

PLANTÃO
HOJE, ATÉ ÀS 17H

JUNTO DE VOCÊ

Grupo Uvel
Chegou a oportunidade de comprar o seu carro com isenção de IOF no financiamento e bônus exclusivos!

Você
TAMO JUNTO PRA UVEL!!!

Uvel
A ALGORIA DE SER CHEVROLET

ONIX 1.0 2020
A PARTIR DE R\$ **47.990** TAXA 1,11%
DE R\$ 50.890
R\$ 29.990 DE ENTRADA + SALDO EM 48X DE R\$ 535,49

NOVO CRUZE TURBO 2020
A PARTIR DE R\$ **94.990** TAXA ZERO
R\$ 57.650 DE ENTRADA + SALDO EM 18X DE R\$ 2.134,56

S10 LTZ 4X4 2020 FLEX | AUTOMÁTICA
DE R\$ 149.150
A PARTIR DE R\$ **119.990** BÔNUS 29.160

IOF ISENTO

VENHA CONHECER O
NOVO TRACKER 2021
VERSÃO PARA PCO
A PARTIR DE R\$ **56.877**

9119-2545 | 3621-3000
WWW.UVEL.COM.BR

Onix Joy (D0488A.1) Opç. FFB, ano/mo. 2020/2020, pintura na cor preto ouro negro a vista de R\$ 50.890 por a partir de R\$ 47.990 ou com Plano especial de financiamento direto ao usuário (PDS) sujeito à prévia aprovação de crédito com entrada de R\$ 29.990,00 mais 48 parcelas de R\$ 535,49, com taxa de juros de 1,11% a.m. e CET anual de 21,22% a.a. com total a prazo R\$ 55.893,52. Taxa de abertura de crédito no valor de R\$ 126,00 incluída no cálculo financeiro. O valor não contempla custos e taxas de registro de contrato, que variam de estado a estado. Cruze LT 1.4 Turbo configuração 38693L, A part. pacote FFC, ano/mo. 2020/2020, na cor branco aurora, com preço de R\$ 98.750 com promocional à vista a partir de R\$ 94.990,00 ou por meio de plano de financiamento PDS com 60% de entrada (R\$ 57.650) e o saldo restante em 18 prestações mensais de R\$ 2.134,56 com taxa de juros de 0% a.m. e CET de 12,77% a.a., sendo o total a prazo de R\$ 96.022,06. Tarifa de abertura de crédito (TAC) no valor de R\$ 126,00 incluída no cálculo financeiro. Condições válidas para veículos Chevrolet 3 km disponíveis nos entregues, não válidas no cumulativo com a modalidade de venda direta da fábrica, vendas, produtor rural e qualquer outra promoção e condição especial anunciada. Fotos Ilustrativas. Condições de preço e promoções válidas apenas no período de 24/04/2020 a 25/04/2020 ou enquanto durarem os estoques. A imagem do veículo é ilustrativa, não condizente necessariamente com o modelo anunciado.

SÉRGIO MORO PEDE DEMISSÃO E FAZ GRAVES ACUSAÇÕES


O paranaense e ex-juiz de Direito Sérgio Moro surpreendeu o País ao pedir demissão ontem do cargo de ministro da Justiça e Segurança Pública. O motivo foi a troca do diretor-geral da Polícia Federal, Maurício Valeixo pelo presidente Jair Bolsonaro sem o consentimento do agora ex-ministro. Na coletiva, Moro acusou Bolsonaro de interferência na PF e garantiu que isso poderá prejudicar a corporação e o País. Ele ficou no cargo por 16 meses. **Pág. A2**

CONFUSÃO GERAL

Oposição e juristas falam em impeachment. Bolsonaristas se calam

Páginas **A2 e A3**

UMUARAMA
Prefeitura desiste do toque de recolher na cidade
Página **A8**

EDUCAÇÃO
Governo diz que EaD é solução e já funciona no Paraná
Página **A5**

R\$ 600,00
Caixa abre agências neste sábado para atender essenciais
Página **A8**

BOLSONARO NEGA E CONTRA-ATACA


A reação do presidente Jair Bolsonaro contra as acusações feitas pelo demissionário Sérgio Moro veio no fim do dia em pronunciamento para a imprensa. Ele negou que tenha feito interferência na Polícia Federal, mas confirmou que escolheu demitir o delegado-geral da Polícia Federal por entender que tem esse poder. E contra-atacou fazendo acusações contra Sérgio Moro. Uma delas, de que Moro queria trocar a nomeação do diretor da PF por uma vaga no Supremo Tribunal Federal no fim do ano. Moro negou. **Página A3**

BAIXA

Sérgio Moro deixa o Governo e acusa Bolsonaro de tentar interferir na PF

Brasília, (Agência Estado) - Ao anunciar a saída do cargo, o ministro da Justiça e Segurança Pública, Sérgio Moro, acusou nesta sexta-feira (24) o presidente Jair Bolsonaro de tentar interferir politicamente no comando da Polícia Federal para obter acesso a informações sigilosas e relatórios de inteligência. “O presidente me quer fora do cargo”, disse Moro, ao deixar claro que a saída foi motivada por decisão do presidente.

“O presidente me disse que queria ter uma pessoa do contato pessoal dele, que ele pudesse colher informações, relatórios de inteligência. A interferência política pode levar a relações impróprias entre o diretor da PF e o presidente da República. Não posso concordar”, disse Moro, ao comentar as pressões de Bolsonaro para a troca no comando da PF. “O presidente me quer fora do cargo.”

Moro falou com a imprensa após Bolsonaro formalizar o desligamento de Maurício Valeixo do cargo de diretor-geral da Polícia Federal - o ministro frisou que não assinou a exoneração, publicada no Diário Oficial da União. O ex-juiz federal da Lava Jato lembrou que, em novembro de 2018, logo após as eleições presidenciais, Jair Bolsonaro lhe disse que ele teria “carta branca” para comandar a pasta, o que acabou não ocorrendo. “Ele (Moro) vai abrir mão da carreira dele. É um soldado que está indo à guerra sem medo de morrer”, disse


•Sérgio Moro sai aplaudido da coletiva em que anunciou a demissão

o presidente na ocasião.

De acordo com Moro, a partir do segundo semestre do ano passado, “passou a haver uma insistência do presidente com a troca do comando da Polícia Federal”. “O presidente passou a insistir também na troca do diretor-geral. Eu disse ‘Não tenho nenhum problema em trocar o diretor-geral, mas eu preciso de uma causa’ (...) Estaria claro que haveria interferência política na PF”. O problema é: por que trocar? Por que alguém entra? As investigações têm de ser preservadas”, disse.

Ao falar do governo Dilma Rousseff, o ministro observou que “é certo que o governo da época tinha muitos defeitos, mas foi fundamental a autonomia da PF”. “Foi garantida a autonomia da Polícia Federal durante os trabalhos. O governo da época tinha inúmeros defeitos, crimes de

corrupção, mas foi fundamental a manutenção da autonomia da PF para que fosse realizado o trabalho. Isso permitiu que os resultados fossem alcançados.”

Derrotas

Desde que abandonou 22 anos de magistratura para entrar no governo, Sérgio Moro tem acumulado uma série de derrotas. O pacote anticrime formulado por ele, por exemplo, foi desidratado pelo Congresso. Recentemente, Bolsonaro também tentou esvaziar dividir o Ministério da Justiça, retirando de Moro a parte reservada ao combate à criminalidade, justamente uma das áreas que apresentava melhor resultado até aqui. O plano do presidente era entregar a área que cuida da Polícia Federal para o ex-deputado Alberto Fraga (DEM), amigo pessoal de Bolsonaro.

STF

Segundo Moro, ao aceitar o convite para comandar a Justiça, nunca houve a condição para que ele depois assumisse uma cadeira no Supremo Tribunal Federal (STF). “O compromisso (ao assumir ministério) era aprofundar o combate à corrupção”, afirmou. “Busquei ao máximo evitar que isso (a minha saída) acontecesse, mas foi inevitável”, disse Moro. “Não foi por minha opção.”

Sucessão

O governador do Distrito Federal, Ibaneis Rocha (MDB), já articula para emplacar o secretário de Segurança do DF, Anderson Torres, no lugar de Moro. Crítico do ex-juiz, Ibaneis disse que Torres, que é amigo de Bolsonaro, seria um ministro “100 vezes melhor” que Moro.

Lava Jato diz que interferir em investigações é ato da ‘mais elevada gravidade’

São Paulo, (AE) - A força-tarefa da Lava Jato no Paraná afirmou que as declarações do ex-ministro Sérgio Moro sobre tentativas de interferência do presidente Jair Bolsonaro são atos “da mais elevada gravidade” e que é “inconcebível” o acesso do Planalto a informações sigilosas. “A tentativa de nomeação de autoridades para interferir em determinadas investigações é ato da mais elevada gravidade e abre espaço para a obstrução do trabalho contra a corrupção e outros crimes praticados por poderosos, colocando em risco todo o sistema anticorrupção brasileiro”, afirma a Lava Jato.

De acordo com os procuradores, a escolha de pesso-

as para cargos na estrutura do Ministério da Justiça e da Polícia Federal não pode servir “para interferência político-partidária nas investigações e processos”.

“É inconcebível que o presidente da República tenha acesso a informações sigilosas ou que interfira em investigações”, afirma a força-tarefa.

Ao anunciar sua demissão do governo federal, Moro criticou a insistência do presidente Jair Bolsonaro para a troca do comando da Polícia Federal, sem apresentar razões aceitáveis. O ex-juiz da Lava Jato também disse que o presidente queria ter acesso a informações e relatórios confidenciais de inteligência da PF.

Parlamentares bolsonaristas lamentam saída de Moro e cobram Bolsonaro

Brasília, (AE) - Bolsonaristas do Congresso Nacional lamentaram a saída de Sérgio Moro do governo e cobraram explicações do presidente Jair Bolsonaro sobre as acusações levantadas pelo ex-juiz da Lava Jato. Tristeza, surpresa e até choro foram as reações da ala bolsonarista após o anúncio de Moro.

Moro acusou Bolsonaro de tentar interferir politicamente no comando da Polícia Federal para obter acesso a informações sigilosas e relatórios de inteligência. No Congresso, integrantes da oposição usaram as declarações para cobrar a abertura de um processo de impeachment contra o chefe do Planalto. Jair Bolsonaro marcou um pronunciamento para, nas palavras dele, “restabelecer a verdade”.

Uma das principais defensoras do ex-juiz da Lava Jato na Câmara, a deputada Carla Zambelli (PSL-SP) disse ao Broadcast Político (sistema de notícias em tempo real do Grupo Estado) manter seu apoio ao presidente Jair Bolsonaro. “Apesar de estar muito triste com a saída de Moro mantenho meu apoio irrestrito ao presidente Jair Bolsonaro”, afirmou. A deputada Alê Silva (PSL-SP) relatou tristeza no Twitter e postou emojis com cara de choro. “Comungo com vocês da mesma tristeza.”

O senador Arolde de Oliveira (PSD-RJ), aliado de Bolsonaro e integrante da bancada evangélica, rela-

tou estar em choque com a demissão de Moro e cobrou explicações do presidente da República. “Ele (Moro) fez referências que, se comprovadas, deixam o governo em uma situação que vai ter que se explicar. Vamos ter uma opinião depois que o presidente Bolsonaro der a entrevista, mas o choque existe, sim. A perna do discurso que fizemos na campanha é combate à corrupção.”

Governistas da articulação política entraram em campo para tentar amenizar a crise. “Não podemos transformar isso em o que alguns estão querendo. Começou um alvoroço pedindo impeachment do presidente”, disse o senador Chico Rodrigues (DEM-RR), vice-líder do governo no Senado, ao Broadcast Político.

“Em alguns momentos, o presidente não contém ímpetos que poderiam ser evitados, como palavras e manifestações. Mas, além disso, é um absurdo já começar as vivandearias da oposição de querer afastar”, insistiu Rodrigues. Na avaliação dele, as coisas vão se acomodar nos próximos dias. “Felizmente foi em uma sexta-feira. Se não, o vulcão ia arder durante a semana toda.” Outros governistas, porém, preferiram esperar o pronunciamento de Bolsonaro. “Sobre os últimos acontecimentos na política nacional, só vou me pronunciar após a fala do presidente da República”, declarou o líder do PSDB no Senado, Roberto Rocha (MA).

Pedido de demissão de Moro racha bolsonarismo nas redes sociais

Brasília, (AE) - Apoiadores influentes do presidente Jair Bolsonaro calaram nas redes sociais durante a maior parte da fala de Sérgio Moro, na qual o ex-juiz da Lava Jato anunciou sua demissão do cargo de ministro da Justiça e da Segurança Pública e acusou Bolsonaro de tentar interferir politicamente na Polícia Federal.

No fim da fala de Moro, as reações vieram com divergências: houve quem criticasse Moro, quem reafirmasse apoio ao presidente e quem dissesse que estava deixando de sustentar o governo.

Entre os que escolheram a fidelidade ao presidente da República está o deputado Daniel Silveira (PSL-RJ), que publicou na Quinta-feira em seu Twitter que uma demissão de Moro não aconteceria.

Outro perfil bolsonarista seguido por Bolsonaro, Tony Stark Patriota classificou como “estranhas” as declarações de Moro. “Nunca vi um juiz sair atritando assim. Muita vaidade envolvida. Estou muito triste com a saída do Moro, mas votei no Jair Bolsonaro”.

Um perfil identificado como Cristiana Menshova, que também tem o presidente da República entre seus seguidores, reafirmou apoio a Bolso-

naro: “Votei em Bolsonaro, continuarei apoiando o Governo até o fim! Moro foi importante na história do País, não tenho dúvidas e ainda o admiro! Mas continuo com o Presidente, saia quem sair, fique quem ficar!”

