRÓPRIOS

3º Trimestre de 2018

Página 1 de 1

Exercício de 2018

TOTAL

ENSINO FUNDAMENTAL

EDUCAÇÃO INFANTIL

FUNDEB RETIDO E NÃO APLICADO NO RETORNO

TOTAL

Ensino Fundamental

Educação Infantil

Retenção ao FUNDEB

(-) Ganhos de Aplicações Financeiras

(-) Ganhos de Aplicações Financeiras

Ensino Fundamental

Educação Infantil

Retenção ao FUNDEB

Dotação Atualizada para o Exercício

Valor

2.335.800,00

7.447.903,20

14.028.000,00

23.811.703,20

DESPESAS TOTAIS

DEDUÇÕES

DESPESAS LÍQUIDAS

%

2,71

8,64

16,28

27,63

Valor

2.321.954,53

5.562.446,44

9.962.612,689.962.612,68

17.847.013,65

0,00

0,00

0,00

2.321.954,53

5.562.446,44

9.962.612,68

17.847.013,65

Despesa Empenhada até o Trimestre

0,00

0,00

%

3,88

9,29

16,64

29,81

0,00

0,00

0,00

0,00

0,00

3,88

9,29

16,64

29,81

Valor

2.249.078,61

4.832.241,14

9.962.612,68

17.043.932,43

0,00

0,00

0,00

0,00

0,00

2.249.078,61

4.832.241,14

9.962.612,68

17.043.932,43

Despesa Liquidada até o Trimestre

%

3,76

8,07

16,64

28,47

0,00

0,00

0,00

0,00

0,00

3,76

8,07

16,64

28,47

Despesa Paga até o Trimestre

Valor

1.968.335,23

4.434.290,76

9.962.612,68

16.365.238,67

0,00

0,00

0,00

0,00

0,00

1.968.335,23

4.434.290,76

9.962.612,68

16.365.238,67

%

3,29

7,41

16,64

27,34

0,00

0,00

0,00

0,00

0,00

3,29

7,41

16,64

27,34

TOTAL

RECEITAS LÍQUIDAS

RECEITAS DE IMPOSTOS

Próprios

Transferências da União

Transferências do Estado

Retenções ao FUNDEB

Previsão Atualizada para o

Exercício

16.139.650,00

20.710.000,00

49.330.000,00

86.179.650,00

14.028.000,00

72.151.650,00

Arrecadado até o Trimestre

9.167.619,16

16.252.064,30

34.446.320,81

59.866.004,27

9.962.612,68

49.903.391,59

APLICAÇÕES MÍNIMAS CONSTITUCIONAIS

Para o Exercício

21.544.912,50

Até o Trimestre

14.966.501,07

MORRO AGUDO, 27/11/2018

VINÍCIUS CRUZ DE CASTRO

Prefeito Municipal em Exercício

HELENA SILVA ANDRADE DUTRA

Secretária Municipal de Educação

REINALDO BENEDETTI

Chefe do Setor de Contabilidade

Município de Morro Agudo – Estado de São Paulo
www.morroagudo.sp.gov.br | www.morroagudo.dioe.com.br

Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, garantindo autenticidade, validade jurídica e integridade.

 	 Terça-feira, 27 de novembro de 2018						 Ano II | Edição nº 362						 Página 9 de 17

DIÁRIO OFICIAL
MUNICÍPIO DE MORRO AGUDO

												 Conforme Lei Municipal nº 4.081, de 08 de novembro de 2013

São Paulo

PREFEITURA MUNICIPAL DE MORRO AGUDO

QUADRO 05 - DEMONSTRATIVO DO FUNDEB

3º Trimestre de 2018

Página 1 de 1

Exercício de 2018

105,02TOTAL

MAGISTÉRIO

OUTRAS

TOTAL

Magistério

Outras

Desp. c/ Aposent.

Desp. c/ Pensões

Outras Despesas com Inativos

Desp. c/ Aposent.

Desp. c/ Pensões

Outras Despesas com Inativos

Magistério

Outras

Dotação Atualizada para o Exercício

Valor

24.187.780,63

12.324.500,00

11.863.280,63

DESPESAS TOTAIS

DEDUÇÕES

DESPESAS LÍQUIDAS

%

130,74

66,62

64,13

Valor

15.032.894,03

11.221.262,36

3.811.631,67

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

15.032.894,03

11.221.262,36

3.811.631,67

Despesa Empenhada até o Trimestre

%

78,39

26,63

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

105,02

78,39

26,63

Valor

14.580.154,46

11.221.262,36

3.358.892,10

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

14.580.154,46

11.221.262,36

3.358.892,10

Despesa Liquidada até o Trimestre

%

101,85

78,39

23,46

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

101,85

78,39

23,46

Despesa Paga até o Trimestre

Valor

13.107.276,80

10.228.946,29

2.878.330,51

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

13.107.276,80

10.228.946,29

2.878.330,51

%

91,56

71,46

20,11

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

91,56

71,46

20,11

Receitas de Transferências

Receitas de Aplicações Financeiras

Total

Total

Magistério (60% do Total)

