ANJ ASSOCIAÇÃO NACIONAL DE JORNAIS

www.ilustrado.com.br

R\$ 3,00

DESDE: 1973 - Nº: 12.069

Editor Responsável: Osmar Nunes da Silva

Diretor Presidente: Ilídio Coelho Sobrinho

UMUARAMA, DOMINGO E SEGUNDA-FEIRA, 31 de Janeiro e 1º de Fevereiro de 2021

Aventuras e desafios sobre duas rodas: paixão pela bike

O casal Paulo Bagão e Sidinéia, de Altônia, se apaixonou pelos passeios de bicicletas e em entrevista ao Ilustrado eles falam dos desafios e aventuras que têm enfrentado sob duas rodas. E o retorno é compensador, segundo eles, com experiências maravilhosas.

Página A4

ANO: 48

A FOLIA DE REIS NA REGIÃO - Produtora busca apoio para documentar a história da Cia de Folia de Reis Silvério do Carmo, de Cruzeiro do Oeste, a última da região. Página A5

Umuarama cria o "vacinômetro" para população acompanhar a imunização

PRESSIONADOS

Caminhoneiros chegam divididos para nova greve

Página A6

UMUARAMA

Programa atrai empresas locais para licitação na Prefeitura

Página A7

ARTIGO

Por que ainda se tem medo do comunismo no Brasil?

Página A2

Para manter a população informada e dar mais transparência, todos podem acompanhar a evolução das doses aplicadas da vacina contra o coronavírus em Umuarama por meio do "vacinômetro", um contador criado pelo município, que será atualizado periodicamente nas redes sociais da Prefeitura, com informações da Secretaria Municipal de Saúde. Até ontem, o placar era de 2.102 pessoas vacinadas no município. O maior grupo é dos trabalhadores dos hospitais e serviços de urgência e emergência de referência, a chamada "linha de frente" no combate à covid-19. Na foto ao lado, profissionais da saúde se preparando para serm vacinados. Página A2

ECONOMIA

Indústria ajuda e Umuarama fechou o ano de 2020 com saldo positivo na geração de empregos

Puxada pelo alto volume de contratações de operários pelo setor industrial, a geração de empregos segue destacando Umuarama no cenário paranaense. Números do Caged mostram a cidade em 9º lugar no Paraná em estoque de empregos, descontadas as demissões das contratações. Página A3

BELEZA

Emagrecer com saúde exige o começo de dentro para fora

Existem inúmeras fórmulas que prometem o emagrecimento, mas é preciso encontrar uma que não prejudique a saúde. E o processo deve começar de dentro para fora, segundo especialistas. Página B4

Coluna Ilustradas

Mais de 2.100 umuaramenses já receberam vacina; "vacinômetro" mostra o andamento

Umuarama - A população poderá acompanhar a evolução das doses aplicadas da vacina contra o coronavírus em Umuarama por meio do "vacinômetro", um contador criado pelo município para dar mais transparência à vacinação, que será atualizado periodicamente nas redes sociais da Prefeitura, com informações da Secretaria Municipal de Saúde. A ferramenta foi lançada com o número atualizado para esta sexta-feira, 29: até o momento, 2.102 umuaramenses dos grupos prioritários, definidos pelo Plano Nacional de Vacinação, já foram imunizados contra o vírus causador da Covid-19.

O maior grupo é dos trabalhadores dos hospitais e serviços de urgência e emergência de referência, a chamada "linha de frente" no atendimento aos pacientes positivados ou com suspeita da doença: 1.084 (pouco mais de 51% das doses aplicadas). Depois vêm os profissionais dos demais serviços de urgência e emergência, Pronto Atendimento e outros que não são referência, mas que também podem ser contato compacientes (298 doses), atenção primária à saúde e atenção psicossocial (240)

Foram imunizados 214 idosos com 60 anos ou mais residentes em instituições de longa permanência (as ILPIs) e 75 trabalhadores de saúde dessas instituições; trabalhadores dos demais serviços ambulatoriais (70), de ambulatório e centros de atendimento à Covid-19 (67) e por fim os aplicadores de vaci-

na das unidades de saúde (54).

Após o lançamento da campanha, as primeiras doses da imunização foram aplicadas aos vacinadores das unidades básicas de saúde, durante ação na UBS Guarani/Anchieta. Depois a imunização foi estendida para os hospitais e demais instituições de saúde.

A secretária municipal de Saúde, Cecília Cividini, informou que a primeira dose da vacina já foi praticamente encerrada nos grupos 1, 2, 3 e 4 (vacinadores, trabalhadores de ILPI, de hospitais e serviços de urgência e emergência de referência Covid-19 públicos e privados, Samu, Siate, Pronto Atendimento, clínicas de diálise e serviços de oncologia, e dos centros de atendimento à doença.

"Avancamos também junto aos trabalhadores da atenção primária, centros psicossociais, laboratórios públicos e privados que coletam e realizam testes de Covid-19, demais serviços de urgência e emergência e trabalhadores da Vigilância em Saúde, seguindo o Plano Nacional de Imunização. A continuidade da campanha agora depende da liberação de novos lotes de vacinas", resumiu a secretária.

Cecília reforçou que a aceitação dos profissionais de saúde e grupos prioritários têm sido excelente. "Havia muita expectativa pela vacina, que é uma arma fundamental para enfrentarmos a pandemia do coronavírus. Cada segmento aguarda com ansiedade, formam filas e demonstram alegria e esperança após a imunização. São essas pessoas que recebem os pacientes, realizam exames, orientam e cuidam dos doentes, além de monitorar os que ficam em isolamento domiciliar, por isso são os mais expostos", explicou a secretária.

O prefeito Celso Pozzobom destacou o andamento da imunização e disse esperar que mais lotes sejam liberados em breve pelo Ministério da Saúde. "Agora temos a vacina, mas a quantidade ainda é pequena e precisamos manter os cuidados para evitar o contágio. Demora alguns meses até que a maioria da população seja vacinada e acreditamos que novos lotes serão liberados rapidamente. Por isso, vamos nos cuidar", conclamou.

Bolsonaro nega recriação de ministérios, mas indica **Onyx na Secretaria-Geral**

Brasília (AE) - O presidente da República Jair Bolsonaro negou a possibilidade de recriar ministérios e disse que ao comentar a possibilidade em uma cerimônia realizada ontem no Palácio do Planalto, estava apenas fazendo um elogio à competência dos secretários da Pesca, Esporte e Cultura. O chefe do Executivo, porém, indicou a possibilidade de mexer na disposição de seus quadros afirmando que o ministro da Cidadania, Onyx Lorenzoni, poderia assumir a Secretaria-Geral da Presidência, atualmente ocupada interinamente por Pedro Nunes Marques. "O Onyx? Volta. Conheço há muito tempo. Me ajudou muito. Acredito no trabalho dele. Chamo o Onyx de coringa, ele está pronto para ir para qualquer ministério", respondeu Bolsonaro ao ser questionado se Onyx voltaria ao Palácio do Planalto para assumir a Secretaria-Geral. Na sexta-feira, 30, Bolsonaro condicionou a recriação de ministérios a votos em candidatos apoiados pelo governo. Ele admitiu que poderia recriar os ministérios do Esporte, da Cultura e da Pesca, após a eleição que vai renovar a cúpula do Congresso, na próxima segunda-feira. "Se tiver o clima no Parlamento, (porque) ao que tudo indica as duas pessoas que nós temos simpatia devem se eleger (Lira e Pacheco), não vamos ter mais uma pauta travada", disse o presidente na solenidade em que recebeu os novos atletas embaixadores dos Jogos Escolares Brasileiros, na qual poucos usavam máscara de proteção. "A gente pode levar muita coisa avante e quem sabe até (fazer) ressurgir ministérios."

Bolsonaro diz que posição do governo sobre 5G da China segue indefinida

O presidente Jair Bolsonaro disse que o governo ainda não tem nenhuma decisão sobre qual tecnologia de quinta geração (5G) será adotada pelo Brasil - americana ou chinesa - e que o ministro das Comunicações, Fábio Faria, fará uma viagem nos próximos dia a alguns países para tratar do assunto. Bolsonaro não detalhou que países serão visitados. "Não tem nada acertado sobre o 5G ainda. O Fábio Faria vai fazer uma viagem, vai ficar uma semana fora, em vários países, para discutirmos qual é que pode apresentar a melhor proposta para nós e possa nos atender", disse o presidente. "Ninguém está fora. Vamos conversar com todo mundo. Precipita-se quem acha que estou negociando o 5G com quem quer que seja, em troca disso ou daquilo. Não existe negociação entre os países. Existem os interesses, respeitando os interesses deles, temos os nossos." O presidente aproveitou ainda para defender o ministro das Relações Exteriores, Ernesto Araújo, que chegou a ter seu nome cogitado para deixar o governo, segundo declarações dadas pelo vice-presidente Hamilton Mourão. "O Brasil mudou, né. Mudou nessa questão nesse relacionamento, nessa política externa, mudamos bastante. Estamos, no meu entender, fazendo a coisa certa, tendo à frente o Ernesto Araújo, nosso ministro das Relações Exteriores."

Direito

Debate

Por que ainda se tem medo do comunismo no Brasil?

Helton Kramer Lustoza

É impressionante o pavor histórico que a população tem de termos como "socialismo" e 'comunismo". O estereótipo pegou tanto que nas redes sociais, a escalada de apoiadores da extrema-direita utilizam o uso destas palavras como forma de xingamentos e ofensas. O perigo é tanto que alguns professores relataram o receio em tratar de assuntos como o marxismo em sala

Mas este ponto merece uma reflexão: depois de 30 anos do fim da União Soviética, por que esses conceitos ainda são encarados com medo ou repulsa por parte da população?

Em vários momentos da história mundial voltase ao debate acerca do melhor modelo de Estado frente as adversidades econômicas e sociais. E agora não será diferente! Estamos enfrentando um período difícil em que se coloca de um lado a necessidade do Estado combater um vírus que ainda não há remédio e, de outro, a necessidade em se garantir empregos, manter a saúde financeira de empresas e garantir a subsistência de pessoas vulneráveis.

E no âmbito deste contexto, a internet se identificou como uma gigantesca praça pública em que todos falam o que bem desejam, inclusive utilizando erroneamente os termos históricos, sem respeitar a ciência. Neste sentido, as opiniões aparecem mais como manifestações preconceituosas e desrespeitáveis em vez de posicionamentos políticos passíveis de debate.

A história demonstrou que, desde a União Soviética até a Venezuela, o socialismo foi um desastre, não importa quais eram as intenções originais. Embora os governos socialistas ingressassem no poder com a promessa de igualdade, sempre entregaram tirania e desigualdade. Nos parece que defender uma revolução socialista no Brasil seria algo sem sentido – é uma defesa sem lógica e sem contexto.

Não perdemos de vista que foi o capitalismo que permitiu o atual contexto de abundância de produtos e alimentos. Todos os supermercados, lojas e shoppings estão sempre abastecidos com produtos oriundos de qualquer lugar do mundo. Apesar de inúmeras críticas acerca da desigualdade gerada pelo consumo desenfreado e a ausência de políticas eficientes na distribuição de renda, dificilmente a população abriria mão do atual sistema capitalista em troca de um estado centralizado.

Ocorre que o termo "comunismo" é inserido indevidamente no medo popular, a fim de grupos políticos conseguirem implementar sistemas tão perversos quanto a própria revolução socialista. O pavor de que o Estado promova a estatização dos meios de produção ou que venha a eliminar as empresas privadas do meio econômico e a

liberdade individual é falacioso. Deste modo, argumentos baseados no medo do socialismo não subsistem em um momento atual. Para o historiador Osvaldo Coggiola, professor titular de História Contemporânea do Departamento de História da USP, o medo do Comunismo é infundado hoje em dia: "tem-se medo hoje de uma coisa que não existe mais. O medo que corre atualmente está reduzido a uma expressão mínima da população. O nível de informação aumentou muito se comparado ao tempo que o Comunismo que era editado pela igreja. Naquela época, informavam atrocidade como comunistas comendo criancinhas. Havia pessoas que acreditavam nisso...".

Acima do debate se o Estado brasileiro é liberal ou social, coloca-se a necessidade de que haja um dirigismo estatal no sentido de que possa criar um ambiente propício para que as empresas voltem a investir com segurança, os trabalhadores retornem aos seus empregos e tenhamos condições de

enfrentar os problemas sociais existentes. Por isso, os governantes deveriam abandonar a ideia de assustar a população acerca de uma infundada revolução comunista e busquem colocar efetivamente os interesses da nação acima dos interesses individuais. A situação exige uma posição construtivista do poder público, de modo que os atos estatais sejam elaborados de forma contínua e direcionados à retomada do desenvolvimento econômico e do bem comum.

Helton Kramer Lustoza Procurador do Estado Professor do Curso de Direito da UNIPAR www.heltonkramer.com

Artistas e influenciadores cobram votos contra lira nas redes

Um coletivo de artistas e influenciadores digitais liderado pela produtora Paula Lavigne lançou uma campanha nas redes sociais para cobrar de parlamentares um posicionamento público contra a eleição de Arthur Lira (PP-AL) para a Presidência da Câmara. Nomes como Patrícia Pillar, Fábio Porchat, Ingrid Guimarães, Marcelo Adnet e Leandra Leal pedem a adesão à hashtag #LiraNão.

Os participantes da campanha do coletivo 342 Artes têm publicado mensagens parecidas com essa: "Oi, Deputado! Dia 1º é a votação para presidente da câmara. Acredito que estamos do mesmo lado: o oposto do Bolsonaro. Então, peço para você garantir publicamente que não votará em Arthur Lira. Podemos contar com você?"

Ingrid Guimarães, por exemplo, cobrou o deputado Paulo Pimenta (PT-RS), cujo partido já faz parte do bloco que declarou apoio a Rossi. Leandra Leal marcou o subtenente Gonzaga (PDT-MG). Fábio Porchat, por sua vez, mandou mensagens para Tiago Dimas (Solidariedade-TO) e Rogerio Correa (PT-MG). Julia Lemmertz pediu posicionamento de Rafael Motta (PDT-RN).

Alguns parlamentares já responderam aos questionaramentos. Tabata Amaral (PDT-SP) gravou um vídeo para dizer que apoia a campanha de Baleia Rossi (MDB-SP) por ser "o único candidato independente que tem chances reais de ganhar essa eleição". O deputado Paulo Ramos (PDT-RJ) respondeu à atriz Patrícia Pillar que não votaria em Arthur Lira.

Planta Industrial Própria Tiradentes, 2.680 - Tel. (44) 3621-2500 CEP 87.505-090 - Umuarama-PR

www.ilustrado.com.br

Conselho de Administração: Presidente: Ilidio Coelho Sobrinho iidio@ilustrado.com.br Vice-Presidente: Maria Hirata Coelho Diretora de Assuntos Jurídicos: Dra. Katiúscia Hirata Coelho Diretora: Dra. Karina Hirata Coelho

> Editor Responsável: Osmar Nunes da Silva osmarggilustrado.com.br (Registro no MTB nº 184/01/92v)

Tel.: (44) 3621-2535 | Fax: (44) 3621-2516 **ASSINATURAS** (44) 3621-2526 assinaturas@ilustrado.com.br CLASSIFICADOS (44) 3621-2525

REDAÇÃO

COMERCIAL

cial@ilustrado.com.br

FINANCEIRO (44) 3621-2502 **FALE CONOSCO**

SUCURSAL CURITIBA (41) 3019-3500

(41) 9 9972-3735 44-9.9913-0130 **1** umuaramailustrado

editoria@ilustrado.com.br

ECONOMIA

Indústria fortalece geração de empregos e Umuarama fechou 2020 em destaque

Umuarama - Puxada pelo alto volume de contratações de operários pelo setor industrial, a geração de empregos segue destacando Umuarama no cenário paranaense. Números do Cadastro Geral de Empregados e Desempregados (Caged) do Ministério da Economia posicionam a Capital da Āmizade em 9° lugar no Paraná em estoque de empregos (descontadas as demissões das contratações). O saldo foi positivo em 1.583 empregos no fechamento de 2020, apesar dos efeitos negativos da pandemia de coronavírus sobre a economia local e nacional.

Em janeiro de 2020, Umuarama tinha um estoque de 28.455 empregos. Ao longo do ano houve 12.619 admissões e 11.036 desligamentos, fechando dezembro com saldo positivo de quase 1.600 postos de trabalho. A lista é liderada por Ponta Grossa, seguida de Curitiba, Cascavel, Toledo, Ortigueira, Arapongas, Rolândia e Matelândia. Umuarama aparece à frente de Sarandi, Guarapuava, Campo Largo, Colombo, Cambé, Campo Mourão e outras cidades.

Apesar da pandemia, geração de empregos é positiva em Umuarama

O secretário municipal de Indústria, Comércio e Turismo, Edvaldo Ceranto Júnior, informa que os setores que tiveram os melhores resultados na geração de empregos foram a fabricação de móveis (com saldo positivo de 400 contratações) e a fabricação de produtos alimentícios (959). "Enquanto afetou drasticamente

algumas áreas, a pandemia fez as pessoas ficarem mais tempo em casa ao longo de 2020. Por isso, muitos resolveram trocar parte da mobília e passaram a consumir mais alimentos. Essa variação acabou refletindo nas contratações por parte da indústria, que precisou aumentar a produção", avaliou

Houve recuo na produção de vestuário, confecções e acessórios, mas outros sete segmentos tiveram saldo positivo (acima de 10 empregos) e os demais mantiveram-se estáveis, apesar da crise na área de saúde.

"Enquanto construção civil, agropecuária, comércio e serviços tiveram números estáveis, sem grande variação, a indústria teve um crescimento de mais de 30% nas contratações em 2020, com um estoque hoje de 6.326 empregados. O comércio

empregava em dezembro 9.871 umuaramenses com carteira assinada e o setor de serviços liderava com 11.559 empregos", acrescentou o secretário Júnior Ceranto.

→ OFERTA DE EMPREGOS

A Agência do Trabalhador de Umuarama segue com grande oferta de empregos - são em média cerca de 200 vagas abertas todos os dias e muitas acabam não sendo preenchidas por falta de mão de obra qualificada. "Por isso, vamos intensificar a capacitação profissional a partir deste ano. Preparando melhor os candidatos, teremos números ainda melhores", estimou o prefeito Celso Pozzobom, lembrando que, por falta de trabalhadores, empresas locais de alimentos, setor moveleiro e até confecções já buscam trabalhadores em outras cidades da região. O chefe da Divisão de Indústria e Comércio da Prefeitura, Paulo Leon Baraniuk, lembra que algumas cidades com desempenhos melhores que Umuarama contam com empregos temporários. "Temos cidades realizando obras rodoviárias, subestações de energia e ampliações de sistemas com grande número de trabalhadores que ficarão desempregados ao final das obras. Já por aqui os empregos são sustentáveis, em indústrias que suportaram a crise da pandemia e até cresceram. Esse detalhe é importante e mostra a solidez da nossa economia", completou.

Paraná tem saldo de 159 mil novas empresas, com crescimento de 27% em 2020

Apesar do impacto da pandemia na área econômica, a abertura de empresas se manteve em alta no Paraná em 2020. O Estado fechou o ano passado com um saldo de 159.398 novas empresas, um crescimento de 26,82% com relação a 2019. O saldo representa a diferença entre as constituições e as baixas dos empreendimentos no sistema da Junta Comercial do Paraná.

No ano passado, 229.891 empresas foram constituídas e 70.493 foram extintas no Estado. O número absoluto de novos empreendimentos foi 17% superior ao ano anterior, quando houve a inclusão de 196.510 CNPJs no sistema da Junta Comercial. Ao mesmo tempo, menos empresas foram fechadas em comparação a 2019, ano que registrou 70.829 baixas.

A agilidade para a constituição foi um dos motivos que influenciou no bom resultado de 2020. O tempo médio para a abertura de um novo negócio foi de um dia e seis

horas, colocando o Paraná como o terceiro estado com os processos mais rápidos do País, de acordo com Rede Nacional para Simplificação do Registro e da Legalização de Empresas e Negócios (Redesim).

"Logo no início da nossa gestão, lançamos o programa Descomplica, que torna o sistema da Junta Comercial 100% digital, facilitando o trabalho dos empreendedores. Com isso, conseguimos zerar a fila de processos que estava represada no órgão", afirma o governador Carlos Massa Ratinho Junior. "Tivemos um ano difícil em vários sentidos, mas o povo paranaense mostrou mais uma vez o quanto é trabalhador e, mesmo com a crise, busca novas oportunidades de negócios. O alto número de empresas abertas em 2020 demonstra esse dinamismo", disse.

O presidente da Junta Comercial do Paraná, Marcos Rigoni, explicou que muitas pessoas que perderam seus empregos por causa da crise viram no empreendedorismo uma oportunidade. "O saldo na abertura de empresas reflete essa realidade. As pessoas não ficam paradas e procuram criar e legalizar seus empreendimentos. E quem busca por essa alternativa conta com um sistema dinâmico dentro da Junta Comercial, que por ser o integrador estadual, concentra todo o processo e permite que uma empresa seja aberta em algumas horas", destacou.

MÊS A MÊS

MÊS A MÊS Os meses de janeiro e setembro foram os que se destacaram na abertura de empresas. No primeiro mês de 2020, 22.169 empresas foram constituídas no Estado. Em fevereiro foram 20.791, em março 19.677, em abril 12.591 o menor número do ano, em maio 15.886, em junho 17.760, em julho 20.754, em agosto 20.977, em setembro 22.079, em outubro 21.884, em novembro 20.713 e 14.610 em dezembro.

Oferta de educação profissional será ampliada na rede estadual

A Secretaria de Estado da Educação e do Esporte (Seed-PR) vai ampliar a modalidade de Educação Profissional Técnica para estudantes da Rede Estadual. As vagas serão oferecidas em carater concomitante, quando o aluno estuda em colégios da rede estadual e cursa a modalidade profissional técnica no contraturno em uma instituição parceira da Seed-PR. O investimento de R\$ 9,7 milhões é proveniente da Secretaria de Educação Profissional e Tecnológica (Setec), do Governo Federal.

Serão 1.020 vagas ofertadas em formato EaD (ensino a distância) e presencial. A parceria, firmada por meio de licitação, foi vencida pela UniCesumar, que conta com vasta experiência em ensino presencial e remoto. A empresa vencedora da licitação precisa ter autorização da Setec, além de capacidade técnica e operacional no Estado do Paraná, pois, mesmo na modalidade EaD, pelo menos 20% do curso precisa ser presencial.

Alessandra Maia, chefe de

departamento da Educação Profissional e EJA (Educação para Jovens e Adultos) da Seed-PR, enxerga a ampliação como um impacto positivo no desenvolvimento profissional dos jovens. "A educação técnica tem um papel muito importante em fazer com que a inserção do jovem no mercado de trabalho seja mais rápida e fluida do que a de um jovem que faz a educação regular e depois segue para uma universidade", diz.

O projeto também irá arcar com transporte e alimentação no contraturno. Os cursos presenciais serão ministrados em oito municípios: Araucária, Curitiba, Foz do Iguaçu, Jaguariaíva, Londrina, Maringá, Paranaguá, Pinhais e Pato Branco. A Seed-PR reforça que além desta ampliação com a parceria, a atual oferta de cursos profissionais da rede estadual será mantida.

RECURSO

O valor investido na modalidade é parte de um fundo ligado ao MEC (Ministério da Educação) por meio da Setec, ou seja, é um investimento do Governo Federal. O recurso é destinado apenas para ser investido em Educação Profissional Técnica e estava parado desde 2017. Para que não fosse perdido, a Seed-PR abriu processo licitatório no ano passado para fazer uso desses recursos e, assim, ampliar a modalidade.

"È um caminho feito via estágios e também por meio de aulas práticas, além do entendimento da profissão que foi escolhida. Ampliar o programa significa facilitar o acesso ao mundo corporativo, até porque existe uma demanda no mercado por profissionais que tenham ensino técnico de nível médio, não somente para profissionais com ensino superior", afirma Alessandra. Com a ampliação, serão mais vagas para quem deseja, futuramente, atuar como assistente administrativo, desenvolvedor de aplicativos para mídias digitais, marceneiro, padeiro, entre outros ofícios.

Os estudantes também podem se matricular em cursos técnicos de informática, logística, eletrotécnica, jogos digitais e comércio exterior.

Fomento Paraná reforça importância de parcerias com municípios

Responsáveis pelo atendimento presencial nos municípios, os agentes de crédito que atuam nas prefeituras municipais, por meio das agências do trabalhador, salas do empreendedor ou secretarias municipais de desenvolvimento, são fundamentais para a ampliação da oferta de crédito para apoiar o fortalecimento dos pequenos negócios no Interior do Estado. Na região de Umuarama só estão contemplados Cianorte com R\$ 4,3 milhões, Goioerê com R\$ 1,7 milhões, Guaíra com R\$ 1,5 milhões e Alto Piquiri com R\$ 1,2 milhão,

"Contratamos mais de R\$ 180 milhões em opera-

ções de microcrédito e da linha Fomento Recupera por meio das parcerias com os municípios e do trabalho dos agentes de crédito, somente no ano passado", afirma o diretor -presidente da Fomento Paraná, Heraldo Neves. "São recursos muito importantes que foram colocados na economia e ajudaram a manter a atividade econômica em muitas cidades em um período muito crítico De acordo com o dire-

tor-presidente, a instituição tem feito um grande esforço de convencimento dos prefeitos para ampliar essas parcerias que levam crédito em condições diferenciadas para os empreendedores e fortalecem a economia local e regional.

O objetivo é fechar este ano com parcerias formalizadas com 300 municípios. "Essa é a diretriz do governador Carlos Massa Ratinho Junior, que defende a presença da Fomento Paraná em todo o território paranaense", destaca Heraldo Neves.