O blogueiro bolsonarista Ítalo Lorezon tuitou que “quem abandonar Bolsonaro não o trocará por Moro, mas por Mourão”, em referência ao vice-presidente da República, constantemente alvo de ataques por parte dos simpatizantes do presidente. Lorenzon também escreveu que “Moro já está em campanha”.

A advogada da família Bolsonaro, Karina Kufa, escreveu aos seus quase 40 mil seguidores no Twitter que pode afirmar que “Jair é honesto e quer o bem do País”. O deputado federal Carlos Jordy (PSL-RJ) lamentou a decisão de Moro, mas escreveu que “mais lamentável ainda é a maneira como saiu”.

O pastor Silas Malafaia criticou Bolsonaro. Disse que apesar de ser “aliado do presidente”, não é “alienado” e que faltou a Bolsonaro “habilidade política nessa hora”. “Sei que é atribuição do presidente nomear diretor da PF, só que ele deu a Moro carta branca. Inadmissível”, publicou o líder evangélico.

‘É o começo do fim do mandato de Bolsonaro’, diz líder da bancada da bala

Brasília, (AE) - O presidente da Frente Parlamentar da Segurança Pública na Câmara, deputado Capitão Augusto (PL-SP), disse ter sido surpreendido com as denúncias feitas por Sérgio Moro, ao ex-juiz anunciar sua saída do Ministério da Justiça e Segurança Pública, na manhã desta sexta-feira.

“Você vê que tudo o que foi pregado e trabalhado durante as eleições foi em vão e, agora, Bolsonaro se prestar a isso é algo decepcionante. Ele vai ter sérios problemas dentro do Congresso. E o começo do fim do mandato dele, infelizmente”, disse Augusto. Para ele, deputados da bancada que fazem parte da base de Bolsonaro devem desembarcar do governo juntamente com Moro.

“É um luto total. A morte da esperança. Nem na época do PT tínhamos isso aí, não achava que as coisas eram tão mais graves ainda. Estou

com o sentimento do dia 1º de maio de 1994, morte do Ayrton Senna”, comentou.

Augusto vai se reunir com a bancada, com 257 parlamentares, para definir quais providências serão tomadas pela frente. Para ele, as denúncias de Moro são “gravíssimas”. Uma das possibilidades seria um pedido de abertura de Comissão Parlamentar de Inquérito, por exemplo, para apurar interferências políticas no funcionamento da Polícia Federal.

Ao anunciar a saída do cargo, Moro acusou o presidente Jair Bolsonaro de tentar interferir politicamente no comando da Polícia Federal para obter acesso a informações sigilosas e relatórios de inteligência. “O presidente me quer fora do cargo”, disse Moro, ao deixar claro que a saída foi motivada por decisão de Bolsonaro.

<p>Expediente: Ilustrado Publicado desde 5 de agosto 1.973 EMPRESA JORNALÍSTICA UMUARAMA LTDA - EPP CNPJ/MF - 04.233.582/0001-07 Planta Industrial Própria Av. Tiradentes, 2.680 - Tel. (44) 3621-2500 CEP 87.505-090 - Umuarama-PR www.ilustrado.com.br</p>	<p>Conselho de Administração: Presidente: Ildio Coelho Sobrinho ildio@ilustrado.com.br Vice-Presidente: Maria Hirata Coelho Diretora de Assuntos Jurídicos: Dra. Katúscia Hirata Coelho Diretora: Dra. Karina Hirata Coelho Editor Responsável: Osmar Nunes da Silva osmar@ilustrado.com.br (Registro no MTB nº 184/01/92v)</p>	<p>REDAÇÃO Tel.: (44) 3621-2535 Fax: (44) 3621-2516 editoria@ilustrado.com.br ASSINATURAS (44) 3621-2526 assinaturas@ilustrado.com.br CLASSIFICADOS (44) 3621-2525 classificados@ilustrado.com.br COMERCIAL (44) 3621-2502 comercial@ilustrado.com.br</p>	<p>FINANCEIRO (44) 3621-2502 financeiro@ilustrado.com.br FALE CONOSCO (44) 3621-2535 faleconosco@ilustrado.com.br SUCURSAL CURITIBA (41) 3019-3500 (41) 9 9972-3735 44-9.9913-0130 umuaramailustrado</p>	<p>FILIADO A:  WAN - Associação Mundial de Jornais DEFESA DO CONSUMIDOR: As queixas deverão ser enviadas por escrito para o endereço acima. As matérias assinadas são de responsabilidade de seus autores e não refletem necessariamente a linha editorial do jornal</p>
---	---	--	--	--

| PRONUNCIAMENTO

Jair Bolsonaro diz que não houve intervenção política na Polícia Federal

O presidente Jair Bolsonaro fez um pronunciamento na tarde desta sexta-feira (24), no Palácio do Planalto, para rebater as acusações feitas pelo ex-ministro Sérgio Moro, que anunciou sua demissão do Ministério da Justiça mais cedo. Acompanhado de seus ministros, Bolsonaro falou durante 46 minutos e negou que tenha pedido para o então ministro interferir em investigações da Polícia Federal (PF).

“Não são verdadeiras as insinuações de que desejaria saber sobre as investigações em andamento. Nos quase 16 meses em que estive à frente do Ministério da Justiça, o senhor Sérgio Moro sabe que jamais lhe procurei para interferir nas investigações que estavam sendo realizadas, a não ser aquelas, não via


Presidente Bolsonaro discursa entre os seus ministros

interferência, mas quase como uma súplica, sobre o Adélio [Bispo], o por-

teiro, e meu filho 04 [Jair Renan]”, afirmou o presidente, em uma referência

às investigações sobre a tentativa de assassinato contra ele na campanha

eleitoral de 2018 e às investigações da Polícia Civil do Rio de Janeiro sobre o assassinato da vereadora Marielle Franco, também em 2018. Bolsonaro citou a lei nº 13.047 de 2014 para destacar que tem a prerrogativa de nomear e exonerar o diretor-geral da PF.

“Falava-se em interferência minha na Polícia Federal. Ora bolas, se eu posso trocar o ministro, por que eu não posso, de acordo com a lei, trocar o diretor da Polícia Federal? Eu não tenho que pedir autorização para ninguém para trocar o diretor ou qualquer um outro que esteja na pirâmide hierárquica do Poder Executivo. Será que é interferir na PF quase que exigir, implorar [a] Sérgio Moro que apure quem mandou matar Jair Bolsonaro? A PF de Sérgio

Moro mais se preocupou com Marielle [Franco, vereadora assassinada] do que seu chefe supremo? Cobrei muito dele isso daí, [mas] não interferi”, afirmou. O diretor-geral da PF, Maurício Valeixo, nome indicado por Sérgio Moro, foi exonerado do cargo nesta sexta-feira.

Em um pronunciamento para anunciar que deixava o governo, Sérgio Moro afirmou que Bolsonaro queria colocar alguém de sua própria confiança na direção da PF. “Me disse, mais de uma vez, expressamente, que queria ter [na direção-geral da PF] uma pessoa do contato pessoal dele, para quem ele pudesse ligar, colher informações, que pudesse colher relatórios de inteligência. Este, realmente, não é o papel da PF”, afirmou Moro.

▼ RESPOSTA

Moro rebate Bolsonaro e diz que não negociou vaga no STF

O ex-ministro da Justiça, Sérgio Moro, levou poucos minutos para rebater acusações do presidente Jair Bolsonaro de que ele teria condicionado a saída do diretor-geral da Polícia Federal, Maurício Valeixo, com a indicação dele para uma vaga no Supremo Tribunal Federal (STF).

Em pronunciamento na tarde desta sexta-feira (24), Bolsonaro disse que Moro afirmou que ele só poderia trocar a direção da PF em novembro, quando indicasse ele ao Supremo, com a aposentadoria do ministro Celso de Mello. Minutos após o discurso, por meio do Twitter, Moro contestou a informação. “A permanência do Diretor Geral da PF, Maurício Valeixo, nunca foi utilizada como moeda de troca para minha nomeação para o STF. Aliás, se fosse esse o meu objetivo, teria concordado ontem com a substituição do Diretor Geral da PF”, escreveu o ex-ministro.

Pela manhã, em seu discurso de despedida do Ministério da Justiça, Moro afirmou que Bolsonaro tentou acessar relatórios sigilosos da PF e que assumiu que trocaria o comando da corporação por interesses políticos. O procurador-geral da República, Augusto Aras, solicitou ao STF abertura de inquérito para investigar as declarações. O alvo é o presidente da República, mas na solicitação, Aras destaca que se Moro não estiver falando a verdade, pode responder por denúncia caluniosa.

PGR pede abertura de inquérito no STF para apurar declarações de Moro

O procurador-geral da República, Augusto Aras, pediu ontem (24) ao Supremo Tribunal Federal (STF) a abertura de um inquérito para apurar as declarações feitas pelo ex-ministro da Justiça e Segurança Pública Sérgio Moro, que pediu demissão do cargo e fez acusações

contra o presidente Jair Bolsonaro. Entre as medidas solicitadas ao STF, Aras pediu que seja determinado o depoimento de Moro.

De acordo com o procurador, os fatos evidenciam supostos crimes de falsidade ideológica, obstrução de Justiça, corrupção pas-

siva privilegiada, coação no curso do processo ou denunciação caluniosa e crime contra a honra.

“Indica-se, como diligência inicial, a oitiva de Sérgio Fernando Moro, a fim de que apresente manifestação detalhada sobre os termos do pronunciamento, com a

exibição de documentação idônea que eventualmente possua acerca dos eventos em questão. Uma vez instaurado o inquérito, e na certeza da diligência policial para o não perecimento de elementos probatórios, o procurador-geral da República reserva-se para acompanhar o

apuratório e, se for o caso, oferecer denúncia”, disse Aras no pedido.

Mais cedo, ao anunciar a demissão, Moro afirmou que pesou para sua decisão o fato de o governo federal ter decidido exonerar o diretor-geral da Polícia Federal (PF), Maurício Valeixo.

‘Esse não era o momento de perder ninguém, diz dono da Havan

São Paulo, (AE) - O empresário Luciano Hang, dono da Havan, disse que a saída de Sérgio Moro é uma grande perda para o governo atual. “Para mim, perdemos um grande centroavante.” Hang, um dos principais aliados do presidente Jair Bolsonaro, se disse muito triste com a demissão do ministro da Justiça. “Esse não era um momento de perder ninguém. Eu não teria feito isso”, disse Hang, ao ser questionado se o presidente perderia força com a demissão do ministro. “Temos de ver agora os próximos passos.”

O empresário, que estava viajando para

preparar a inauguração de algumas lojas, não quis falar das denúncias do ex-ministro contra o presidente da República. “Recebi as informações por WhatsApp. Preciso verificar tudo direitinho antes de fazer qualquer comentário”, disse Hang.

Para ele, Moro fazia parte do tripé do atual governo. “Ele simbolizava a luta contra a corrupção, a seriedade.” Agora, na avaliação de Hang, o País terá a difícil missão de sair dessa crise e enfrentar uma crise política. “Hoje o Brasil tem um problema de saúde, político e econômico para solucionar. Não era hora de perder ninguém.”

Dólar sobe a R\$ 5,668 e bate recorde

Num dia de nervosismo no mercado brasileiro, o dólar comercial ultrapassou a barreira de R\$ 5,60 e fechou no maior valor nominal – sem considerar a inflação – desde a criação do real. A moeda encerrou esta sexta-feira (24) vendida a R\$ 5,668, com alta de R\$ 0,14 (+2,54%). O euro comercial foi vendido a R\$ 6,116, fechando acima dos R\$ 6 pela primeira vez na história.

A bolsa operou o dia inteiro em queda, mas despencou depois do anúncio da demissão do ministro da Justiça e Segurança Pública, Sérgio

Moro. O índice Ibovespa, da B3, a bolsa de valores brasileira, caiu 5,45%, fechando aos 75.331 pontos, no menor nível desde 6 de abril. Por volta das 12h30, o índice chegou a cair 9,5%, ameaçando o acionamento do circuit breaker, quando as negociações são interrompidas por meia hora quando o recuo supera os 10%.

Em relação ao dólar, a cotação começou o dia em torno de R\$ 5,55, mas aproximou-se de R\$ 5,70 após a demissão do ministro. Na máxima do dia, por volta das 14h50, a moeda chegou a ser vendida a R\$ 5,74.

Ministro do STF não descarta crime de Bolsonaro e fala em impeachment

O ministro do Supremo Tribunal Federal (STF), Marco Aurélio Mello, afirmou, nesta sexta-feira, que o presidente Jair Bolsonaro pode ter cometido crime comum ao tentar acesso a relatórios de inteligência da Polícia Federal e não descartou a possibilidade de a situação levar a um processo de impeachment. Em entrevista à Rádio Gaúcha, o ministro do Supremo Tribunal Federal (STF) disse, que, se for o caso, “o procurador-geral da República deve atuar em caso de crime comum”.

Ele rechaçou qualquer tentativa de um presidente da República de interferir no trabalho desenvolvido

pela PF. “A Polícia Federal não é uma polícia de governo, é uma polícia de Estado, e deve atuar com independência”, defendeu. O magistrado lembrou ainda que alertou, durante as eleições, sobre os riscos de Bolsonaro chegar ao poder.

“Vejo um quadro muito grave e que gera perplexidade. Vem a confirmar o que eu disse em um seminário na Universidade de Coimbra, que discorri sobre a tendência de se eleger populistas de direita. Disse com todas as letras que temia pelo Brasil”, disse.

Sobre o acesso a informações sigilosas da PF, Marco Aurélio afirmou que

pode gerar processo de impeachment na Câmara dos Deputados ou por crime comum. No caso de crime comum, a Constituição Federal prevê que a denúncia deve ser enviada pela Procuradoria-Geral da República ao Supremo, que decide ou não se aceita.