RECEITAS DO FUNDEB

APLICAÇÕES MÍNIMAS OBRIGATÓRIAS

Previsão Atualizada para o

Exercício

18.500.000,00

297.150,00

18.797.150,00

18.797.150,00

11.278.290,00

Recebido até o Trimestre

14.290.641,45

24.309,19

14.314.950,64

14.314.950,64

8.588.970,38

RETENÇÕES AO FUNDEB

APURAÇÃO DO RESULTADO DO FUNDEB ATÉ O TRIMESTRE

DIFERENÇA (RECEBIDO - RETIDO)

Ganho

Previsão Atualizada para o

Exercício

Transferências Recebidas

14.028.000,00

14.290.641,45

4.328.028,77 Perda

Retido até o Trimestre

Retenções

9.962.612,68

9.962.612,68

0,00

MORRO AGUDO, 27/11/2018

VINÍCIUS CRUZ DE CASTRO

Prefeito Municipal em Exercício

REINALDO BENEDETTI

Chefe do Setor de Contabilidade

HELENA SILVA ANDRADE DUTRA

Secretária Municipal de Educação

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 10	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

Audiência Pública - Convocação

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO – MDE

MUNICÍPIO DE MORRO AGUDO - SP

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

Entidade: PREFEITURA MUNICIPAL DE MORRO AGUDO

JANEIRO A OUTUBRO 2018/BIMESTRE SETEMBRO - OUTUBRO

1.284.000,00

7.000.000,00

_

7.000.000,00

RREO - ANEXO 8 (LDB, art. 72)

1- RECEITAS DE IMPOSTOS

1.1.1- IPTU

1.1.2- Multas, Juros de Mora, Dívida Ativa e Outros Encargos do IPTU

 RECEITAS DO ENSINO

PREVISÃO

ATUALIZADA

(a)

16.139.650,00

3.427.400,003.427.400,00

16.139.650,00

PREVISÃO

INICIAL

1.260.000,001.2- Receita Resultante do Imposto sobre Transmissão Inter Vivos - ITBI

1.2.1- ITBI

1.2.2- Multas, Juros de Mora, Dívida Ativa e Outros Encargos do ITBI

3.168.250,001.3- Receita Resultante do Imposto sobre Serviços de Qualquer Natureza - ISS

1.3.1- ISS

1.3.2- Multas, Juros de Mora, Dívida Ativa e Outros Encargos do ISS

1.4- Receita Resultante do Imposto de Renda Retido na Fonte - IRRF

1.260.000,00

3.168.250,00

68.250,00

3.100.000,00

1.284.000,00

1.1- Receita Resultante do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU

RECEITA RESULTANTE DE IMPOSTOS (caput do art. 212 da Constituição)

70.040.000,00

20.500.000,00

20.500.000,00

44.500.000,00

210.000,00

315.000,00

0,00

4.515.000,00

0,00

0,00

0,00

20.500.000,00

70.040.000,00

4.515.000,00

44.500.000,00

210.000,00

315.000,00

_

_

20.500.000,00

_

_

2- RECEITA DE TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS

2.1- Cota-Parte FPM

2.2- Cota-Parte ICMS

2.3- ICMS-Desoneração – L.C. nº87/1996

2.4- Cota-Parte IPI-Exportação

2.5- Cota-Parte ITR

2.6- Cota-Parte IPVA

2.7- Cota-Parte IOF-Ouro

2.1.2- Parcela referente à CF, art. 159, I, alínea d

2.1.3- Parcela referente à CF, art. 159, I, alínea e

2.1.1- Parcela referente à CF, art. 159, I, alínea b

7.000.000,001.5- Receita Resultante do Imposto Territorial Rural - ITR (CF, art. 153, §4º, inciso III)

1.5.1- ITR

1.5.2- Multas, Juros de Mora, Dívida Ativa e Outros Encargos do ITR

PREVISÃO

ATUALIZADA

(a)

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

4.401.150,00

4.401.150,00

86.179.650,0086.179.650,00

4.401.150,00

PREVISÃO

INICIAL

_

_

_

_

_

_

_

_

_

_

_

4.401.150,00

3- TOTAL DA RECEITA DE IMPOSTOS (1 + 2)

RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO

4- RECEITA DA APLICAÇÃO FINANCEIRA DE OUTROS RECURSOS DE IMPOSTOS VINC. AO ENSINO

 FUNDEB

5- RECEITA DE TRANSFERÊNCIAS DO FNDE

6- RECEITA DE TRANSFERÊNCIAS DE CONVÊNIOS

7- RECEITA DE OPERAÇÕES DE CRÉDITO

8- OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO

9- TOTAL DAS RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO (4 + 5 + 6 + 7 + 8)