Atualmente a instituição mantém parcerias firmadas com mais de 220 municípios, que são responsáveis pela liberação de R\$ 50 milhões a R\$ 60 milhões por ano em média em recursos para implantação, manutenção ou ampliação de pequenos negócios.

"Estamos retomando o contato com as prefeituras, especialmente onde assumiram novos prefeitos e novos gestores, para reforçar a importância da parceria e capacitar novos agentes de crédito quando é o caso", afirma Neves. "Nosso modelo de microcrédito em parceria com as prefeituras é importante porque não pressiona os custos com juros e ajuda a aproximar a prefeitura da base produtiva, o que impacta inclusive na melhoria da arrecadação", diz ele.

Paralelamente, a Fomento Paraná vem incentivando especialmente os municípios de maior porte a criarem alternativas orçamentárias ou mesmo fundos destinados a subvencionar as taxas de juros para reduzir o custo do crédito para empreendedores locais.

→ CAPACITAÇÃO DE AGENTES

Nos próximos dias a Fomento Paraná vai retomar a oferta de cursos de capacitação de agentes de crédito em conjunto com o Sebrae-PR. "Nosso curso de capacitação foi remodelado, para ser realizado por meio de ensino à distância, mesclado com atividades práticas e oficinas, de modo a cumprir os protocolos de proteção sanitária contra a covid-19, sem interromper as atividades", explica o novo diretor de Mercado da Fomento Paraná, Vinícius José Rocha. O primeiro curso de capacitação de agentes de crédito da Fomento Paraná está programado para acontecer na segunda semana de fevereiro, com 30 vagas. As inscrições estão abertas no portal institucional: www.fomento.pr.gov.br.

O casal Paulo e Sidinéia Bagão, no momento em que chegaram ao trevo de Naviraí (MS), em 22 de novembro do ano passado (arquivo pessoal)

E o casal já passou algumas vezes também por Umuarama (foto arquivo pessoal)

IMAGRELA EM FOCO

Ciclistas falam dos desafios e das aventuras sobre duas rodas nas estradas da região

A major parte das pessoas aprende a andar de bicicleta na infância e a medida que envelhece, vai trocando a 'magrela' por uma moto ou um carro e ela vai ficando esquecida. Há cerca de um ano o casal Paulo e Sidinéia Bagão, morador de Altônia, tirou a poeira das bikes e colocou literalmente o pé na estrada.

Trajetos

Juntos já percorreram mais de 9 mil quilômetros pelas estradas da nossa região. O trajeto mais longo foi de 302 km, entre Altônia e o trevo de Naviraí, no vizinho Mato Grosso do Sul. "Fazemos bate e volta. Paramos apenas para tomar água e comer. Não ficamos em hotel para fazer essa distância", relata o professor de História Paulo Bagão, que aos 62 anos incentiva a todos a praticar o ciclismo.

Superando limites

"É um exercício completo, nos fortalece e perdemos peso. Meu joelho vivia com problemas, hoje está fortalecido e acabou as dores. Minha esposa chegou ao peso que sempre quis andando de bicicleta. O ideal é começar devagar e ir aumentando os percursos de acordo com a sua capacidade. Vai forçar? Vai. Vai

cansar? Vai. Mas se fosse para não se esforçar eu iria de moto e não de bicicleta", afirma entre risos o ciclista, dizendo que todos podem se desafiar e que não é necessário bicicletas de 'ponta' e caras. "As nossas são bikes de entrada, mas baratas e pesadas. São 15 quilos cada", complementou.

O preparo físico

Ele salientou ainda que o preparo físico para enfrentar os mais de 100 km que fazem quasse diariamente foi obtido com alimentação equilibrada e academia para ajudar no preparo físico e do fôlego. "Mas o meu recado é que todos podem fazer, independente da idade. Só tem que ter vontade e não desistir", disse o entrevistado.

Percursos e cuidados

Os percursos escolhidos são sempre por estradas asfaltadas, independente de terem acostamento na via ou não. "Por isso mesmo tomamos todos os cuidados para prevenir acidentes". As bicicletas Caloi Vulcan dele e da esposa, a funcionária pública Sidinéia Bagão, são revisadas constantemente pelo próprio Paulo e contam com todas as sinalizações necessárias para garantir que os motoristas os visualizem, além do uso de roupas apropriadas que são refletivas. "Temos até o retrovisor que acompanhamos o tempo todo para

O percurso já foi além fronteira, até Salto del Guayrá, no Paraguai (foto arquivo pessoal)

vermos o comportamento do motorista", ressaltou o

professor. Esses cuidados e sair sempre de madrugada para evitar o sol forte e o trânsito pesado faz com que o casal consiga pedalar diariamente. "Durante a semana os percursos são menores, mas nos fins de semana conseguimos fazer distâncias maiores", afirmou. E tudo é mantido na ponta do lápis. O casal mantém anotado as datas e os percursos realizados e agora estão planejando

um que chegue a 360 km. "Por causa da pandemia ainda não definimos a data, pois por causa da distância teremos que usar hotel para dormir e neste momento é mais complicado", explicou Paulo Bagão.

naturais da região Fórmula 1 divulga programação de 2021

Um das vantagens dos passeios é conhecer as belezas

e confirma volta de largadas em hora cheia Londres (AE) - A Fórmula 1 confirmou nesta sexta-feira a mudança nos horários das largadas das corridas para a temporada de 2021, depois de abandonar os GPs que tinham início

em sua maioria às 15h10 (hora local). Essa foi uma das primeiras mudanças feitas pelos novos proprietários da categoria, a Liberty Media, em 2018, mudando a largada das 14 horas para a hora seguinte. A intenção era impulsionar a audiência da TV nos Estados Unidos.

Sem nenhuma evidência de uma mudança dramática na audiência das redes de televisão, a largada das 15h10 também não era muito apreciada nos bastidores da Fórmula 1. O assunto foi discutido com as equipes e houve apoio para voltar ao regime de horário de início anterior. No entanto, a categoria decidiu não ir até a posição original da corrida às 14 horas.

A partir de 2021, a maioria das corridas europeias começará às 15 horas (horário local), mas nem todas terão início neste horário - o GP do Azerbaijão, na ruas da capital Baku, por exemplo, será realizado a partir das 16 horas.

O GP do Bahrein, que será o de abertura da temporada no dia 28 de março, terá largada às 18 horas, enquanto que o horário de largada da corrida noturna de Čingapura (20 horas) e Arábia Saudita (19 horas) será mais tarde do que o normal. Canadá, Japão e Brasil começarão às 14 horas, com o México sendo às 13 horas.

A Fórmula 1 também confirmou que os treinos livres de sexta-feira serão reduzidos a duas sessões de uma hora cada. Até 2020

A partir de 2021, a maioria das corridas europeias começará às 15 horas

eram duas atividades, pela manhã e à tarde, de 1 hora

e 30 minutos cada. A categoria, que este ano

passa a ser comandada pelo italiano Stefano Domenicali, ex-chefe da Ferrari, ainda não anunciou uma das 23

etapas previstas no calendário deste ano - a terceira delas, marcada para o dia 2 de maio.

Confira a temporada de 2021 da Fórmula 1:

28/03 - GP do Bahrein

18/04 - GP de Ímola

02/05 - A definir

09/05 - GP da Espanha

23/05 - GP de Mônaco 06/06 - GP do Azerbaijão

13/06 - GP do Canadá

27/06 - GP da França

04/07 - GP da Áustria

18/07 - GP da Inglaterra

01/08 - GP da Hungria

29/08 - GP da Bélgica

05/09 - GP da Holanda

12/09 - GP da Itália

26/09 - GP da Rússia 03/10 - GP de Cingapura

10/10 - GP do Japão

24/10 - GP dos Estados Unidos

31/10 - GP do México

07/11 - GP de São Paulo 21/11 - GP da Austrália

05/12 - GP da Arábia Saudita 12/12 - GP de Abu Dabi

IMEMÓRIA CULTURAL

Produtora abre financiamento coletivo para documentar a última Cia de Folia de Reis da região

Cruzeiro do Oeste - A cultura popular brasileira é rica, mas suas raízes estão se perdendo ao longo dos anos com a falta de memória. Num cenário de resgatar a essência do povo brasileiro, principalmente da região de Umuarama, a produtora Dale! iniciou um projeto de registrar em documentário a história da última Companhia de Reis da região, a Cia de Folia Silvério do Carmo. A ideia pode ser incentivada pela comunidade regional com a colaboração no formato crowdfunding.

A companhia começou em Cruzeiro do Oeste, com uma promessa feita por Dona Sebastiana Silvério no ano de 1942. Neste período, ela e sua família viviam em Goiás, onde passaram muitas dificuldades e viu até um de seus filhos falecer pela precariedade. Nesse plano árido, Sebastiana pediu aos Reis para ajudar sair daquela situação e voltar para o Paraná. Passados três dias do pedido, um amigo ajudou-a a regressar para terra natal.

Após esse episódio, a matriarca começou a percorrer as ruas de Cruzeiro do Oeste com os foliões e poucos foram os anos sem sair os doze dias de folia. A história de fé e amor percorreu o tempo e após o falecimento de Sebastiana, em agosto de 2013 aos 94 anos, as famílias Silvério e do Carmo mantiveram a essência da Folia de Reis viva na região até hoje.

Essa história, porém, de forma rica em detalhes do passado e presente, será contada pela produtora, mas para isso os profissionais precisam de apoio para custear o documentário. A documentarista Ana Ribas, conta que o audiovisual tem como objetivo registrar a história da CIA, de seus fundadores, a presentar os rituais e festejos que fazem parte da festa para o 'Santo Reis'. "A relevância de sua realização vem da necessidade do registro para sobrevivência dos

Ao centro e de branco Dona Sebastiana (in memoriam) em uma das últimas Folia de Reis em que participou

ritos populares e como forma de enraizamento cultural", enfatizou Ana. COMO AJUDAR?

O dinheiro arrecadado será usado para os custos da produção e as pessoas podem realizar a colaboração na plataforma Kickante: https:// www.kickante.com.br/ campanhas/documentario-cia-reis-silverio-docarmo. O valor mínimo para doação é de R\$ 10,00 e o lançamento do Documentário está previsto para o final de 2021.

"Nesse momento em que começa a se dar um processo de desenraizamento, as festas folclóricas transformam-se em espetáculos e shows para turistas. Um dos mais cruéis exercícios da opressão na sociedade moderna é a espoliação das lembranças, que ainda encontra resistência por parte das camadas mais populares, que lutam para manterem vivos seus ritos e suas tradições. Por isso pedimos sua a contribuição

Prêmio

à disposição.

para nos ajudar a registrarmos essa história", disse Ana Ribas.

O Blog da Kickante disponibiliza atualizações sobre o documentário e a prestação de contas será realizada ao término da produção. Todas as doações deverão ser realizadas pelo site para garantir a transparência. O financiamento coletivo, também conhecido como crowdfunding, consiste na obtenção de capital para iniciativas de interesse coletivo através da agregação de múltiplas fontes de financiamento, em geral pessoas físicas interessadas na iniciativa.

A história de fé e amor percorreu o tempo e após o falecimento de Sebastiana, as famílias Silvério e do Carmo mantiveram a essência

Artista Plástico incentiva financiamento coletivo com a doação de uma obra de arte

Cruzeiro do Oeste -Ao tomar conhecimento do projeto para o documentário da Cia de Folia de Reis Silvério e do Carmo, o artista plástico Sílvio Rocha, nascido em Cruzeiro do Oeste, fez a doação de uma de suas obras para Dale! Produtora. O objetivo é incentivar a colaboração da comunidade no financiamento coletivo para o audiovisual.

Sílvio Rocha é um pintor brasileiro reconhecido pelas diversas exposições coletivas e individuais realizadas no Brasil e em Portugal. Rocha doou uma de suas obras hiper-realista em óleo sobre tela (25cm/20cm) e quem realizar contribuição a partir de R\$ 100,00 via financiamento coletivo pelo site Kickante - para a conclusão do documentário – vai concorrer ao sorteio da obra.

A temática das obras de Sílvio Rocha são orientadas em descrever a realidade social dos povos indígenas da região do Pantanal matogrossense. Em 2009, após dois anos de pesquisa, o pintor revelou com seu trabalho os costumes e a tragicidade do etnocí-

dio praticado contra os Xetá na exposição itinerante 'Fragmentos Xetá", lançada em fevereiro de 2010 no Espaço Cultural BRDE - Palacete dos Leões, em Curitiba. A exposição passou pelas cidades de Cruzeiro do Oeste, Douradina, Umuarama, Nova Olímpica, Iporã, Guaíra, Tapejara, Cianorte e Campo Mourão.

Regulamento do sorteio:

O sorteio acontecerá no dia 25 de março, às 20h (horário de Brasília) e será transmitido ao vivo pelo youtube.

O sorteio contará

com a participação de um representante idôneo dos apoiadores, que acompanhará sua realização, garantindo sua veracidade.

Participarão apenas apoiadores que doaram quantias a partir de R\$100,00

Os apoiadores que doarem quantias maiores que o valor mínimo de participação no sorteio, concorrerão de acordo com o valor doado. (ex: se a doação for de R\$1000,00, o doador concorrerá com 10 números)

A obra de arte deverá ser entregue no prazo máximo de 5 dias após o sorteio.

Os números reforçam a capacidade e estrutura do sistema de saúde paranaense quando comparados com outras localidades. Em relação às seringas/agulhas, por exemplo, o Paraná tem o terceiro estoque do País em números absolutos: são 27 milhões de unidades, sendo 11 milhões em estoque e outros 16 em aquisição. Apenas São Paulo com 111 milhões e Minas Gerais com 50 milhões têm mais material

Obra hiper-realista em óleo sobre tela do artista plástico Sílvio Rocha

| MANIFESTAÇÃO

CNTRC confirma paralisação de caminhoneiros para essa segunda-feira

editoria@ilustrado.com.br

O Conselho Nacional do Transporte Rodoviário de Cargas (CNTRC) enviou ofícios a órgãos como o Departamento de Proteção e Defesa do Consumidor e a Presidência da República para notificação e aviso da paralisação dos caminhoneiros autônomos, empregados e cooperados A interrupção das atividades está programada para amanhã, segunda-feira, dia 1º de fevereiro, e por prazo indeterminado.

Reivindicações

Entre as reivindicações, estão a defesa da aplicação das políticas públicas do piso mínimo de frete e da exigência do Código Identificador da Operação de Transporte (Ciot) para todos, o abandono da polí-

Na última greve, caminhoneiros pararam o País em busca de seus direitos. Agora, ala bolsonarista age para o movimento não ocorrer

tica de preço de paridade de importação aplicada pela Petrobras, um termo de compromisso de fiscalização mais atuante da Agência Nacional de

Transportes Terrestres (ANTT) na defesa dos direitos, garantias do transportador rodoviário de cargas e a discussão pública do projeto conhecido como BR

do Mar com ampla participação dos caminhoneiros.

Em atividade

No ofício, os motoristas garantem que 30% do

total dos Conhecimentos de Transporte (CTEs) ou Documentos Auxiliares de Conhecimento Transporte Eletrônico (DACTEs) apresentados pelas empresas ao CNTRC serão mantidos em atividade e autorizados a carregar, transitar e/ou descarregar.

Cargas especiais

Entre as cargas que receberão atenção especial, estão cargas vivas, perecíveis, combustível para instituições públicas, cargas destinadas às forças de segurança, medicamentos e insumos médicos e/ou hospitalares, entre outras.

Para prevenção contra a covid-19, a orientação é de que os caminhoneiros e apoiadores parem em casa.

Motoristas

"No entanto, os motoristas, caminhoneiros e carreteiros que estejam em trânsito, assim como as lideranças e colaboradores que estejam em apoio na pista, nos pátios, nos pontos de parada e nos piquetes de informação são orientados a seguir integralmente e sem ressalvas as normas de saúde pública de prevenção ao contágio do coronavírus (Covid-19)", disse o Conselho, no ofício.

O CNTRC informa, no documento, congregar 26 entidades, entre sindicatos, associações e cooperativas, representativas dos transportadores rodoviários de cargas, congregando 40 mil caminhoneiros.

PARANA

Educação disponibiliza termo aos pais para melhor organizar o transporte escolar

Em planejamento para o início do ano Îetivo de 2021, a Secretaria de Estado da Educação e do Esporte disponibiliza aos pais, desde esta sexta-feira (29), o termo de compromisso com as medidas de prevenção sanitárias, para que manifestem o interesse da participação de seus filhos às aulas presenciais e também visando otimizar a organização do transporte escolar.

O documento está disponível digitalmente no site da Secretaria e também em todas as mais de 2 mil escolas estaduais do Paraná. Pais e responsáveis podem optar por imprimir, preencher, assinar e enviar o documento digitalizado para o e-mail da escola onde o filho está matriculado, levá-lo diretamente à instituição ou solicitá-lo presencialmente nas secretarias das escolas.

"É muito importan-te que os pais façam essa manifestação, principalmente para melhor organizar a questão do transporte junto aos municípios", diz a diretora de Planejamento e Gestão Escola, Adriana Kampa.

PROTEÇÃO A Secretaria de Estado da Educação e do Esporte investiu R\$ 5,96 milhões para compra de materiais de proteção para os mais de dois mil colégios da rede estadual. Entre os itens adquiridos, estão 21,8 mil galões de 5 litros de álcool em gel, 25,1 mil galões de 5 litros de álcool líquido 70%, 6,9 mil termômetros, 31,7 mil dispensers e 16,3 mil m acacões para equi-pes de limpeza. Além disso 2.1 milhões de disso, 2,1 milhões de máscaras de tecido serão entregues aos estudantes — duas para cada.

Operação Vida da PM visa reduzir número de homicídios no Paraná

A Operação Vida, que está sendo desenvolvida em todo o Estado, foi lançada oficialmente na noite desta sexta-feira (29) na área do 25° Batalhão da Polícia Militar. O objetivo é coibir ações que levem a crimes como homicídios e feminicídio.

A Operação Vida foi planejada tendo em vista o último balanço realizado pela PMPR no ano de 2020 que apontou o aumento de 12% nos crimes de homicídio no Paraná em relação ao ano de 2019.

Deste estudo também ficou confirmado que 66% dos homicídios dolosos são praticados com armas de fogo e 34% dos homicídios registrados tem relação com o tráfico de drogas e/ ou porte/posse irregular de

Na região do 25° BPM a operação terá maior intensidade em Umuarama, que além de ser a cidade polo, mantém o maior número de mortes. O lançamento da operação também coincidiu com o aniversário de sete anos de criação do 25º BPM em Umuarama.

Segundo a PM, com base nesta análise criminal constatou-se a transversalidade entre crimes, pois o homicídio na maioria dos casos está relacionado a outros crimes, como o tráfico de entorpecentes e a posse ou porte de armas ilegais e irregulares.

Desse modo, o grande foco da Operação Vida é a saturação nos bairros a fim de oferecer maior sensação de segurança a população

Tigre mantido em chácara é levado para Zoo de Curitiba

A Justica Federal determinou que um tigre, mantido em um chácara na região metropolitana de Curitiba, fosse entregue ao Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis (IBA-MA). O dono da chácara onde o animal era mantido, negou a entrega ao IBAMA para que o órgão destine o animal a uma instituição licenciada e com capacidade para mantê-lo.

A decisão foi do juiz federal substituto, Flávio Antonio da Cruz, da 11^a Vara Federal de Curitiba. O tigre estava em Piraquara, confiado em depósito desde 2014. O animal em questão foi mantido sob a posse do dono da chácara de modo absolutamente precário, por isso, sua retirada pelo IBAMA.

Em sua decisão, o magistrado determinou a entrega do animal em 24 horas, a contar da data da intimação que aconteceu no dia 27 de janeiro de 2021. Na manhã de hoje (28 de janeiro), uma equipe do IBAMA foi ao local para retirada do tigre, que foi destinado ao Zoológico Municipal de Curitiba.

Cidades do interior são destaque em ranking de empreendedorismo

Cidades do interior, perto e também mais distantes de grandes capitais, tiveram bom desempenho na quinta edição do Índice de Cidades Empreendedoras 2020, elaborado pela Endeavor em parceria com a Escola Nacional de Administração Pública (Enap). O ranking foi divulgado nesta semana.

Empreendedorismo

Com objetivo de levantar quais os locais mais favoráveis para o empreendedorismo, foram analisadas as cem cidades mais populosas do Brasil em sete determinantes: ambiente regulatório, infraestrutura, mercado, acesso a capital, inovação, capital humano e cultura empreendedora.

Ranking Osasco (SP) é a terceira cidade no ranking principal, a trás somente das capitais São Paulo e Florianópolis (SC). Depois de Vitória (ES) e Brasília (DF), aparecem as paulistas São José dos Campos, São Bernardo do Campo e Jundiaí, respectivamente nas 6 ª, 7.ª e 8.ª posições. Já Curitiba ocupa a 11ª colocação.

Inovações No determinante de ambiente regulatório, que diz respeito à burocracia para abrir empresas e à tributação dos municípios, as capitais Macapá (AP) e Vitória (ES) e a cidade fluminense de São Gonçalo ocupam as três primeiras posições. Em inovação, o destaque é para Florianópolis, a gaúcha Caxias do Sul e a paulista Campinas. Já em cultura empreendedora, as mais bem colocadas são Porto

Velho (RO), Manaus (AM) e Rio Branco (AC).

Diversidade

Para Diana Coutinho, diretora de Altos Estudos da Enap, a diversidade de cidades vem naturalmente ao ampliar o número de municípios analisados pelo levantamento, saindo das capitais concentradas nas regiões Sul e Sudeste. "E o ranking geral e as determinantes mostram que há coisas para serem aprendidas em locais que não

são tão óbvios", diz. "Nós temos a agenda de fortalecer esses ecossistemas para atrair o capital de risco para outros polos", completa Renata Mendes, gerente de políticas públicas da Endeavor. Segundo ela, o capital ainda é muito concentrado nos e cossistemas empresariais tradicionais, como em São Paulo e no Rio de Janeiro. "E essa roda do capital precisa girar, mas não do mesmo jeito que nesses grandes centros.'

Orgulho local

A Chico Rei, marca de camisetas com estampas e frases criativas, é prova disso. Com faturamento de R\$ 20 milhões em 2020, a empresa nasceu em 2008 em Juiz de Fora (MG) e ganhou escala nacional. A companhia continua, porém, a ter todos os produtos feitos apenas na cidade mineira e hoje dedicase à região com projetos de impacto social, como cuidar da manutenção da escola do bairro e montar uma linha de produção na penitenciária do município. "A empresa se tornou um orgulho local", conta Bruno Imbrizi, fundador da Chico Rei.

UMUARAMA, DOMINGO E SEGUNDA-FEIRA, 31 de Janeiro e 1º de Fevereiro de 2021

Programa atrai empresas locais para vender à Prefeitura de Umuarama

Umuarama - A Prefeitura de Umuarama compra quase R\$ 1 milhão por dia útil em mercadorias diversas e serviços para atender aos diferentes setores da administração municipal. São mais de R\$ 250 milhões por ano e uma boa parte desse dinheiro pode ficar circulando no comércio do próprio município, gerando empregos, divisas e desenvolvimento. Para isso, é necessário que as empresas locais participem das licitações realizadas pela Prefeitura.

Esse é o foco do programa "Umuarama Compra Mais", que reúne a Secretaria de Administração e suas diretorias de Licitações e Contratos, Compras e Almoxarifado, a Secretaria de Indústria, Comércio e Turismo e a Controladoria Interna Geral do Município, em parceria com o Sebrae e a Associação Comercial, Industrial e Agrícola de Umuarama (Aciu).

A meta do programa é atrair fornecedores locais para as licitações e ampliar a participação das empresas de Umuarama nas compras realizadas pela Prefeitura, aumentando a circulação de recursos financeiros na praça e fortalecendo a renda da população. Hoje, por falta de conhecimento ou de interesse das empresas locais em atender ao município, um percentual significativo desses valores beneficia empresas de fora.

Para o prefeito Celso Pozzobom, é importante manter esse dinheiro circulando na cidade, estimulando os empreendimentos locais. "Se nossas empresas participarem dos processos de compra da Prefeitura, poderemos alocar na economia local pelo menos uns R\$ 150 milhões destinados ao custeio da máquina pública. A Prefeitura é a maior empresa de Umuarama e a que mais realiza compras", lembrou. "E temos percebido que o número de fornecedores locais tem aumentado nos últimos três anos", acrescentou.

A lista de produtos comprados no dia a dia da administração municipal é bem diversificada, ou seja, com potencial de contemplar dezenas de empresas da cidade. Inclui desde materiais de limpeza e higiene, segurança (EPIs e EPC) e de expediente (escritório) a produtos alimentícios,

Diversos tipos de produtos de uso da Prefeitura são comprados no comércio local

soluções em tecnologia e informação, serviços de limpeza, pequenas obras de engenharia e manutenções elétricas, hidráulicas e de ar-condicionado, entre outros.

"O município, de qualquer forma, vai se abastecer desses materiais. O ideal é comprar no comércio local, mas para isso os empresários precisam participar mais dos processos licitatórios. O Sebrae pode orientar os fornecedores sobre a organização dos documentos, esclarecer sobre os procedimentos, cuidados necessários e outros detalhes que vão aumentar as chances de sucesso ao participarem das licitações", explicou o consultor do Sebrae em Umuarama, Adriano Pereira.

Outra vantagem é que a Prefeitura tem pago suas contas em dia, ou seja, o recebimento é garantido. "Essa é uma das características da nossa gestão. Desde 2017 temos honrado rigorosamente com os nossos compromissos, sejam em aquisição de materiais, produtos diversos, serviços e também nas contrapartidas que assumimos nos convênios, da mesma forma que a folha de pagamento do funcionalismo não atrasa nenhum dia. Pelo contrário, nossos servidores recebem os seus

vencimentos dentro do mês trabalhado", lembrou o prefeito Celso Pozzobom.