“É aguardar o que ocorrerá, em eventual possível processo de impedimento no âmbito do Legislativo, e tendo em conta também, se for o caso, de ter-se a prática de crime comum, ter em conta atividades a serem desenvolvidas pelo chefe do Ministério Público Federal, procurador Aras”, completou o magistrado.

‘É o caso de pedir impeachment’, diz o jurista Miguel Reale Jr

Um dos autores do pedido de impeachment contra a presidente Dilma Rousseff (PT), o jurista Miguel Reale Jr, ex-ministro da Justiça do governo Fernando Henrique Cardoso, disse ao Estado que chegou o momento de pedir o impedimento do presidente Jair Bolsonaro (sem partido). “Sem a menor dúvida é o caso de pedir o impeachment dele. Essa revelação do Moro hoje mostra que o presidente não conhece a esfera da Polícia Federal. Eu fui ministro da Justiça e nunca interfi em um inquérito. Ele querer ter acesso e acompanhar os inquéritos é uma afronta ao Poder Judiciário”, disse o jurista.

Reale afirmou, porém, que dessa vez que não pretende apresentar um pedido de impedimento. “Eu já recebi solicitação de A á Z, mas não pretendo apresentar nenhum

pedido”. Para o ex-ministro, o presidente da República apresenta uma mistura de “paranoia e insanidade”.

“É como um bêbado que um dia cai no meio do salão”, afirmou.

Ruas

Após o ministro da Justiça e da Segurança Pública, Sérgio Moro, declarar que deixa o cargo após o presidente ter exonerado o diretor-geral da PF (Polícia Federal) Maurício Leite Valeixo, os grupos que foram às ruas pedir o impeachment da presidente Dilma Rousseff (PT) em 2015 agora avaliam encampar um movimento pelo impedimento do presidente.

“O MBL avalia pedir o impeachment de Bolsonaro. As declarações do Moro configuram crime de falsidade ideológica e a demissão de Valeixo foi obstrução de jus-

tiça”, disse Renato Battista, coordenador nacional do movimento.

Oativista disse, ainda, que se arrependeu de ter votado em Bolsonaro no segundo turno das eleições presidenciais. “Hoje eu anularia”, afirmou. OMBL convocou um pannelo para o pronunciamento do presidente na tarde desta sexta-feira.

Fundador do grupo Vem Pra Rua, Rogério Chequer disse que o grupo defende que se siga o mesmo caminho de Dilma Rousseff (PT). “A pressão popular pelo impeachment é crescente”, disse. O ativista afirmou, ainda, que é difícil comparar os casos de Dilma e Bolsonaro. Perguntado se estava arrependido de ter votado no presidente no segundo turno respondeu: “Não me arrependo porque jamais votaria no PT”.

“ Escrito apenas ontem... ”

Com servidores bons, é possível governar, mesmo com leis ruins. Entretanto, com servidores ruins, mesmo as melhores leis não servem para nada.
- Otto von Bismarck.

“ Embate nas redes ”

A pauleira nas redes sociais após a saída de Sérgio Moro do governo lembra os 7 X 1 Brasil e Alemanha.
Nas redes, Moro é quem aplica goleada de 7 X 1 em Bolsonaro. ”

A4


Aragão Filho

UMUARAMA, SÁBADO, 25 de Abril de 2020
www.ilustrado.com.br

Em São Jorge do Patrocínio

O prefeito de São Jorge do Patrocínio, José Carlos Baraldi (foto), destaca a importância da consciência na prevenção contra o coronavírus. No município, a Prefeitura e parceiros estão agindo com rigor e fiscalização para as medidas restritivas serem levadas a sério. E tem colhido bons resultados com as atividades econômicas voltando gradativamente com todos os cuidados para não prejudicar a saúde pública.


Presidente do TCE-PR vê na saída de Moro um golpe na luta contra corrupção

Considerando o episódio como “mais um duro golpe contra o combate à corrupção e ao mau uso do dinheiro público”, o presidente do Tribunal de Contas do Estado do Paraná (TCE-PR), conselheiro Nestor Baptista, distribuiu nota à imprensa nesta sexta-feira (24 de abril), na qual lamenta a saída do paranaense Sérgio Moro do Ministério da Justiça e da Segurança Pública. A seguir, a íntegra da nota: “A saída de Sérgio Moro representa um passo atrás na história da República brasileira. Um ex-juiz, que se notabilizou por comandar a mais importante operação de combate à corrupção, deixa o cargo por não aceitar interferência política nesta respeitada instituição que é a Polícia Federal. Neste momento, em que o país está mergulhado na mais grave crise sanitária do século, o fato representa mais um duro golpe contra o combate à corrupção e ao mau uso do dinheiro


Conselheiro Nestor Baptista, presidente do Tribunal de Contas

público. A justiça é um objetivo a ser seguido de forma permanente, ao lado do respeito à ética e aos princípios constitucionais. Hoje todo o país perde com a saída de Moro. Mas este bravo paranaense com certeza continuará lutando em outra trincheira contra todos aqueles que tentam se locupletar de recursos que faltam hoje para proteger, por exemplo, a saúde de todos os brasileiros,” relata.

Dor de cabeça


Celso Pozzobon tem pelo menos quatro motivos para esquentar a cabeça neste momento:
- Dengue.
- Coronavírus.
- Arrecadação do município.
- Contrato da Sanepar.
Não necessariamente nesta ordem.

Notícia

A manchete da semana foi sobre o ex-juiz federal Sérgio Moro que ‘teria pedido demissão’ do cargo de ministro da Justiça. O próprio Moro desmentiu a informação, através da sua assessoria de imprensa. Prevaleceu a manchete, porém, com a ‘atualização’ de que houve recuo de Moro e de Bolsonaro. Depois, Moro pediu mesmo demissão. Então, não era fake news, correto? Era fake, pelo menos a parte do recuo de Moro...

Diocese mãe

A diocese de Campo Mourão completou 60 anos nesta quinta-feira, dia 23. Foi instalada em 23 de abril de 1960, com a posse do primeiro bispo, d. Eliseu Simões Mendes. Dom Eliseu, que crismou este escriba e mais algumas centenas de crianças em Umuarama nos idos de 1960, ficou à frente da diocese até 1980.


Ele Disse:

“Bolsonaro escancarou seu DNA de integrante do que pior existe na política, adotando as práticas espúrias de compra de aliados usada em outros tristes episódios da política brasileira. Ele quer controlar as instituições democráticas, mas não vai conseguir”.
De Rubens Bueno, deputado federal.

Live show

De longe, a melhor live do período de quarentena foi a de Sérgio Moro. Se valer monetização, vai ganhar uma bolada.

Agressões

Ali Kamel, chefe do jornalismo da Globo, soltou comunicado abordando a crescente violência contra equipes de reportagem da emissora que tentam trabalhar nas ruas. Vai aumentar a segurança dos profissionais. Ora, uma coisa é o vivente não gostar do trabalho que a Globo realiza e fazer o mais eficiente protesto que há; mudar de canal. Outra coisa é agredir trabalhador que não tem a menor participação nas pautas da emissora.

Cuidado especial

Busca por ajuda psicológica dispara entre profissionais de enfermagem, trabalhadores da linha de frente de socorro às vítimas da pandemia. O Conselho Federal de Enfermagem recebeu 3 mil pedidos de apoio emocional em 20 dias. Sempre que for possível, cumprimente e agradeça ao trabalhador da saúde pela dedicação, mesmo sob risco a própria integridade.

Panelas

Acredite se puder; a coletiva de Sérgio Moro provocou panelaços em várias cidades brasileiras e teve gente batendo panelas também em Umuarama. Foi próximo a casa do locutor que vos tecla e foi protesto de um bolsonarista, ou ex-bolsonarista. Parece que deu ruim para o capitão...

Palanquezão

Os ex-presidentes Lula, Dilma e Fernando Henrique Cardoso, o ex-ministro Ciro Gomes e o presidente da Câmara, Rodrigo Maia, irão dividir um palanque virtual no dia 1º de Maio, Dia do Trabalho. Em pauta, a defesa do emprego e da democracia que, segundo as 11 centrais sindicais que organizam o evento, estão sob ameaças.

Metafísico

Sem querer apressar o calendário eleitoral, mas agora é Moro 2022, é?

絆
Kizuná
Restaurante
Jantar Oriental
Delivery on-line
(44) 3624-4526
www.restaurantekizuna.com.br

Dr. Célio Kobata
Cirurgião Plástico
Membro Titular da SBCP
CRM 28826 RQE 1581
Clínica Takejima
44 3622 2522
Av. Ângelo M. da Fonseca, Nº 3515
Umuarama - Paraná

Chic Brechó
Fone: (44) 9 9929-3540
Rua Aricanduva, 4140
Próx ao Correio
Chic no Produto e Chic no Preço

PREZADOS ANUNCIANTES,
Seguindo orientações do Governo do Paraná e da Prefeitura de Umuarama, o balcão de anúncios do jornal **Umuarama Ilustrado**, situado na avenida Tiradentes 2680, mantém o atendimento ao público com a devida prevenção à Saúde.
Para quem preferir fazer anúncios ou manter outros contatos sem vir ao jornal, pode utilizar os seguintes meios:
☎ 44- 3621-2500 (geral)
☎ 44-3621-2525 (classificados)
✉ classificados@ilustrado.com.br
☎ 44-3621-2526 (assinaturas)
✉ assinaturas@ilustrado.com.br
☎ 44-3621-2535 (redação)
✉ editoria@ilustrado.com.br
Redação
☎ 44-99913-0130
Reclamações 98407-5317 e 99956-6037
Contamos com a compreensão de todos. Obrigado
Ilustrado

MÉDICA ALERGISTA
Dra. Priscila Takejima CRM 24468 RQE 1450
Testes de Alergia - Vacina
Asma - Rinite - Alergia Alimentar
Medicamentos- Pele - Insetos
Clínica Takejima Av. Ângelo M. da Fonseca, Nº 3515
44 3622 2522 Umuarama - Paraná

| PARANÁ

Planejamento urbano nos municípios pode ser forte aliado aos ODS

A Revisão do Plano Diretor Municipal (PDM), definida por lei para acontecer a cada 10 anos, é uma grande oportunidade para as prefeituras alinharem o planejamento urbano à meta 11 dos Objetivos do Desenvolvimento Sustentável (ODS), da Agenda 2030 da Organização das Nações Unidas (ONU). Dos 399 Municípios paranaenses, 199 têm até 22 de junho de 2022 para atualizar o documento.

“O momento de planejar é o mais adequado para traçar as bases que definem o processo de urbanização inclusivo e sustentável, além de elencar as capacidades

para planejar a gestão de assentamentos urbanos participativos, integrados e sustentáveis”, destaca Geraldo Luiz Fariaso, coordenador dos ODS no Serviço Social Autônomo (Paranacidade), vinculado à Secretaria do Desenvolvimento Urbano e de Obras Públicas.

No Paraná, o Plano Diretor Municipal, vigente e atualizado, é condição para o acesso a recursos do Sistema de Financiamento aos Municípios (SFM), que tem a Secretaria do Desenvolvimento Urbano e de Obras Públicas e o Paranacidade como agentes operacionais, e a Fomento Paraná como agente fi-

nanceiro. O próprio SFM pode ser utilizado para a captação de recursos a serem investidos na contratação dos serviços de revisão do Plano Diretor Municipal, como fazem os municípios de Medianeira e Nova Prata do Iguçu, respectivamente, das regiões Oeste e Sudoeste do Estado.

“No momento, há 22 solicitações, em diferentes fases de trâmite, de municípios de todas as regiões do Estado, para a obtenção de financiamento à revisão dos seus PDMs com recursos do SFM”, destaca o coordenador, com base nas informações do Portal dos Municípios

(<http://portaldosmunicipios.pr.gov.br/>).

NA PRÁTICA

A Lei Estadual 15.229/2006 define que o PDM deve conter o reconhecimento, o diagnóstico e as diretrizes referentes à realidade do município, nas dimensões ambientais, socioeconômicas e socioespaciais; infraestrutura e serviços públicos; aspectos institucionais; tratar das áreas urbanas e rurais e da inserção do município na região; traçar diretrizes e proposições, estabelecer política de desenvolvimento urbano/rural e uma sistemática permanente de planejamento.

EXIGÊNCIAS

Outras exigências são a apresentação de legislação sobre Perímetro Urbano, Parcelamento do Solo para Fins Urbanos, Uso e Ocupação do Solo Urbano e Rural, Sistema Viário, Código de Obras, Código de Posturas e os instrumentos instituídos pelo Estatuto da Cidade que sejam úteis ao município; o Plano de Ação e Investimentos (PAI) compatível com as prioridades definidas no PDM e com a capacidade de investimento do Município – e incorporado nas Leis do Plano Plurianual (PPA), de Diretrizes Orçamentárias (LDO) e do Orçamento Anual (LOA).

O Plano Diretor Municipal deve conter também um sistema de acompanhamento e controle de sua implementação com a utilização de indicadores e da institucionalização de Grupo Técnico Permanente (GTP) integrado à estrutura administrativa da prefeitura.

Confirmado como solução, EaD já funciona em todo o Paraná


O Conselho Nacional de Educação (CNE) publicou no site do Ministério da Educação, nesta semana, um parecer técnico no qual reafirma o Ensino a Distância (EaD) como a melhor solução para a reorganização do calendário escolar no período de pandemia do Covid-19.

Segundo o Conselho, há grandes possibilidades de que o acréscimo de dias letivos ao final do período de pandemia não seja suficiente e que, portanto, seguir com alternativa do EaD é a melhor saída para que não ocorram grandes prejuízos pedagógicos, de desenvolvimento e financeiros a todos.

No Paraná o EaD está funcionando em quatro frentes: TV Aberta (TV Record - RIC Paraná), Youtube (no canal Aula Paraná), Aplicativo Aula Paraná (disponível para Android e iOS) e o Google Classroom. A

Secretaria de Educação também providenciou pacotes 3G e 4G com todas as grandes operadoras do Paraná - Claro, Oi, Vivo e Tim - para que alunos, professores e funcionários da rede possam usar os dados gratuitamente sem gastar seus pacotes pessoais de internet.