5.1- Transferências do Salário-Educação

5.2- Transferências Diretas - PDDE

5.3- Transferências Diretas - PNAE

5.4- Transferências Diretas - PNATE

5.5- Outras Transferências do FNDE

5.6- Aplicação Financeira dos Recursos do FNDE

6.1- Transferências de Convênios

6.2- Aplicação Financeira dos Recursos de Convênios

%

(c) = (b/a)x100

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

Até o Bimestre

(b)

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

PREVISÃO

ATUALIZADA

(a)

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

PREVISÃO

INICIAL

_

_

_

_

_

0,00_

_

_

_

_

_

_

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

RECEITAS DO FUNDEB

10- RECEITAS DESTINADAS AO FUNDEB

11- RECEITAS RECEBIDAS DO FUNDEB

12- RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB (11.1 – 10)

10.1- Cota-Parte FPM Destinada ao FUNDEB – (20% de 2.1.1)

10.2- Cota-Parte ICMS Destinada ao FUNDEB – (20% de 2.2)

10.3- ICMS-Desoneração Destinada ao FUNDEB – (20% de 2.3)

10.4- Cota-Parte IPI-Exportação Destinada ao FUNDEB – (20% de 2.4)

10.5- Cota-Parte ITR ou ITR Arrecadados Destinados ao FUNDEB – (20% de (1.5 + 2.5))

10.6- Cota-Parte IPVA Destinada ao FUNDEB – (20% de 2.6)

11.2- Complementação da União ao FUNDEB

11.3- Receita de Aplicação Financeira dos Recursos do FUNDEB

11.1- Transferências de Recursos do FUNDEB

1.925.000,00

1.502.400,00

1.260.000,00

0,00

7.000.000,00

0,00

R$ 1,00

2.187.603,14

430.495,81

2.618.098,95

1.249.852,92

0,00

1.249.852,92

3.191.781,61

157.499,73

3.349.281,34

1.614.258,44

5.177.994,07

0,00

5.177.994,07

14.009.485,72

17.497.267,47

0,00

0,00

17.497.267,47

34.090.223,91

145.763,00

271.829,73

0,00

4.356.293,11

0,00

56.361.377,22

70.370.862,94

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

3.125.502,94

3.125.502,94

%

(c) = (b/a)x100

RECEITAS REALIZADAS

Até o Bimestre

(b)

86,30

81,66

%

(c) = (b/a)x100

Até o Bimestre

(b)

86,80

0,00

0,00

0,00

RECEITAS REALIZADAS

71,02

71,02

0,00

0,00

0,00

85,35

85,35

0,00

0,00

0,00

0,00

0,00

76,61

86,80

28,65

0,00

76,39

113,64

99,19

0,00

99,19

230,77

105,71

96,48

102,96

125,72

0,00

73,97

73,97

0,00

80,47

0,00

69,41

0,00

0,00

_

1.925.000,00

1.260.000,00

_

68.250,00

3.100.000,00

1.502.400,00

RECEITAS REALIZADAS

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 11	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO – MDE

MUNICÍPIO DE MORRO AGUDO - SP

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

Entidade: PREFEITURA MUNICIPAL DE MORRO AGUDO

Continuação 2/3

JANEIRO A OUTUBRO 2018/BIMESTRE SETEMBRO - OUTUBRO

0,00

0,00

0,00

13- PAGAMENTO DOS PROFISSIONAIS DO MAGISTÉRIO

14- OUTRAS DESPESAS

16- RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DO FUNDEB

17- DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, DO EXERCÍCIO ANTERIOR, DO FUNDEB

18- TOTAL DAS DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE DO FUNDEB (16 + 17)

19 - TOTAL DAS DESPESAS DO FUNDEB PARA FINS DE LIMITE (15 - 18)

CONTROLE DA UTILIZAÇÃO DE RECURSOS NO EXERCÍCIO SUBSEQÜENTE

20 – RECURSOS RECEBIDOS DO FUNDEB EM 2017 QUE NÃO FORAM UTILIZADOS

21 - DESPESAS CUSTEADAS COM O SALDO DO ITEM 20 ATÉ O 1º TRIMESTRE DE 2018 ²

13.1- Com Educação Infantil

13.2- Com Ensino Fundamental

14.1- Com Educação Infantil

14.2- Com Ensino Fundamental

16.1 - FUNDEB 60%

16.2 - FUNDEB 40%

17.1 - FUNDEB 60%

17.2 - FUNDEB 40%

19.1 - Mínimo de 60% do FUNDEB na Remuneração do Magistério¹ (13 - (16.1 + 17.1)) / (11) x 100) %

19.2 - Máximo de 40% em Despesa com MDE, que não Remuneração do Magistério (14 - (16.2 + 17.2)) / (11) x 100) %