O programa tem o apoio do Sebrae através de oficinais e cursos com o detalhamento dos documentos necessários para participar das licitações. Em tempos de pandemia não é possível promover treinamentos presenciais, mas a instituição tem se empenhado em lives e orientações online para reforçar os objetivos do "Compra Mais" e esclarecer dúvidas que os participantes possam apresentar.

"Estamos confiantes de atrair o interesse de mais empresários locais, pois é um bom negócio, com giro e recebimento garantido. O pagamento é feito em no máximo 20 dias após o recebimento da nota fiscal. Não podemos perder essa oportunidade e deixar que empresas de fora dominem as vendas para a Prefeitura e levem os recursos do município", reforçou o secretário municipal de Administração, Cleber Bomfim. Ele acrescenta que para a Prefeitura, além de manter os recursos circulando no município, as compras locais permitem maior transparência, uma relação mais próxima com os fornecedores e mais agilidade nas aquisições e na prestação de serviços.

Calendário de licitações de Umuarama

Para facilitar ainda mais a organização das $empresas\,\bar{int}eressadas\,em$ vender para a Prefeitura, a Diretoria de Licitações e Contratos tem à disposição dos interessados uma agenda com as licitações e pregões marcados pelos próximos dois meses – ou seja, o fornecedor já pode saber o que a prefeitura vai comprar em fevereiro e março. Com isso, ele tem tempo hábil para juntar a documentação, realizar orçamentos e elaborar uma proposta consistente para disputar os certames.

De acordo com o calendário, entre outras aquisições nas próximas

semanas estão agendadas licitações para contratar prestadores de serviços (mão de obra) para construção civil, fornecimento de servidores, Storage, Tape, Softwares e serviços especializados em informática, fornecimento de EPIs, instalação e expansão de iluminação pública, materiais e mão de obra para ampliação e manutenção de galerias de águas pluviais, execução de ensaios tecnológicos em obras de pavimentação, serviços de desinsetização, desratização, retirada de abelhas e animais peçonhentos.

E ainda regularização de sistemas de prevenção

de incêndio, fornecimento e instalação de abrigos para pontos de ônibus, venda de combustíveis, de papel sulfite A4, distribuidores de adubo orgânico rebocável, invólucro protetor para as urnas funerárias, móveis em inox, gêneros alimentícios perecíveis e não perecíveis e material de limpeza, móveis de escritório e de cozinha, toner, fotocondutores e tintas originais para impressoras e readequação de canteiro central de via urbana, incluindo servicos de demolição, execução de meio-fio e sarjeta, revestimento de pisos, urbanização e sinalização de trânsito.

COMO ADERIR?

Empresas interessadas devem ficar atentas aos canais de comunicação da Prefeitura, como o Portal da Transparência (http://servicos. umuarama.pr.gov.br/portaltransparencia) na opção 'Licitações/Administração', podem também entrar em contato com a Diretoria de Licitações e Contratos pelo telefone (44) 3621-4141 e acessar o calendário de licitações no banner do "Compra Mais" no site da

Prefeitura (www.umuarama.pr.gov.

Outro serviço de apoio é a Casa do Empreendedor. "Na Casa as empresas podem buscar orientações sobre como participar das licitações, esclarecer dúvidas sobre a documentação, obtenção de certidões e auxílio técnico para participar do processo", acrescentou o secretário de Indústria, Comércio e Turismo, Edvaldo Ceranto Júnior.

Excesso de chuvas pode afetar parte da safra de verão 2020/21

A safra de grãos de verão da temporada 2020/21 está em andamento e pode ser afetada pelo excesso de chuvas que está ocorrendo neste mês de janeiro. De acordo com a Secretaria de Estado da Agricultura e Abastecimento, por enquanto a expectativa de produção aponta para um volume de 24,2 milhões de toneladas de grãos, volume 3% abaixo do que foi colhido na safra passada.

O diretor do Departamento de Economia Rural (Deral) da Secretaria da Agricultura e Abastecimento, Salatiel Turra, comentou a situação dos principais grãos cultivados nessa época do ano no Paraná, como soja, milho e feijão, salientando que a cultura do feijão é uma das mais atingidas com o excesso de chuvas dos últimos dias porque dificulta a colheita.

Segundo Turra, a cultura geralmente é praticada por pequenos produtores que não dispõem de máquinas para fazer a colheita e o grão acaba se perdendo ainda no pé. Em relação aos grãos de soja e milho, Turra destacou que o aumento da umidade do solo está provocando danos com infestações de doenças.

SOJA

Segundo o economista do Deral, Marcelo Garrido, diante do cenário de chuvas quase que diárias em todo o Paraná, a soja também poderá ser afetada diante do quadro atual. A cultura está em desenvolvimento, ocupando uma área de 5,58 milhões de hectares e com uma expectativa de produção de 20,4 milhões de toneladas, volume 2% inferior ao que foi colhido no ano passado.

A safra 20/21 começou com o plantio atrasado por causa da seca severa ocorrida no ano passado, que persistiu até o mês de dezembro. Em meados de dezembro, as chuvas retornaram, o que ajudou na recuperação da lavoura, situação que deixou produ-

tores e técnicos otimistas. Mas agora, em janeiro, o excesso de chuvas já é prejudicial, salientou Garrido.

FEIJÃO

MILHO

O feijão da safra das águas é o primeiro grão a ser colhido na safra de verão no Paraná. Este ano, a expectativa de produção aponta para um volume de 284 mil toneladas, volume 10% abaixo de igual período do ano passado quando foram colhidas 316,2 mil toneladas.

As chuvas também estão

afetando as lavouras do

milho da primeira safra,

que estão a campo, com

CAFÉ Para 2

Para 2021, o cenário é de redução na produção de café do Paraná e no Brasil, primeiro por ser um ano de baixa por causa da bienalidade da cultura, sendo que no ano anterior foi de alta. Segundo o economista

impacto maior sobre as

regiões Oeste e Sudoeste,

salienta o analista do Deral,

nas regiões Oeste e Sudoes-

te, onde concentra cerca de

30% da produção de milho

de primeira safra, e as

chuvas estão sendo mais

volumosas com impacto

maior sobre as lavouras,

O problema maior está

Edmar Gervásio.

disse o técnico.

do Deral, Paulo Franzini, essa redução pode ser de 5% a 15% no Paraná. No ano passado foram colhidas no Estado 961 mil sacas e este ano, com essa redução, poderá colher entre 820 a 925 mil sacas de café.

MANDIOCA

A mandioca está em período de entressafra com área plantada de 150 mil hectares e produção esperada de 3,5 milhões de toneladas, um aumento de 2% sobre a safra anterior. A cultura também está sofrendo os impactos da chuva e os caminhões não estão conseguindo entrar nas lavouras para a colheita.

BRASILEIRÃO

Líder Inter tenta manter embalo diante do Bragantino para evitar sombra de rivais

Porto Alegre (AE) - O Internacional não tem como perder a liderança nesta rodada do Brasileirão. São quatro pontos a mais que Flamengo e São Paulo. Sabe, contudo, que qualquer bobeira nesta reta final pode ser fatal e promete entrar ligado diante do perigoso Red Bull Bragantino, às 18h15, no Beira-Rio, para evitar a sombra dos concorrentes.

Abel Braga evita a eu-

foria no grupo, sobretudo após a épica virada sobre o rival Grêmio, de quem não vencia havia 11 jogos, por 2 a 1. A ordem do treinador é que o grupo mantenha os pés no chão, concentrado, e com o lema de "não ganhamos nada".

Matematicamente, o Inter se sagrará campeão com 77 pontos. Mas o time crê que pode desencantar após 41 anos e erguer o quarto título com menos. Mesmo assim, não admite vacilos em solo gaúcho.

Na verdade, a ordem é ampliar a série de oito vitórias seguidas. Desta maneira, não verá os principais concorrentes encostarem e ainda mexerá com o psicológico de quem vem atrás. Lições não faltam na competição. O próprio Inter já esteve na frente, em vantagem, e não a sustentou. Assim como Atlético-MG e São Paulo

Abel vem motivando ao máximo seus atletas, principalmente os mais jovens, e vê no meio-campo a arma para acabar com o ótimo início de ano do Bragantino. O time do interior surpreendeu o Corinthians em Itaquera, na última rodada, por exemplo, por "ganhar" a disputa no meio. E ainda não perdeu em 2021.

Com Rodrigo Dourado, Praxedes, Edenílson e Patrick em boa fase, o Inter aposta em ganhar a disputa no meio para ver o artilheiro Yuri Alberto decidir na frente. Claudinho, agora artilheiro do Brasileirão ao lado de Marinho e Thiago Galhardo, terá atenção especial.

Caio Vidal cumpriu suspensão no Gre-Nal e volta ao time titular na vaga de Peglow. Do mais, Abel repete os titulares que buscaram a virada por 2 a 1 com gols nos minutos finais. Jogos da rodada Vasco X Bahia Coritiba X Grêmio Atlético GO X São Paulo Atlético MG X Fortaleza Inter X Bragantino Ceará Athletico PR Fluminense X Goias

Segunda-feira Sport X Flamengo

Terça-feira Palmeiras X Botafogo

Sem Jonathan, Athletico-PR enfrenta Ceará no Castelão

Curitiba, 29 (AE) - Com Jonathan suspenso, pelo a cúmulo de cartões amarelos, o Athletico-PR terá apenas uma mudanca em relação ao time que venceu o Flamengo por 2 a 1, na rodada passada. Para o confronto diante do Ceará, neste domingo, às 19h, na Arena Castelão, o técnico Paulo Autuori deverá promover o retorno de Khellven pelo lado direito de campo. Esta foi a única confirmação do treinador antes da viagem para a capital cearense.

Paulo Autuori chegou a testar os meias Jadson e Léo Cittadini entre os titulares, mas a expectativa é que siga com um meio-campo formado por Richard, Christian, Fernando Canesin e Carlos Eduardo. Por outro lado, o treinador não poderá contar novamente com os lesionados Márcio Azevedo, Erick e Lucho González.

"Acredito que será um confronto bem competitivo. A equipe do Ceará também é muito qualificada. Então todos podem esperar um grande jogo. Vamos fazer o possível para conquistar os três pontos e colocar o Athletico no lugar mais alto possível da tabela", disse Khellven, de volta ao time.

De altos e baixos no Campeonato Brasileiro, o Athletico tenta ainda se firmar na zona de classificação para a Sul-Americana. O time paranaense entra na rodada na 12ª colocação, com 42 pontos, assim como o Atlético-GO, 13°.

Treze anos depois, Juventude está de volta à Série A do Brasileiro

Campeão da Copa do Brasil de 1999, o Juventude está de volta à elite do Campeonato Brasileiro após 13 anos. Nesta quarta-feira (29), a equipe de Caxias do Sul (RS) derrotou o Guarani por 1 a 0 no Estádio Brinco de Ouro da Princesa, em Campinas (SP), pela 38^a e última rodada da Série B. O triunfo garantiu ao Papo a última vaga pendente à Série A de 2021. América-MG, Chapecoense e Cuiabá também conquistaram o

Rebaixado da elite em 2007, o Alviverde caiu em 2009 para a Série C e, no ano seguinte, desceu à quarta divisão. Foram três temporadas no último nível do futebol brasileiro

até o acesso em 2013, com o vice-campeonato da Série D. O retorno à Série B demorou três anos. Em 2018, porém, o time sofreu uma nova queda à Série C. Desta vez, porém, o Juventude bateu e voltou, retomando o lugar na Série B já para 2020.

O Juventude encerrou a participação na Série B na terceira posição, com os mesmos 61 pontos do Cuiabá, ficando à frente pelo saldo de gols (dez a oito). Com 48 pontos, o Guarani se despediu da competição no 13º lugar. O Bugre chegou a flertar com a briga pelo acesso, mas os sete jogos sem vencer (com cinco derrotas seguidas) distanciaram os paulistas do G-4.

Grêmio visita Coritiba tentando acabar com jejum de vitórias

Porto Alegre (AE) - Dia desses, Renato Gaúcho se gabava dos 18 jogos de invencibilidade do Grêmio. O time decolou no Brasileirão como ele prometera e até chegou a sonhar em brigar pelo título. A fase virou, já são cinco partidas sem triunfos, duas duras derrotas seguidas e a missão, agora, é quebrar esse pequeno jejum para não perder vaga no G6. Mesmo atuando fora de casa, o treinador não admite outro resultado negativo na visita ao ameaçado Coritiba, às 16 horas, no Couto Pereira.

Apenas um ponto à frente do Fluminense, o Grêmio buscará se redimir das derrotas de virada para o arquirrival Internacional e o Flamengo. Os resultados deixaram Renato Gaúcho atordoado, com ameaça até de usar reservas na competi-

ção. A direção impediu

Convencido que não há manipulação no Brasileirão, como chegou a induzir, o treinador espera mais uma vez sair na frente do placar, mas que desta vez a defesa mostre a força apresentada nos 10 jogos sem derrotas na competição.

Antes de levar quatro gols do Flamengo, o Grêmio detinha a melhor defesa da Série A. Agora o Inter é o menos vazado (30 gols a 31). Resgatar a força defensiva e manter o bom desempenho ofensivo serão dois pilares necessários para o "desencanto" em Curitiba.

O Grêmio terá problemas de escalação no Couto Pereira. O zagueiro Kannemann e o volante Matheus Henrique estão suspensos por acúmulo de cartões amarelos.

VENDAS E INFORMAÇÕES:

3621-4500 **3**44 99 172-69 11

Av. Brasil, 4281 - Umuarama/PR morenamkt@morenaimoveis.com.br www.morenaimoveis.com.br @ @morenaconstrutora Construtora Morena

Na sétima fase

Os atores Juliano Laham e Letícia Almeida estarão na sétima e última fase da novela "Gênesis" da Record TV. Juliano Laham viverá José do Egito e a atriz Letícia Almeida dará vida à personagem Asenate.

Poderosa

Marília Mendonça conquistou mais um recorde em sua carreira ao ultrapassar os "Beatles" em número de seguidores no Spotify. A cantora, que já é a artista brasileira mais seguida na plataforma, se encontra agora na 41ª posição mundial, ostentando mais de 18,5 milhões de seguidores, estando à frente de nomes como Beatles, Sia, Linkin Park, The Chainsmokers, AC/DC, Katy Perry, Kendrick Lamar e Michael Jackson. No YouTube, Marília também segue quebrando recordes mundiais, com o 38ª maior canal de música em visualizações, com mais de 12,6 bilhões. Esses números deixam a Rainha da Sofrência na frente de artistas como Adele, Coldplay, Selena Gomez e Wiz Khalifa.

Rotina fitness

Mariana Bridi compartilhou um pouco de sua rotina fitness. A mulher de Rafael Cardoso mostrou momento de seu treino na esteira da academia e foi possível notar o seu corpo mais enxuto.

Revelação

Sem medo de ser feliz, Kelly Key revelou que não colocou prótese de silicone no bumbum e garantiu que sua boa forma é fruto de dieta e exercícios. "É meu, gente. Tudo meu por aqui", afirmou a cantora.

Clicada

Cleo Pires foi flagrada saindo de casa para ir a um a badalado salão de beleza em São Paulo. Bem humorada, a atriz e cantora acenou para os paparazzi que fizeram os cliques. Atualmente, a bonitinha pode ser vista na edição especial da novela "Haja Coração" que está sendo mos-

trada pela Globo, na qual ela fez a Tamara.

Visitando

Whindersson

Nunes

seu programa a intimidade

de Whindersson Nunes.

Ele abre sua casa e mon-

ta sua rede da fama com

lembranças do tempo de

menino. No "Cardápio Sur-

presa" a apresentadora

faz Whindersson experi-

mentar os alimentos mais

estranhos que existem. A

atração vai além e faz uma

viagem no tempo, mostran-

do o passado do youtuber

no sertão do Piauí, ao lado

dos pais. Do início humil-

de, passando pelos locais

que o ajudaram a vencer

e conquistar seu espaço no

coração de seus inúmeros

fãs. Ă partir das 15 horas

Nova música

e compositores Gustavo

Bertoni e Apeles lançaram

"Ricochet", uma canção

inédita composta por am-

bos que já disponível nas

principais plataformas

digitais. A música chegou

ainda com um clipe, já

disponível no canal de

Bertoni no Youtube. "Rico-

chet" surgiu de afinidades

sonoras, e de vida, entre

os dois artistas que, antes

de parceiros musicais,

são amigos desde 2017, quando se conheceram nos

bastidores do festival es-

panhol Primavera Sound.

Os músicos, cantores

no SBT.

Eliana mostra hoje em

Mesaniversário

Com o tema ovelhinha, Nathalia Dill e Pedro Curvello organizaram uma pequena festa para comemorar o mesaniversário da filha Eva. A comemoração foi apenas entre o casal.

PASSATEMPO www.recreativa.com.br

HORIZONTAIS Sucessão de acontecimentos de uma teleno-

- vela / Sistema Brasileiro de Televisão
- Fantasiar
- 3. Artigo / Por efeito de
- 4. O cineasta de "A Fantástica Fábrica de Chocolate" e "Alice no País das Maravilhas"
- 5. O centro de... Brunei / O percurso de um astro Gênero de música que combina letras faladas sobre uma base instrumental / Inteira, completa, total
- 7. Juizo
- Brincalhão
- Uma ave típica do hemisfério Norte / Empreender viagem
- 10. Pouso
- Náusea / Boa sorte
- 12. Parar uma embarcação, lançando ferro
- 13. Que é visto do alto / Conjunção coordenativa que serve para indicar uma transição de pensamento.

VERTICAIS

- Redução de um material a pequenos fragmentos / Biquini muito pequeno
- 2. Coisa costumeira / Cobertura de um edifício, residência etc.
- Uma interjeição que finaliza orações / Dar à luz Ritmo musical de grande popularidade na década de 1940 / Doce em barra, à base de mel
- 5. As iniciais da atriz Negrini / Produzir determinada irritação epidérmica em / Centro-Oeste Reduzido a carvão
- Faculdades intelectuais / Movimento circulatório
- 8. Fraude em jogo / (Gír.) Proceder como admi-
- 9. Fita para atar o cabelo / O mar entre o Bósforo e os Dardanelos.

13 AN, Unitous, Co., & Carbonizado, 7. Sentidos, Giro, 8. Batota, Tietas, 9. VERTICAS: 1. Tribus, Tanga, 2. Andrea, Toto, 3. Americ, Partejas, 4. Marcho, Tor-Oddia, 6 Rap, Toda, 7, Alino, 8. Trocita, 9, Tetax, N. Tt., Acceptant, 11, Nojo. Dias, 12, Ancoras, 12, Anteo, Ora. HORZONTNS: 1. Timms, S8T. 2. Romancem; 3. Tem, Ante, 4. Tem Burtun, 5. Un. cornego e claras de ovos, amendoim e frutos secos

lho/Raphael Dias-RG

- 1) Isabel foi personagem da atriz Thaíssa Carvalho em qual dessas novelas?
 - a) "Balacobaco" b) "Flor do Caribe" c) "Sangue Bom"
- d) "Salve, Jorge"

- a) Odilon Wagner b) Kadu Moliterno
- c) Tadeu Mello
- d) Henri Castelli
- 3) Como se chamava a personagem vivida por Liliana Castro na novela "Sabor da Paixão"?
 - a) Branca
 - b) Cecília c) Fátima
 - d) Laiza
- 4) Qual era o apelido de Marta, interpretada por Júlia Lemmertz na novela "O Beijo do Vampiro", depois que se transformou em vampira?
 - a) Marta, a Feia
 - b) Marta Dentuça
 - c) Marta Morta
- 5) Qual desses famosos protagonizou o filme "Abril
- Despedaçado"? a) Miguel Falabella

d) Marta Fantasma

- b) Rodrigo Santoro
- c) Selton Mello
- d) Fábio Assunção

(Respostas: 1-b / 2-c / 3-d / 4-c / 5-b)

No "Power Couple Brasil"

A notícia que se tem é que a Record TV pretende fechar o elenco do reality em março, mas alguns casais já estão sendo citados, entre eles estão Adriana Bombom e Adrien Cunha, Lih Martins e JP Mantovani, Victoria Villarim e Paulo Rapuano, Kadu Moliterno e Cristiane Menezes, Rodrigo Phavanello e Sabrina Paiva.

A RECREATIVA

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

Feliz com a maternidade Sthefany Brito declarou ser "a pessoa mais feliz do mundo" ao lado do filho Antonio Enrico, que completou 2 meses. Casada com o empresário Igor Raschkovsky, a atriz se diz completamente realizada com a maternidade.

Passeio de helicóptero Gusttavo Lima postou fotos nas quais ele aparece ao lado dos filhos, Gabriel, de 3 anos, e Samuel, de 2, em seu helicóptero particular. O sertanejo fez questão de levar seus pequenos para um passeio aéreo.

Feliz com a maternidade

Sthefany Brito declarou ser "a pessoa mais feliz do mundo" ao lado do filho Antonio Enrico, que completou 2 meses. Casada com o empresário Igor Raschkovsky, a atriz se diz completamente realizada com a maternidade.

Passeio de helicóptero

Gusttavo Lima postou fotos nas quais ele aparece ao lado dos filhos, Gabriel, de 3 anos, e Samuel, de 2, em seu helicóptero particular. O sertanejo fez questão de levar seus pequenos para um passeio aéreo.

Turma da Mônica

Um dos filmes brasileiros mais aguardados de 2021, "Turma da Mônica – Lições" ganhou um novo vídeo em que os jovens Tina e Rolo, vividos por Isabelle Drummond e Gustavo Merighi, ensinam à turminha que é possível crescer sem deixar de ser criança.

Novelas -31/01/2Não há exibição.

Filmes - 31/01/2021

(A programação de filmes está sujeita à alterações sem aviso prévio)

Homem-Formiga

(Ant-Man) 12h30, na Globo, EUA/Inglaterra, 2015. Direção de Peyton Reed. Com Michael Douglas, Evangeline Lilly, Paul Rudd, Corey Stoll. O trambiqueiro Scott Lang é escolhido pelo Dr. Pym para vestir o traje do Homem-Formiga e impedir que ele seja replicado e vendido para uma organização do mal.

Hotel Transilvânia 3 - Férias Monstruosas

(Hotel Transylvania 3: Summer Vacation) 13h15, na Record, EUA, 2018. Direção de Genndy Tartakovsky. Com Adam Sandler, Andy Samberg, Selena Gomez, Kevin James, Fran Descher, Steve Buscemi. Solitário e infeliz, buscando um novo amor na Internet, Drácula é surpreendido com um presente da querida filha: férias em um cruzeiro. Inicialmente resistente à ideia, ele acaba engajado no passeio ao se encantar pela comandante, que, no entanto, esconde um segredo nada amigável.

Em Ritmo de Fuga

(Baby Driver) 23h25, na Globo, EUA/Inglaterra, 2017. Direção de Edgar Wright. Com Jon Bernthal, Ansel Elgort, Lily James, Kevin Spacey. Baby é o piloto de fuga oficial dos assaltos de Doc, mas não vê a hora de deixar o cargo, principalmente depois que se vê apaixonado por Debora.

Os Mercenários

(The Expendables) 01h05, na Globo, EUA, 2010. Direção de Sylvester Stallone. Com Sylvester Stallone, Jason Statham, Jet Li, Dolph Lundgren, Giselle Itie, Mickey Rourke. Um grupo de mercenários americanos parte para a América Latina para derrubar um cruel ditador, mas se tornam dispensáveis.

Segundo Em Comando

(Second In Command) 02h45, na Globo, EUA, 2006. Direção de Simon Fellows. Com Jean-claude Van Damme, Julie Cox, Alan Mckenna, Razaaq Adoti, Velibor Topic, William Tapley. Ex-soldado da marinha americana assume nova posição em nação da Europa Oriental e se depara com rebeldes muito bem armados que tomaram conta da capital do pais.

prio valor e eleva seus pensamentos

para as coisas que são do bem.

mais solidário.

ser tornar um chato.

Não exagere nos seus melindres amorosos hoje. Está carente de

emoções e poderá exigir demais das

manifestações de carinho, para não

oas. Cuidado também com as

Você deverá evitar atritos e discussões e tudo que possa de uma forma, pre-judicá-lo, física, mental e moralmente. Suas ideias serão analisadas por pessoas amigas e alcançarão êxito.

Se você puser amor naquilo que faz, para fazer os outros felizes, na sua profissão, em qualquer parte, será sempre um rio de bênçãos. Cordiali-dade é tudo o que você precisa para

Se você está com dúvidas em relação ao seu trabalho, é melhor adiar qualquer decisão. Espere as nuvens escuras se afastarem. Acredite na possibilidade de ser feliz no amor

Ele era um verdadeiro

lutador pela liberdade

global. Ele não acreditava

só na liberdade dos EUA,

mas para as pessoas de

todo o planeta. No fim da

vida, começou a falar tam-

bém sobre a necessidade

de os latinos se unirem

na luta com os negros e

superarem as barreiras

que dificultavam seu de-

senvolvimento. E também

começou a falar de lutas

por liberdade em todo o

mundo, como em várias

regiões da Africa. No en-

ENTREVISTA

Legado de Luther King supera a sua famosa frase com ideias originais

idades

O legado do ícone da luta antirracista vai muito além daquele lembrado no discurso "I have a dream"

Autor de um livro sobre Martin Luther King, o escritor e professor Michael Eric Dyson diz que o legado do ícone da luta antirracista vai muito além daquele lembrado no discurso "I have a dream", em 1963. Em I May Not Get There with You: The True Martin Luther King, Jr. (Eu posso não chegar lá com você: O verdadeiro Martin Luther King, em tradução livre), lançado em 2001, Dyson destaca que as ideias originais do líder foram tiradas de contexto e distorcidas.

Em entrevista Dyson, professor de sociologia em Georgetown, explica com quais temas o pacifista estaria hoje preocupado, fala sobre a polarização atual e a dos anos 60, e lembra das dificuldades enfrentadas pelo líder reconhecido com o Nobel da Paz em 1964.