Com isso a Secretaria de Estado de Educação e do Esporte garante que o sistema funcione amplamente em todo o Paraná, chegando até mesmo aos alunos que não possuem sinal de internet.

A Secretaria também está disponibilizando um guia completo que explica passo a passo como ter acesso o EaD Aula Paraná e garantir que, mesmo em casa, nenhum aluno fique sem aulas e tenha seu calendário escolar comprometido.

REPOSIÇÃO – Segundo o Conselho Nacional de Educação, sem o EaD, um

longo período de reposição presencial seria necessário e acarretaria, não apenas em um comprometimento do calendário de 2020, mas possivelmente também dos dois anos seguintes, 2021 e 2022.

Com o ensino a distância, por sua vez, o calendário não ficará prejudicado, uma vez as aulas seguem ocorrendo normalmente, reduzindo significativamente os prejuízos pedagógicos e financeiros que a reposição exclusivamente presencial pós-pandemia traria.

Ainda de acordo com o documento, uma reposição exclusivamente presencial traria, além dos prejuízos pedagógicos e financeiros, também uma sobrecarga aos estudantes e professores, comprometendo drasticamente o processo de ensino-aprendizagem. O que reforçaria, portanto, o EaD como solução em face ao Covid-19.

Estado congela por 60 dias tarifas dos serviços regulados

O Governo do Paraná confirmou mais uma medida econômica de proteção à população em decorrência da crise imposta pela pandemia do coronavírus, conforme deliberação do Conselho Diretor da Agência Reguladora de Serviços Públicos Delegados de Infraestrutura do Paraná (Agepar), que aprovou o congelamento por 60 dias das tarifas cobradas pelos serviços regulados no Esta-

do. O texto foi publicado no Diário Oficial nesta quinta-feira (23).

A ação, destacou o governador Carlos Massa Ratinho Junior, faz parte dos esforços para enfrentar as dificuldades geradas pelo Covid-19 no Estado. Segundo ele, a determinação pode ser prorrogada após nova análise das consequências geradas pelo vírus ao final do período, previsto para ser encerrado na segunda

quinzena de junho.

“Estamos todos unidos em busca de soluções que possam amenizar a situação dos paranaenses, especialmente daqueles mais humildes. Entendemos a gravidade do momento e buscamos um olhar social para que a pandemia possa ter o mínimo de impacto possível na vida das pessoas”, ressaltou Ratinho Junior.

Com a iniciativa, tarifas

Cafezal do Sul melhora outra estrada rural


Prefeito Juninho e secretários acompanham as obras na estrada


Cafezal do Sul - Na manhã da quinta-feira passada, o prefeito Juninho acompanhado do secretário de Obras, Aroldo e o

secretário de comunicação Taka, realizou a vistoria da obra da estrada São Paulo que liga com a estrada Mosquito, onde a ade-

quação da estrada é mais um avanço importante na melhoria da mobilidade dos moradores e do produtor rural.

Comitê de crise reúne-se para acompanhamento das medidas preventivas em Cruzeiro do Oeste


Prefeita Helena reunida com a equipe

Cruzeiro do Oeste - Na manhã desta quinta-feira (23), o comitê de crise criado para realizar ações protetivas frente ao novo coronavírus, reuniu-se no gabinete da prefeita Helena Bertoco para avaliar a situação da pandemia em Cruzeiro do Oeste.

Até o momento não há nenhum caso do vírus na cidade, situação que enal-

tece a eficiência das medidas tomadas, contudo, foi intensamente discutido a necessidade de permanecer em estado de alerta, tendo em vista que a situação regional tem se agravado a cada dia. A importância da utilização de máscaras, foi o assunto que tomou conta da pauta, restando decidida a importância de

intensificar a fiscalização nos comércios e ruas centrais, sendo mais rígida a exigência de que somente possa adentrar um estabelecimento, a pessoa que estiver de máscara.

Ficou estabelecida uma reunião semanal do comitê de crise para um acompanhamento firme das mudanças e ações preventivas.

reajustes.

FLEXIBILIZAÇÃO

Além disso, o Conselho Diretor da Agepar determinou a flexibilização da gestão financeira do transporte coletivo gerenciado pela Coordenação da Região Metropolitana de Curitiba (Comec). A iniciativa se estenderá enquanto durar a pandemia de Covid-19, conforme consta na Resolução 013/2020.

FUSCÃO DA QUEIMAÇÃO

PM prende suspeitos de fazer “delivery” de maconha, com fusca amarelo

Umuarama - Em tempos de coronavírus, que impulsionou os pedidos por meio do sistema de delivery, a Polícia Militar de Umuarama (PM) prendeu dois suspeitos - na noite de quinta-feira (23) - de fazerem entrega de maconha com o auxílio de um Fusca amarelo.

Segundo nota da PM, os suspeitos - ambos de 21 anos - foram presos em flagrante com droga no interior do veículo, sendo que a abordagem ocorreu por volta das 19h, na Rua Nossa Senhora Aparecida - Parque Dom Pedro II.

A ação ocorreu após denúncia, que os suspeitos estavam trafegando com um veículo fusca, fazendo entrega de drogas em locais da cidade.

Durante busca no interior do veículo foi localizado cinco porções de substância análoga a maconha e em outro local indicado pelos abordados foi apreendido mais entor-


O Fusca amarelo usado pelos traficantes para fazer entregas delivery de drogas, segundo PM (foto divulgação Polícia Militar)

pecente, totalizando 154 gramas.

Os indivíduos, o veículo e o entorpecente foram encaminhados até a 7ªSDP.

MAIS TRÁFICO

Outros dois homens foram presos em flagrante durante a noite de quinta-

feira (23) acusados de tráfico de drogas durante uma abordagem na rua Graciliano Ramos, no conjunto Sonho Meu, em Umuarama. Com um dos detidos de 18 anos, foram encontrados 22 porções de maconha (60g) e 16 porções de crack (5g) e dinheiro, que seria da

venda de drogas, segundo a PM.

Já o segundo suspeito, um homem de 35 anos, constava em seu desfavor um mandado de prisão expedido por Mato Grosso do Sul. Ambos foram levados para a delegacia da Polícia Civil.


No Sonho Meu foram apreendidos drogas e dinheiro (foto divulgação Polícia Militar)

Dois adolescentes são apreendidos após roubo a propriedade rural em Brasilândia

Brasilândia do Sul - Dois adolescentes foram apreendidos acusados de participar de um roubo a uma propriedade rural em Brasilândia do Sul, por volta das 19 horas desta quinta-feira (23). Com a dupla a Polícia Militar encontrou o dinheiro levado da propriedade. Um terceiro jovem, de 19 anos, chegou a ser abordado, mas foi liberado após não ter nada de ilícito com ele. A dupla foi levada para a delegacia da Polícia Civil de Alto Piquiri.

Segundo a PM, quando chegou ao local do roubo, os policiais encontraram três suspeitos saindo da residência, sendo que dois fugiram em meio a pastagem e um terceiro (16 anos) foi abordado e dominado no local. Em revista foi encontrado com ele o dinheiro do roubo e um canivete, que teria sido usado para ameaçar as vítimas. Também estava com uma marreta, que teria sido usada para arrombar a casa.


O dinheiro recuperado e as armas usadas no assalto (foto divulgação Polícia Militar)

Uma equipe da PM de Alto Piquiri auxiliou nas buscas e os outros dois jovens foram abordados,

sendo que com o adolescente de 15 anos foi encontrado o restante do dinheiro roubado.

Em fuga, traficante fica ferido após capotar carro em Francisco Alves

Francisco Alves - Um homem de 27 anos ficou ferido após capotar um VW Parati bege durante a madrugada desta sexta-feira (24) na BR-272, em Francisco Alves, a 50 km de Umuarama. Segundo a Polícia Rodoviária Federal (PRF) o suspeito fugia de uma abordagem da polícia. No carro foram apreendidos 208 quilos de maconha.

Segundo a PRF, o homem foi socorrido inicialmente para a Unidade de Pronto Atendimento (UPA) de Francisco Alves e no início da manhã transferido para o Hospital Cemil, em Umuarama. Ele está sob custódia da PRF e assim que receber alta deve ser transferido para uma unidade prisional.

Segundo a PRF, uma denúncia anônima chegou pelo telefone de emergência informando que um veículo Volkswagen Parati de cor bege estaria buscando cargas ilícitas às margens do Rio Paraná. De acordo com a PRF, a partir dessa informação, por volta


Segundo a PRF, ao tentativa de fazer a abordagem, a viatura se aproximou, mas o motorista não obedeceu a ordem de parada (foto divulgação PRF)

das 2h30 os policiais que faziam ronda pela BR-272 avistaram o veículo, transitando em alta velocidade. Segundo a PRF, ao tentativa de fazer a abordagem, a viatura se aproximou, mas o motorista não obedeceu a ordem de parada. Mais à frente, ele teria perdido o controle do carro, que saiu de pista e capotou. De acordo com a polícia, os primeiros socorros foram prestados ainda pelos policiais e o Samu (Serviço de Atendimento Móvel de Urgência) foi acionado. Segundo a PRF, o suspeito contou que pretendia levar a maconha até Maringá. O crime de tráfico de drogas tem pena prevista de cinco a 15 anos de prisão.

Polícia e Marinha intensificam fiscalização no rio Paraná

A Polícia Rodoviária Federal (PRF) e a Polícia Federal (PF), em coordenação com a Marinha do Brasil (MB) e o Exército Brasileiro (EB), estão atuando no Rio Paraná, em Foz do Iguaçu, na intensificação do combate aos crimes transfronteiriços e na contenção da circulação irregular de pessoas, diante das condições impostas pela pandemia do Novo Coronavírus. Segundo a polícia, considerando a baixa vazão de água no Rio Paraná, há uma facilitação natural para realizar a sua travessia. Assim, foi reforçado o número de agentes federais nos acessos e às margens do leito do Rio, bem como nas embarcações policiais. De igual modo, foi empregado um helicóptero da Polícia Rodoviária Federal (PRF) a fim de proporcionar maior alcance e efetividade às ações, tendo em vista a grande área de cobertura. O foco da ação é o combate ao tráfico de drogas e armas, além do contrabando e descaminho. Com as restrições de circulação de pessoas determinadas pelos Governos do Brasil e do Paraguai, em virtude da pandemia de COVID-19, as atenções também estão voltadas para o estrito cumprimento das medidas. Cabe destacar que a Armada (Marinha) do Paraguai está cooperando com as forças brasileiras nas atividades no Rio Paraná.

Droga é apreendida em ônibus com destino a Curitiba

Cruzeiro do Oeste - A Polícia Rodoviária Estadual apreendeu 8,520 quilos de maconha que estavam em mala dentro de um ônibus de linha que fazia o percurso Umuarama a Curitiba. Uma mulher de 21 anos foi presa em flagrante. A ação foi em frente ao posto de fiscalização da PRE na PR-323, em Cruzeiro do Oeste.

Segundo a PRE, a mulher detida contou que é moradora de Belo Horizonte (MG) e que levaria a droga até Curitiba, onde um homem a estaria esperando na estação rodoviária. Pelo trabalho receberia R\$ 800. A mulher e a droga foram levados para a delegacia da Polícia Civil de Cruzeiro do Oeste.

A droga estava em mala preta e com uma mulher de 21 anos, presa em flagrante (foto divulgação Polícia Rodoviária Estadual)


Canal da Fama

Por Artur Bentlin / GB Edições
colunacanalafama@yahoo.com.br


É hoje!

Logo depois de "Fina Estampa", estreia a primeira edição do "#Em Casa", novo projeto multiplataforma da Globo que terá exibições simultâneas de shows em seus canais na TV aberta, TV por assinatura e no digital. Uma troca entre os fãs e seus artistas favoritos direto do conforto – e da segurança – das suas casas. A música estará presente em todos os lugares. A Globo, Globoplay e Multishow transmitirão juntos, ao vivo, "Ivete Sangalo Em Casa", edição de estreia do novo formato. O programa será transmitido diretamente da casa da cantora, em Salvador, na Bahia. Mais do que um show, Veveta abrirá suas portas para estar com o público, que conhecerá um pouco de sua intimidade. Tocando na sala, cantando enquanto cozinha ou circulando pela casa, "Ivete Sangalo Em Casa" será um momento íntimo de troca com os fãs, com muita música boa. "Vou mostrar o meu cantinho, que é onde tenho passado os dias com minha família, e cantar muuuuito para vocês. Podem esperar muita animação e muita música, que mainha tá que não se aguenta", declarou a cantora.

O tempo passa


Leticia Sabatella sempre foi muito discreta quanto aos assuntos pessoais. Dias atrás, a atriz surpreendeu ao compartilhar foto de sua filha, Clara que tem 27 anos e é fruto do casamento dela com o também ator Ângelo Antônio. E isso foi uma atitude rara de Leticia que quase nunca divulga cliques de sua família. Os seguidores se admiraram da semelhança física de Clara com a mãe famosa.

Namoro longo

Agatha Moreira e Rodrigo Simas estão juntos desde 2018. A aproximação entre eles, e a paixão, aconteceram nos bastidores da novela "Orgulho e Paixão", na qual interpretaram par romântico através dos personagens Ema e Ernesto.

Solidária

Beyoncé doou cerca de seis milhões de dólares para uma instituição que atende pessoas em situação de vulnerabilidade devido à pandemia. A cantora contou com o apoio de Jack Dorsey, o todo-poderoso do Twitter que têm auxiliado organizações que atendem os profissionais da Saúde que estão na linha de frente no combate à Covid-19.

Nova música

Mais uma vez compondo sobre a sua realidade, Kevin O Chris lança a música "Maneirinha" descrevendo o trajeto de uma mulher solteira nos fins de semana: "to ligado nessa mina, ela é da pista. Ontem tava na Espanha, hoje na Rocinha". Confira nas plataformas digitais.