19.3 - Máximo de 5% não Aplicado no Exercício (100 - (19.1 +19.2)) %

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

INDICADORES DO FUNDEB

DESPESAS DO FUNDEB

VALOR

VALOR

0,00

16.688.853,85

0,00

0,00

100,00

_

_

0,000,00

_

0,00

3.645.454,102.714.000,00 92,113.357.646,813.547.546,11

14.924.500,00

3.390.000,00

11.534.500,00

3.628.000,00

914.000,00 396.698,90

4.042.153,00

11.067.135,00

3.377.000,00

14.444.135,00

18.486.288,0018.552.500,00

%

(h)=(g/d)x100

90,20

95,86

88,47

90,55

76,30

90,2816.688.853,85

302.669,53

3.660.316,34

9.791.307,50

3.237.230,01

13.028.537,5113.028.537,51

3.237.230,01

9.791.307,50

383.258,95

3.930.805,06

16.959.342,57

DOTAÇÃO

INICIAL

DOTAÇÃO

ATUALIZADA

(d)

DESPESAS LIQUIDADAS

Até o Bimestre

(g)

Até o Bimestre

(e)

15- TOTAL DAS DESPESAS DO FUNDEB (13 + 14)

DEDUÇÕES PARA FINS DE LIMITE DO FUNDEB

97,31

96,61

97,25

88,47

95,86

91,74

90,20

DESPESAS EMPENHADAS

%

(f)=(e/d)x100

22.1- Creche

22- EDUCAÇÃO INFANTIL

DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE CONSTITUCIONAL

29- RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB = (12)

30 - DESPESAS CUSTEADAS COM A COMPLEMENTAÇÃO DO FUNDEB NO EXERCÍCIO

32- DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, DO EXERCÍCIO ANTERIOR, DO FUNDEB

37- TOTAL DAS DESPESAS PARA FINS DE LIMITE ((22 + 23) – (36))

38- PERCENTUAL DE APLICAÇÃO EM MDE SOBRE A RECEITA LÍQUIDA DE IMPOSTOS ((37) / (3) x 100) % - LIMITE CONSTITUCIONAL 25%

33- DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, DO EXERCÍCIO ANTERIOR, DE OUTROS RECURSOS DE IMPOSTOS

22.1.1- Despesas Custeadas com Recursos do FUNDEB

17.563.341,08

24,96

4.334.000,00

0,00

0,00

0,00

453.000,00

1.991.000,00

0,00

0,00

0,00

21.026.500,00

4.174.698,90

0,00

0,00

0,00

0,00

903.242,17

1.971.932,28

0,00

0,00

0,00

%

(f)=(e/d)x100

93,44

0,00

0,00

0,00

90,66

79,96

82,39

0,00

0,00

0,00

Até o Bimestre

(e)

3.900.907,70

0,00

0,00

0,00

13.338.853,61

722.208,02

1.624.745,78

0,00

0,00

0,00

Até o Bimestre

(g)

3.789.217,56

0,00

0,00

0,00

0,00

13.148.954,31

625.169,21

1.498.698,10

0,00

0,00

0,00

%

(h)=(g/d)x100

90,77

0,00

0,00

0,00

89,37

69,21

76,00

0,00

0,00

0,00

DESPESAS COM AÇÕES TÍPICAS DE MDE

21.762.462,45

DESPESAS LIQUIDADASDESPESAS EMPENHADAS

19.586.715,11

0,00

0,00 0,00

0,000,00

14.701.500,00 15.615.831,27 14.061.061,63

0,00

0,00 0,00

90,04

0,00 0,00 0,00

88,2113.774.123,52

0,00 0,00

0,00 0,00

VALOR

90,00

_

_

_

19.062.039,18

0,00

87,59

DOTAÇÃO

INICIAL

DOTAÇÃO

ATUALIZADA

(d)

14.248.500,00 14.712.589,10

24- ENSINO MÉDIO

25- ENSINO SUPERIOR

26- ENSINO PROFISSIONAL NÃO INTEGRADO AO ENSINO REGULAR

27- OUTRAS

28- TOTAL DAS DESPESAS COM AÇÕES TÍPICAS DE MDE (22 + 23 + 24 + 25 + 26 + 27)

23.1- Despesas Custeadas com Recursos do FUNDEB

23.2- Despesas Custeadas com Outros Recursos de Impostos

22.1.2- Despesas Custeadas com Outros Recursos de Impostos

22.2.1- Despesas Custeadas com Recursos do FUNDEB

22.2.2- Despesas Custeadas com Outros Recursos de Impostos

22.2- Pré-escola

23- ENSINO FUNDAMENTAL

0,00

0,00

 OUTRAS INFORMAÇÕES PARA CONTROLE

OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS PARA

FINANCIAMENTO DO

ENSINO

DOTAÇÃO

INICIAL

40 - DESPESAS CUSTEADAS COM A CONTRIBUIÇÃO SOCIAL DO

SALÁRIO-EDUCAÇÃO

41- DESPESAS CUSTEADAS COM OPERAÇÕES DE CRÉDITO

42- DESPESAS CUSTEADAS COM OUTRAS RECEITAS PARA FINANCIAMENTO DO

ENSINO

43 - TOTAL DAS OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS

PARA

FINANCIAMENTO DO ENSINO (39 + 40 + 41 + 42)