O senhor escreveu um livro destacando o "verdadeiro" Martin Luther King. Quem é essa

Michael Eric Dyson: Muitos confundiram o legado de Martin Luther King com o discurso do "I have a dream". Por mais importante que esse discurso tenha sido e interprete muito do que King simbolizava, algumas pessoas tentaram isolar esse momento em particular como a expressão ideal do significado das ideias dele. Usaram as palavras de que King queria uma nação que "não julgaria os filhos pela cor de sua pele, mas pelo conteúdo do caráter", enquanto ele fez muitos outros discursos mais desafiadores.

Que exemplos citaria de falas que se perderam no tempo?

Michael Eric Dyson: King disse que os EUA não eram apenas um sonho, mas para muitos um pesadelo. Muitos conservadores tentaram manipular a retórica e as ideias de King. São ideias como: "não vamos focar na raça", "não vamos falar sobre ação afirmativa", "não vamos falar sobre a injustica racial como um problema contínuo, mas como um que deve ser resolvido não focando na raça". Isso é uma distorção dos sonhos de Martin Luther King Jr. Por isso, quis recuperar o verdadeiro King, aquele que abraçou

a revolução social.

King enfrentou forte oposição dentro dos **EUA.** Como foi isso?

Michael Eric Dyson: Ele

era um homem famoso, um líder extraordinário. recebeu um Nobel da Paz aos 34 anos e foi assassinado antes dos 40, mas às vezes você não é compreendido enquanto você vive. Não enxergam seu valor real. Com a morte de King, veio a martirização e o reconhecimento de que ele era um grande americano. Muita gente era contra ele nos EUA. O FBI fez coisas horríveis para impedir que King fosse bem-sucedido. Disse que ele era o líder negro mais perigoso do país. Estavam espionando King e não o avisaram de todas as ameaças críticas à sua vida. Muitas organizações e grupos o viam como uma ameaça. Então, se o governo vê você como problema, é de fato muito mais difícil ter sucesso.

A que motivos podemos atribuir o fato de Luther King ter se tornado um símbolo mundial?

Michael Eric Dyson:

DANIELLY DA SILVA CADAN

Michael Eric Dyson, de 62 anos, é professor,

escritor e pastor. Ele escreveu ou editou mais de 20 livros sobre personalidades negras, como Martin Luther King, Malcom X, Barack Obama e Marvin Gaye. Por Paulo Beraldo (AE)

tanto, hoje muitos dizem que os EUA são mais polarizados do que nunca.

Qual a diferença desses dois períodos?

Michael Eric Dyson: Esse é um ótimo ponto. Lá atrás, líderes eram assassinados. Agora, são as massas de pessoas negras que são maltratadas. Não que não fossem naquela época, mas havia um esforço para mudar o mundo que a gente vivia, para desafiar a história da desigualdade nos EUA, da supremacia branca, do apartheid que dividia dramaticamente brancos e negros. Hoje em dia não temos o assassinato de lideranças da mesma forma como nos anos 60, mas há um ataque aos americanos comuns quando você vê a brutalidade da polícia.

Olhando para a sociedade americana em 2021, quanto do sonho de Luther King foi realizado?

Michael Eric Dyson: Hoje em dia, King estaria falando sobre saúde universal, que ele defendia naquela época como um direito que não pode ser negado. Faria uma luta contra o racismo sistêmico, contra a desigualdade econômica, combateria Donald Trump e o ódio que ele representa. King estaria na linha de frente na luta por justiça racial, em busca de uma educação melhor, para reduzir a desigualdade, e mostrando como as crianças negras ainda ficam atrás em termos de obter boas escolas e bons empregos. E também criticaria a forma como o sistema prisional continua a encarcerar negros em um número desproporcional.

PREFEITURA MUNICIPAL DE MARILUZ

Estado do Paraná EDITAL 002/2021 HOMOLOGAÇÃO DE INSCRIÇÕES PARA PROCESSO SELETIVO SIMPLIFICADO DE PROFESSORES PARA O ENSINO FUNDAMENTAL ANOS INICIAIS E PROFESSORES EM EDUCAÇÃO INFANTIL. INSCRITOS PARA O ENSINO FUNDAMENTAL ANOS INICIAIS
01 ADRIANA FERREIRA RAMOS ADRIANA FERREIRA RAMOS ALDINA BATISTA AMANDA PEREIRA CARDOSO ANA CLAUDIA PAZINATTO DE OLIVEIRA DA SILVA ANA LÍGIA DE SOUZA ASSIS ARIANE CASSIA CASSIAS DE CRISTO CLARICE CARLOS DA SILVA CHRISTIANE DA SILVA LEITE DALRIA GARCIA FURTUOSO DANIELLY DA SILVA CADAN DÉBORA JAQUELINE MARSOLLA COSTA EDUARDO JOSE DE OLIVEIRA EDVALDO MARCILIO JUNIOR ELIANDRA MARCIA VIEIRA FERREIRA ELAINE CRISTINA DE OLIVERIA VIEIRA ELAINE GRAZIELI DE OLIVEIRA CARDOZO FERREIRA ELAINE FERNANDES M. CINTRA ELAINE KATIANI SILVA ELISÂNGELA CUSTÓDIO DA VEIGA MENESES EVERONICE ELFRIDA BOCK EVERONICE ELFRIDA BOCK
HIAGO BELAFRONTE DE ANDRADE
HUGO BELAFRONTE DE ANDRADE
IDALETE PAULIQUE ALMEIDA
IVANETE PEREIRA SABATINE
IZABEL CRISTINA RESENDE DA SILVA JESSICA AP. DE ARAUJO DE NASCIMENTO JOCIELLE CRISTINA DOS SANTOS SOARES JOSINEIA MARQUES DE ARRUDA KEMILY JULIANA BARIZON ABRANTE DA SILVA LAIS DA SILVA VIEIRA LARISSA BIETI DAURADO LUCINA C. DA COSTA PARIS MARIA FRANCIELI LEONATO MARISA TREVISAN DE ALMEIDA MÔNICA APARECIDA CARDOSO DA SILVA MARIA INÈS MARCHI SILVA
MEIRELLE ELAINE CLARO
MIRY ELLEN DE MATTOS ROSSETTO
RENATA FERREIRA DE SOUZA
ROSA RODRIGUES DOS SANTOS ROSA MARA DE LIMA SOUZA SALETE PEREIRA DA SILVA SANDRA MARCIA PIRES SANDRA MARTINS FREITAS SANDRA SANTOS PEREIRA SILVANA ALVES DOS SANTOS TAMYRES PATRICIA VARGAS PICOLLI TANIA MARA DE PAIVA THAISA DE MELO ANGELOTTO TATIANA MARISTELA GREGO VERA LÚCIA DO CARMO DE JESUS VAZ YARA FERNANDA F. DE OLIVEIRA OS PARA PROFESSORES EM EDUCAÇÃO INFANTIL ADRIANA FERREIRA RAMOS ALDINA BATISTA ALEXANDRA ALVES DE OLIVEIRA AMANDA PEREIRA CARDOSO ANA CLAUDIA PAZINATTO DE OLIVEIRA DA SILVA ANA LÍGIA DE SOUZA ASSIS ANA LIGIA DE SOUZA ASSIS ANA PAULA DA SILVA DE SOUZA ANGELICA AP. DOMINGOS QUINTANILHA ANNA LUÍZA LEME C. DA FONSECA ARIANE CASSIA CASSIAS DE CRISTO BEATRIZ MARQUES GUTIERRES ANGELICA AP. DOMINGOS QUINTANILHA

CAMILA VICTÓRIA DE LIMA ESTEVES CARLA FERNANDA VIEIRA RAMALHO CAUANY H. SANTOS UMEDA CLARICE CARLOS DA SILVA

CLEONICE PERERIA DA SILVA

CHRISTIANE DA SILVA LEITE DANIELA DA SILVA TIMÓTEO

DÉBORA KEILA RIBEIRO PEREIRA BRUNETA DÉBORA REGINA DOS SANTOS EDUARDO DE SOUZA FERNANDES EDUARDO JOSE DE OLIVEIRA **EDVALDO MARCILIO JUNIOR** ELIANDRA MARCIA VIEIRA FERREIRA ELAINE CRISTINA DE OLIVERIA VIEIRA ELAINE FERNANDES M. CINTRA ELAINE KATIANI SILVA ELISÂNGELA CUSTÓDIO DA VEIGA MENESES ELLOIZA FERNANDA JOZINO EMANOEL HENRIQUE SILVA MOURA EVERONICE ELFRIDA BOCK GABRIELLA CRISTINA DOS SANTOS GABRIELLA CRISTINA DOS SANTOS GIOVANA ALMEDIA SILVA HELOISE CALDAS MENESES PAES HELOIZY CAROLINY MENDONÇA MACHADO HIAGO BELAFRONTE DE ANDRADE HUGO BELAFRONTE DE ANDRADE IDALETE PAULIQUE ALMEIDA
IVANETE PEREIRA SABATINE
IZABEL CRISTINA RESENDE DA SILVA
JAQUELINE SETSUKO VIEIRA
JESSICA AP. DE ARAUJO DE NASCIMENTO JOÃO HENRIQUE GARCIJA DE NASCIMENTO
JOÃO HENRIQUE GARCIJA ALMEIDA
JOICE CRISTINA FERNANDES DOS SANTOS ANDRADE
JOCIELLE CRISTINA DOS SANTOS SOARES
JOSINEIA MARQUES DE ARRUDA
JULIANI PINELI BELÉM JULIANI PIINELI BELEWI KARLA DOS SANTOS KATHIA CRISTHINA E. RODRIGUIES KEMILY JULIANA BARIZON ABRANTE DA SILVA LAIS DA SILVA VIEIRA LARISSA BIETI DAURADO LARISSA THAIS DOS SANTOS RODRIGUES
LUCINA C. DA COSTA PARIS
LUIZ JOSE DOS SANTOS NETO
MAYARA CRISTINA RODRIGUES DOS SANTOS DA SILVA
MARCIA NICOMEDIO LINHARES MARIA FERNANDA SOUZA SILVA MARIA FRANCIELI LEONATO MARIA REGINA A. FERREIRA DE SOUZA MARILENE EUGÊNIO DE CAMPOS MARTA REGINA FAVARO QUERATO MARIA REGINA PAVARO QUERATO
MARIA CRISTINA DA SILVA
MÔNICA APARECIDA CARDOSO DA SILVA
MERIELLE ELAINE CLARO
MICHELLE PERERIA DE LIMA DA SILVA RODRIGUES
MILENA NATHALY SILVA DE JESUS MIRY ELLEN DE MATTOS ROSSETTO
NAYANE GOMES DE SOUZA
RAFAELA CAROLINE AMORA DOMINGOS
REBECA LELIS QUINTILIANO RENATA DE MELO CARDOSO SOUZA RENATA FERREIRA DE SOUZA ROSA RODRIGUES DOS SANTOS ROSA MARA DE LIMA SOUZA ROSELI FERREIRA ALIAGA SALETE PEREIRA DA SILVA SALDER MARCIA PIRES
SANDRA MARCIA PIRES
SANDRA MARTINS FREITAS
SANDRA SANTOS PEREIRA
SARAH GABRIELLE RIBEIRO NEVES
SILVANA ALVES DOS SANTOS SILVANA ALVES DOS SANTOS SILVANA DE OLIVEIRA SUELI BATISTA MARCHESINI SUELI TEREZINHA FERREIRA TAMIRIS ABIGAIL DE SOUZA CAMPOS TAMYRES PATRICIA VARGAS PICOLLI TANIA MARA DE PAIVA
TANIA MARA DE PAIVA
TATIANA MARISTELA GREGO
TAYANE EDUARDA BARBOSA OLIVEIRA
THAYNARA APARECIDA RODRIGUES DA SILVA
THAYS RAFAELA MAGALHÄES BRITO TIFFANY CHLOE EILEEN BATISTA DOS MONTES YARA FERNANDA F. DE OLIVEIRA

PREFEITURA MUNICIPAL DE UMUARAMA

Estado do Paraná
EDITAL DE CHAMAMENTO – 001/2021 - PMU – REGISTRO DE CADASTRO DE FORNECEDORES
O PREFEITO MUNICIPAL DE UMUARAMA, toma público às pessoas jurídicas e físicas, que, em cumprimento ao disposto no art. 34, da Lei nº 8.666, de 21.06.93, alterada pela Lei nº 8.883, de 08.06.94, a DIVISÃO DE LICITAÇÕES
E CONTRATOS, está recebendo os pedidos de inscrição no Registro de Fornecedores da Prefeitor Municipal de Umuarama, seus Fundos, Fundações e Autarquias, para efeitos de participação em LICITAÇÕES, para fornecimento de bose de para considere.

Umuarama, seus Fundos, Fundações e Autarquias, para efeitos de participação em LICITAÇÕES, para fornecimento de bens, obras e serviços.

1. HABILITAÇÃO

A habilitação nas Licitações será solicitada através de requerimento, entregue na Divisão de Licitações e Contratos, exigindo-se dos interessados, exclusivamente, documentação relativa à:

a) - HABILITAÇÃO JURIDICA: Conforme o caso, a documentação consistirá em:

a) - REGULA de Identidade e CPF dos responsáveis legais;

b) - Registro comercial, no caso de empresa individual;

c) - Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados, em se tratando de sociedades comerciais e, no caso de sociedades por ações, acompanhados de documentos de eleição de seus administradores;

d) - Inscrição do dato constitutivo, no caso de sociedades civis, acompanhada de prova de diretoria em exercício;

e) - Decreto de autorização, devidamente arquivado, em se tratando de empresa ou sociedade estrangeira em funcionamento no País, e ato de registro ou autorização para funcionamento expedido pelo órgão competente, quando a altividade assim o exigir.

en se tratando de empresa do sociedade estrarigenta em funcionamento no País, e a to de registro ou autorização para funcionamento expedido pelo órgão compretente, quando a atividade assim o exigir.

7) - A empresa de pequeno porte, microempresa e micro empreendedor individual, que pretender se utilizar dos beneficios previstos nos artigos 42 a 45 da Lei Complementar 123/2006 e posteriores alterações, deverão comprovar o seu enquadramento em tal situação jurídica através da declaração firmada por contador ou certidão simplificada, expedida pela Junta Comercial, ambas com prazo de validade de até 90(noventa) dias a contar da data de emissão) - REGULARIDADE FISCAL E TRABALHISTA: Conforme o caso, a documentação consistirá em cadastro de Oressoas Fisicas (CPF) ou no Cadastro Nacional de Pessoa Jurídica (CNPJ): b - Prova de inscrição no Cadastro de Pessoas Fisicas (CPF) ou no Cadastro Nacional de Pessoa Unicidica (CNPJ): b - Prova de inscrição no cadastro de orotribuintes Estadual ou Municipal (Alvará de Licença), se houver, relativo ao domicilio ou sede do Licitante, pertinente ao seu ramo de atividade e compatível com o objeto contratual; con estado de regularidade para com a Fazenda Federal e Seguridade Social, mediante apresentação de Certidão Negativa de Débitos Relativos aos Tributos Federais e à Divida Átiva da União, nos termos da Portaria Conjunta RFB/PGFN nº1.751, de 02/10/2014, Estadaual (Certidão Negativa de Tributos Estaduais) e Municipal (Certidão Negativa de Tributos Estaduais) e Municipals);
d) - Prova de estituação regular perante o Fundo de Garantia por Tempo de Serviço FGTS (CRF).
e) prova de inexistência de débitos inadimplidos perante a Justiça do Trabalho, mediante a apresentação de certidão negativa de debitos trabalhistas (CNDT).
c) - QUALIFICAÇÃO ECONÓMICO-FINANCEIRA: Conforme o caso, a documentação comissitár em:
a - Balanço podardos era stualizados por indices oficiais quando encerrado há mais de 03 (três) meses da data de apresentação da proposta.

provisórios, podendo ser atualizados por índices oficiais quando encerrado há mais de 03 (três) meses da data de apresentação da proposta.

d) - QUALIFICAÇÃO TECNICA: Conforme o caso, a documentação consistirá em:
a) - Registro ou inscrição na entidade profissional competente;
b) - Certificado de Regularidade do CREACAU da empresa e do responsável técnico;
c) - Comprovação de aptidão para desempenho de atividade pertinente e compativel em características, quantidades e prazos com o objeto da Licitação, e indicação das instalações e do aparelhamento e do pessoal técnico adequados e disponíveis para a realização do objeto da Licitação, bem como da qualificação de cada um dos membros da equipe técnica que se responsabilizará pelos trabalhos.
d) - Atestados de no mínimo 02 (dois) clientes de pessoa jurídica.
OBS.: - 1. - Os documentos referidos nos itens anteriores, necessários à habilitação, poderão ser apresentados em original, por qualquer processos de cópia autenticada por tabelião de notas ou por funcionário da unidade que realiza a Licitação, ou publicação em órgão de Imprensa Oficial.
2. - Em cada Licitação, poderá ser exigida, ainda, a relação dos compromissos assumidos pelo Licitante que importem diminuição da capacidade operativa ou absorção de disponibilidades financeira, calculada esta em função do Patrimônio Liquido atualizado e sua capacidade de rotação.
II. - DO EXAME DA DOCUMENTAÇÃO
S documentos apresentados serão examinados por Comissão Especial, conforme estatuído no art. 51, da Lei nº 8.666, de 21 de junho de 1993, alterada pela Lei nº 8.883, de 08 de junho de 1994 e posteriores alterações.
A comissão Permanente poderá conceder prazo para que se proceda a substituição ou compenentação dos documentos apresentados, desde que eles não satisfaçam as exigências presestabelecidas neste Edital, podendo ser alterado, suspenso ou cancelado o registro do inscrito, nos termos do art. 37, da Lei nº 8.666, de 21 0.6.93, alterada pela Lei nº 8.883 de 08.06.94, IIII - DO CERTIFICADO DE REGISTRO

atlerado, suspenso ou cancelado o registro do inscritio, nos termos do art. 37, da Lei nº .8666, de 21.06.93, alterade pela Lei nº 8.883 de 08.06.94. Il 1- DO CERTIFICADO DE REGISTRO Para efeitos deste Edital, a Secretaria de Administração - Divisão de Licitações e Contratos, manterá registros cadas trais, para efeitos de habilitação, atualizados pelo menos uma vez por ano, na forma regulamentar. Aos inscritos, cuja documentação tenha sido considerada satisfatória, pela Comissão, serão classificados por catego.

rias, tendo-se em vista sua especificação, subdivididos em grupos, segundo a capacidade técnica-financeira avaliada
pelos elementos constantes da documentação relacionada no item I.
Aos inscritos será fornecido certificado, renovado anualmente através de documentos estipulados pela Secretaria
de Administração.
UMUARAMA, 28 de janeiro de 2021.
CELSO LUÍZ POZŽOBOM
Prefeito Municipal
CLEBER BOMFIM
Secretário de Administração

FORMULÁRIO PARA CADA Dados da empresa Razão social:			
CNP.J:			_
Nome Fantasia:			
Endereço da empresa:			
Cidade:		Estado:	
CEP: F	Home Page:		
e-mail.			
Telefone: ()	Celula	ar: ()	
ME – Micro Empresa ()		
EPP - Empresa de Pequen			
MEI - Micro Emproopdodor	Individual	1	

OBS. Caso a empresa seja constituída na forma societária de ME – Micro Empresa, EPP – Empresa de Pequeno Porte ou MEI – Micro Empreendedor Individual, a mesma deverá comprovar o seu enquadramento em tal situação jurídica através da declaração firmada por contador ou certidão simplificada, expedida pela Junta Comercial, ambas com prazo de validade de até 90(noventa) dias a contar da data de emissão. Dados do representante legal da empresa NOME:

Endereço:

E-mail:

editoria@ilustrado.com.br

BELEZA

Emagreça buscando a saúde e o processo começa de dentro para fora

editoria@ilustrado.com.br

GB Edições - Brigar com a balança é mesmo um desafio. Enquanto isso, a saúde cobra de nós menos peso e a moda é implacável com quem tem quilos a mais. E receitas milagrosas para perder peso e medidas não faltam. Além da cobrança para ser magro também tem que ser flexível e rijo. É muita pressão.

Na verdade, parece existir uma obrigatoriedade de ser magra ou magro, se analisarmos o que diz a moda e as roupas disponíveis no mercado. Cada vez mais manequins 44, 46, e os seguidos, não têm vez. Fala-se muito em inclusão, em adaptação dos tamanhos ao biotipo das brasileiras, mas geralmente os modelos considerados "fashion" são confeccionados para as magras, e magros porque os homens também não escapam disso. Quem é um pouco maior, tem que se contentar com roupas nem tão "fashion" assim, pois a "ditadura da magreza" já começa no momento da criação dos modelos.

Dessa maneira, existe uma corrida desenfreada

É preciso que a reeducação alimentar comece pelo cérebro. / GB İmagem

atrás de métodos de emagrecimento, sendo que alguns prometem milagres e comprometem a saúde. É difícil encarar uma dieta diante de tantas opções e diante da correria do dia a dia, daí a saída é buscar pelos "milagres", ou seja, perder peso rapidamente e sem muito sacrifício, quando não tem outro jeito senão fechar a boca – isto não quer dizer passar fome - e movimentar-se.

Muito se fala em táti-

cas de emagrecimento, mas será que tudo o que se diz é eficaz?

Será que beber água morna com limão todos os dias, em jejum, emagrece? Os especialistas explicam que não, apesar de não fazer mal já que limão tem vitamina C e a água também faz bem.

A pimenta e o gengibre são os queridinhos da dieta, pois tem sido largamente dito que o organismo gasta mais

calorias para digeri-los. Isso é verdade porque a pimenta e o gengibre são conhecidos como queimadores de gordura e aceleram o metabolismo, mas não se enganem porque não existem alimentos que queimam mais calorias do que fornecem ao organismo e também não dá para ingerir um prato cheio de pimenta e outro cheio de gengibre.

Outro mito são os alimentos "diet" ou "light". E normal se pensar que sendo desta categoria, pode se comer à vontade. Puro engano. Eles foram feitos para quem tem alguma restrição a açucares e gorduras devido a problemas de saúde. O chocolate "diet", por exemplo, não tem açúcar, mas tem gordura então não pode ser consumido à vontade.

ÁGUA

Uma verdade, a água é grande aliada do emagrecimento e da boa saúde. Ela melhora o funcionamento do intestino e dos rins e assim ajuda a eliminar as toxinas do organismo; beber água ajuda a diminuir a vontade

de "beliscar" guloseimas fora de hora.

Os chás podem ser incluídos no dia a dia, principalmente o chá verde que também exige um maior esforço do organismo para digeri-lo. È bom preparar uma jarra logo de manhã e consumir ao longo do dia, mas não como substituto da água.

Outra ideia que tem sido difundida é que comer carboidrato à noite não pode. É bom lembrar que o que faz engordar é a quantidade ingerida, independente da hora. A noite, o metabolismo é mais lento, mas isso não quer dizer muita coisa; quem se movimentou

durante o dia e mantém dieta equilibrada, pode alimentar-se normalmente no jantar, afinal os carboidratos são fontes de energia para o organismo. Outra crendice é deixar de jantar, ou pular refeições, na ilusão de emagrecer. O que vai acontecer é que o cérebro vai entender que o corpo precisa gastar menos energia e o metabolismo vai funcionar mais devagar, até aparecer novamente os alimentos.

Assim, o mais conveniente é adotar a reeducação alimentar, comer de 3 em 3 horas, sempre em pequenas porções, não pulando nenhuma delas.

COMEÇANDO

Para quem está começando, pense na dieta um dia de cada vez. Bom, antes de tudo é bom consultar um endocrinologista para saber as suas reais condições de saúde. Siga a dieta dia a dia. Será difícil no começo, mas não encare como sacrifício. Deixe de lado as frituras, refrigerantes e os doces, substituindo-os por opções saudáveis, mesmo que você tenha que encarar diariamente o self-service na hora do almoço. Respire fundo e comece enchendo o prato de salada.

www.abdonecabreli.com.br

PLANTÃO DE VENDA (44) 9 9122-8210(claro)

Apartamento localizado no Residencial Bela Vida, possuindo 45,66 de área privativa, 52,32 de área útil, sendo 2 quartos, 1 banheiro social, sala, cozinha, área de serviço e 01 vaga de garagem. Além disso, o condomínio possui playground, quadra poliesportiva e churrasqueira, localizado na Avenida Junqueira Freire, Umuarama-PR. Valor R\$ 120.000,00.

Residencial Cecilia Meireles, contendo 76.31m² de área total, 65.66m² de área privativa sendo 03 quartos, 1 banheiro social, 2 salas, área de serviço, cozinha e 1 vaga de garagem. Localizado na Rua Santa Catarina. n° 3741, Jardim dos Príncipes, Umuarama/PR. R\$ 220.000,00.

Apartamento localizado no Edifício Montana, a duas quadras da Unipar sede, possuindo 96,82m² de área útil, 67,74m² de área privativa, contendo 3 quartos, 1 banheiro social, sala de TV/Jantar, cozinha planejada, área de serviço, sacada e 1 vaga de garagem. Excelente investimento para renda de aluguéis, localizado na Rua Ministro Oliveira Salazar, nº 5300, Zona II,

O Jardim San Pietro reúne conforto, infraestrutura completa, planejamento e qualidade sem esquecer a economia. Casas a construir de 2 ou 3 quartos, que se ∍nquadram no programa Casa Verde e Amarela , com parcelas que cabem no seu bolso e são mais baratas que a locação de um imóvel. Em uma localização de fácil acesso e a poucos minutos do centro da cidade! Próximo a escolas, mercados, lanchonetes, farmácias e a Havan! Temos a proposta certa para você ter a sua casa própria!

Residência contendo 99.98m² de área construída, 192.50m² de área total, possuindo 1 Suíte, 2 Quartos, Banheiro social, Sala, Cozinha planejada, Poço de luz, Churrasqueira, Área de serviço, Área Gourmet contendo aproximadamente 20m² e garagem para 2 carros, localizada na Rua Uirapuru, n° 2187, Jardim imigrantes, Umuarama-PR. Valor R\$ 340.000,00.