Na internet

Apresentador dos programas "Os Donos da Bola", da Band, e "Baita Amigos", do BandSports, o ex-jogador Neto lançou seu canal oficial no YouTube. A novidade vai se dedicar em mostrar os bastidores do comunicador em sua jornada de quase duas décadas como personagem carismático e polêmico da televisão brasileira. Além disso, a página oferecerá aos internautas entrevistas exclusivas, quadros dinâmicos com desafios e promoções, e histórias curiosas do ídolo do futebol em seus tempos de atleta.

Falando do trabalho

Ainda sobre Leticia Sabatella, a atriz está no elenco de "Nos Tempos do Imperador", como uma das protagonistas, interpretando a imperatriz Tereza Cristina, personagem real da história do Brasil. A novela, por enquanto, não tem data para estrear.

Sol em casa

Agatha Moreira e Rodrigo Simas curtem isolamento social juntos e têm aproveitado o tempo para tomar sol no quintal da casa. A atriz foi fotografada pelo amado enquanto renovava o bronzeador. Os fãs gostaram de ver a fotos e não escondem a torcida pelo casamento deles.

As lições do isolamento

A apresentadora Rita Lobo disse numa recente entrevista que esses tempos de isolamento ensinará muitas pessoas a tomarem gosto pela cozinha. Ela entende que "quem está aprendendo a cozinhar agora vai ganhar uma ferramenta para deixar a vida melhor". Que assim seja. Rita Lobo é jornalista e comanda o "Receita Prática", no canal pago GNT.


MALHAÇÃO: VIVA A DIFERENÇA – 17h45, na Globo

Não há exibição.

NOVO MUNDO - 18h20, na Globo

Pedro aceita empregar Joaquim. Anna estranha quando Thomas fala sobre seu pai como se o conhecesse. Licurgo e Germana contam a Elvira seus planos de negociar pessoas escravizadas. Thomas exige que Elvira afaste Joaquim do palácio. Leopoldina repreende Pedro por cortar a verba das doações para a população. Thomas pede a ajuda de Anna para se aproximar de Pedro. Jacinto visita Thomas e Anna questiona a presença do homem em sua casa. Leopoldina decide dormir em quarto separado de Pedro. Os Tucaré chegam às suas novas terras. Ubirajara e Jacira preparam Piatá para viver com índio. Chalaja ameaça Felício, que garante que Domitila acabará com sua vida.

TOTALMENTE DEMAIS - 19h30, na Globo

Eliza e Arthur resgatam Jonatas do incêndio. Eliza agradece Arthur pela ajuda a Jonatas. Lili deixa clara sua antipatia por Carolina, e avisa à jornalista que defenderá seus interesses. Carolina diz a Pietro que teme perder a parceria da Bastille por causa do ciúme de Lili. Carolina contrata Rafael, com a condição de o fotógrafo controlar Lili para que ela não lhe traga problemas. Lili pede a Rafael que vigie Germano e Carolina. Arthur pede que Jonatas se afaste de Eliza.

AS AVENTURAS DE POLIANA – 20h30, no SBT

Não há exibição.

FINA ESTAMPA - 21h15, na Globo

Quinzé exige que a mãe não dê dinheiro à sua ex-esposa. Wallace diz a Teodora que desafiará o lutador campeão novamente. Tereza Cristina repreende Patrícia por se reaproximar de Antenor. Griselda aceita Antenor de volta, e os irmãos comemoram. Tereza Cristina briga com Patrícia. Iris conta para Alice o segredo de Tereza Cristina. Beatriz pensa em fazer uma doação de óvulos na clínica de Danielle. Marcela vai à casa de Paulo, e os dois se beijam. Wallace pede para conversar com Teodora.

CÚMPLICES DE UM RESGATE - 21h30, no SBT

Não há exibição.

Horóscopo

	Seja mais confiante em si mesmo e conseguirá melhores resultados. Encare os desafios. Boas perspectivas no campo profissional e as mudanças serão benéficas.		Cuidado para não romper com alguma pessoa de sua amizade. Evite a pressa, ao realizar negócios e não se precipite em seu campo profissional. Êxito amoroso e sentimental.
	Período de máximo desenvolvimento dos relacionamentos íntimos. A reflexão a respeito da maneira de agir tenderá a trazer maior harmonia se bem que de uma maneira diferente.		Não tenha medo das mudanças. Lembre-se de que a vida oferece oportunidades inesperadas e o medo de enfrentá-las pode pôr tudo a perder. Concentre as energias em seus objetivos.
	A sua promoção de elevação pessoal poderá ser efetivada em breve. Momento que representa benefícios para você. Cuide da saúde. Não discuta com pessoas desconhecidas.		Período benéfico. Favorável em tudo o que pretenda realizar ou conceber. Faça deste período um marco de realizações e otimismo. Procure vivê-lo intensamente. Fase ideal para o amor.
	Período favorável para reencontrar os amigos de maneira online. O sucesso amoroso será evidente. Aproveite este bom momento que começa para você. Não desperdice oportunidades.		Fase em que exigirá o máximo de sua inteligência para que possa conseguir realizar seus anseios e desejos. O período é um dos melhores para a sua saúde.
	Nem tudo na vida acontece do jeito que a gente quer. Evite o pessimismo e seja mais confiante e empreendedor. Recomeçar faz parte da vida do ser humano.		Você ainda não conseguiu atingir sua meta de equilibrar e colocar em ordem sua vida. Talvez seja hora de parar tudo, colocar a cabeça no lugar e depois voltar com força total.
	A maior parte do seu interesse continuará voltada para o mundo das ideias, dos conceitos filosóficos e da busca de elevação e ampliação dos horizontes.		Faça de tudo para melhorar suas condições sociais, profissionais e financeiras. Mas tudo dentro de um sentido honesto e inteligente. As viagens estão favorecidas.

UNIVERSIDADE PARANAENSE

NOTÍCIAS DA UNIPAR

PÓS-GRADUAÇÃO – INSCRIÇÕES ABERTAS

Especialização em Plantas Medicinais e Fitoterápicos

Entre os mais de cem cursos de pós-graduação, muitos são novidades. Um dos lançamentos é a especialização em Plantas Medicinais e Fitoterápicos, ofertada na Unidade de Umuarama.

Podem se inscrever profissionais graduados em Ciências Biológicas, Agronomia, Farmácia, Medicina, Biomedicina, Química, Nutricionista, Medicina Veterinária, Tecnologia em Gestão Ambiental, Engenharia Ambiental e áreas afins.

O curso chega com a missão de qualificar, incentivar e desenvolver o conhecimento técnico-científico referente ao uso de plantas medicinais e fitoterápicos nas áreas industrial, laboratorial e de produção voltadas à ciência da saúde e controle de qualidade. A especialização também foi criada com intuito de estimular e preparar os profissionais para exercer técnicas de cultivo adequadas, beneficiamento e controle de qualidade de plantas medicinais e fitoterápicos, com segurança e eficácia, contribuindo para o desenvolvimento deste setor no país e a melhora da qualidade de vida da população.

Para alcançar esses propósitos foi montado um corpo docente de alto nível, formado em sua maioria por doutores, todos com vasta experiência na área em que atuam. Outro diferencial é a matriz curricular, elaborada com disciplinas voltadas a atender as exigências do MEC e do mercado de trabalho.

Programa de Fidelização

Outro diferencial da pós-graduação da Unipar é o programa de fidelização, um investimento da Reitoria para incentivar seus ex-alunos e os formandos a prosseguir os estudos, concedendo descontos na mensalidade.

Saiba mais no site www.unipar.br

5 CONCEITO INSTITUCIONAL
NOTA MÁXIMA NO MEC

PASSATEMPO www.recreativa.com.br A RECREATIVA

HORIZONTAIS

- A borralheira é a heroína de um conto de Perrault / Impresso com instruções para o uso de um remédio
- Grupo nacional de rock dos anos 70 e 80
- Ferida / Cabeleira abundante
- Disposição de espírito
- O Nacional Brasileiro teve a letra feita por Joaquim Osório Duque Estrada (1870-1927) / Um pouco de... vapor
- A capital da ilha da Tasmânia / As iniciais do arquiteto Niemeyer (1907-2012)
- Área de Preservação Ambiental / Campo cultivado
- As consoantes de solo / Inseto em formação
- (Banking) Serviço oferecido por bancos, que permite a operação das contas através da internet / O pianista de jazz Thelonious (1917-1982)
- Município do estado do Ceará, na região de Fortaleza
- O nome de Pelé / O fim de... Alcatraz
- Mercado Comum Europeu / Bolo recheado e com cobertura cremosa
- O terceiro mês / Um pouco de... junco.

VERTICAIS

- A ave símbolo do Atlético Mineiro / Par de pauzinhos usados na culinária oriental / Abreviatura de meritíssimo
- O Ventura, detetive vivido por Jim Carrey no cinema / Coleção de armas
- Grande empresa japonesa de aparelhos eletrônicos / A atriz carioca Malu, de "O Invasor"
- Ave toda preta, inclusive o bico / Normas escritas do Estado
- Grande animal marinho do ártico / (Fut.) Toque fraco e curto, dado na bola com o lado do pé
- Saliência arredondada / Fim
- Desgaste / Famosa marca de cosméticos / Sigla do estado de Armação de Búzios e Cabo Frio
- (Ingl.) Lançamento alto, no tênis / Município goiano, no Norte do estado
- Mulher que pratica equitação / O cineasta Elia (1909-2003), de "Vidas Amargas".

SOLUÇÃO

TODOS OS MESES NAS BANCAS

IMBRÓGLIO

Insegurança jurídica leva prefeito a decretar o fim do toque de recolher

Umuarama - Diante da insegurança jurídica causada por uma série de ações propostas na Justiça, que causaram grande confusão à população e falta de coercibilidade à medida, o prefeito Celso Pozzobom decidiu revogar o toque de recolher em Umuarama na sexta-feira, 24. A questão ainda está sob análise do Supremo Tribunal Federal, sem decisão, e aparentemente longe de ter um fim.

Não obstante isso, segundo o prefeito, “inconstâncias na vigência da restrição (em razão das diferentes decisões judiciais) fizeram-na perder sua razão de ser, pois ficamos sem o isolamento noturno já durante alguns dias, embora seus efeitos benéficos sejam comprovados pelos organismos de saúde pública, com adesão e aceitação popular inclusive em várias cidades do Estado, como Cascavel, Maringá, Cianorte

#FICAEMCASA

Mesmo com o fim do toque, o prefeito pede que a população evite sair de casa e que mantenha o comportamento preventivo para que a situação permaneça sob controle, com o número de casos dentro da capacidade de atendimento na rede de saúde local. “Vamos reforçar os cuidados, manter o distanciamento social, usar a máscara, higienizar as mãos constantemente e seguir as recomendações. Reforçamos o pedido das autoridades de saúde: fique em casa o máximo que puder. Só saia se for por extrema necessidade”, completou Celso Pozzobom.

te e Cândido de Abreu, que permanecem com o toque vigente”, lembrou.

A revogação é objeto do Decreto Municipal nº 103/2020. Pozzobom disse que sente muito por suspender a aplicação dessa medida, que foi adotada por orientação do Centro de Operações de Enfrentamento ao Covid-19 (COE), que coordena as ações de enfrentamento da pande-

mia na cidade. E que, por ser eficaz na diminuição do risco de contágio e transmissão da doença, servia como medida compensatória do aumento desse risco, causado pela retomada das atividades produtivas durante o dia (liberação do comércio, indústria e prestação de serviços).

Pozzobom lamenta que toda a população possa sofrer efeitos negativos na


O prefeito Celso Pozzobom decidiu revogar o toque de recolher em Umuarama na sexta-feira, 24

saúde devido à supressão do toque, especialmente considerando que as diversas ações judiciais que geraram o descrédito

e a falta de coercibilidade da restrição muito provavelmente foram propostas por interesses políticos. Todavia, pondera que,

ainda que a medida se mantenha, não será mais respeitada pela população, tendo perdido sua eficácia prática.

Secretaria de Saúde recebe doação de álcool glicerinado e água sanitária

Umuarama - A Secretaria Municipal de Saúde recebeu do Instituto Federal do Paraná (IFPR) uma doação de álcool glicerinado a 70%, específico para higienizar as mãos, e de água sanitária para limpeza das unidades de saúde. Os insumos foram entregues pelo diretor-geral do campus Umuarama, professor Carlos José Dalla Nora, à secretária municipal da Saúde, Cecília Cividini, e ao diretor de Atenção Primária em Saúde, Elizeu Ampessan.

O material será distribuído para uso diário nas unidades básicas de saúde (UBS) e no Pronto Atendimento. Foram entregues 200 litros de álcool e 100 litros de água sanitária/hipoclorito de sódio a 2,5%, que


A Secretaria Municipal de Saúde recebeu do Instituto Federal do Paraná (IFPR) uma doação de álcool glicerinado a 70%

pode ser diluído e render praticamente o dobro, já que a concentração necessária para limpeza

de ambientes é de 1%. “Essa contribuição é importante para auxiliar as nossas unidades no en-

frentamento da Covid-19, por isso agradecemos a sensibilidade do IFPR em especial ao professor

Carlos Dalla Nora, em nome do prefeito Celso Pozzobom”, disse a secretária Cecília.

Trabalhando no vermelho, avicultores realizam carreta hoje em Cianorte

Cianorte - Amargando há quatro anos as contas no vermelho, os avicultores de Cianorte, integrados a Avenorte, realizam carreta neste sábado (25) pedindo reajuste de inflação acumulada de 2014 a 2019. A movimentação começa às 10h e os produtores esperam voltar a negociar com a empresa visando o melhor para todos.