DOTAÇÃO

ATUALIZADA

(d)

DESPESAS LIQUIDADASDESPESAS EMPENHADAS

Até o Bimestre

(e)

Até o Bimestre

(g)

%

(h)=(g/d)x100

39- DESPESAS CUSTEADAS COM A APLICAÇÃO FINANCEIRA DE OUTROS

RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO

0,00 0,00 0,00 0,000,00

3.255.000,00 4.163.362,37 3.115.799,51 1.874.855,09 45,03

0,00 0,00 0,00 0,00 0,00

9.994.000,00 10.149.770,15 9.717.708,78 8.695.191,58 85,67

13.249.000,00 14.313.132,52 12.833.508,29 10.570.046,67 73,85

%

(f)=(e/d)x100

0,00

89,66

44- TOTAL GERAL DAS DESPESAS COM MDE (28 + 43) 34.275.500,00 36.075.594,97 32.420.223,40 89,87 29.632.085,85 82,14

RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA

DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO

45- RESTOS A PAGAR DE DESPESAS COM MDE

45.1 - Executadas com Recursos de Impostos Vinculados ao Ensino

45.2 - Executadas com Recursos do FUNDEB

SALDO ATÉ O BIMESTRE

0,00

0,00

0,00

CANCELADO EM 2018

(j)

0,00

0,00

0,00

74,84

0,00

95,74

34- RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO 4

35- CANCELAMENTO, NO EXERCÍCIO, DE RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS

VINCULADOS AO ENSINO = (45 j)

36- TOTAL DAS DEDUÇÕES CONSIDERADAS PARA FINS DE LIMITE CONSTITUCIONAL (29 + 30 + 32 + 33 + 34 + 35) 0,00

0,00

0,00

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 12	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO – MDE

MUNICÍPIO DE MORRO AGUDO - SP

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

Entidade: PREFEITURA MUNICIPAL DE MORRO AGUDO

Continuação 3/3

JANEIRO A OUTUBRO 2018/BIMESTRE SETEMBRO - OUTUBRO

49- (+) RECEITA DE APLICAÇÃO FINANCEIRA DOS RECURSOS ATÉ O BIMESTRE

48.2 Restos a Pagar

48.1 Orçamento do Exercício

48- (-) PAGAMENTOS EFETUADOS ATÉ O BIMESTRE

47- (+) INGRESSO DE RECURSOS ATÉ O BIMESTRE

0,00 (923,00)

0,00 0,00

0,00 0,00

0,00 0,00

0,00 0,00

0,00 0,00

51- (+) Ajustes

51.1. Retenções 0,00 0,00

51.2. Conciliação bancária 0,00 0,00

52- (=) SALDO FINANCEIRO CONCILIADO

46- DISPONIBILIDADE FINANCEIRA EM 31 DE DEZEMBRO DE 2017

CONTROLE DA DISPONIBILIDADE FINANCEIRA FUNDEB SALÁRIO EDUCAÇÃO

0,00 0,00

0,00 923,00

(923,00)0,0050- (=) DISPONIBILIDADE FINANCEIRA ATÉ O BIMESTRE

MORRO AGUDO , 27/11/2018

Secretária Municipal de Educação

HELENA SILVA ANDRADE DUTRA

Prefeito Municipal em Exercício

VINÍCIUS CRUZ DE CASTRO

Chefe do Setor de Contabilidade

REINALDO BENEDETTI MARISA REGINA RODRIGUES DE SOUZA

Assessora Financeira

FONTE:

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

² Art. 21, § 2º, Lei 11.494/2007: "Até 5% dos recursos recebidos à conta dos Fundos, inclusive relativos à complementação da União recebidos nos termos do §1º do art. 6º desta Lei, poderão ser

utilizados no 1º trimestre do exercício imediatamente subseqüente, mediante abertura de crédito adicional."

³ Caput do art. 212 da CF/1988

4

5

6

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

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

Nos cinco primeiros bimestres do exercício o acompanhamento poderá ser feito com base na despesa empenhada ou na despesa liquidada.

No último bimestre do exercício, o valor deverá corresponder ao total da despesa empenhada.

7
Essa coluna poderá ser apresentada somente no último bimestre.

Município de Morro Agudo – Estado de São Paulo
www.morroagudo.sp.gov.br | www.morroagudo.dioe.com.br

Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, garantindo autenticidade, validade jurídica e integridade.