Residência em Alvenaria com área construída de 169,18m² contendo 02 suítes, 01 guarto, banheiro social, sala, copa, cozinha planejada, despensa. edícula. (Área Gourmet) com churrasqueira com quarto e banheiro, garagem para 2 carros. Terreno com área de 360m². O imóvel possui excelente localização a 100 metros da Avenida Paraná, na Rua Montes Claros, nº 4065, Jardim Harmonia, próximo ao lago Aratimbó de Umuarama-PR. Valor R\$ 520.000,00.

Residência de alvenaria com área construída de 165m², acabamento de alto padrão, contendo 3 suítes, sala ampla, pé direito duplo com cozinha planeiada, banheiros mobiliados, com aquecedor solar em todos os pontos d'água, 2 vagas de garagem, churrasqueira e lavanderia. . Rua lions- jardim lisboa Valor: **R\$710.000,00**

O bairro esta localizado na saída para Xambrê e a região oferece diversas opções de serviços, como escolas, creches, padarias e supermercados, são casas Financiadas pelo programa Casas Verde e Amarela, temos aquisição facilitada, podendo usar o seu FGTS, CARRO ou MOTO como parte do pagamento da entrada, além disso, a entrada pode ser parcelada em até 24x sem juros, não perca tempo, temos terrenos amplos para futuras ampliações. Aproveite essa oportunidade!

Sobrado em alvenaria, com área total de 180m², contenda na parte superior 01 suíte, 02 quartos (todos com moveis planejados e ar condicionados), BWC social e sacada. Na parte inferior contendo sala, copa, cozinha, espaço gourmet, com ambiente fechado, churrasqueira, dispensa, quarto adicional, BWC, academia e piscina. Localizado na Rua Irineu Fernando de Oliveira, nº 2343, Parque Vitoria Regia, próximo ao Big Walmart, na cidade de UMUARAMA/PR. Valor R\$ 560.000,00.

Sobrado contendo 247.95m² de área construída. possuindo 1 suíte máster, 2 suítes, 1 quarto, lavabo, sala, cozinha, lavanderia, edícula, sala comercial e garagem. Localizado na Rua Doutor Paulo Pedrosa de Alencar, nº 4366, Zona I, Umuarama/PR. Valor R\$ 1.200.000,00.

Excelente Sobrado localizado no Residencial Euro Park, Umuarama/PR!

Sobrado de 472,90m² de área construída, possuindo acabamentos únicos e com excelente bom gosto. O pavimento superior contem 184.54m², é composto por 01 suíte presidencial, 02 suíte máster. Sala e Varanda. Além disso, o piso inferior contém 257,11m² e possui sala de estar, sala de jantar, cozinha, escritório, espaço gourmet, área de serviço, lavabo, piscina de 31.25m², elevador e vaga de garagem para 3 carros. Valor R\$ 2.800.000,00

3056-6100

Chácaras à venda localizadas na Rodovia para Cruzeiro do Oeste em frente a Estrada Guarani. São 4 chácaras de 5 mil metros cada uma, todas cercadas com energia e água. (nas margens da BR 323). Valor R\$ 100.000,00 Cada

Chácara com área total de 2.000m², contendo pomar. lagoa pequena de peixe e uma casa de alvenaria/ forro com 1 suíte, 2 quartos e 2 vagas de garagem. Localizada no Condomínio Estrela do Sul, Obs.; Ultima chácara Torre Eiffel Umuarama/PR. R\$ 220.000,00.

Chácara em Porto Camargo, com vista para o Rio Paraná. Com área de 2.000m² com matricula individualizada de 1.396m², contendo casa de Madeira (perfeita) com área de aproximadamente de 80m², possuindo 01 suíte, 01 quarto, cozinha, despensa e varanda, mobiliada e com ar condicionado. Além disso, possui Quiosque com churrasqueira, despensa, lavado, Pomar e Piscina. Valor R\$ 450.000,00

Excelente chácara localizada na Estrada Primavera, Próximo a Torre Eiffel de Umuarama! Contem 3.37 Alqueires, possuindo 5 tanques com capacidade para 20.000 tilápias e quiosque com churrasqueira. Valor R\$ 750.000,00

Chácara contendo topografia plana, área de 75.400m², com 266,84m² de largura (frente para estrada) sendo toda piqueteada, com mais de 20 piquetes, com rede de irrigação para toda chácara, sendo 3 piquetes irrigados com Capim Açu, poço artesiano, uma leiteira completa com resfriador e capacidade para 8 vacas simultâneas, barracão coberto com cocheira, para no mínimo 10 animais (semi novo), demais formação de pastagem com grama Ponta Roxa, Além disso possui uma residência de madeira com aproximadamente 120m² de área construída. Localizada a 2.500 metros do Distrito de Serra dos Dourados e 1.300 metros do asfalto. Valor **R\$ 750.000,00.**

Classificad UMUARAMA, DOMINGO E SEGUNDA-FEIRA, 31 de Janeiro e 1º de Fevereiro de 2021

CHEVROLET

ASTRA HATCH **ADVANTAGE** 11/11, completo, preto. R\$ 28.000,00. Fones: (44) 3622-3292 / (44)

CELTA LT 1.0 2013, completo. R\$ 22.000,00. Fones: (44) 3622-3292 / 99976-0563

CRUZE LTZ 1.4 **TURBO** Prata, 2018 30.000 km, sem detalhes, R\$ 84.000,00. Fones: (44) 3622-3292

MONTANA SPORT 06/06 R\$ 26.000,00. Fones: (44) 3622-3292/

ONIX LTZ 13/14, branco, automático. R\$ 40.000,00. Fones: (44) 3622-3292 / (44)

ONIX LTZ 1.4 18/18. branco. rodas de liga leve.39.000 km, R\$ 47.000.00. Fones: (44) 3622-3292 / (44) 99976-0563.

99976-0563

S10 2.4 LS 16/16 Branca, completa, cab dupla, R\$ 68,000 Fones; (44) 3622-3292 / 99976-0563

> ZAFIRA 2.0 08/08

Elegance, flex, prata. R\$ 26.000,00. Fones: (44) 3622-3292 / 99976-0563

FIAT

STRADA 1.4 Cabine estendida, prata 21.000,00 completa

Fones: (44) 3622-3292 / 9 9976-0563 STRADA

ESTENDIDA 1.4

GRANDE

Prata, completo. R\$ 26.000,00. Fones: (44) 3622-3292 / 99976-0563

UNO WAY 12/13 Prata, ar, 05 pneus novos. R\$ 22.000,00. Fones: (44) 3622-3292 / 99976-0563

FORD

FOCUS 1.6 08/08 Prata, completo, R\$ 17.000,00. Fones: (44) 3622-3292 / 99976-0563

IMPORTADOS

CIVIC LXS 11/11 Flex, preto. R\$ 43.000,00. Fones: (44) 3622-3292 //

COROLLA ALTS 15/15 Completo, prata, 50km. R\$ 75.000,00. Fones: (44) 3622-3292 / 99976-0563

COROLLA SEG 09/09 R\$ 40.000,00 Fones: (44) 3622-3292/ 99976-0563

COROLLA XEI 14/14 Prata, R\$ 56.000,00. Fones: (44) 3622-3292/

99976-0563 HONDA CIVIC

LXS Flex, 07/08, completo R\$ 32.000.00. Fones: (44) 3622-3292 / 99976-0563

HRV ELX 18/18 Branco perolizado, 16.000kM R\$ 96.000,00. Fones: (44) 3622-3292/99976-0563 L200 TRITON

GLX 14/15 Flex. branco, mecânico R\$ 61.000,00. Fones: (44) 3622-3292 / 99976-0563 VOLKSWAGEN

GOL 1.6 2012/2013 Branco, completo com airbag, R\$ 27.000,00. Fones: (44) 3622 -3292 / 99976-0563.

ABDON E

CABRELI **IMÓVEIS**

Casa à venda, contendo

ótima localização! Próximo

ao lago Aratimbó, o imóvel

possui área construída de

. 169,18m², contendo 02

suítes, 01 quarto, banheiro

social, sala, copa, cozinha

edícula (Área Gourmet)

com churrasqueira com

quarto e banheiro, Além

disso, possui garagem para 2 carros e terreno

com área total de 360m².

Localizada na Rua Montes Claros, n° 4065, Jardim

Harmonia, a 100 metros

da Avenida Paraná em

Umuarama-Pr. Valor R\$

520.000,00. Gostaria de

visitar o imóvel? Fale com

um de nossos corretores! (44) 3056-6100 ou (44)

ABDON E

CABRELI

IMÓVEIS

Casa à venda, possuindo

localização privilegiada,

contendo 208,94m² de área

total do terreno sendo

15.50x13.48), o imóve

possui área construída de 195m², composto por

2 suítes, 1 quarto, sala,

copa, cozinha planejada

espaço gourmet, banheiro

social, lavanderia, despensa

e garagem para 3 carros.

Além disso, o imóvel possui

5 ares condicionados, placa

solar boiler de 300 litros

duas caixas de d'águas

totalizando 1500 litros, um

reservatório de aqua da

chuva de 6.000 litros, e

agua quente em todos os

banheiros. Localizada na Rua

Francisco Rodrigues Junior,

2426. Jardim Alphaville

próximo ao Lago Aratimbó

de Umuarama-PR. Valor

R\$ 750.000,00. Gostaria de

visitar o imóvel? Fale com

um de nossos corretores!

(44) 3056-6100 ou (44)

ABDON E **IMÓVEIS** Chalé à venda, localizado na região central de Umuarama!

Contendo 515.002 de área

total, sendo 117,09m² de área construída, composto

por uma recepção, 02 salas

e 01 banheiro, além disso,

nos fundos possui uma casa

composta por 01 banheiro.

02 salas e uma churrasqueira

coberta. Avenida Rio de Janeiro, n°5260, Zona II,

Umuarama-PR. Valor R\$

990.000,00. Gostaria de visitar o imóvel? Fale com um de nossos corretores! (44) 3056-6100 ou (44)

> ARDON F CABREL

IMÓVEIS Sobrado à venda, contendo 280m² de área total do

terreno, sendo 281.51m²

possuindo 1 suíte máster

com Hidromassagem, 2

quartos, sala de estar,

sala de jantar, banheiro

social, cozinha planejada,

copa, despensa, área de

serviço, espaço gourmet

vagas de garagem. Localizada na Rua Mato Grosso, Zona II, Umuarama-PR. Valor R\$

1.200.000,00. Gostaria de

visitar o imóvel? Fale com

um de nossos corretores (44) 3056-6100 ou (44) 99122-8210.

ABDON E CABRELI

IMÓVEIS Excelente Sobrado localizado no Residencial Euro Park Modernidade define esse lugar! Esse é um sobrado de 472 90m² de área construída possuindo acabamentos

únicos e com excelente

bom gosto. O pavimento superior contém 184,54m²

é composto por 01 suíte

presidencial. 02 suíte

máster, Sala e Varanda. Além disso, o piso inferior contém 257,11m² e possui

sala de estar, sala de

iantar cozinha escritório

espaço gourmet, área de

serviço, lavabo, piscina de 31.25m², elevador e

vagas de garagem para 3 carros. Localizado na

Rua José Inácio da Paixão

Residencial Euro Park

Umuarama-PR, Valor R\$

2.800.000,00. Gostaria de

visitar o imóvel? Fale com

um de nossos corretores!

(44) 3056-6100 ou (44) 99122-8210.

VENDO CASA DE ALVENARIA 120M² c/ suíte, 02 quartos

sala, copa, cozinha, edicula,

terreno de 14x30m com a

frente livre para construrir. Av

olinda 1729. Jd. belvedere

Fones: (44) 9 9975-0440 / 9 8831-9599

TERRENOS

ABDON E CABRELI

IMÓVEIS

Vende-se terrenos comerciais

sendo 2 lotes paralelos,

lote 02 e 03, com área

total de 840m² cada

possuindo (14.00x60.00),

localizados bem em frente

a nova rodoviária, ótima

localização para comércios

de todos os segmentos.

Investimento com retorno

certo. Valor R\$ 714.000,00

cada. Gostaria de visitar

o imóvel? Fale com um

de nossos corretores! (44) 3056-6100 ou (44)

VENDE-SE TERRENO

EM PORTO

CAMARGO

Área de 290m². Muito

próximo, com vista para

área construída.

99122-8210.

99122-8210.

POLO 1.6 18/18 Branco, 60.000km R\$ 50.000,00. Fones: (44) 3622-3292 / 9 9976-0563

MOTOS

GOMES LEILÕES HONDA/CG 125 FAN KS 2009/2009, preta, mau estado. Lance Inicial R\$ 1.675,00 www.gomesleiloes. com.br (44) 9 9887-9570

DIVERSOS

GOMES LEILÕES 03 VESTIDOS DE NOIVA, branco c/ pedraria. Lance Inicial R\$ 900,00 cada www gomesleiloes.com.br (44) 9 9887-9570

OPORTUNIDADE Vendo ou troco por terreno ou carro, 02 máquinas de Sorvete Italiano nova na Garantia Falar com Nicolau Fones: (44) 3620 - 3071 ou 44 9 9976-0191

CASAS

ABDON E CABRELI

IMÓVEIS Casa à venda, possuindo ótima localização, Próximo ao condomínio Residencial Portal das Águas, o imóvel possui área construída de 99 98m² contendo 01 suíte 02 quartos, banheiro social sala, cozinha planejada, lavabo, poço de luz, área e serviço, área gourmet com aproximadamente 20m² de área construída. e garagem, localizada na Rua Uirapuru, n° 2187, Jardim Imigrantes Umuarama-PR. Valor R\$ 340.000,00. Gostaria de visitar o imóvel? Fale com um de nossos corretores! (44) 3056-6100 ou (44)

-AVARETO 5 **UTILITÁRIOS MOTOS**

10:00 HORAS SOMENTE ONLINE

CETARH

NESTA QUARTA

MEDICINA DO TRABALHO • PPRA, PCMSO, LTCAT, LIP e CIPA.

SEGURANÇA E

CURSOS/TREINAMENTOS Procure sempre "a CETARH"

(44) 3056-6475 / (44) 99724-1420 Av. Flórida, 4561 - Sala 03 - Centro - Umuarama - PR

www.cetarh.com.br

DEDETIZADORA UMUPRAGAS

EMPRESA ALTAMENTE ESPECIALIZADA NA IMUNIZAÇÃO E CONTROLE DE PRAGAS URBANAS - BARATAS - FORMIGAS -TRAÇAS - ARANHAS - ESCORPIÕES - RATOS - CUPINS E **OUTRAS PRAGAS.** CHAME QUEM ENTENDE.

IMPORTANTE: EMPRESA COM ALVARA DE EUNCIONAMENTO SANITARIO NOSSOS PRODUTOS SÃO TODOS REGISTRADOS NO MINISTÉRIO DA SACOE - OLÚMBOD RESPONSAVEI TODOS OS NOSSOS SERVIÇOS SÃO ACOMPANHADOS DE CERTIFICADO DE GARANTIA ATENDEMOS, RESIDÊNCIAS, COMÉRCIOS, INDÚSTRIAS, HOSPITAIS E CONDOMÍNIOS ORCAMENTO SEM COMPROMISSO

FAZEMOS LIMPEZA DE CAIXAS D'AGUA (44)3038-1155

9-8454-7309 Oi 9-9922-8383 TIM WhatsApp

JAPÃO P/ DESCENDENTE

VAGAS PARA EMBARQUE IMEDIATO

COMPONENTES ELETRÔNICOS/MURATA Homens, mulheres e casais 18/47 anos, com re-entry ou nissei,

em Fukui e Shimane-Izumo, breve em outras unidades Salário inicial Y 1.250, após 6 meses Y 1.300, após 1 ano Y 1.350 e após 2 anos Y 1.400

2 horas extras obrigatórias/dia

Passagem, exame PCR covid, visto, Certificado de Elegibilidade sem custos para o trabalhador, se for para Murata.

OBS:- Para embarques p/Fukui Murata em janeiro/21, prêmio de admissão Y 300.000, produção Y 80.000, aluguel gratuito 5

ALIMENTOS

Padarias, confeitarias, bentoyás para homens, mulheres e casais, algumas fábricas aceitam até 64 anos Providenciamos

Vistos, Traduções, Certificados de Elegibilidade, Empregos e

INFORMAÇÕES:

(44) 3224-5403 | 99972-0149 🔊 C/ Kurihara em Maringá e-mail: jnkurihara@gmail.com

SEMINOVOS

COM GARANTIA DE QUALIDADE

FORD KA 1.0 SE 16/17 **VERMELHO COMPLETO** R\$41.900,00

FORD KA 1.0 SE 18/19 <u>CINZA</u> **COMPLETO** R\$ 46.900,00

CONFIRA MAIS OFERTAS EM NOSSO SITE: WWW.UVEL.COM.BR

3621-3000

FAÇA PARTE DA NOSSA EQUIPE

Envie seu currículo a Viação Umuarama:

Avenida Apucarana, 3890 — Centro E-mail: curriculos@viacaoumuarama.com.br. Telefone: (44) 3621-0350

PREFEITURA MUNICIPAL DE PÉROLA CONTRATA MÉDICO CLÍNICO GERAL

Para atender na Estratégia da Saúde da Família. 40h Semanais. De Segunda a Sexta-feira. Interessados procurar a Secretaria de Saúde do Município de Pérola-PR;

LOTES RURAIS

ABDON E CABRELI **IMÓVEIS** Chácara à venda contendo

topografia plana, área de 75.400m², com 266,84m² de largura (frente para estrada) sendo toda piqueteada, com mais de 20 piquetes, com rede de irrigação para toda chácara, sendo 3 piquetes irrigados com Capim Açu. poço artesiano, uma leiteira completa com resfriador e capacidade para 8 vacas simultâneas, barracão coberto com cocheira. para no mínimo 10 animais (semi novo), demais formação de pastagem com grama Ponta Roxa, Além disso possui uma residência de madeira com aproximadamente 120m² de área construída. Localizada na Estrada Aeroporto a 2.500 metros do Distrito de Serra dos Dourados e 1.300 metros do asfalto. Valor R\$ 750.000.00. Gostaria

de visitar esta chácara?

Fale com um de nossos

corretores! (44) 3056-6100

ou (44) 99122-8210.

44 99753-8729 ** BOMBONAS CORTADA PARA COCHO/LIXEIRA BARRICA 20,30,50 E 100 LITROS BALDES 12, 15 E 20 LITROS CONTAINERS 1.000 LITROS BOMBONAS 200 LITROS TAMBOR DE FERRO 'Construindo com a preservação do Meio Ambiente'

Rua Manoel Botelho Cordeiro, 2372 - Jardim Colorado - Umuarama-PR

UMUARAMA, DOMINGO E SEGUNDA-FEIRA, 31 DE JANEIRO E 1º DE FEVEREIRO DE 2021

leis@ilustrado.com.br

SECRETARIA MENICIPAL DE SAÉDE Hilling - CEP: #1.476-000 - Parisand PM

PAULO ARMANDO ALVES, Prefrito Municipal de Muelluc, Estudo do

Art, J^{*} - Nomete es membros para a composição da Cominda A calindose do Prese or para so funções de Enformitristi, Teleslantist de enformaçam, Formacisais quizi, Professor de Esbasação Finica, Agento Comunitário de Saúde e Materiata D.

TOANE CAMILA LEME GOMES.

CTF. 063,118,479-63 Entiremite na Scantaria Manicipal de Satale de Martiur

MARCELA OLIVERA BOSA CPE: 046.371.149-99

Entermoire na Necrotaria Municipal do Natale de Martina

ANGELA PACEA PACKECIE

CPV 429-127-119-09 Printings se Secretaria Municipal de Salab de Starbus

MELENA DA SEVA ALVES CARVALHO

CPV SET BUS 149-01 Fermusitation no Necessaria Municipal de Natide de Maribut

CLEVERTON FÁMO DE OLIVERA CPT: 017.665.999-84

rista D na Sucreturia Municipal de Obras e Vinção

ROBANGELA MARIA LEME OCNES

Pedagrega na Secretaria Municipal de Educação, Cultura, Espente a Laise

peles condidates considérando se os requisões intínimos exigidos no litera 3, 4, 5, 6, 7, 8 e 9 d Edital 000/2021 da Socretaria Manicipal de Sanide, positivalo PARECEM quarte a homologaçã os ado dos insertações. $\mathsf{Art}. P$ - Tota Portaria estra em vigor a partir da data de ma poblicação

Probition Municipal de Mariker, Entado do Paraná, am 31 de Janeiro de 2021.

SECRETARIA MUNICIPAL DE SAÚDE onel Galdino de Almeida, 1060 — Fone (44) 3534 1483 Mariluz – CEP:- 87.470-000 — Paraná PR

Processo Seletivo Simplificado Edital nº 001/2021

A Secretaria Municipal de Saúde Mariluz, Estado do Paraná, nos usos legais de suas atribuições em conformidade com a Constituição Federal e a Lei Complementar nº 432 de 25 de maio de 2017, que dispõe sobre a contratação de pessoal por tempo determinado para atender a necessidade temporária de excepcional interesse público, sob o regime CLT, para provimento de vagas do seu quadro de pessoal, estabelece as orientações para o Processo Seletivo para cargos de Enfermeiro(a), Técnico(a) de enfermagem, Farmacêutico(a), Psicólogo(a), Professor de Educação Física e Agente Comunitário de Saúde e Motorista D (Ambulância).

TORNAR PÚBLICO:

O presente edital estabelece a abertura de inscrições do Processo Seletivo para seleção e contratação temporária de Enfermeiro(a), Técnico(a) de Enfermagem, Farmacêutico(a) Psicólogo(a), Professor de Educação Física, Agente Comunitário de Saúde e Motorista D devido ide destes profissionais para suprir as vagas temporárias decorrentes de exoneração, enfrentamento da pandemia causada pelo Coronavírus - COVID-19, licença maternidade, afastamentos em decorrência de atestados médicos (auxílio doença)

1. DAS DISPOSIÇÕES PRELIMINARES

1.1. O presente Processo Seletivo para seleção Enfermeiro(a), Técnico(a) de enfermagem, Farmacêutico(a), Psicólogo(a), Professor de Educação Física, Agente Comunitário de Saúde Municipal de Saúde e por uma Comissão Avaliadora.

1.2 O Processo Seletivo Simplificado sob regime CLT tem prazo de validade de 1 (um) ano a contar da data de homologação do certame, podendo ser prorrogado por igual período a critério do Poder Executivo Municipal.

1.3. O Processo Seletivo de que trata este edital será desenvolvido em três etapas de acordo com o respectivo cargo pretendido, ou seja

será a inscrição (de caráter eliminatório se não forem entregue os documentos solicitados) mais a prova de título, composta de Avaliação de Títulos e tempo de experiência na área pretendida (comprovada por carteira de trabalho), por meio da análise dos documentos apresentados pelo candidato, conforme estabelecidos os requisitos dos itens 3,5, 6 e 7 de caráter classificatório.

1.3.2 Para os cargos Técnico (a) de Enfermagem e Agente Comunitário(a) de Saúde, será a inscrição (análise dos documentos de acordo com o cargo pretendido, conforme estabelecidos nos itens 4 e 8 e prova teórica de conteúdos específicos em cada área de atuação.

1.3.3 Para o cargo de Motorista D será a inscrição (análise dos documentos de acordo com o cargo 1.4 A convocação para as vagas informadas deste Edital será feita de acordo com a necessidade

do Poder Executivo Municipal, dentro do prazo de validade do Processo Seletivo Simplificado.

2. DAS VAGAS, CARGA HORÁRIA E REMUNERAÇÃO 2.1- Será selecionado e contratado Enfermeiro (a), Técnico (a) de Enfermagem, Farmacêutico (a),

Psicólogo (a), Professor de Educação Física, Agente Comunitário de Saúde e Motorista D para atuar nas Unidades de Saúde (Pronto Atendimento Municipal, Ambulatório COVID-19, Unidade de Saúde Claudinei Sólcia, Unidade Josué de Castro (rural), Unidade Joaquim Lopes Gutierez, Academia da Saúde, Centro de Atendimento Multiprofissional (CAM) e demais setores sob a responsabilidade da Secretaria Municipal de Saúde conforme a necessidade para compor o quadro profissional defasado.

2.2- A carga horária semanal será 40 (quarenta) horas para os cargos de Enfermeiro(a), Técnico(a) de enfermagem, Farmacêutico(a), Psicólogo(a), Agente Comunitário de Saúde, Motorista D e carga horária semanal de 20 (vinte) horas para Professor de Educação Física. 2.3- A remuneração por esta atividade será feita com base na tabela de vencimentos do município

de Mariluz, isto é, para enfermeiro (a) R\$ 3.716,67 (40h), Técnico (a) de Enfermagem R\$ 1.334,27 $(40h), Farmacêutico(a)\ R\$\ 3.818,05\ (40h), Psic\'ologo(a)\ R\$\ 4.003,51\ (40h), Professor\ de\ Educa\~ção$ Física R\$ 1.536,41 (20h), Agente Comunitário de Saúde R\$ 1.550,00 (40h) e Motorista D (40h)

3. DOS REQUISITOS MÍNIMOS PARA A INSCRIÇÃO DE ENFERMEIRO (A):

3.1. O candidato deverá apresentar, no mínimo, cumulativamente, os seguintes requisitos, sob pena de eliminação do certame: 3.1.1. Possuir no mínimo certificado e/ou certidão de Conclusão de Curso Superior em

Enfermagem Completo. 3.1.2. Ter, obrigatoriamente, disponibilidade de 40 horas semanais (período manhã, tarde e/ou

noite), conforme necessidade desta Secretaria.