Conforme o presidente da Comissão para Acompanhamento, Desenvolvimento e Conciliação da Integração (CADEC), Diener Gonçalves de Santana, o que motiva a negociação visando o reajuste no preço médio no quilograma da carne e que a indústria vem funcionando com resultados positivos e lucros positivos, mesmo com a pandemia do coronavírus.

“Se o abatedouro não parou, se a capacidade de abate continua, por que não negociar com o produtor? Hoje o mercado da carne está com exportação em alta, além do dólar. As empresas estão tendo lucros nunca vistos antes”, explicou.

Ainda segundo o presidente, o pedido segue o acúmulo da inflação de 2014 a 2019 que promoveria um repasse de 30% sobre o preço médio no quilograma da carne. Entretanto em assembleia com os avicultores eles pedem 20% e caso exista uma flexibilização da empresa a negociação poderia ser fechada em 15%. “A realidade do produtor de frango hoje é triste. Alguns estão vendendo propriedades ou injetado dinheiro de outras fontes para custear financiamentos e custos de produção”, disse.

Hoje a empresa conta com 358 aviários integrados e aproximadamente 130 produtores, que respondem por tais aviários.

Caixa abrirá agências neste sábado para atender serviços essenciais

A Caixa abrirá 799 agências neste sábado (25), das 8h às 12h, para atendimento de serviços essenciais à população. Poderão ser realizados saque de pagamentos do Instituto Nacional do Seguro Social (INSS) sem cartão; dos seguros desemprego e defeso sem cartão e senha; saque Bolsa Família e outros benefícios sociais sem cartão e senha; pagamento de abono salarial e Fundo de Garantia do Tempo de Serviço (FGTS) sem cartão e senha; saque de conta salário sem cartão e senha; e desbloqueio de cartão e senha de contas.

As agências que estarão abertas podem ser consultadas no site da Caixa.

Segundo o banco, as unidades terão fluxo de clientes controlado e nas salas de autoatendimento será permitida a entrada de um ou dois clientes por máquina, de acordo com o espaço físico disponível. De acordo com a Caixa, tais medidas visam manter o distanciamento mínimo de um metro entre as pessoas.

Além disso, está sendo efetuada sinalização para delimitação nos pisos externos das agências para manutenção do afastamento social.

O banco informou também que reforçou seu protocolo de higienização das unidades priorizando a limpeza das superfícies de contato humano, portas de entrada, maçanetas e vidros do entorno, teclados dos caixas eletrônicos, balcões de caixa e torneiras e aparelhos sanitários com periodicidade mínima de seis vezes ao dia.

Medidas para redução de filas

Adicionalmente à abertura no sábado, a Caixa disse que vem adotando uma série de medidas para reduzir o impacto das filas. Desde quarta-feira (22), 1.102 agências pelo país passaram a abrir com 2 horas de antecedência para atendimento de serviços essenciais, funcionando das 8h às 14h.

Para o melhorar o con-

trole e organização das filas, a Caixa está alocando mais de 2,8 mil vigilantes adicionais, bem como recepcionistas para reforçar orientação e atendimento ao público.

Auxílio emergencial

A Caixa esclarece que os beneficiários do auxílio emergencial que receberam o crédito em poupança do banco podem movimentar o valor digitalmente pelo Internet Banking ou mesmo utilizando o cartão de débito em suas compras. Aqueles que receberam o crédito por meio da poupança digital podem pagar boletos e contas de água, luz, telefone, entre outras, bem como fazer transferências para outros bancos por meio do aplicativo Caixa Tem.

Vale ressaltar que a prestação de informações sobre cadastro e pagamento do auxílio emergencial está disponível apenas por meio do aplicativo ou do site e da central telefônica exclusiva 111.

BOLETIM

Saúde confirma mais 38 casos e cinco óbitos pela Covid-19 no Paraná

O boletim divulgado nesta sexta-feira (24) pela Secretaria de Estado da Saúde confirma 38 novos casos e mais cinco óbitos pela Covid-19. O Paraná soma 1.119 casos confirmados e 65 mortes pelo novo coronavírus. Há 620 pacientes recuperados. São pessoas que tiveram o diagnóstico laboratorialmente, se curaram e estão liberadas de isolamento com segurança.

Os 38 novos casos foram registrados em: Guaratuba (1), Campo Largo (1), Colombo (1), Curitiba (8), Fazenda Rio Grande (2), São José dos Pinhais (1), Barracão (1), Foz do Iguaçu (2), Cascavel (3), Araruna (2), Campo Mourão (1), Alto Paraná (1), Amaporã (1), Paranavaí (1), Planaltina do Paraná (2), Apucarana (1), Mandaguá (1), Maringá (3), Cambé (1), Guaraci (1), Londrina (2) e Guaíra (1).

As pessoas que morreram em consequência da doença são cinco homens: um residente em Araruna (81 anos), dois moradores de Londrina (83 e 92 anos), um morador de Terra Boa (61 anos) e um de São João do Caiuá (40 anos). Todos estavam internados.

Hoje, há casos confirmados do novo coronavírus em 115 municípios paranaenses. O número de pacientes que residem fora do Paraná e foram diagnosticados no Estado se mantém – são 14 casos confirmados e dois óbitos, conforme detalhamento no Informe Epidemiológico.

Publicações legais

leis@ilustrado.com.br

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 471/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias aos servidores do Transporte Escolar, lotados na Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
Carlos Eduardo Demang	027.159.779-80	Motorista	10/03/19 – 09/03/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Carlos Eduardo Silveira	031.412.98-51	Motorista	15/03/19 – 14/03/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Elio Zani	413.657.986-34	Motorista	30/03/19 – 09/03/19 (10 dias) restante 10/03/19 – 09/03/19 (20 dias regulamentares)	30/03/2020 – 18/04/2020
Bruno Mattos Peres	067.500.999-53	Motorista	08/03/2019 a 07/03/2020 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Marcel Tassin dos Santos	412.943.789-53	Motorista	03/01/2018 a 02/01/2019 (20 dias regulamentares)	20/03/2020 – 18/04/2020
Jose Andre C. de Lima	563.348.989-13	Motorista	01/06/19 – 31/07/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Jose Aparecido Gasoso	746.487.906-78	Motorista	01/06/19 – 31/05/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Luiz Fernando de Aguiar	050.304.899-24	Motorista	15/12/19 – 14/12/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Maria de Fatima Rodrigues	692.122.879-72	Motorista	12/08/19 – 11/08/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Nelson Bond	143.870.688-53	Motorista	01/03/19 – 29/02/20 (20 dias regulamentares)	20/03/2020 – 18/04/2020
Osvaldo Rodrigues Neves	755.655.669-69	Motorista	01/03/19 – 29/02/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Roberto L. Amaral Scherer	652.849.689-72	Motorista	29/06/19 – 28/06/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Sérgio Lopes de Silva	781.224.229-34	Motorista	12/08/19 – 11/08/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Vilma Lúcia	924.150.589-25	Motorista	01/02/19 – 06/02/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Wagner Almeida	041.815.839-64	Motorista	20/03/19 – 20/03/20 (20 dias regulamentares)	20/03/2020 – 08/04/2020
Wagner de Oliveira Cardoso	071.962.169-00	Motorista	20/03/2019 – 19/03/2020 (20 dias regulamentares)	20/03/2020 – 18/04/2020
Marcos Ferreira	024.946.209-94	Motorista	02/08/2019 – 01/08/19 (10 dias) restante 03/08/19 – 02/08/19 (10 dias regulamentares)	20/03/2020 – 18/04/2020
Antônio Ferreira de Freitas	853.281.549-91	Motorista	01/08/2018 – 31/07/19 (20 dias regulamentares)	20/03/2020 – 18/04/2020

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, 13 de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 479/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias aos servidores lotados na Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
Anelise Pereira de Assis Paula	046.089.900-00	Psicóloga	14/03/18 – 13/03/19 (20 dias regulamentares)	20/03/2020 – 18/04/2020
Christiane Stort Zardo	682.918.319-07	Nutricionista	01/02/18 – 01/02/19 (20 dias regulamentares)	20/03/20 – 08/04/20
Ana Suelly Yvonne Pereira	483.318.589-91	Ass. de Serviços Gerais	07/08/18 – 06/08/19 (20 dias regulamentares)	20/03/20 – 08/04/20
Yvonne Yvonne Medeiros da Silva Souza	038.701.469-32	Ass. de Serviços Gerais	20/03/19 – 19/03/20 (20 dias regulamentares)	20/03/20 – 18/04/20
Rosângela Aparecida Almeida Corrêa	924.310.909-32	Ass. de Serviços Gerais	14/06/19 – 13/06/20 (20 dias regulamentares)	20/03/20 – 08/04/20
Vera Cristina Longo	628.235.079-53	Bibliotecária	04/01/18 – 03/01/19 (15 dias) restante 04/01/19 – 03/01/19 (10 dias regulamentares)	20/03/20 – 08/04/20

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, 13 de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 481/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias aos servidores do Transporte Escolar, lotados na Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
Carlos Eduardo Silveira	031.412.98-51	Motorista	15/03/19 – 14/03/20 (10 dias) restante	09/04/2020 – 18/04/2020
Carlos Eduardo Demang	027.159.779-80	Motorista	10/03/19 – 09/03/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Bruno Mattos Peres	067.500.999-53	Motorista	08/03/2019 a 07/03/2020 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Jose Andre C. de Lima	563.348.989-13	Motorista	01/06/19 – 31/07/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Jose Aparecido Gasoso	746.487.906-78	Motorista	01/06/19 – 31/05/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Luiz Fernando de Aguiar	050.304.899-24	Motorista	15/12/19 – 14/12/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Maria de Fatima Rodrigues	692.122.879-72	Motorista	12/08/19 – 11/08/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Nelson Bond	143.870.688-53	Motorista	01/03/19 – 29/02/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Osvaldo Rodrigues Neves	755.655.669-69	Motorista	01/03/19 – 29/02/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Roberto L. Amaral Scherer	652.849.689-72	Motorista	29/06/19 – 28/06/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Sérgio Lopes de Silva	781.224.229-34	Motorista	12/08/19 – 11/08/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Vilma Lúcia	924.150.589-25	Motorista	01/02/19 – 06/02/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Wagner Almeida	041.815.839-64	Motorista	20/03/19 – 20/03/20 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Wagner de Oliveira Cardoso	071.962.169-00	Motorista	20/03/2019 – 19/03/2020 (20 dias regulamentares)	09/04/2020 – 18/04/2020
Antônio Paulo de Andrade	046.136.889-72	Motorista	09/08/2018 – 08/08/19 (10 dias) regulamentares	09/04/2020 – 18/04/2020

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, 13 de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 482/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias aos servidores lotados na Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
Ana Suelly Yvonne Pereira	483.318.589-91	Ass. de Serviços Gerais	07/08/18 – 06/08/19 (10 dias) restante	09/04/20 – 18/04/20
Rosângela Aparecida Almeida Corrêa	924.310.909-32	Ass. de Serviços Gerais	14/06/19 – 13/06/20 (10 dias regulamentares)	09/04/20 – 18/04/20
Luciana Batista do Nascimento Souza	081.984.698-80	Ass. de Serviços Gerais	01/03/19 – 29/02/20 (10 dias regulamentares)	20/03/20 – 18/04/20

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, 13 de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

PREFEITURA MUNICIPAL DE IVATÉ
Estado do Paraná
DECRETO Nº 06/2020
SÚMULA: Cancela processo Licitatório. O Prefeito do Município de Ivaté, Estado do Paraná, no uso de suas atribuições legais, e CONSIDERANDO a desistência da prestadora de serviços.

DECRETA:
Art. 1º. Fica cancelado o processo de Dispensa nº. 010/2020.
Art. 2º. Este decreto entrará em vigor na data de sua publicação. Edifício da Prefeitura Municipal de Ivaté, aos 24 de Abril de 2020.
UNIVALDO CAMPANER
Prefeito Municipal

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 491/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias aos servidores lotados na Escola Municipal Nísia Floresta, junto Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
ANDRESSA ATANASIO MARTINS	096.810.499-18	Auxiliar Administrativo	21/03/19 – 20/03/20 (10 dias) restante	09/04/20 – 18/04/20
DELMIA SUELI DOS SANTOS SILVA OLIVEIRA	634.111.640-72	Auxiliar de Serviços Gerais	22/02/19 – 21/02/20 (10 dias) restante	09/04/20 – 18/04/20
ELZA SENA DE MATOS CECILIO	040.989.326-38	Motorista	04/01/19 – 03/01/20 (10 dias) restante	09/04/20 – 18/04/20
MARLENE CARLOS NOBREIRA DA CRUZ	833.806.122-00	Auxiliar de Serviços Gerais	03/05/19 – 02/05/20 (10 dias) restante	09/04/20 – 18/04/20
SOLANGE DE SOUZA LIMA	969.447.901-68	Auxiliar de Serviços Gerais	18/07/19 – 17/07/20 (30 dias) antecedência	09/04/20 – 18/04/20
ROSALINA HARA	198.538.932-72	Auxiliar de Serviços Gerais	14/07/19 – 13/07/20 (10 dias) restante	09/04/20 – 18/04/20

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, aos 14 (quatorze) dias do mês de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 494/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias às servidoras lotadas no Centro Municipal de Educação Infantil Pequeno Príncipe, junto a Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
Andréia de Paula Neves Ferreira	066.206.889-67	Auxiliar de Serviços Gerais	02/05/2019 – 01/05/2020 (20 dias) restante	09/04/2020 – 28/04/2020
Maria José Mattos	006.467.319-57	Auxiliar de Serviços Gerais	01/02/2019 – 31/01/2020 (20 dias) restante	09/04/2020 – 18/04/2020
Marta Conceição de Cruz Santos	417.445.489-13	Servente	01/04/2019 a 02/04/2020 (10 dias) restante	09/04/2020 – 18/04/2020