 	 Terça-feira, 27 de novembro de 2018						 Ano II | Edição nº 362						 Página 13 de 17

DIÁRIO OFICIAL
MUNICÍPIO DE MORRO AGUDO

												 Conforme Lei Municipal nº 4.081, de 08 de novembro de 2013

RREO - ANEXO 12 (LC 141/2012, art. 35)

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE

Município de MORRO AGUDO - SP

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

JANEIRO A OUTUBRO 2018/BIMESTRE SETEMBRO - OUTUBRO

Entidade: PREFEITURA MUNICIPAL DE MORRO AGUDO

R$ 1,00

RECEITAS ADICIONAIS PARA FINANCIAMENTO DA SAÚDE PREVISÃO

ATUALIZADA

(c)

Até o Bimestre

 (d)

%

(d/c)*100

RECEITAS REALIZADAS PREVISÃO

INICIAL

 TRANSFERÊNCIA DE RECURSOS DO SISTEMA ÚNICO DE SAÚDE-SUS 0,00 0,00 0,000,00

 TRANSFERÊNCIAS VOLUNTÁRIAS 157.500,00 0,00 0,00157.500,00

 RECEITAS DE OPERAÇÕES DE CRÉDITO VINCULADAS À SAÚDE 0,00 0,00 0,000,00

 OUTRAS RECEITAS PARA FINANCIAMENTO DA SAÚDE 184.800,00 1.036.546,07 560,90184.800,00

TOTAL RECEITAS ADICIONAIS PARA FINANCIAMENTO DA SAÚDE 342.300,00 1.036.546,07 302,82342.300,00

DESPESAS COM SAÚDE

 (Por Grupo de Natureza da Despesa)

DOTAÇÃO INICIAL DOTAÇÃO

ATUALIZADA

(e)

DESPESAS EMPENHADAS

Até o Bimestre

 (f)

%

(f/e)*100

DESPESAS LIQUIDADAS

%

(g/e)*100

Até o Bimestre

 (g)

DESPESAS CORRENTES 29.113.207,6328.041.444,00 95,6027.833.274,54 23.712.061,23 81,45

Pessoal e Encargos Sociais 6.835.927,157.137.750,869.267.000,00 95,77 6.835.927,15 95,77

Outras Despesas Correntes 20.997.347,3921.975.456,7718.774.444,00 95,55 16.876.134,08 76,80

DESPESAS DE CAPITAL 226.278,00205.000,00 98,42222.705,13 222.705,13 98,42

Investimentos 222.705,13226.278,00205.000,00 98,42 222.705,13 98,42

RECEITAS PARA APURAÇÃO DA APLICAÇÃO EM AÇÕES

 E SERVIÇOS PÚBLICOS DE SAÚDE

PREVISÃO

ATUALIZADA

(a)

RECEITAS REALIZADAS

Até o Bimestre

 (b)

%

(b/a)*100

PREVISÃO

INICIAL

 RECEITA DE IMPOSTOS LÍQUIDA (I) 16.139.650,0016.139.650,00 14.009.485,72 86,80

 Imposto Predial e Territorial Urbano - IPTU 3.427.400,003.427.400,00 2.618.098,95 76,39

 Imposto sobre Transmissão de Bens Intervivos - ITBI 1.260.000,001.260.000,00 1.249.852,92 99,19

 Imposto sobre Serviços de Qualquer Natureza - ISS 3.168.250,003.168.250,00 3.349.281,34 105,71

 Imposto de Renda Retido na Fonte - IRRF 1.284.000,001.284.000,00 1.614.258,44 125,72

 Imposto Territorial Rural - ITR 7.000.000,007.000.000,00 5.177.994,07 73,97

 Multas, Juros de Mora e Outros Encargos dos Impostos 0,000,00 0,00 0,00

 Dívida Ativa dos Impostos 0,000,00 0,00 0,00

 RECEITA DE TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS (II) 70.040.000,0070.040.000,00 56.361.377,22 80,47

 Cota-Parte FPM 20.500.000,0020.500.000,00 17.497.267,47 85,35

 Cota-Parte ITR 0,000,00 0,00 0,00

 Cota-Parte IPVA 4.515.000,004.515.000,00 4.356.293,11 96,48

 Cota-Parte ICMS 44.500.000,0044.500.000,00 34.090.223,91 76,61

 Cota-Parte IPI-Exportação 315.000,00315.000,00 271.829,73 86,30

 Compensações Financeiras Provenientes de Impostos e Transferências Constitucionais 210.000,00210.000,00 145.763,00 69,41

 Desoneração ICMS (LC 87/96) 210.000,00210.000,00 145.763,00 69,41

TOTAL DAS RECEITAS PARA APURAÇÃO DA APLICAÇÃO EM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE (III) = I + II 86.179.650,00 70.370.862,94 81,6686.179.650,00

Continua 1/4

Município de Morro Agudo – Estado de São Paulo
www.morroagudo.sp.gov.br | www.morroagudo.dioe.com.br

Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, garantindo autenticidade, validade jurídica e integridade.