3.1.3. Possuir CNH B.

3.1.4. Noções básicas em informática

3.1.5. COREN ativo e regularizado

3.1.6. Gozar de boa saúde física e mental.

3.1.7. Não haver sofrido sanção impeditiva do exercício de cargo público 3.1.8. Estar em pleno exercício dos direitos políticos (comprovante de votação ou justificativa/ este

documento poderá ser entregue no dia da convocação para assumir o cargo).

3.1.9. Ter bom procedimento, comprovado por certidão de antecedentes criminais, a ser expedida pelo Juízo da Comarca onde reside o futuro servidor (este documento poderá ser entregue no dia da convocação para assumir o cargo).

4. DOS REQUISITOS MÍNIMOS PARA A INSCRIÇÃO DE TÉCNICO (A) DE ENFERMAGEM:

4.1. O candidato deverá apresentar, no mínimo, cumulativamente, os seguintes requisitos, sob pena 4.1.1. Possuir no mínimo certificado e/ou certidão de Conclusão de Curso Técnico em

 $4.1.2.\ Ter,\ obrigatoriamente,\ disponibilidade\ de\ 40\ horas\ semanais\ (período\ manh\Tilde{a},\ tarde\ e/ou$

noite), conforme necessidade desta Secretaria. 4.1.3. Possuir CNH B.

4.1.4. Nocões básicas em informática 4.1.5. COREN ativo e regularizado.

4.1.6 Gozar de boa saúde física e mental. 4.1.7. Não haver sofrido sanção impeditiva do exercício de cargo público 4.1.8. Estar em pleno exercício dos direitos políticos (comprovante de votação ou justificativa/ este documento poderá ser entregue no dia da convocação para assumir o cargo).

4.1.9. Ter bom procedimento, comprovado por certidão de antecedentes criminais, a ser expedida pelo Juízo da Comarca onde reside o futuro servidor (este documento poderá ser entregue no dia da convocação para assumir o cargo).

5. DOS REQUISITOS MÍNIMOS PARA A INSCRIÇÃO DE FARMACÊUTICO (A):

5.1.1. Possuir no mínimo certificado e/ou certidão de Conclusão de Curso Superior em Farmácia

5.1.2. Ter, obrigatoriamente, disponibilidade de 40 horas semanais (período manhã, tarde e/ou

5 1 3 Possuir CNH B

5.1.4. Nocões básicas em informática 5.1.5. Estar com o CRF ATIVO e regularizado

5.1.6. Gozar de boa saúde física e mental.

noite), conforme necessidade desta Secretaria

5.1.7. Não haver sofrido sanção impeditiva do exercício de cargo público.

5.1.8. Estar em pleno exercício dos direitos políticos (comprovante de votação ou justificativa/ este documento poderá ser entregue no dia da convocação para assumir o cargo).

5.1.9. Ter bom procedimento, comprovado por certidão de antecedentes criminais, a ser expedida pelo Juízo da Comarca onde reside o futuro servidor (este documento poderá ser entregue no dia

6. DOS REQUISITOS MÍNIMOS PARA A INSCRIÇÃO DE PSICOLÓGO (A):

6.1.1. Possuir no mínimo certificado e/ou certidão de Conclusão de Curso Superior em Psicologia. 6.1.2. Ter, obrigatoriamente, disponibilidade de 40 horas semanais (período manhã, tarde e/ou noite), conforme necessidade desta Secretaria.

6.1.3. Possuir CNH B.

6.1.4. Noções básicas em informática.

6.1.5. CFP ativo e regularizado

6.1.6. Gozar de boa saúde física e mental 6.1.7. Não haver sofrido sanção impeditiva do exercício de cargo público

6.1.8. Estar em pleno exercício dos direitos políticos (comprovante de votação ou justificativa/ esta documento poderá ser entregue no dia da convocação para assumir o cargo).

6.1.9. Ter bom procedimento, comprovado por certidão de antecedentes criminais, a ser expedida pelo Juízo da Comarca onde reside o futuro servidor (este documento poderá ser entregue no dia da convocação para assumir o cargo).

7. DOS REQUISITOS MÍNIMOS PARA A INSCRIÇÃO DE PROFESSOR DE

7.1.1. Possuir no mínimo certificado e/ou certidão de Conclusão de Curso Superior Bacharel em

7.1.2. Ter. obrigatoriamente, disponibilidade de 20 horas semanais (período manhã, tarde e/ou noite), conforme necessidade desta Secretaria.

7.1.3. Noções básicas em informática.

7.1.4. CREF ativo e regularizado.

7.1.5. Gozar de boa saúde física e mental 7.1.6. Não haver sofrido sanção impeditiva do exercício de cargo público

7.1.7. Estar em pleno exercício dos direitos políticos (comprovante de votação ou justificativa/ esta documento poderá ser entregue no dia da convocação para assumir o cargo).

7.1.8. Ter bom procedimento, comprovado por certidão de antecedentes criminais, a ser expedida pelo Juízo da Comarca onde reside o futuro servidor (este documento poderá ser entregue no dia

da convocação para assumir o cargo).

8. DOS REQUISITOS MÍNIMOS PARA A INSCRIÇÃO DE AGENTE COMUNITÁRIO

8.1. O candidato deverá apresentar, no mínimo, cumulativamente, os seguintes requisitos, sob pena

8.1.2. Ter, obrigatoriamente, disponibilidade de 40 horas semanais (período manhã, tarde e/ou noite), disponibilidade de local urbano ou rural (Agente de saúde rural pode residir na cidade, mas o seu posto de trabalho diário é na Unidade rural), conforme necessidade desta Secretaria.

8.1.3. Noções básicas em informática. 8.1.4. Gozar de boa saúde física e mental.

9.1.1. Ensino Fundamental Completo.

8.1.5. Não haver sofrido sanção impeditiva do exercício de cargo público.

8.1.6. Estar em pleno exercício dos direitos políticos (comprovante de votação ou justificativa/ este documento poderá ser entregue no dia da convocação para assumir o cargo).

pelo Juízo da Comarca onde reside o futuro servidor (este documento poderá ser entregue no dia

9. DOS REOUISITOS MÍNIMOS PARA A FUNCÃO DE MOTORISTA D:

9.1. O candidato deverá apresentar, no mínimo, cumulativamente, os seguintes requisitos, sob pena de eliminação do certame

9.1.2. Ter, obrigatoriamente, disponibilidade de 40 horas semanais (período integral e noturno

9.1.3. Possuir CNH (Carteira Nacional de Habilitação) ativa na categoria D (no mínimo) 9.1.4. O candidato deverá estar entre os classificados nas provas escrita e prática.

10. DAS ATRIBUIÇÕES DO CARGO DE ENFERMEIRO (A)

Descrição sintética: Realizar todos os serviços inerentes a função de enfermeiro Descrição analítica: Organizar, dirigir e supervisionar todas as atividades de enfermagem na Unidade Sanitária, para assegurar saúde adequada aos pacientes; avaliar os pacientes, observando a integridade física, psíquica e social, elaborar com o pessoal de enfermagem os planos de

cuidados, e orientar para que os mesmos sejam executados; dar treinamento em serviço à equipe

de enfermagem para atualizar e aprimorar o atendimento, prestar cuidados específicos e seletivos unidade, solicitando conserto e reposição, quando se fizer necessário; cumprir e/ou elaborar normas e rotinas da unidade; nos programas PACS e PSF/ESF os enfermeiros atuam na unidade de saúde e na comunidade participando de ações de Assistência básica, orientação sanitária e supervisão dos trabalhos dos trabalhos dos agentes comunitários, realizar visitas domiciliares quando necessário e quando determinado pelo chefe imediato. Realizar atenção à saúde aos indivíduos e famílias vinculadas às equipes e, quando indicado ou necessário, no domicílio, em todos os ciclos de vida. Realizar consulta de enfermagem, procedimentos, solicitar exames complementares, prescrever medicações conforme protocolos, diretrizes clínicas e terapêuticas, ou da profissão e aos protocolos do Ministério da Saúde e Secretaria do Estado da Saúde do Paraná. Realizar e/ou supervisionar acolhimento com escuta qualificada e classificação de risco da COVID-19, de acordo com protocolos estabelecidos. Realizar estratificação de risco e elaborar plano de cuidados para o enfrentamento da COVID-19, junto aos demais membros da equipe. Realizar atividades, e encaminhar, quando necessário, usuários a outros serviços, conforme fluxo estabelecido pela rede local. Planejar, gerenciar e avaliar as ações desenvolvidas pelos técnicos/auxiliares de enfermagem, em conjunto com os outros membros da equipe. Supervisionar as ações do técnico/auxiliar de enfermagem. Implementar e manter atualizados rotinas, protocolos e fluxos relacionados ao COVID-19. Exercer outras atribuições conforme legislação pr e que sejam de responsabilidade na sua área de atuação. Participar de ações de vigilância pidemiológica e sanitária. Realizar notificação compulsória seguindo as determinações do Ministério da Saúde e da Secretaria do Estado da Saúde do Estado do Paraná.

Treinamento de funcionários se refere: postura pessoal, esquema de vacinação e melhor aplicação, técnicas e curativos, aplicação de medicamentos (prescrição certa, paciente certo, medicamento certo, validade certa, forma/apresentação certa, dose certa, compatibilidade certa, orientação ao paciente, via certa, horário certo, tempo de administração certo, ação certa, registro certo), controle de medicação quanto a validade e armazenamento, método correto na coleta de exames e encaminhamento dos mesmos, triagem de pacientes para atendimento dos mais graves, ento, verificação de sinais, notificações, entre outros pertinentes a rotina da unidade. Atuar na linha frente da Pandemia COVID-19 em conformidade com as normas e procedimentos de

11. DAS ATRIBUIÇÕES DO CARGO DE TÉCNICO DE ENFERMAGEM Descrição sintética: Realizar todas as funções inerentes ao Técnico de Enfermagem, exerce a

atividade de nível médio, envolvendo orientação e acompanhamento do trabalho de enfermagem em grau auxiliar, e participação no planejamento da assistência de enfermager Descrição Analítica: Participar das atividades de atenção à saúde realizando procedimentos

gulamentados no exercício de sua profissão e, quando indicado ou necessário, no domicílio. Realizar procedimentos de enfermagem, como curativos, administração de medicamentos vacinas, coleta de material para exames, lavagem, preparação e esterilização de materiais, entre outras atividades delegadas pelo enfermeiro, de acordo com sua área de atuação e regulamentação. Exercer outras atribuições que sejam de responsabilidade na sua área de atuação e direcionadas as atividades para o enfrentamento da COVID19. Atuar na linha frente da Pandemia COVID-19 em conformidade com as normas e procedimentos de biossegurança. Participar de ações de vigilância epidemiológica e sanitária. Realizar atividades preventivas e orientativas. Realizar notificação ória seguindo as determinações do Ministério da Saúde e da Secretaria do Estado da Saúde do Estado do Paraná. Disponibilidade de dirigir para realizar as visitas.

12. DAS ATRIBUIÇÕES DO CARGO DE FARMACÊUTICO O farmacêutico será o responsável por toda a gestão da farmácia, desde a aquisição, conferência,

lançamento das notas no sistema, armazenamento até a dispensação dos medicamentos. Além disso, ele atuará no atendimento direto ao paciente para que receba todas as orientações necessárias à condução correta, segura e racional do seu tratamento, garantindo que os medicamentos e formas farmacêuticas proporcionem o melhor resultado terapêutico. Além disso o mesmo também será A atuação do farmacêutico na rede pública de saúde já é vista pelo Ministério da Saúde como uma

das grandes forças para a promoção da saúde e também para o gerenciamento sustentável do O farmacêutico deverá participar da elaboração do plano de saúde e demais instrumentos de

gestão; do processo de seleção de medicamentos e de valorização, formação e capacitação dos profissionais do setor; do desenvolvimento de ações para promover o uso racional de medicamentos, além de poder assumir outras atribuições inerentes à gestão da assistência farmacêutica no SUS.

13. DAS ATRIBUIÇÕES DO CARGO DE PSICOLOGO (A)

comportamentos individuais. Planejar, coordenar, executar atividades de avaliação e orientações psicológica, participando de programas de apoio. Pesquisar, implantar novas metodologias de trabalho; Orientar quanto às formas mais adequadas de atendimento e disciplina, objetivando a interação do indivíduo e melhor assistência prestada ao mesmo. Prestar colaboração em assuntos psicológicos ligados a outras ciências. Analisar influencia que fatores externos atuam sobre o indivíduo, através de técnicas inerentes ao exercício profissional, objetivando o tratamento. Atuai ivamente na correção de distúrbios psíquicos. Auxiliar a equipe medica, fornecendo dados psicopatológicos para diagnosticar o tratamento de enfermidades. Acompanha de grupo de pessoas com doenças variadas e com problemática psicológica em simultâneo (ex: depressão, ansiedade, fobias). Intervenção psicológica de grupo no sentido de apoiar na doença crónica, reabilitação cardíaca, pacientes soropositivos ou famílias de doentes terminais Implementação de programas de mudança de comportamentos de risco (ex: tabagismo, obesidade...). Realizar visitas domiciliares quando solicitado pela equipe da ESF em alguns casos

14. DAS ATRIBUIÇÕES DO CARGO DE PROFESSOR DE EDUCAÇÃO FÍSICA

Atuar no contexto das políticas públicas e privadas de Saúde, assim como nos programas, ações e atenção curativa, desenvolvidas na área de Saúde Coletiva, voltadas para a comunidade como un todo e/ou para grupos vulneráveis: desenvolver ações de orientação junto à população, sobre or benefícios de estilos de vida saudáveis, objetivando aumentar os níveis populacionais de atividade física e reduzir fatores de risco para doenças não transmissíveis: mapear, apoiar, consolidar e criar ações de atividade física e de exercícios físicos nos serviços de Atenção Básica e estratégia de

estimular a inclusão de pessoas com deficiências em projetos de atividades físicas e de exercícios físicos; avaliar, planejar, definir indicações e contraindicações, considerar fatores de risco para a prática e pela prática de atividades físicas, bem como estratégias e metodologias; prescrever físicos na área de especialidade ou de forma interdisciplinar; desenvolver estudos e formular metodologias capazes de produzir evidências e comprovar a efetividade de estratégias de

atividades físicas e de exercícios físicos no controle e prevenção das doenças crônicas não transmissíveis. Se reunir periodicamente com a equipe da ESF para tratar projetos/melhorias/ intervenções necessárias para buscar uma melhor qualidade de vida para a população.

15. DAS ATRIBUIÇÕES DO CARGO DE AGENTE COMUNITÁRIO DE SAÚDE Descrição Sintética: Realizar serviços de saúde ligados ao PSF/ESF e Programa Agente

Comunitário de Saúde e Unidade Básica de Saúde.

Descrição analítica: Executar serviços de apoio a profissionais de saúde, como integrante de equipe de saúde e de orientação à famílias e às pessoas; participar da execução do Programa de Saúde Família - PSF/ Estratégia Saúde da Família - ESF e do Programa de Agentes Comunitários de pelo Ministério da Saúde; visitar, as famílias residentes na micro área de ação e em outras, quando colegas estiverem de férias ou atestado médico, bem como participar em outras ações e serviços de saúde, conforme planejamento do órgão municipal de saúde, especialmente das campanhas de saúde pública e aquelas relativas à imunizações, realizar trabalho interno, relatórios, digitação em planilhas e prontuário eletrônico, manter sua micro área atualizada mensalmente em planilha do Excel, realizar estratificações conforme protocolo do Ministério da Saúde, entregar exa marcar consultas, realizar palestras, fazer o acompanhamento de crianças, idosos, gestantes e demais grupos de risco mensalmente; dirigir se necessário; cumprir seu serviço na sua micro área de abrangência, realizar serviços de auxiliar de enfermagem, desde que tenha o registro no órgão fiscalizador da classe. Atuar na linha frente da Pandemia COVID-19 em conformidade com as

16. DAS ATRIBUIÇÕES DO CARGO DE MOTORISTA D:

veículo a garagem ou local destinado quando concluída a jornada do dia, comunicando quaisquei defeitos porventura existente, manter o veículo em perfeitas condições de funcionamento, fazer reparos de emergência, zelar pela conservação do veiculo que lhe for entregue, encarregar se do transporte e entrega de correspondência ou de carga que lhe for confiada, promover o abastecimento de combustíveis, água e óleo, verificar o funcionamento do sistema elétrico lâmpadas, faróis, sinaleiras, buzinas e indicadores de direção, providenciar a lubrificação quando

indicada, verificar o grau de densidade e nível da água da bateria, bem como a calibração dos pneus e execução de tarefas afins.

17. DAS VEDAÇÕES PARA PARTICIPAÇÃO:

17.1 Tendo em vista que a presente seleção tem como objetivo a contratação temporária profissionais para atendimento direto ou indireto aos pacientes confirmados ou suspeitos de Coronavírus COVID-19, fica vedada a participação e contratação de candidatos pertencentes ao grupo de pessoas consideradas vulneráveis frente ao novo Coronavirus (COVID-19), conforme

lista abaixo: a) Idade igual ou superior a 60(sessenta) anos, e nem completar 60 (sessenta) anos até um ano após b) Cardiopatas graves ou descompensados (insuficiência cardíaca, infartados, revascularizados

portadores de arritmias, Hipertensão arterial sistêmica descompensada): c) Pneumopatas graves ou descompensados (dependentes de oxigênio, portadores de asma

moderada/grave, DPOC); d) Doentes renais crônicas em estágio avançado (graus 3, 4 e 5); e) Doentes hepáticos crônicos (atrésia biliar, hepatites crônicas, cirrose):

g) Pacientes com necessidades clínicas individuais específicas, incluindo AVC, indivíduos con naralisia cerebral esclerose múltinla e condições similares

h) Diabéticos (diabetes mellitus tipo I e tipo II em uso de medicamentos): i) Obesidade mórbida Grau III;

k) E outras que venham a ser determinadas pela OMS – Organização Mundial de Saúde. 18. DOS PROCEDIMENTOS PARA INSCRIÇÃO:

18.1. Para realização da inscrição o candidato deverá observar os seguintes procedimentos 18.1.1- Verificar se atende todos os requisitos estabelecidos pela função sob pena de não ser homologada sua inscrição.

18.1.2- As inscrições deverão ser feitas pessoalmente na Secretária de Saúde ou por meio de procuração somente se o candidato estiver em isolamento ou confirmado com COVID-19

(veracidade confirmada com notificação ou exame positivado). Não serão aceitas inscrições pela rnet ou pelo correio, correio eletrônico (e-mail) ou fax.

s documentos: RG / CPF / DIPLOMA / CARTEIRA DE HABILITAÇÃO/ CARTEIRA OU CERTIDÃO DO REGISTRO PROFISSIONAL SE O CARGO EXIGIR.

18.1.4- Ao assinar a ficha de inscrição o candidato ou o seu procurador estará em concordância com as normas aqui estabelecidas.

18.1.5. É de inteira responsabilidade do candidato acompanhar a publicação ou divulgação dos atos pertinentes ao Processo Seletivo de que trata este Edital.

órgão oficial de imprensa do município (Jornal Umuarama Ilustrado). 18.2 A Comissão Avaliadora do processo seletivo analisará os documentos apresentados pelos candidatos considerando-se os requisitos mínimos exigidos nos itens 3 (Enfermeiro),4 (Técnico de enfermagem), 5 (Farmacêutico) e 6 (Psicólogo), 7 (Professor de Educação Física) e 8 (Agente Comunitário de Saúde) e 8 (Motorista D) deste Edital, emitindo PARECER quanto a

18.3. As inscrições serão preenchidas pelos candidatos, confor

19. DA DOCUMENTAÇÃO EXIGIDA PARA PARTICIPAÇÃO NO PROCESSO SELETIVO:

19.1. Para participação no processo seletivo o candidato deverá, obrigatoriamente, entregar no ato

19.1.1. Cópia dos documentos exigidos nos itens 3, 4, 5, 6, 7, 8 e 9 conforme a respectiva inscrição

19.1.2 Cópia da Cédula de Identidade e do CPF. 19.1.3 Cópia da Habilitação CNH

19.1.4 Cópia do Certificado de Formação.

19.1.5 Cópia da carteira ou certidão do Registro Profissional (Enfermeiro(a), Técnico(a) de Enfermagem, Farmacêutico(a), Psicólogo(a) e Professor de Educação Física.

19.2. Após a verificação dos documentos pela Comissão Avaliadora, constatada a falta ou implicará na desclassificação imediata do candidato.

20. DO PROCESSO DE SELEÇÃO: 20.1 Cargos: Enfermeiro(a), Farmacêutico(a), Psicólogo(a) e Professor de Educação Física.

20.1.1 O processo de seleção será conduzido pela Comissão Avaliadores realizados no mesmo dia a avaliação de títulos e o tempo de experiência no cargo pretendido totalizando a pontuação final de caráter apenas classificatório, para esses cargos, cuja escolaridade mínima seja o ensino superior

21.2.1 O processo de seleção será conduzido pela Comissão Avaliadora que consistirá na aplicação de uma prova teórica com os conteúdos gerais e/ou específicos e prova prática de acordo com o cargo pretendido totalizando a pontuação final eliminatória e classificatória. 21.3 Cargos: Motorista D. 21.3.1 O processo de seleção será conduzido pela Comissão Avaliadora que consistirá na aplicação

de uma prova teórica com conteúdo das áreas de conhecimentos: Português, Matemá

22. DA AVALIAÇÃO DE TÍTULOS/EXPERIÊNCIA/PONTUAÇÃO PARA OS CARGOS ENFERMEIRO(A), FARMACÊUTICO(A), PSICÓLOGO(A) E PROFESSOR DE EDUCAÇÃO FÍSICA.

Conhecimentos Gerais de Mariluz e, prova prática com avaliação de acordo com o cargo

a) A avaliação de títulos será atribuída uma nota de 0,0 (zero) a 10,0 (dez). b) A avaliação de títulos será realizada por meio de análise dos títulos entregue pelo cand c) Na avaliação de títulos só serão considerados os requisitos estabelecidos no anexo III, cujos

entos comprobatórios tenham sido efetivamente entregues no prazo estabelecido n últimos cinco anos - com carga horário mínima de 20 horas.

f) A avaliação do tempo de experiência no cargo pretendido será atribuída uma nota de 0,0

g) A nota da avaliação de títulos e tempo de experiência será de caráter classificatório. 22.1. A nota final de cada candidato deste processo seletivo resultará da somatória

23.1. DA REALIZAÇÃO DE PROVA ESCRITA OBJETIVA, APLICADA PARA OS

TÉCNICO (A) DE ENFERMAGEM, AGENTE COMUNITÁRIO DE SAÚDE.

A prova escrita será composta de 20 questões, abrangendo áreas de co especifico para o cargo pretendido, os conteúdos programáticos estão disponibilizados no Anexo IV, observando-se a especificidade para cada cargo.

Conteúdos	Quantidade de	Peso individual	Nota Total da Prova
	questões		
Conhecimentos	20	0,5	10,0
Específicos do cargo			

MOTORISTA D. como, Português, Matemática e Conhecimentos Gerais de Mariluz para o cargo pretendido, os

Conteúdos	Quantidade de questões	Peso individual	Nota Total da Prova
Português, Matemática e	20	0,5	10,0
Conhecimentos			
Gerais de Mariluz			

24. DAS CONDIÇÕES DE REALIZAÇÃO DA PROVA OBJETIVA E GABARITO PRELIMINAR

24.1 A prova objetiva será aplicada na cidade de MARILUZ, Estado do Paraná. 24.1.1. A Secretaria Municipal de Saúde de Mariluz poderá utilizar sala(s) existentes e/ou extra(s)

24.1.2. A prova objetiva será aplicada em data e local provável disponível no Anexo II -Cronograma, em horário e local a ser informado através de edital disponibilizado na Secretaria

24.1.3. O horário de início da prova será o mesmo, ainda que realizada em diferentes locais 24.1.4. A prova poderá ocorrer em sábados, domingos e feriados. 24.1.5. Despesas provenientes da alteração de data serão de respon

24.1.6. O ensalamento será divulgado no dia da publicação do Edital de Homologação das 24.1.7. Serão de responsabilidade exclusiva do candidato a identificação correta de seu local de realização das provas e o comparecimento no horário determinad 24.1.8. O local de realização da prova objetiva, constante no Edital de Ensalamento, divulgado

24.1.9. O candidato deverá comparecer com antecedência mínima de 30 (trinta) minutos do horário fixado para o fechamento do portão de acesso ao local de realização da prova, munido de caneta esferográfica de tinta azul ou preta e seu documento oficial de identificação com foto. 24.1.10. São considerados documentos de identidade as carteiras e/ou cédulas de identidade expedidas pelas Secretarias de Segurança, pelas Forças Armadas, pela Polícia Militar, pelo Ministério das Relações Exteriores, cédulas de identidade fornecidas por ordens e conselhos de classe, que, por lei federal, valem como documento de identidade. a Carteira de Trabalho e Previdência Social, bem como a Carteira Nacional de Habilitação com foto, nos termos da Lei nº

orme subitens anteriores, não será alterado em hipótese alguma a pedido do candidato

9.503, art. 159, de 23/9/97. 24.1.11. No caso de perda ou roubo do documento de identificação, o candidato deverá aproertidão que ateste o registro da ocorrência em órgão policial expedida há, no máximo, 30 (trinta) dias da data da realização da prova objetiva e, ainda, ser submetido à identificação especial, consistindo na coleta de impressão digital.

24.1.12. Não serão aceitos como documentos de identidade protocolos de solicitação de tos, certidões de nascimento e de casamento, títulos eleitorais, carteiras funcionais sem valor de identidade, Carteira de Habilitação sem foto, carteira de estudante, Carteiras de Agremiações Desportivas, fotocópias dos documentos de identidade, ainda que autenticadas, bem no documentos ilegíveis e/ou não identificáveis.