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, 14 de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 496/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER Licença Prêmio, às servidoras lotadas no Centro Municipal de Educação Infantil Pequeno Príncipe, junto a Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
Izabela Fides da Silva de Sousa	017.161.699-26	Auxiliar de Serviços Gerais	19/11/2009 – 18/11/2014 (20 dias) restante	09/04/2020 – 08/05/2020
Lucimara Solfenato	018.243.539-25	Auxiliar de Serviços Gerais	12/06/2010 – 11/06/2015 (20 dias) regulamentares	09/04/2020 – 08/05/2020

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, 14 de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 498/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias aos Servidores lotados na Escola Municipal Tasso da Silveira, junto a Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	CPF	Cargo	Per. Aquisitivo	Período Gozo de férias
IVONE DE FATIMA DA SILVA	033.566.509-17	Auxiliar de Serviços Gerais	01/09/19 – 31/08/20 (20 dias) restante	09/04/20 – 28/04/20
JOSE PINTO DE ABREU	361.529.519-48	Auxiliar de Serviços Gerais	23/05/19 – 21/05/20 (20 dias) restante	09/04/20 – 28/04/20
LUCIANO FERREIRAS DA SILVA	040.169.139-00	Motorista	22/09/19 – 21/09/20 (20 dias) restante	09/04/20 – 28/04/20
MARCELA FERREIRAS DA SILVA	865.971.289-87	Auxiliar de Serviços Gerais	01/02/19 – 31/01/20 (29 dias) restante	09/04/20 – 28/04/20
JOAZA APARECIDA MARTINS LINS	022.527.719-33	Motorista	01/08/19 – 31/07/20 (10 dias) restante	09/04/20 – 18/04/20
ROSANGELA ALVES DA SILVA	871.993.949-34	Zelador	01/04/19 – 02/04/20 (20 dias) restante	09/04/20 – 28/04/20
ROSE ANA MARIA DOS SANTOS	032.892.859-36	Auxiliar de Serviços Gerais	02/05/19 – 01/05/20 (20 dias) restante	09/04/20 – 28/04/20
SUELY DA SILVA ROMAO DE LIMA	935.152.949-53	Zelador	10/03/19 – 09/03/20 (10 dias) restante	09/04/20 – 18/04/20
FRANCIELE AP FERRAZ	060.778.849-60	Auxiliar Administrativo	01/08/19 – 31/07/20 (20 dias) restante	14/04/20 – 03/05/20

Registre-se
Publique-se
Cumpra-se

Cruzeiro do Oeste, 14 de Abril de 2020.

MARIA HELENA BERTOCO RODRIGUES
-Prefeita Municipal-

MUNICÍPIO DE CRUZEIRO DO OESTE
Estado do Paraná
Rua João Ormindo de Resende, 686 – CEP 87400-000
www.cruzeirodoeste.pr.gov.br

PORTARIA Nº 499/2020

A Prefeita Municipal de Cruzeiro do Oeste, Estado do Paraná, usando de suas atribuições legais,

RESOLVE:

CONCEDER férias às servidoras lotadas na Escola Municipal de Tempo Integral Emília Peres, junto a Secretaria Municipal de Educação, Cultura, Turismo e Esporte, conforme segue abaixo:

Servidor	RG	Cargo	Per. Aquisitivo	Período Gozo de férias
Alcides dos Santos	651.884.979-72	Zeladora	10/03/19 – 09/03/20 (10 dias) regulamentares	09/04/20 a 18/04/20
Kellen Krustony Sanchez de Melo	023.644.439-54	Auxiliar de Serviços Gerais	7/07/19 – 26/07/20 (10 dias) antecedência	09/04/20 a 18/04/20
Reidiane Ap da Silva Nunes	068.218.539-67	Aux		

Publicações Legais

leis@ilustrado.com.br

REPUBLICAÇÃO POR INCORREÇÃO MUNICÍPIO DE GUAIARA BALANÇO PATRIMONIAL

TOTAL DO ATIVO 193.061.398,48 180.910.321,06

ATIVOS CIRCULANTES 13.267.598,61 13.267.598,61

ATIVOS NÃO CIRCULANTES 180.910.321,06 180.910.321,06

ATIVO FINANCEIRO 16.307.874,94 16.307.874,94

ATIVO PERMANENTE 116.703.520,54 116.703.520,54

BALDO PATRIMONIAL 180.910.321,06 180.910.321,06

ATIVO CIRCULANTE 13.267.598,61 13.267.598,61

ATIVO NÃO CIRCULANTE 180.910.321,06 180.910.321,06

BALDO PATRIMONIAL 180.910.321,06 180.910.321,06

ATIVOS CIRCULANTES 13.267.598,61 13.267.598,61

ATIVOS NÃO CIRCULANTES 180.910.321,06 180.910.321,06

BALDO PATRIMONIAL 180.910.321,06 180.910.321,06

ATIVOS CIRCULANTES 13.267.598,61 13.267.598,61

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE ICARAIMA Edital do Paraná DECRETO Nº 5.434/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná DECRETO Nº 035/2020

PREFEITURA MUNICIPAL DE IVATÉ Edital do Paraná EXTRATO DE CONTRATO

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná EXTRATO DE CONTRATO

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná EXTRATO DE CONTRATO

PREFEITURA MUNICIPAL DE PEROBAL Edital do Paraná EXTRATO DE CONTRATO

PREFEITURA MUNICIPAL DE IVATÉ Edital do Paraná EXTRATO DE CONTRATO

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná EXTRATO DE CONTRATO

PREFEITURA MUNICIPAL DE MARIA HELENA Edital do Paraná EXTRATO DE CONTRATO

PREFEITURA MUNICIPAL DE PEROBAL Edital do Paraná EXTRATO DE CONTRATO

Convocações e Regais

leis@ilustrado.com.br

CIUENP - CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ

PROCESSO SELETIVO SIMPLIFICADO Nº 002019

PARA CONTRATAÇÃO TEMPORÁRIA DE EMPREGADOS PÚBLICOS PARA O CIUENP – CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ

EDITAL Nº 064/2020

O Presidente do Consórcio Intermunicipal de Urgência e Emergência do Noroeste do Paraná – CIUENP, no uso de suas atribuições conferidas pelo Estatuto Social do CIUENP, TORNA PÚBLICO:

1. A convocação dos candidatos relacionados, aprovados no Processo Seletivo Simplificado nº 002019 do CIUENP, homologado pelo Edital nº 002019, nos termos deste edital.

2. Os candidatos admitidos relacionados deverão comparecer no CIUENP, no período de **27/04/2020 a 30/04/2020, das 08h às 11h e das 13h30min às 16h30min**, na Rua Dr. Paulo Pedrosa de Alencar, nº 4348 - CEP 87.501-270, em Umuarama-PR, para entrega dos documentos que comprovem os requisitos previstos no Edital e agendamento de exame admissional.

14ª REGIONAL DE PARANAVAI

Class. Inscrição	Nome	Cargo	Regional
01	Guilherme Tavares Lucini	Condutor de Ambulância Socorrista	Paranavaí/PR

Conforme previsto em Edital, de acordo com a necessidade do SAMU Noroeste, a convocação poderá ser designado para prestar serviços em qualquer uma das Bases de 14ª Regional de Paranavaí, quais sejam: Unidade Quênia do Norte, Nova Londrina, Terra Rica, Cruzeiro do Sul, Paranavaí.

3. O exame médico pré-admissional e exames complementares são parte integrante do Processo Seletivo Simplificado de caráter eliminatório, tendo a finalidade de verificar as condições físicas e mentais necessárias ao desempenho das funções no emprego público, sendo atestado o Processo Seletivo Simplificado o candidato que não comparecer no dia, horário e local determinado para a realização da entrevista, teste e exame.

4. Será considerado inepto nessa etapa o candidato que não atender aos requisitos de aferição estabelecidos para cada teste ou que apresente características, quer estruturais, quer situacionais, que denotem comprometimento nas esferas psíquica ou neurológicas e/ou tiveram condição de saúde incompatível com o emprego, devidamente atestado por médico do trabalho designado pelo CIUENP.

5. É condição para admissão no CIUENP a apresentação de todos os documentos exigidos por este Edital, no prazo acima estabelecido, bem como a realização do exame médico pré-admissional e exames complementares.

6. O candidato deverá apresentar, obrigatoriamente, fotocópia autenticada ou simples, se acompanhado do original, dos seguintes documentos:

- Cartão com número do PIS ativo na Caixa Econômica Federal;
- Carteira/Cédula de Identidade - RG;
- Cartão de Cadastro de Pessoas Físicas - CPF;
- Cartão de Cadastro de Pósses Físicas - CPF;
- Título de eleitor e comprovante de votação referente à última eleição ou certidão de quitação eleitoral;
- Prova de quitação com o serviço militar, para candidatos do sexo masculino;
- Certidão de Nascimento ou Casamento;
- Certidão de Nascimento dos filhos menores de 21 (vinte) anos (quando couber);
- Certidão de Trabalho e Previdência Social - CTPS;
- Comprovante do grau de escolaridade exigido para o cargo;
- Comprovante do grau de escolaridade no respectivo conselho de classe e comprovante de regularidade do registro (quando da anuidade), quando cabível;
- Declaração firmada pelo candidato da não existência de acúmulo de cargo ou emprego, bem como percepção de benefício proveniente de regime próprio de previdência social ou do regime geral de previdência social relativo a emprego público (Art. 37, § 10 da CF), excetuadas as hipóteses previstas no Art. 37, inciso XVII e XVII, da Constituição Federal quando estiver sob incidência a carga horária semanal, a compatibilidade de horários e a atenção aos limites remuneratórios estipulados pelo inciso XI do Art. 37 da CF;
- Declaração de bens, direito e valores com dados que integram o respectivo patrimônio, acompanhada da Declaração de Imposto de Renda do exercício imediatamente anterior (na forma da Lei nº 8.429/1992);
- Comprovante de Residência atualizada;
- Carteira de Vacinação atualizada;
- 01 Foto 3x4 recente;
- Comprovante de Conta Corrente ou Salário no Banco do Brasil;
- Certidão Negativa de Antecedentes Criminais da Justiça Federal, da Comarca onde residir, emitida há 90 (noventa) dias da data da posse;
- Certidão de que o candidato encontra-se no pleno exercício de seus direitos políticos e não responde ou responder por crime eleitoral, através de Certidão expedida pela Justiça Eleitoral onde o candidato esteve domiciliado e trabalhando nos últimos 05 (cinco) anos, emitida há 90 (noventa) dias da data da posse; (Varas Criminais ou Cartório Distribuidor);
- Certidão de que o candidato encontra-se no pleno exercício de seus direitos políticos e não responde ou responder por crime eleitoral, através de Certidão expedida pela Justiça Eleitoral onde o candidato esteve domiciliado e trabalhando nos últimos 05 (cinco) anos, emitida há 90 (noventa) dias da data da posse;
- Certidão de que o candidato encontra-se no pleno exercício de seus direitos políticos e não responde ou responder por crime eleitoral, através de Certidão expedida pela Justiça Eleitoral onde o candidato esteve domiciliado e trabalhando nos últimos 05 (cinco) anos, emitida há 90 (noventa) dias da data da posse.

Obs.1: O formulário de declaração de não acúmulo de cargo ou emprego e formulário de declaração de bens poderão ser solicitados no Setor de Recursos Humanos do CIUENP.

Obs. 2: Caso os dependentes (filhos e órfãos) sejam considerados para fins de dedução para imposto de renda na fonte, deverá ser apresentado o número do CPF do dependente, independentemente da idade.

7. O não cumprimento dos prazos estabelecidos neste Edital implica em perda dos direitos advindos do Processo Seletivo Simplificado, nos termos da Lei. Publique-se.

Umuarama/PR, 24 de Abril de 2020.

Almir de Almeida
Presidente do CIUENP

CIUENP - CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ

PROCESSO SELETIVO SIMPLIFICADO Nº 002019

PARA CONTRATAÇÃO TEMPORÁRIA DE EMPREGADOS PÚBLICOS PARA O CIUENP – CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ

EDITAL Nº 016/2020

O Presidente do Consórcio Intermunicipal de Urgência e Emergência do Noroeste do Paraná – CIUENP, no uso de suas atribuições conferidas pelo Estatuto Social do CIUENP, TORNA PÚBLICO:

1. A convocação dos candidatos relacionados, aprovados no Processo Seletivo Simplificado nº 002019 do CIUENP, homologado pelo Edital nº 002019, nos termos deste edital.

2. Os candidatos admitidos relacionados deverão comparecer no CIUENP, no período de **27/04/2020 a 30/04/2020, das 08h às 11h e das 13h30min às 16h30min**, na Rua Dr. Paulo Pedrosa de Alencar, nº 4348 - CEP 87.501-270, em Umuarama-PR, para entrega dos documentos que comprovem os requisitos previstos no Edital e agendamento de exame admissional.

11ª REGIONAL DE CAMPO MOURÃO

Class. Inscrição	Nome	Cargo	Bairro
032	Thiago Henrique Assup de Souza	Condutor de Ambulância Socorrista	Campo Mourão/PR

Conforme previsto em Edital, de acordo com a necessidade do SAMU Noroeste, o candidato poderá ser designado para prestar serviços em qualquer uma das Bases de 11ª Regional de Campo Mourão, quais sejam: Bairro: Vila Municipal, Terra Rica, Cruzeiro do Sul, Paranavaí.

3. O exame médico pré-admissional e exames complementares são parte integrante do Processo Seletivo Simplificado de caráter eliminatório, tendo a finalidade de verificar as condições físicas e mentais necessárias ao desempenho das funções no emprego público, sendo atestado o Processo Seletivo Simplificado o candidato que não comparecer no dia, horário e local determinado para a realização da entrevista, teste e exame.

4. Será considerado inepto nessa etapa o candidato que não atender aos requisitos de aferição estabelecidos para cada teste ou que apresente características, quer estruturais, quer situacionais, que denotem comprometimento nas esferas psíquica ou neurológicas e/ou tiveram condição de saúde incompatível com o emprego, devidamente atestado por médico do trabalho designado pelo CIUENP.