 	 Terça-feira, 27 de novembro de 2018						 Ano II | Edição nº 362						 Página 14 de 17

DIÁRIO OFICIAL
MUNICÍPIO DE MORRO AGUDO

												 Conforme Lei Municipal nº 4.081, de 08 de novembro de 2013

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE

Município de MORRO AGUDO - SP

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

JANEIRO A OUTUBRO 2018/BIMESTRE SETEMBRO - OUTUBRO

Entidade: PREFEITURA MUNICIPAL DE MORRO AGUDO

Continuação 2/4

DESPESAS COM SAÚDE

 (Por Grupo de Natureza da Despesa)

DOTAÇÃO INICIAL DOTAÇÃO

ATUALIZADA

(e)

DESPESAS EMPENHADAS

Até o Bimestre

 (f)

%

(f/e)*100

DESPESAS LIQUIDADAS

%

(g/e)*100

Até o Bimestre

 (g)

DESPESAS DE CAPITAL 226.278,00205.000,00 98,42222.705,13 222.705,13 98,42

Investimentos 222.705,13226.278,00205.000,00 98,42 222.705,13 98,42

TOTAL DAS DESPESAS COM SAÚDE (IV)

DESPESAS COM SAÚDE NÃO COMPUTADAS PARA FINS DE APURAÇÃO DO PERCENTUAL

MÍNIMO

DESPESAS COM INATIVOS E PENSIONISTAS

DESPESA COM ASSISTÊNCIA À SAÚDE QUE NÃO ATENDE AO PRINCÍPIO DE ACESSO UNIVERSAL

DESPESAS CUSTEADAS COM OUTROS RECURSOS

OUTRAS AÇÕES E SERVIÇOS NÃO COMPUTADOS

RESTOS A PAGAR NÃO PROCESSADOS INSCRITOS INDEVIDAMENTE NO EXERCÍCIO SEM

 DISPONIBILIDADE FINANCEIRA¹

DESPESAS CUSTEADAS COM DISPONIBILIDADE DE CAIXA VINCULADA AOS RESTOS A

 PAGAR CANCELADOS²

DESPESAS CUSTEADAS COM RECURSOS VINCULADOS À PARCELA DO PERCENTUAL MÍNIMO

QUE

 NÃO FOI APLICADA EM AÇÕES E SERVIÇOS DE SAÚDE EM EXERCÍCIOS ANTERIORES³

TOTAL DAS DESPESAS COM SAÚDE NÃO COMPUTADAS (V)

TOTAL DAS DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE (VI) = (IV - V)

PERCENTUAL DE APLICAÇÃO EM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE SOBRE A RECEITA DE IMPOSTOS LÍQUIDA E TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS

 (VII%) = (VIi / IIIb x 100) - LIMITE CONSTITUCIONAL 15%

VALOR REFERENTE À DIFERENÇA ENTRE O VALOR EXECUTADO E O LIMITE MÍNIMO CONSTITUCIONAL [VI(i) - (15 x IIIb)/100]

Recursos de Transferências do Sistema Único de Saúde - SUS

Recursos de Operações de Crédito

Outros Recursos

4 e 5

6

28.055.979,67 95,6329.339.485,6328.246.444,00

-

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

28.246.444,00

DOTAÇÃO INICIAL DOTAÇÃO

ATUALIZADA

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

-

0,00

29.339.485,63

DESPESAS EMPENHADAS

Até o Bimestre

 (h)

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

28.055.979,67

%

 (h/IVf)*100

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

100,00

- -

23.934.766,36

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

23.934.766,36

81,58

%

 (i/IVg)*100

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

100,00

34,01

13.379.136,92

DESPESAS LIQUIDADAS

Até o Bimestre

 (i)

0,00

Continua 2/4

Município de Morro Agudo – Estado de São Paulo
www.morroagudo.sp.gov.br | www.morroagudo.dioe.com.br

Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, garantindo autenticidade, validade jurídica e integridade.

 	 Terça-feira, 27 de novembro de 2018						 Ano II | Edição nº 362						 Página 15 de 17

DIÁRIO OFICIAL
MUNICÍPIO DE MORRO AGUDO

												 Conforme Lei Municipal nº 4.081, de 08 de novembro de 2013

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE

Município de MORRO AGUDO - SP

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

JANEIRO A OUTUBRO 2018/BIMESTRE SETEMBRO - OUTUBRO

Entidade: PREFEITURA MUNICIPAL DE MORRO AGUDO

Continuação 3/4

FONTE:

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

² O valor apresentado na intercessão com a coluna "i" ou com a coluna "h+i"(último bimestre) deverá ser o mesmo apresentado no "total j".

³ O valor apresentado na intercessão com a coluna "i" ou com a coluna "h+i"(último bimestre) deverá ser o mesmo apresentado no "total k".

4

5

6

Limite anual mínimo a ser cumprido no encerramento do exercício. Deverá ser informado o limite estabelecido na Lei Orgânica do Município quando o

percentual nela estabelecido for superior ao fixado na LC nº 141/2012.