24.1.13. Não haverá segunda chamada para a prova objetiva, ficando o candidato ausente, por

Após entrar na sala, o candidato não poderá consultar ou manusear qualquer material de estudo ou

24.1.14. Em hipótese alguma será permitido ao candidato: 24.1.14.1. prestar a prova sem que esteja portando um documento oficial de identificação original

lquer motivo, eliminado do Concurso Público

24.1.14.3. ingressar no local de prova após o fechamento do portão de acesso; 24.1.14.4. realizar a prova fora do horário ou espaço físico pré-determinados 24.1.14.5. comunicar-se com outros candidatos durante a realização da prova;

24.1.14.6. portar indevidamente e/ou fazer uso de quaisquer dos objetos e/ou equipamentos cos em toda e quaisquer dependências físicas onde será realizada a prova, o uso de 24.1.15. A Secretaria Municipal de Saúde de Mariluz recomenda que o candidato não leve nhum dos objetos ou equipamentos eletrônicos. Caso seja necessário o candidato portar algum desses objetos, estes deverão ser obrigatoriamente acondicionados em envelopes de guarda de pertences fornecidos pela Banca aplicadora da prova. Aconselha-se que os candidatos retirem as

baterias dos celulares antes do acondicionamento no envelope, garantindo assim que nenhum som será emitido, inclusive do despertador caso esteja ativado. 24.1.16. A Secretaria Municipal de Saúde de Mariluz não ficará responsável pela guarda de quaisquer objetos pertencentes aos candidatos, tampouco se responsabilizará por perdas ou ravios de objetos ou de equipamentos eletrônicos ocorridos durante a realização da prova, nem

24.1.17. Não será permitida entrada de candidatos no local de prova portando armas. O candidato e estiver armado será encaminhado à Coordenação do Processo Seletivo Simplificado

24.1.18. Não será permitido o ingresso ou a permanência de pessoa estranha ao certame, em

24.1.19. A Secretaria Municipal de Saúde de Mariluz poderá, a seu critério, coletar impressões digitais dos candidatos, bem como utilizar detectores de metais 24.1.20. Ao terminar a prova objetiva, o candidato entregará, obrigato sua Folha de Respostas devidamente preenchida e assinad 24.1.21. Em hipótese alguma haverá substituição da Folha de Respostas por erro do candidato.

24.1.22. O candidato deverá transcrever as respostas da prova objetiva para a Folha de Respostas,

inteira responsabilidade do candidato, que deverá proceder conforme as instruções contidas na preenchendo os alvéolos com caneta esferográfica de tinta azul ou preta 24.1.24. Os prejuízos advindos de marcações feitas incorretamente na Folha de Respostas serão

ente, marcações feitas a lápis, ou qualquer outro tipo diferente da orientação contida n Folha de Respostas ou na capa do caderno de questões. danificar a sua Folha de Respostas, sob pena de arcar com os prejuízos advindos da ossibilidade de correção 24.1.26. O candidato poderá entregar sua Folha de Respostas e deixar definitivan

de inteira responsabilidade do candidato, tais como marcação rasurada, marcação não preenchida

realização da prova objetiva, levando consigo seu caderno de questões, somente após decorridos, devendo, obrigatoriamente, devolver ao fiscal da sala sua Folha de Respostas devidamente 24.1.27. Os dois últimos candidatos só poderão deixar a sala após entregarem suas Folhas de

24.1.28. A prova objetiva terá a duração de 02 (duas) horas, incluído o tempo de marcação na Folha de Respostas. Não haverá, por qualquer motivo, prorrogação do tempo previsto para a realização da prova em razão do afastamento de candidato da sala de prova

24.1.29. Cada questão da prova objetiva terá 5 (cinco) alternativas, sendo que cada questão terá

apenas 1 (uma) alternativa correta, sendo atribuída pontuação 0 (zero) às questões com mais de

O candidato deverá obter 50,00 (cinquenta) pontos ou mais na prova objetiva para não ser

a opção assinalada, questões sem opção assinalada, com rasuras ou preenchidas a lápis. 20.1.30.

tas e assinarem a ata e o lacre de fechamento do envelope no qual serão acondicionadas a

eliminado do Processo Seletivo, além de não ser eliminado por outros critérios estabelecidos neste

Folhas de Respostas da sala.

24.2. DA DIVULGAÇÃO DO GABARITO PRELIMINAR 24.2.1. O gabarito preliminar será divulgado em data provável disponível no Anexo II divulgado caberá a interposição de recurso, devidamente fundamentado, nos termos do item 27

25. DA HOMOLOGAÇÃO DO RESULTADO FINAL 25.1. O resultado final do Processo Seletivo, após decididos todos os recursos interpostos, será

26.1. Poderá ser eliminado do Processo Seletivo o candidato que:

mologado pela Secretaria Municipal de Saúde e publicado via Edital na Secretaria Municipal d Saúde e no Jornal Ilustrado, em ordem classificatória, com pontuação.

26.1.1. não estiver presente na sala ou local de realização da prova no horário dete utilizando-se de material não autorizado ou praticando qualquer modalidade de fraude para obter

26.2.1. equipamentos eletrônicos como máquinas calculadoras, MP3, MP4, telefone celular, tablets, notebook, gravador, máquina fotográfica, controle de alarme de carro e/ou qualquer 26.2.2. livros, anotações, réguas de cálculo, dicionários, códigos e/ou legislação, impressos que

26.2. for surpreendido, durante a realização da prova, utilizando e/ou portando indevidamente ou

não estejam expressamente permitidos ou qualquer outro material de consulta 26.2.3. relógio de qualquer espécie, óculos escuros ou quaisquer acessórios de chapelaria, tais 26.2.4. tenha qualquer objeto, tais como aparelho celular, aparelhos eletrônicos ou relógio de

m as autoridades presentes ou com os demais candidatos; 26.2.7. fizer anotação de informações relativas às suas respostas em qualquer outro meio, que não

26.2.8. afastar-se da sala, a qualquer tempo, sem o acompanhamento de fiscal;

26.2.11. perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em con

26.2.12 não permitir a coleta de sua assinatura e, quando for o caso, coleta da impressão digital durante a realização da prova;

26.2.15 ausentar-se da sala portando o caderno de questões da prova objetiva antes do tempo eterminado no subitem 20.1.26.; 26.2.16 recusar-se a entregar o material da prova ao término do tempo destinado para a sua

26.2.17 não atingir a pontuação mínima para classificação, prevista neste Edital. 26.3 Se, a qualquer tempo, for constatado por qualquer meio, ter o candidato se utilizado de

CONTINUA NA PÁGINA SEGUINTE

de guarda de pertences e/ou conforme as orientações deste Edital, durante a realização da prova; 26.2.5. for surpreendido dando ou recebendo auxílio para a execução da prova; 26.2.6. faltar com o devido respeito para com qualquer membro da equipe de aplicação da prova,

qualquer espécie, que venha a emitir ruídos, mesmo que devidamente acondicionado n

26.2.13 for surpreendido portando qualquer tipo de arma e se negar a entregar a arma à

processo ilícito, sua prova será anulada e ele será automaticamente eliminado do Processo

26.2.9. ausentar-se da sala, a qualquer tempo, portando a Folha de Respostas 26.2.10. descumprir as instruções contidas no caderno de questões e na Folha de Respostas;

leis@ilustrado.com.br

27. DO CRONOGRAMA DO PROCESSO SELETIVO FASE DATA / PERÍODO:

27.1. DAS INSCRIÇÕES:

27.1.1. Data de Inscrição: 01 /02 /2021 a 05/02/2021.

27.1.1.2. Horário: Das 8h30min às 11h30 min e das 13h30min às 16h30min.

27.1.1.3. Local: Secretaria Municipal de Saúde, situada na Avenida Coronel Galdino de Almeida, nº 1060.

27.2. O cronograma está definido conforme Anexo II.

28. DA CLASSIFICAÇÃO E RESULTADO FINAL DO PROCESSO SELETIVO:

 $28.1.\ A\ classificação\ ser\'a\ efetuada\ pela\ ordem\ decrescente\ da\ nota\ final\ obtida\ por\ cada\ candidato$ e, em caso de empate, terá preferência, sucessivamente, o candidato que tiver:

a) maior tempo de experiência na saúde pública no cargo pretendido.

b) persistindo o empate, maior número de filhos.

c) persistindo o empate, maior número de cursos na área.

29. DA CONVOCAÇÃO E CONTRATAÇÃO

29.1. A aprovação no presente processo seletivo, não significa necessariamente contratação, pois essa dependerá da necessidade desta Secretaria.

29.2. A duração da permanência no contrato e o turno será de acordo com a necessidade da Secretaria Municipal de Saúde, ou seja, o Processo Seletivo tem validade de 1 ano, podendo ser prorrogado por mais 1 ano, entretanto, o tempo e o turno de preenchimento da vaga ficarão de acordo com a necessidade do quadro profissional.

29.3. O candidato convocado que não se apresentar no prazo de 48 (quarenta e oito) horas serão considerados desistentes sendo substituído pelo subsequente

29.4. Obrigatório atestado médico de APTO para o cargo (avaliação médica fornecida pelo município, se necessário poderá solicitar exames laboratoriais e de imagens).

29.5. Obrigatório Atestado Psicológico de APTO para o cargo (avaliação psicológica fornecida pelo município).

29.6. Após a contratação, caso seja sua atuação insatisfatória para o desempenho de suas funções, será solicitado seu desligamento

29.6. Caso o candidato não possa assumir, no ato da convocação, será reclassificação irá em fim de lista

30. DOS RECURSOS: 30.1. O requerimento de recurso deverá constar:

30.1.1. Identificação do candidato.

30.1.2. Justificativa e embasamento contextual (com referências bibliográficas).

 $30.1.3.\ Dentro\ do\ prazo\ m\'aximo\ de\ 2\ (tr\^es)\ dias\ \'uteis,\ contados\ a\ partir\ da\ divulga\~ção\ do\ resultado$ preliminar, entregar na Secretaria de Saúde pessoalmente.

30.1.4. Não serão reconhecidos os requerimentos apresentados pelos candidatos na interposição de recursos fora do prazo, fora do contexto ou de forma diferente da prevista neste Edital.

30.1.5. A Comissão Avaliadora instituída para análise de Currículo e Prova objetiva constitui a última instância para análise e posicionamento dos recursos apresentados, sendo soberana em suas decisões.

31. DAS DISPOSIÇÕES FINAIS:

31.1. Não será cobrada taxa de inscrição.

31.2. Os candidatos classificados por este processo seletivo ficarão em lista de espera, podendo por necessidade administrativa, serem convocados para suprimento de vagas, obedecendo-se rigorosamente a ordem de classificação, caso.

31.3. O presente processo seletivo terá validade de um ano, podendo ser prorrogado por igual período.

Os casos omissos serão resolvidos pela Secretária de Saúde e pela Comissão Avaliadora

Mariluz, 01 de fevereiro de 2021.

Secretária Municipal de Saúde

ANEXO I

PROCESSO SELETIVO PÚBLICO SIMPLIFICADO - EDITAL Nº 01/2021 FICHA DE INSCRIÇÃO

Data de Nascimento:// Naturalidade	
Filiação: Pai	
Mãe	
Área Profissional:	
Endereço:	N°
CidadeEmail:	
Telefone:Celular	
Vem requerer sua inscrição no Processo Seletivo Simplifica	do para provimento da função de:
() Enfermeiro(a).	
() Técnico(a) de enfermagem.	
() Farmacêutico(a).	
() Psicólogo(a).	
() Professor de Educação Física.	
() Agente Comunitário de Saúde	

Declaro pelo presente, que tenho conhecimento e aceito as normas estabelecidas para o Processo Seletivo constante no Edital Nº /2021.

Candidato ou Procurador Responsável pela Inscrição_

Comissão de Avaliação _

) Motorista D

ANEXO II

CRONOGRAMA

Mariluz, PR., ____ de ____

	LOCAL: Secretaria Municipal de Saúde	
DATA	HORÁRIO	ETAPA
01/02/2021 a	Das 8h30min às 11h30min e	Inscrições.
05/02/2021	13h30min às 16h30min	
08/02/2021	Edital	Homologação das inscrições
09/02/2021	13h30min às 17h.	Análise dos currículos.
10/02/2021		Prova Escrita
11/02/2021		Prova Prática (Motorista D)
12/02/2021		Gabarito Preliminar para todos os
		cargos
15/02/2021		Recurso gabarito preliminar
	Edital afixado no Mural da Secretaria	Divulgação dos resultados.
16/02/2021	Municipal de Saúde	

Secretária Municipal de Saúde

ANEXO III

PROCESSO SELETIVO PÚBLICO SIMPLIFICADO – EDITAL Nº /2021

DAS AVALIAÇÃO DOS TÍTULOS E PONTUAÇÃO DO CURRICULUM VITAE

PROVIMENTO DA FUNÇÃO DE $\mbox{\bf ENFERMEIRO}(\mbox{\bf A})$.

	Pontuação	Quantidade	Obtida
Requisitos Mínimos (RG, CPF,			
Habilitação, Titulação)			
 Certificado e/ou Certidão de Conclusão 	Valor de cada		
de Curso de Pós-Graduação a nível de	título 10,00		
Especialização/Residência Médica, com	(pontuação		
carga horária mínima de 360 horas, na	20,00 máxima)		
área específica da saúde do cargo			
pretendido.			
2- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 15,00		
Mestrado, na área específica (saúde) do	(pontuação		
cargo pretendido.	15,00 máxima)		
3- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 15,00		
Doutorado, na área específica (Saúde)	(pontuação		
do cargo pretendido.	máxima 15,00)		
4- Cursos realizados nos últimos 5 anos -	Valor de cada		
no mínimo 20 horas na área específica	curso 0,5		
(saúde) do cargo pretendido.	(pontuação		
	máxima 10,00)		
TOTAL DE TÍTULOS:	60,00		

5- Experiência profissional na área de	Valor 3,0	
saúde pública de 6 meses a 2 anos	(pontuação	
	máxima 30,00)	
6- Experiência profissional na área da	Valor 1,0	
saúde de 6 meses a 2 anos	(pontuação	
	máxima 10,00)	
TOTAL DE EXPERIENCIA:	40,00	
7- Total dos Pontos Títulos +	Valor 10,00	
Experiência:	(pontuação	
	máxima 10,00)	

Assinatura da Comissão :

PROVIMENTO DA FUNÇÃO DE FARMACÊUTICO(A).

www.ilustrado.com.br

de Curso de Pós-Graduação a nível de Especialização/Residência Médica, com carga horária mínima de 360 horas, na área específica saúde do cargo pretendido. 4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido.	r de cada 10,00 uação) máxima) or de cada ilo 15,00 ontuação) máxima;	000 a)		
3- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Especialização/Residência Médica, com carga horária mínima de 360 horas, na área específica saúde do cargo pretendido. 4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos no mínimo 20 horas na área específica (saúde) do cargo pretendido.	10,00 nuação) máxima) or de cada do 15,00 ontuação	000 a)		
de Curso de Pós-Graduação a nível de Especialização/Residência Médica, com carga horária mínima de 360 horas, na área específica saúde do cargo pretendido. 4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido.	10,00 nuação) máxima) or de cada do 15,00 ontuação	000 a)		
Especialização/Residência Médica, com carga horária mínima de 360 horas, na área específica saúde do cargo pretendido. 4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido.	or de cada do 15,00 ontuação	a)		
carga horária mínima de 360 horas, na área específica saúde do cargo pretendido. 4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo do cargo pretendido.	or de cada do 15,00 ontuação	a		
área específica saúde do cargo pretendido. 4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos no mínimo 20 horas na área específica (saúde) do cargo pretendido. (productiva de Conclusão de Conclusão de Curso de Pós-Graduação a nível de Mestrado de Curso de Pós-Graduação a nível de Pós-Graduação	or de cada do 15,00 ontuação	a		
pretendido. 4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido. (presentados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido.	ilo 15,00 ontuação			
4- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido. (Figure 1.5. Vanda de Conclusão de Conclusão de Curso de Pós-Graduação a nível de Maria de Curso de Pós-Graduação a nível de Curso de Curso se realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido.	ilo 15,00 ontuação			
de Curso de Pós-Graduação a nível de Mestrado, na área específica (saúde) do cargo pretendido. 15,0 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. (preson mínimo 20 horas na área específica (saúde) do cargo pretendido. (preson mínimo 20 horas na área específica (saúde) do cargo pretendido. (preson mánimo 20 horas na área específica (saúde) do cargo pretendido.	ilo 15,00 ontuação			
Mestrado, na área específica (saúde) do cargo pretendido. 15,0 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. máx 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido. (F	ontuação			
cargo pretendido. 15,0 1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. más 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido. (F				
1- Certificado e/ou Certidão de Conclusão de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos — no mínimo 20 horas na área específica (saúde) do cargo pretendido. (F) máxima)	a)		
de Curso de Pós-Graduação a nível de Doutorado, na área específica (Saúde) do cargo pretendido. 2- Cursos realizados nos últimos 5 anos – no mínimo 20 horas na área específica (saúde) do cargo pretendido. (p. máx)				
Doutorado, na área específica (Saúde) do cargo pretendido. máx 2- Cursos realizados nos últimos 5 anos – no mínimo 20 horas na área específica (saúde) do cargo pretendido. (p. máx)	or de cada	a		
cargo pretendido. máx 2- Cursos realizados nos últimos 5 anos – no mínimo 20 horas na área específica (saúde) do cargo pretendido. (p	lo 15,00			
2- Cursos realizados nos últimos 5 anos – Va no mínimo 20 horas na área específica (saúde) do cargo pretendido. (p. máx)	ontuação			
no mínimo 20 horas na área específica (saúde) do cargo pretendido. (p. máx)	ma 15,00)	0)		
(saúde) do cargo pretendido. (p	or de cada	a		
máx	ırso 0,5			
	ontuação			
,	ma 10,00)	0)		
TOTAL DE TÍTULOS:				
	60,00			
3- Experiência profissional na área de V	60,00		_	
saúde publica(6 meses a 2 anos) (p	60,00 lor 30,00	1		
máx				

4-	Experiência profissional na área	Valor 10,00	
	dasaúde(6 meses a 2 anos)	(pontuação	
		máxima 10,00)	
ГОТА	L DE EXPERIENCIA:	40,00	
5-	Total dos Pontos Títulos +	Valor 100,00	
	Experiência:	(pontuação	
		máxima 10,00)	

PROVIMENTO DA FUNÇÃO DE **PSICÓLOGO(A).**

	Pontuação	Quantidade	Obtida
Requisitos Mínimos (RG, CPF,			
Habilitação, Titulação)			
5- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 10,00		
Especialização/Residência Médica, com	(pontuação		
carga horária mínima de 360 horas, na	20,00 máxima)		
área específica saúde do cargo			
pretendido.			
6- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 15,00		
Mestrado, na área específica (saúde) do	(pontuação		
cargo pretendido.	15,00 máxima)		
6- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 15,00		
Doutorado, na área específica (Saúde) do	(pontuação		
cargo pretendido.	máxima 15,00)		
7- Cursos realizados nos últimos 5 anos –	Valor de cada		
no mínimo 20 horas na área específica	curso 0,5		
(saúde) do cargo pretendido.	(pontuação		
	máxima 10,00)		
TOTAL DE TÍTULOS:	60,00		
8- Experiência profissional na área de	Valor 30,00		
saúde pública(6 meses a 2 anos)	(pontuação		
	máxima 30,00)		

Valor 10,00	
(pontuação	
máxima 10,00)	
40,00	
Valor 100 00	
(pontuação máxima 10,00)	
	(pontuação máxima 10,00) 40,00 Valor 100,00 (pontuação

PROVIMENTO DA FUNÇÃO DE **PROFESSOR DE EDUCAÇÃO FÍSICA.**

	Pontuação	Quantidade	Obtida
Requisitos Mínimos (RG, CPF,			
Habilitação, Titulação)			
7- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 10,00		
Especialização/Residência Médica, com	(pontuação		
carga horária mínima de 360 horas, na	20,00 máxima)		
área específica saúde do cargo			
pretendido.			
8- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 15,00		
Mestrado, na área específica (saúde) do	(pontuação		
cargo pretendido.	15,00 máxima)		
11- Certificado e/ou Certidão de Conclusão	Valor de cada		
de Curso de Pós-Graduação a nível de	título 15,00		
Doutorado, na área específica (Saúde) do	(pontuação		
cargo pretendido.	máxima 15,00)		
12- Cursos realizados nos últimos 5 anos –	Valor de cada		
no mínimo 20 horas na área específica	curso 0,5		
(saúde) do cargo pretendido.	(pontuação		
	máxima 10,00)		
TOTAL DE TÍTULOS:	60,00		
13-Experiência profissional na área de	Valor 30,00		
saúde pública (6 meses a 2 anos)	(pontuação		
	máxima 30,00)		
	1		l .

14- Experiência profissional na área da saúde (6 meses a 2 anos)	Valor 10,00 (pontuação máxima 10,00)	
TOTAL DE EXPERIENCIA:	40,00	
15- Total dos Pontos Títulos + Experiência:	Valor 100,00 (pontuação máxima 10,00)	

DAS AVALIAÇÃO DOS TÍTULOS E PONTUAÇÃO DO CURRICULUM VITAE

PROVIMENTO DA FUNÇÃO DE **TÉCNICO(A) EM ENFERMAGEM.**

	Pontuação	Quantidade	Obtida
Requisitos Mínimos (RG, CPF,			
Habilitação, Certificado Técnico em			
Enfermagem)			
9- Prova Escrita	6		
10- Entrevista com Psicólogo	4		
TOTAL DE PONTOS:	10		

DAS AVALIAÇÃO DOS TÍTULOS E PONTUAÇÃO DO CURRICULUM VITAE

PROVIMENTO DA FUNÇÃO DE AGENTE COMUNITÁRIO DE SAÚDE.

	Pontuação	Quantidade	Obtida
Requisitos Mínimos (RG, CPF,			
Habilitação, Certificado de Ensino Médio			
Completo)			
11-Prova Escrita	6		
12-Entrevista com Psicólogo	4		
TOTAL DE PONTOS:	10		

DAS AVALIAÇÃO DOS TÍTULOS E PONTUAÇÃO DO CURRICULUM VITAE

PROVIMENTO DA FUNÇÃO DE **MOTORISTA D.**

	Pontuação	Quantidade	Obtida
Requisitos Mínimos (RG, CPF,			
Habilitação, Certificado de Ensino Médio			
Completo)			
13-Prova Escrita	4		
14- Prova Prática	6		
TOTAL DE PONTOS:	10		

ANEXO IV - CONTEUDO PROGRAMÁTICO

Princípios da administração de medicamentos: terapêutica medicamentosa, noções de farma coterapia; Prevenção; Imunização - Vacinas, acondicionamento, Cadeia de frio (conservação), dosagens, aplicação, Calendário de vacinação); Conselho Regional de Enfermagem (Coren) Código de Ética de Enfermagem – Lei nº. 7498 do exercício Profissional; Esterilização de Material; Saneamento Básico – Esgoto sanitário, Destino do Lixo; Saúde da Mulher – Planejamento familiar, gestação (pré- natal), parto e puerpério, prevenção do câncer de colo e mamas; Enfermagem Materno-Infantil: Assistência de Enfermagem no Pré-Parto, Parto e Puerpério e nas Emergências Obstétricas E Assistência de Enfermagem em Pediatria; Ética: Sistema Único de Saúde: Lei nº 8.080 de 19/09/90, Lei nº 8.142 de 28/12/90, Programa de Controle de Infecção Hospitalar. Procedimentos técnicos: verificação de sinais vitais, peso e mensu ração de medicamentos por via oral, intramuscular e endovenosa, coleta de material para exames: sangue, fezes, urina e escarro, curativos; Imunizações: tipo, doses e via de administração; Medidas de prevenção e controle de infecções; primeiros socorros; atuação de Técnico de $Enfermagem\ nas\ Urgências\ e\ Emergências;\ Traumatismos,\ fraturas;\ Queimaduras;\ Hemorragias;$

Coma diabético; Reanimação cardiopulmonar. Assistência ao paciente suspeito ou confirmado com COVID-19

Agente Comunitário de Saúde: O Sistema Único de Saúde (S.U.S.); História do PACS/ESF; Competências e habilidades do Agente Comunitário de Saúde: (Cadastramento as famílias); Territorialização (área e microárea) e epidemias; Doenças mais comuns na comunidade: Doenças tíveis e Não Transmissíveis, (Tuberculose, Hanseníase, DST/AIDS, Hipertensão Arterial, Diabetes, Neoplasias, Saúde Mental); Saúde Bucal; Alimentação e Nutrição; A saúde nas diversas fases da vida: (Transformações do Corpo Humano, Planejamento Familiar, Gestação, Pré-Natal e o ACS, Riscos na Gravidez, Direito da Gestante, cuidados básicos ao recém nascido. nização, Puerpério: Um tempo para o Resguardo, Direitos da Criança, Amamentação, Critérios de Risco Infantil, Crescimento e Desenvolvimento, Doenças mais Comuns na Infância, Acidentes e Violência à Criança, Puberdade e Adolescência, Direito e saúde do Idoso, Prevenção de Acidentes); Educação em saúde. Dengue. COVID-19.

Motorista D: Língua Portuguesa: (redação), ortografia, interpretação de texto e gramática. Matemática: As quatro operações básicas, resolução de problemas e regras de 3 simples. Conhecimentos gerais sobre o município

TOANE CAMILA LEME GOMES CPF: 063.108.679-03

ANGELA PAULA PAULICHI

CPF: 029.127.319-09 MILLENA DA SILVA ALVES CARVALHO

MARCELA OLIVEIRA ROSA

CPF: 037.815.149-51

CPF: 046.571.149-99 CLEVERTON FÁBIO DE OLIVEIRA

ROSANGELA MARIA LEME GOMES CPF: 905.389.199-49

A presente Comissão terá como atribuição analisar os documentos apresentados pelos candidatos considerando-se os requisitos mínimos exigidos no item 3.4, 5, 6, 7, 8 e 9 do Edital 01/2021 da Secretaria Municipal de Saúde, emitindo **PARECER** quanto a **homologação** ou **não** das inscrições.