5. É condição para admissão no CIUENP a apresentação de todos os documentos exigidos por este Edital, no prazo acima estabelecido, bem como a realização do exame médico pré-admissional e exames complementares.

6. O candidato deverá apresentar, obrigatoriamente, fotocópia autenticada ou simples, se acompanhado do original, dos seguintes documentos:

- Cartão com número do PIS ativo na Caixa Econômica Federal;
- Carteira/Cédula de Identidade - RG;
- Cartão de Cadastro de Pessoas Físicas - CPF;
- Cartão de Cadastro de Pósses Físicas - CPF;
- Título de eleitor e comprovante de votação referente à última eleição ou certidão de quitação eleitoral;
- Prova de quitação com o serviço militar, para candidatos do sexo masculino;
- Certidão de Nascimento ou Casamento;
- Certidão de Nascimento dos filhos menores de 21 (vinte) anos (quando couber);
- Certidão de Trabalho e Previdência Social - CTPS;
- Comprovante do grau de escolaridade exigido para o cargo;
- Comprovante do grau de escolaridade no respectivo conselho de classe e comprovante de regularidade do registro (quando da anuidade), quando cabível;
- Declaração firmada pelo candidato da não existência de acúmulo de cargo ou emprego, bem como percepção de benefício proveniente de regime próprio de previdência social ou do regime geral de previdência social relativo a emprego público (Art. 37, § 10 da CF), excetuadas as hipóteses previstas no Art. 37, inciso XVII e XVII, da Constituição Federal quando estiver sob incidência a carga horária semanal, a compatibilidade de horários e a atenção aos limites remuneratórios estipulados pelo inciso XI do Art. 37 da CF;
- Declaração de bens, direito e valores com dados que integram o respectivo patrimônio, acompanhada da Declaração de Imposto de Renda do exercício imediatamente anterior (na forma da Lei nº 8.429/1992);
- Comprovante de Residência atualizada;
- Carteira de Vacinação atualizada;
- 01 Foto 3x4 recente;
- Comprovante de Conta Corrente ou Salário no Banco do Brasil;
- Certidão Negativa de Antecedentes Criminais da Justiça Federal, da Comarca onde residir, emitida há 90 (noventa) dias da data da posse;
- Certidão de que o candidato encontra-se no pleno exercício de seus direitos políticos e não responde ou responder por crime administrativo (Conta e Patrimônio e Administração Pública), através de Certidão expedida pela Justiça Estadual onde o candidato esteve domiciliado e trabalhando nos últimos 05 (cinco) anos, emitida há 90 (noventa) dias da data da posse; (Varas Criminais ou Cartório Distribuidor);
- Certidão de que o candidato encontra-se no pleno exercício de seus direitos políticos e não responde ou responder por crime eleitoral, através de Certidão expedida pela Justiça Eleitoral onde o candidato esteve domiciliado e trabalhando nos últimos 05 (cinco) anos, emitida há 90 (noventa) dias da data da posse;
- Certidão de que o candidato encontra-se no pleno exercício de seus direitos políticos e não responde ou responder por crime eleitoral, através de Certidão expedida pela Justiça Eleitoral onde o candidato esteve domiciliado e trabalhando nos últimos 05 (cinco) anos, emitida há 90 (noventa) dias da data da posse.

Obs.1: O formulário de declaração de não acúmulo de cargo ou emprego e formulário de declaração de bens poderão ser solicitados no Setor de Recursos Humanos do CIUENP.

Obs. 2: Caso os dependentes (filhos e órfãos) sejam considerados para fins de dedução para imposto de renda na fonte, deverá ser apresentado o número do CPF do dependente, independentemente da idade.

7. O não cumprimento dos prazos estabelecidos neste Edital implica em perda dos direitos advindos do Processo Seletivo Simplificado, nos termos da Lei. Publique-se.

Umuarama/PR, 24 de Abril de 2020.

Almir de Almeida
Presidente do CIUENP

CIUENP - CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ

EDITAL Nº 051/2020

O Presidente do Consórcio Intermunicipal de Urgência e Emergência do Noroeste do Paraná – CIUENP – SAMU 192 - Noroeste do Paraná, no uso de suas atribuições legais e,

Considerando o que estabelece a instrução da cláusula 37º do ato de provimento em caráter efetivo do Estatuto do Consórcio Intermunicipal da Rede de Urgência e Emergências do Noroeste do Paraná - CIUENP, de 20.03.2012, e o Edital nº 001/2017, de 07.08.2017,

RESOLVE

Convocar os candidatos admitidos relacionados, aprovados e classificados em Concurso Público para o provimento de emprego efetivo, conforme quadro abaixo, a comparecer na Sede do Consórcio CIUENP - localizada à R. Dr. Paulo Pedrosa de Alencar, nº 4348 - CEP 87.501-270, em Umuarama-PR, de segunda a sexta-feira no horário das 08:00 h às 11:30 h e das 13:00 h às 17:00 h, dentro do prazo de 5 (cinco) dias úteis, para se manifestar sobre a aceitação ou não do Emprego Público.

Por oportuno, enfatiza-se que candidato eventualmente detentor de outro emprego/cargo público deverá atentar para a **limitação MÁXIMA de 60 (sessenta) horas de trabalho semanais – para a atividade já desempenhada, MAIS o trabalho no SAMU**, para o que são aqui convocados, na forma da legislação vigente.

22ª REGIONAL - IVAIPORÁ

MEDICO INTERVENICIONISTA - 24 HORAS SEMANAIS
(Provimento de 01 Vaga)

CLASS.	NOME	INSCR.	R.G. nº
024	FUAD BAHDUR JUNIOR	00611	17895376-0 SSP/PR

O candidato classificado em 2º lugar está sendo convocado novamente, em 2ª chamada, conforme Item 4.4 do Edital e Concurso Público nº 001/2017.

Umuarama - PR, 24 de Abril de 2020.

ALMIR DE ALMEIDA
PRESIDENTE DO CIUENP

CIUENP - CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ

EDITAL Nº 052/2020

O Presidente do Consórcio Intermunicipal de Urgência e Emergência do Noroeste do Paraná – CIUENP – SAMU 192 - Noroeste do Paraná, no uso de suas atribuições legais e,

Considerando o que estabelece a instrução da cláusula 37º do ato de provimento em caráter efetivo do Estatuto do Consórcio Intermunicipal da Rede de Urgência e Emergências do Noroeste do Paraná - CIUENP, de 20.03.2012, e o Edital nº 001/2017 – Instruções Especiais, de 25.11.2015,

RESOLVE

Convocar os candidatos admitidos relacionados, aprovados e classificados em Concurso Público para o provimento de emprego efetivo, conforme quadro abaixo, a comparecer na Sede do Consórcio CIUENP - localizada à R. Dr. Paulo Pedrosa de Alencar, nº 4348 - CEP 87.501-270, em Umuarama-PR, de segunda a sexta-feira no horário das 08:00 h às 11:30 h e das 13:00 h às 17:00 h, dentro do prazo de 5 (cinco) dias úteis, para se manifestar sobre a aceitação ou não do Emprego Público.

Por oportuno, enfatiza-se que candidato eventualmente detentor de outro empregocargo público deverá atentar para a **limitação MÁXIMA de 60 (sessenta) horas de trabalho semanais – para a atividade já desempenhada, MAIS o trabalho no SAMU**, para o que são aqui convocados, na forma da legislação vigente.

12ª REGIONAL - UMUARAMA

ZELADOR - 40 HORAS SEMANAIS
BASE DE TRABALHO DE UMUARAMA - PR
(Provimento de 01 Vaga)

CLASS.	NOME	INSCR.	R.G. nº
001	ZENILDA MARIA DA SILVA	64697	6074910-8 SSP/PR

Umuarama - PR, 24 de abril de 2020.

ALMIR DE ALMEIDA
PRESIDENTE DO CIUENP

CIUENP - CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ SAMU 192

PORTARIA Nº 113/2020

Prorroga o prazo do contrato temporário de RAFAEL DOS SANTOS, contratado através do Processo Seletivo Simplificado nº 001/2019, regido pelo Edital nº 001/2019 - CIUENP.

O Presidente do Consórcio Intermunicipal de Urgência e Emergências do Noroeste do Paraná CIUENP, usando de suas atribuições legais, especialmente as contidas na Lei Federal nº 11.107, de 06 de abril de 2005, no Decreto Federal nº 6.017, de 17 de janeiro de 2007, no Protocolo de Intenções e Estatuto,

RESOLVE:

Art. 1º. Prorrogar até o dia 24 de outubro de 2020 o prazo do contrato temporário do Sr. **RAFAEL DOS SANTOS**, portador da Cédula de Identidade R.G. sob nº 9.045.748-9 SSP, inscrita no CPF sob nº 054.325.289-24, contratado através do Processo Seletivo Simplificado nº 01/2019, regido pelo Edital nº 001/2019, para ocupar o cargo de Condutor de Ambulância Socorrista - 36 horas semanais, conforme subitem 1.6 do Regulamento Especial, a contar de 25 de abril de 2020.

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

Publique-se, notifique-se, registre-se e cumpra-se.

Umuarama/PR, 24 de abril de 2020.

ALMIR DE ALMEIDA
PRESIDENTE DO CIUENP

CIUENP - CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ SAMU 192

PORTARIA Nº 114/2020

Nomeação da funcionária **ALINE DA COSTA SILVA**

O Presidente do Consórcio Intermunicipal de Urgência e Emergências do Noroeste do Paraná CIUENP, usando de suas atribuições legais, especialmente as contidas na Lei Federal nº 11.107, de 06 de abril de 2005, no Decreto Federal nº 6.017, de 17 de janeiro de 2007, no Protocolo de Intenções e Estatuto, e de acordo RESOLVE:

Art. 1º. Nomear a Sra. **ALINE DA COSTA SILVA**, portadora da Cédula de Identidade R.G. sob nº 48.433.246-6 SSP SP, inscrita no CPF sob nº 083.578.649-88, aprovada em Teste Seletivo Simplificado, conforme Edital nº 001/2020, para ocupar cargo de provimento por prazo determinado de **TÉCNICO AUXILIAR DE REGULAÇÃO MÉDICA - com carga horária de 36 horas semanais**, por regime CLT, com lotação na Central de Regulação em Umuarama - PR, a contar o efetivo exercício a partir de 27 de Abril de 2020.

Art. 2º. Esta Portaria entra em vigor na data de sua publicação, com efeitos da data de efetivo exercício.

Publique-se, notifique-se, registre-se e cumpra-se.

Umuarama - PR, 24 de Abril de 2020.

ALMIR DE ALMEIDA
PRESIDENTE DO CIUENP

CIUENP - CONSÓRCIO INTERMUNICIPAL DE URGÊNCIA E EMERGÊNCIA DO NOROESTE DO PARANÁ SAMU 192

RESOLUÇÃO Nº 06/2020

Concede reposição salarial aos servidores públicos do CIUENP - Consórcio Intermunicipal de Urgência e Emergências do Noroeste do Paraná na forma que especifica, e dá outras providências.

O Presidente do Consórcio Intermunicipal de Urgência e Emergências do Noroeste do Paraná – CIUENP – SAMU 192 - Noroeste do Paraná, conforme consta no Artigo 37, inciso X, da Constituição Federal e na Cláusula 40, incisos I e II do Edital do CIUENP, RESOLVE:

Artigo 1º. Fica concedido regime na remuneração dos servidores públicos do CIUENP, a título de revisão geral anual, a contar do dia 01 de março de 2020, nos seguintes percentuais:

I - 3,25% (três vírgulas e novecentos e dois por cento), a título de revisão geral anual correspondente à variação do INPC do IBGE, no período de março de 2019 a fevereiro de 2020, para todos os servidores efetivos e temporários sob o regime CLT e cargos comissionados.

Artigo 2º. As despesas decorrentes da execução desta Resolução correrão por conta das dotações próprias deste Consórcio Público.

Publique-se, notifique-se, registre-se e cumpra-se.

Umuarama/PR, 24 de abril de 2020.

ALMIR DE ALMEIDA
PRESIDENTE DO CIUENP

PREFEITURA DE SÃO JORGE DO PATROCÍNIO

EXTRATO DO TERMO ADITIVO Nº 01 AO CONTRATO DE COMPRAS Nº 058/2019

Pelo presente instrumento particular, entre o MUNICÍPIO DE SÃO JORGE DO PATROCÍNIO – PREFEITURA, inscrita no CNPJ nº 77.870.475/0001-63, denominada de CONTRATANTE, com sede administrativa à Av. Carlos Spanhol, 164, na cidade de São Jorge do Patrocínio, Estado do Paraná, neste ato representado pelo Prefeito Municipal, Sr. JOSE CARLOS BARALDI, brasileiro, casado, portador do RG nº 3.132.712-1-SSP/PR, e do CPF/MF nº 409.020.649-91, residente e domiciliado à Avenida Marconílio Pereira dos Santos, nº 38, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil e de outro lado, na qualidade de CONTRATADA empresa: CASA DO ASFALTO, inscrita no CNPJ nº 15.250.552-00 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. ANTONIO BIGOLI NETO, brasileiro, casado, portador do RG nº 92.319.515/0001-05, com sede à RUA ROSALINA RIBEIRO, nº 66, CENTRO - 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 23.263.152/0001-05, com sede à RUA ROSALINA RIBEIRO, nº 66, CENTRO - 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº 12.744.314-9 SSP/PR, e do CPF/MF nº 087.371.999-94, residente e domiciliado à Av. Marconílio Pereira dos Santos, nº 205, Centro, CEP – 87.555-000 na cidade de São Jorge do Patrocínio, Estado do Paraná, Brasil, neste ato representado pelo Sr. RENAM MARTINS MARCELINO ME, inscrita no CNPJ nº