Durante o exercício esse valor servirá para o monitoramento previsto no art. 23 da LC 141/2012.

No último bimestre, será utilizada a fórmula [VI(h+i) - (15 x IIIb)/100]

EXECUÇÃO DE RESTOS A PAGAR NÃO PROCESSADOS INSCRITOS COM DISPONIBILIDADE DE CAIXA PARCELA CONSIDERADA

 NO LIMITE

INSCRITOS CANCELADOS/

 PRESCRITOS

PAGOS A PAGAR

 Inscritos em 2017 0,00189.142,09 0,00 41.247,86 147.894,23

TOTAL 0,00189.142,09 0,00 41.247,86 147.894,23

RESTOS A PAGAR CANCELADOS OU PRESCRITOS

SALDO FINAL(NÃO APLICADO)

CONTROLE DOS RESTOS A PAGAR CANCELADOS OU PRESCRITOS PARA FINS DE APLICAÇÃO DA

DISPONIBILIDADE DE CAIXA CONFORME ARTIGO 24, §1º E 2º

 Restos a Pagar Não Processados Cancelados ou Prescritos em 2017 0,00

DESPESAS CUSTEADAS NO EXERCÍCIO DE

REFERÊNCIA (j)

0,00

SALDO INICIAL

0,00

LIMITE NÃO CUMPRIDO

TOTAL (VIII)

CONTROLE DO VALOR REFERENTE AO PERCENTUAL MÍNIMO NÃO CUMPRIDO EM EXERCÍCIOS

ANTERIORES PARA FINS DE APLICAÇÃO DOS RECURSOS VINCULADOS CONFORME

 ARTIGOS 25 E 26

0,00

SALDO FINAL(NÃO APLICADO)

-

0,00

DESPESAS CUSTEADAS NO EXERCÍCIO DE

REFERÊNCIA (k)

-

0,00

SALDO INICIAL

-

DESPESAS COM SAÚDE

(Por Subfunção)

DOTAÇÃO

INICIAL

DOTAÇÃO

ATUALIZADA

DESPESAS EMPENHADAS

Até Bimestre

(l)

%

(l/Total l)*100

%

(m/Total m)*100

Até Bimestre

(m)

DESPESAS LIQUIDADAS

Atenção Básica 23.008.444,00 20.221.412,66 19.129.568,97 68,18 16.281.127,56 68,02

Assistência Hospitalar e Ambulatorial 4.065.000,00 8.340.069,66 8.333.067,54 29,70 7.201.173,51 30,09

Suporte Profilático e Terapêutico 0,00 184.799,35 168.938,55 0,60 107.506,35 0,45

Vigilância Sanitária 702.000,00 131.971,64 121.384,18 0,43 107.720,26 0,45

Vigilância Epidemiológica 471.000,00 461.232,32 303.020,43 1,08 237.238,68 0,99

Outras Subfunções 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL 28.246.444,00 29.339.485,63 28.055.979,67 100,00 23.934.766,36 100,00

Continua 3/4

Município de Morro Agudo – Estado de São Paulo
www.morroagudo.sp.gov.br | www.morroagudo.dioe.com.br

Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, garantindo autenticidade, validade jurídica e integridade.

 	 Terça-feira, 27 de novembro de 2018						 Ano II | Edição nº 362						 Página 16 de 17

DIÁRIO OFICIAL
MUNICÍPIO DE MORRO AGUDO

												 Conforme Lei Municipal nº 4.081, de 08 de novembro de 2013

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE

Município de MORRO AGUDO - SP

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

JANEIRO A OUTUBRO 2018/BIMESTRE SETEMBRO - OUTUBRO

Entidade: PREFEITURA MUNICIPAL DE MORRO AGUDO

Continuação 4/4

MORRO AGUDO , 27/11/2018

Prefeito Municipal em Exercício

VINÍCIUS CRUZ DE CASTRO

Secretário Municipal de Saúde

BRUNO FERNANDES DA SILVA REINALDO BENEDETTI

Chefe do Setor de Contabilidade

Diário Oficial Eletrônico do Município de Morro Agudo
Diário Oficial assinado digitalmente conforme MP nº 2.200-2, de 2001, podendo ser acessado em www.morroagudo.sp.gov.br

 DIÁRIO OFICIAL
 	ELETRÔNICO DO MUNICÍPIO DE MORRO AGUDO		
					

Praça Martinico Prado nº 1626 . Centro . Morro Agudo - SP . CEP 14640-000 . Tel. 3851-1400

Ano II | Edição nº 362 | Página 17	 Terça-feira, 27 de novembro de 2018	 Departamento de Comunicação

LEI Nº 3.020/2016
PREFEITURA DE MORRO AGUDO
WWW.MORROAGUDO.SP.GOV.BR

Instituto de Previdencia Municipal de Morro
Agudo

Licitações e Contratos Aditivos / Aditamentos / Supressões

		2018-11-27T17:01:14-0200