Mariluz, PR, 01 de Fevereiro de 2021.

Ângela Maria Almeida

Secretária de Saúde PORTARIA Nº 070/2021

PAULO ARMANDO ALVES, Prefeito Municipal de Mariluz, Estado do Paraná, no uso de suas atribuições legais,

Art. 1º - Institui a Comissão Avaliadora do Processo Seletivo para as funções ro(a), Técnico(a) de enfermagem, Farmacêutico(a), Psicólogo(a), Professor de Educar Física, Agente Comunitário de Saúde e Motorista D

Art. 2º - Nomeia os membros para a composição da Comissão Avaliadora do Processo o para as funções de Enfermeiro(a), Técnico(a) de enfermagem, Farmacêutico(a), 190(a), Professor de Educação Física, Agente Comunitário de Saúde e Motorista D.

TOANE CAMILA LEME GOMES

MARCELA OLIVEIRA ROSA CPF: 046.571.149-99

Enfermeira na Secretaria Municipal de Saúde de Mariluz

Enfermeira na Secretaria Municipal de Saúde de Mariluz

ANGELA PAULA PAULICHI CPF: 029.127.319-09

Psicóloga na Secretaria Municipal de Saúde de Mariluz MILLENA DA SILVA ALVES CARVALHO

CPF: 037.815.149-51

CLEVERTON FÁBIO DE OLIVEIRA

CPF: 037.665.999-84

Motorista D na Secretaria Municipal de Obras e Viação

ROSANGELA MARIA LEME GOMES CPF: 905.389.199-49

Pedagoga na Secretaria Municipal de Educação, Cultura, Esporte e Lazer

Art. 3º - A presente Comissão terá como atribuição analisar os documentos apresentados pelos candidatos considerando-se os requisitos mínimos exigidos no item 3, 4, 5, 6, 7, 8 e 9 do Edital 001/2021 da Secretaria Municipal de Saúde, emitindo PARECER quanto a homologação ou não das inscrições.

Art. 4º - Esta Portaria entra em vigor a partir da data de sua publicação. Prefeitura Municipal de Mariluz, Estado do Paraná, aos 31 de Janeiro de 2021.

Paulo Armando da Silva Alves Prefeito Municipal

Veiculo

UMUARAMA, DOMINGO E SEGUNDA-FEIRA, 31 de Janeiro e 1º de Fevereiro de 2021

|FUTURO

Cruise e GM se unem a microsoft para comercializar veículos autônomo

A Cruise e a General Motors anunciaram que iniciaram um relacionamento estratégico de longo prazo com a Microsoft para acelerar a comercialização de veículos autônomos. As empresas reunirão sua excelência em engenharia de software e hardware, recursos de computação em nuvem, conhecimento de manufatura e ecossistema de parceiros para transformar o transporte e criar um mundo mais seguro, limpo e acessível para todos.

"Nossa missão de oferecer transporte mais seguro, melhor e mais acessível para todos não é apenas uma corrida tecnológica – é também uma corrida pela confiança", disse o CEO da Cruise, Dan Ammann. "A Microsoft, que é padrão ouro na democratização confiável da tecnologia, será um multiplicador de força para nós à medida que comercializamos nossa frota de veículos autônomos, totalmente elétricos e compartilhados".

Para aproveitar o potencial da computação em nuvem para veículos autônomos, a Cruise vai utilizar o Azure, plataforma de computação em nuvem de ponta da Microsoft, para comercializar suas soluções exclusivas de veículos autônomos em escala. A Microsoft, como fornecedora de nuvem preferencial da Cruise, também aproveitará a profunda experiência no setor industrial da Cruise para aprimorar a inovação de produto com foco no cliente, com o objetivo de atender empresas de transporte em todo o mundo por meio do investimento contínuo no Azure.

A Microsoft se juntará à General Motors, Honda e outros investidores institucionais em um novo investimento de capital combinado de mais de USD2 bilhões na Cruise, elevando a avaliação de mercado da Cruise para USD 30 bilhões.

"Os avanços na tecnologia digital estão redefinindo todos os aspectos de nosso trabalho e vida, incluindo a maneira como movimentamos pessoas e bens", disse Satya Nadella, CEO da Microsoft. "Como provedor preferencial de serviços em nuvem da Cruise e da GM, aplicaremos o poder do Azure para ajudá-los a di-

A Cruise e a General Motors anunciaram que iniciaram um relacionamento estratégico de longo prazo com a Microsoft para acelerar a comercialização de veículos autônomos

mensionar e a popularizar o transporte autônomo".

"A Microsoft é uma grande aliada em direção ao futuro com zero acidente, zero emissão e zero congestionamento", disse a CEO da GM, Mary Barra. "A Microsoft nos ajudará a acelerar a comercialização dos veículos totalmente elétricos e autônomos da Cruise e ajudará a GM a obter ainda mais benefícios da computação em nuvem à medida que lançamos 30 novos veículos elétricos globalmente até 2025 e criamos novos negócios e servicos para impulsionar

o crescimento".

Além disso, a GM trabalhará com a Microsoft como seu provedor preferencial de nuvem para acelerar suas iniciativas de digitalização, proporcionando colaboração, armazenamento, inteligência artificial e recursos

de machine learning. Juntamente com a Microsoft, a GM buscará oportunidades para otimizar as operações nas cadeias de suprimentos digitais, promover a produtividade e trazer novos serviços de mobilidade aos clientes com mais rapidez.

CONSTRUTORA

VENDAS DE IMÓVEIS DIVERSOS

S 44 9 9825-9889 | 44 9 9172-6911 **©** 44 **3621-4500**

morenaimoveis.com.br f construtoramorenaumuarama @@construtoramorena

VENDAS

RESIDÊNCIAS

CONDOMÍNIO MÁRIO OUINTANA

TERRENO COM 153,00m²

2 VEÍCULOS 235.000,00

Rua Indaiá, 3651 - Próximo ao Centro da Juventude e Av. Goiânia. Contendo: 01 suíte, 02 dormitórios, sala, cozinha área de serviço com churrasqueira, etc.

JD. ARATIMBÓ - PRÓX. CID. CANÇÃO DA AV. PARANÁ

Residência com 126,50m2 de área construída e terreno com 195,00m². Contendo 1 suíte, 2 quartos, sala, cozinha, despensa, edícula com copa e garagem para 1 carro. Próximo ao Cidade Canção e Lago Aratimbó. Obs.: O imóvel está em reforma.

VALOR: **R\$ 490.000.00**

RESIDÊNCIA - ZONA 2 - RUA PARÁ, ESQ. RUA PARAÍBA

Com 190,44m² de construção e terreno com 322,87m². Contendo: 3 dormitórios, sendo 1 suíte, sala de estar/jantar, cozinha, área de servico, churrasqueira, BWC social e garagem para 2 veículos, **Obs.**: Imóvel em Reforma total, com término previsto para 15/04/21.

VALOR: **R\$ 620.000,00**

01, L33, Terreno residencial com 757,45m². A metragem do terreno permite a construção de uma bela residência e oferece ainda um amplo espaço para uma área de lazer que melhora sua qualidade de vida. Quadra 4, lote 33. **Excelente Topografia**

VALOR: **R\$ 490.000,00**

TERRENOS

PARQUE METROPOLITANO - PRÓX. AO SHOPPING PALLADIUM

029-A. L9. Terreno residencial com 240m². Localizado no Metropolitano 1. Dimensões: 10.00x24.00

VALOR: **R\$ 79.200,00**

Q1, L11. Terreno comercial com 600m². Localizado no Metropolitano 1. Dimensões: 20,00x30,00

VALOR: **R\$ 420.000,00**

Q4, L2. Terreno comercial com 267,50m². Localizado no Parque da Gávea. Próximo Móveis Stilo, com vias de acesso facilitadas. Excelente Topografia. Dimensões 10,70X25,00

VALOR: **R\$ 320.000,00**

TERRENO COMERCIAL NO CENTRO DE IPORÃ/PR

Q20. L6. Terreno de esquina, com 450.00 m², dimensões 15x30 e excelente topografia. Localizado no Centro da cidade. Ótima oportunidade de

VALOR: **R\$ 480.000,00**

TERRENO COMERCIAL EM CIANORTE/PR

Q2, L9. Terreno com 1.050,00m². Localizado no Parque Metropolitano, de frente com a Rodovia PR-082 (saída para Terre Boa), atrás do Shopping Master Atacadista e próximo a Rodonaves. Dimensões: 15,00X70,00

VALOR: **R\$ 550.000,00**

TERRENO RESIDENCIAL EM CRUZEIRO DO OESTE/PR

Q162, L1/2-A. Terreno com 185,10m². Localizado na Av. Palmas, Bairro da Luz - prox. ao INSS. Excelente Topografia. VALOR: **R\$ 55.900,00**

JARDIM PORTO SEGURO - PRÓXIMO AO ECOVILLE $\mbox{\bf Q5, L1. Terreno}$ residencial com 275,50m². Localizado na Av. Rio Grande do Sul. Ótima topografia, com muro de arrimo. Dimensões 13,55X20,00 VALOR: **R\$ 135.000,00**

TERRENOS NO PARQUE FIRENZE A PARTIR DE R\$ 63.000,00

JD. ALPHAVILLE - AO LADO DO PORTAL DAS ÁGUAS

70,00m² | 183,75m² 225.000,00 ATACADAO

Residência em alvenaria na rua Vereador Arecidio Cassiano. 2064. Contendo: 03 quartos, sala, cozinha, BWC social e

APARTAMENTOS

ED. RESIDENCIAL PREMIUM

850.000.00 143,76m² 1 2 VEICULOS

Apto 802, com 03 suítes, 1 closet, lavabo, sala de estar, lavanderia, cozinha e espaço gourmet com churrasqueira. Frente para o sol da manhã e excelente vista pano râmica do centro e da Zona 2. Obs: vários armários embutidos e cozinha planejada

SALAS COMERCIAIS

CENTRO MÉDICO E EMPRESARIAL HIGIENÓPOLIS

EM FRENTE À

295.000.00

Sala 303. Centro Médico Higienópolis, com área total de 72.42 m², c/sacada e BWC - frente ao sol da manhã)

LOCAÇÕES

SALAS COMERCIAIS

CENTRO MÉDICO E EMPRESARIAL HIGIENÓPOLIS

EM FRENTE A UOPECCAN

Térreo - Sala 03, com 292,79m². 03 vagas de garagem privativas cobertas. Ideal para médicos especialistas, clínicas, laboratórios, dentistas, planos de

VALOR: **R\$ 4.500,00**

EM FRENTE A UOPECCAN - Sala 303, com 72,42m² de área privativa. Ótimo ponto comercial para escritório médico e odontológico, 3º Andar, Sol da Manhã.

APROVEITE A OPORTUNIDADE: VALOR R\$ 950,00

RESIDÊNCIAS

SOBRADO RESIDENCIAL - AO LADO DA HONDA (FUJIMOTO)

VALOR: **R\$ 1.450,00**

Sobrado Residencial localizado na Rua dos Pampas, 2132, Jardim Birigui, contendo: 1 Suíte, 2 Quartos, BWC Social, Cozinha, Sala, Dispensa, área de serviço e churrasqueira. Totalmente reformado!

OUTROS

ESPACO NA TORRE EDIFÍCIO BURLE MARX - Frente Pc. Miguel Rossafa VALOR: **R\$ 2.500,00**

Espaço na torre para instalação de antena de INTERNET/RÁDIO, TV E OUTROS. Com ambiente refrigerado para acomodação de transmissores.

ESPAÇO NA TORRE EDIFÍCIO RENOIR

VALOR: **R\$ 2.500,00**

Espaço na torre para instalação de antena de INTERNET/RÁDIO, TV E OUTROS. Av. Castelo Branco, em frente a Sanepar/Corpo de Bombeiros

GARAGEM NO EDIFÍCIO CENTRO MÉDICO - CEMED

VALOR: **R\$ 200,00** (MENSAIS)

Garagem exclusiva - em frente ao Hospital Cemil

www.ilustrado.com.br

leis@ilustrado.com.br

REGIME PRÓI ES RELATÓ DEMONSTR RELATÓ ORÇAMENTOS FIE	CIA DO MUNICIPIO DE PRIO DE PREVIDÊNCIA STADO DO PARANÁ RIO DE GESTÃO FISCA ATIVO SIMPLIFICADO RIO DE GESTÃO FISCA SCAL E DA SEGURIDAE 2º SEMESTRE DE 2.020	SOCIAL L D DO AL	
LRF, Art. 48 - Anexo VI		1	R\$ 1,00
RECEITA CORRENTE LÍQUIDA		VALOR ATÉ	
Receita Corrente Líquida			116.895,89
Receita Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento			116.895,89
Receita Corrente Líquida Ajustada para Cálculo dos Limites da Despesa com Pess	ioal		116.895,89
DESPESAS COM PESSOAL		VALOR	% SOBRE A RCL AJUSTADA
Despesa Total com Pessoal - DTP		0.00	0.00
Limite Máximo (Incisos I, II, III, Art. 20 da LRF) - <54,00%>		63.123,78	54.00
Limite Prudencial (parágrafo único, Art. 22 da LRF) - <95% do Limite Máximo>		59.967,59	51,30
Limite de Alerta (inciso II do §1º do art. 59 da LRF) - <90% do Limite Máximo>		56.811,40	48,60
DÍVIDA CONSOLIDADA		VALOR ATÉ O QUADRIMENTRE DE ESPERÍNCIA	% SOBRE A RCL AJUSTADA
Dívida Consolidada Líquida		0.00	0.00
Limite definido por Resolução do Senado Federal		140.275,07	120,00
GARANTIAS DE VALORES		VALOR ATÉ O QUADRIMENTRE DE REFERENCIA	% SOBRE A RCL AJUSTADA
Total das Garantias Concedidas		0.00	0.00
Limite Definido por Resolução do Senado Federal		25.717,10	22,00
OPERAÇÕES DE CRÉDITO Operações de Crédito Internas e Externas		VALOR 0.00	% SOBRE A RCL AJUSTADA 0.00
		18.703,34	16,00
Limite Definido pelo Senado Federal para Operação de Crédito Externas e Interna	is		
Operações de Crédito por Antecipação de Receita	n - 2	0,00 8.182,71	0,00 7,00
Limite Definido pelo Senado Federal para Operação de Crédito por Antecipação d	a Receita	8.182,/1	7,00
RESTOS A PAGAR		RESTOS A PAGAR EMPENHADOS E NÃO LIQUIDADOS DO EXERCÍCIO	DISPONIBILIDADE DE CAIXA LÍQUIDA(APÓS A INSCRIÇÃO EM RESTOS A PAGAR NÃO PROCESSADO DO EXERCÍCIO)
Valor Total		0,00	6.194.081,72
FON TE. Sistems Elerch Geodio Póblica, Unidade Responsivel FUNDO DE PREVERNITA DO MUNICIPI	O DE MARIA HELENA, emisióo en 28 jun 2023	l as 10h e 59m.	
SORAIA FERNANDES MAGALHÃES	PRISCILA REBUC	CI BEZERRA DE ARAU	UJO
SURAIA FERNANDES MAGALHAES			

Ke			da Criança e da - 6º bimestre/202			
	DOTAÇÃO	CRÉDITOS	DOTAÇÃO	DESPESAS E	MPENHADAS	f=(c-e)
,	INICIAL	ADICIONAIS	ATUALIZADA	No Birnestre	Até o Bimestre	Saldo Atual
	(a)	(b)	(c)=(a+b)	(d)	(e)	a Empenhar
DESPESAS	354.500,00	120.224,07	474.724,07	34.544,45	192.312,24	282.411,83
DESPESAS CORRENTES	350.500,00	70.994,70	421.494,70	34.544,45	191.472,24	230.022,46
PESSOAL E ENCARGOS SOCIAIS	289.011,25	22.600,00	311.611,25	39.616,70	180.652,50	130.958,75
JUROS E ENCARGOS DA DIVÍDA	-	-	-	-	-	-
OUTRAS DESPESAS CORRENTES	61.488,75	48.394,70	109.883,45	-5.072,25	10.819,74	99.063,71
DESPESAS DE CAPITAL	4.000,00	49.229,37	53.229,37	-	840,00	52.389,37
INVESTIMENTOS	4.000,00	49.229,37	53.229,37	-	840,00	52.389,37
INVERSÕES FINANCEIRAS	-	-	-	-	-	-
AMORTIZAÇÃO/REFINANCIAMENTO DA DÍV	-	-	-	-	-	-
RESERVA DE CONTINGÊNCIA	-	-	-	-	-	-
RESERVA ORÇAMENTÁRIA	-	-	-	-	-	-
TOTAL	354.500,00	120.224,07	474.724,07	34.544,45	192.312,24	282.411,83

		c	ATÓRIO RÇAM	O RI	ESTAI ESUMIDO BALANÇO FOS FISCA	DE PREVI DO DO PAR DA EXECU O ORÇAME AL E DA SE //BIMESTR	ANÁ IÇÃO O NTÁRI GURID	RÇAMEN O ADE SOC	TÁR IAL				
REO – ANEXO I (LRF, Art. 52, inciso I, allineas "a" o	e "b" do inciso II e §	19			REVISÃO	PREVISÃO	<u>. </u>	RECI	ITAS I	REALIZADA!	s		RS 1,0
RECE	ITAS			P	REVISAO INICIAL	ATUALIZAI (a)		o Período (b)	% (b/a)	Até o Perá		% (c/a)	SALDO (a-c)
ECEITAS (EXCETO INTRA-ORÇAMI RECEITAS CORRENTES					1.158.760,00 1.158.760,00 0,00	1.158		481.139,84 481.139,84 0,00	41,52 41,52 0,00	1.448		124,98 124,98 0,00	-289.424,55 -289.424,55 0,00
IMPOSTOS, TAXAS E CONTRIBUI Taxas Contribuição de Melhoria	IÇOES DE MEI	.HORIA			0,00		0,00	0,00	0,00		00,0	00,0	0,00
CONTRIBUIÇÕES Contribuições Sociais					804.000,00 804.000,00		00,000	266,473,44 266,473,44	33,14 33,14		489,29 489,29	96,70 96,70	26.510,71 26.510,71
Contribuições Econômicas Contribuições para Entidades Privada	as de Serviço So	ocial e de			0,00		0,00	0,00	0,00		00,0	00,0	0,00
ormação Profissional Contribuição para o Custeio do Servi	iço de Iluminaçi	io Pública			0,00 280,000,00	280	0,00	0,00	0,00	188	0,00	0,00	0,00 -308,296,67
RECEITA PATRIMONIAL Exploração do Patrimônio Imobiliário Valores Mobiliários	io do Estado				0,00 280,000,00		0,00	0,00	0,00		0,00	0,00	-308.296,67
Delegação de Serviços Públicos Med autorização ou Licença	liante Concessă	o, Permissão,			0,00		0,00	0,00	0,00		0,00	0,00	0,00
Exploração de Recursos Naturais Exploração do Patrimônio Intangível					0,00		0,00	0,00	0,00		00,0	00,0	0,00
Cessão de Direitos Demais Receitas Patrimoniais RECEITA AGROPECUÁRIA					00,0 00,0 00,0		0,00 0,00 0,00	0,00 0,00	0,00		00,0 00,0 00,0	00,0 00,0 00,0	0,00 0,00 0,00
RECEITA AGROPECUARIA RECEITA INDUSTRIAL RECEITA DE SERVIÇOS					0,00		0,00	0,00	0,00		00,0	00,0	0,00
Serviços Administrativos e Comercia Serviços e Atividades Referentes à N	lavegação e ao ?	Fransporte			0,00		0,00	0,00	0,00		00,0	00,0	0,00
Serviços e Atividades referentes à Sa Serviços e Atividades Financeiras	núde				0,00		0,00	0,00	0,00		00,0	00,0	0,00
Outros Serviços TRANSFERÊNCIAS CORRENTES Transferências da Unido e de suas En	ntidad				00,0 00,0 00,0		0,00 0,00 0,00	0,00 0,00	0,00		00,0 00,0 00,0	00,0 00,0 00,0	0,00 0,00 0,00
Transferências da União e de suas Er Transferências dos Estados e do Distr Intidades		e suas			0,00		0,00	0,00	0,00		00,0	00,0	0,00
Transferências dos Municípios e de s Transferências de Instituições Privad	las				0,00		0,00	0,00	0,00		00,0	00,0	0,00
Transferências de Outras Instituições Transferências do Exterior					0,00		0,00	0,00	0,00		00,0	00,0	0,00
Transferências de Pessoas Físicas Transferências Provenientes de Depó		ificados			0,00 0,00 74.760,00	**	0,00 0,00 760,00	0,00 0,00 7,504,72	0,00 0,00 10,04	,	0,00 0,00 398,59	0,00 0,00 110,22	0,00 0,00 -7.638,55
OUTRAS RECEITAS CORRENTES Multas Administrativas, Contratuais Indenizações, Restituições e Ressarci	e Judiciais				74.760,00	А.	0,00	7.504,72 0,00 0,00	0,00	"	0,00	0,00	-7.638,55 0,00 0,00
Bens, Direitos e Valores Incorporado Demais Receitas Correntes	os ao Patrimônio	Público			0,00 74.760,00	74.	0,00	0,00 7.504,72	0,00	82	0,00	0,00 110,22	0,00 -7.638,55
RECEITAS DE CAPITAL OPERAÇÕES DE CRÉDITO					0,00		0,00	0,00	0,00		00,0	00,0	0,00
Operações de Crédito - Mercado Inte Operações de Crédito - Mercado Extr ALIENAÇÃO DE BENS	erno erno				00,0 00,0 00,0		0,00 0,00 0,00	0,00 0,00	0,00		00,0 00,0 00,0	00,0 00,0 00,0	0,00 0,00 0,00
ALIENAÇÃO DE BENS Alienação de Bens Móveis Alienação de Bens Imóveis					0,00		0,00	0,00	0,00		00,0	00,0	0,00
Alienação de Bens Intangíveis AMORTIZAÇÕES DE EMPRÉSTIM	ios				0,00		0,00	0,00	0,00		00,0	00,0	0,00
TRANSFERÊNCIAS DE CAPITAL Transferências da União e de suas En					0,00		0,00	0,00	0,00		00,0	00,0 00,0	0,00
Transferências dos Estados e do Distr intidades		suas			0,00		0,00	0,00	0,00		0,00	00,0	0,00
Transferências dos Municípios e de s Transferências de Instituições Privad Transferências de Outras Instituições	las				0,00 0,00 00.0		0,00	0,00	0,00		00,0	00,0	0,00
Transferências de Outras Instituições Transferências do Exterior Transferências de Pessoas Físicas	s Públicas				0,00		0,00	0,00	0,00		00,0	00,0	0,00
Transferências Provenientes de Depó OUTRAS RECEITAS DE CAPITAL		ificados			0,00		0,00	0,00	0,00		00,0	00,0	0,00
Integralização do Capital Social Remuneração das Disponibilidades d					0,00		0,00	0,00	0,00		00,0	00,0 00,0	0,00
					www.elotech.co	un.br							Continua Página: 1
Resgate de Títulos do Tesouro Demais Receitas de Capital					0,00	1	00,0	00,0	0,00		0,00	0,00	0,00
RECEITAS (INTRA-ORÇAMENTÁRI. SUBTOTAL DAS RECEITAS (III) = (I					2.150.000,00 3.308.760,00	2.150 3.308		849.812,39 1.330.952,23	39,53 40,23	2.758. 4.206.		128,31 127,14	-608.677,96 -898.102,51
OPERAÇÕES DE CRÉDITO/REFINAN Operações de Crédito - Mercado Inter	NCIAMENTO (IV)			0,00		0,00	0,00	0,00		0,00	0,00	0,00 0,00
Mobiliária Contratual					0,00		0,00	0,00	0,00		0,00	0,00	0,00
Operações de Crédito - Mercado Exter Mobiliária	mo				0,00		0,00	0,00	0,00		0,00	0,00	0,00
Contratual TOTAL DAS RECEITAS (V) = (III + IV	V)				3.308.760,00	3.308.	0,00 760,00	0,00 1.330.952,23	0,00 40,23	4.206	0,00 862,51	0,00 127,14	0,00 -898.102,51
DÉFICIT (VI) TOTAL COM DÉFICIT (VII) = (V + VI	I)				3.308.760,00	3.308.	760,00	1.330.952,23	40,23	4.206	0,00 862,51	127,14	-898.102,51
SALDOS DE EXERCÍCIOS ANTERIOI Recursos Arrecadados em Exercícios A		s			- 0,00		0,00		:		0,00	-	
Superávit Financeiro Utilizado para Cro					-		0,00	-			0,00	-	:
	DOTAÇÃO	DOTAÇÃO	EM	DESPE	SAS IADAS			AS EXECUTAD	AS		DES	PESAS AS ATÉ	INSCRITAS EM RESTOS A PAGAR
DESPESAS	INICIAL (d)	ATUALIZADA (e)	No Período	,	Até o Período	SALDO (g):(e-f)	No Período	Até e Períod		SALDO (i)=(e-h)	O PE	AS ATE RIODO (i)	NÃO PROCESSADOS
DESPENAS (EXCETO INTRA-ORÇAMENTÁRIAS) (VIII)	3.308.760,00	3.308.760,00	696.5	532,53	(f) 2.998.478,12	770.281,88	698.5	(h) 32,53 2.93	478,12	270.291,88		2.938.478,12	(k)
DESPESAS CORRENTES PESSOAL E ENCARGOS SOCIAES	3.276.000,00 2.967.500,00	3.276.000,00 2.967.500,00	663.1		2.938.478,12 2.770.517,72	337.521,68 196.982,28	663.1		479,12 517,72	337.521,88 196.982,28		2.998.478,12 2.770.517,72	44
JUROS E ENCARGOS DA DÍVIDA OUTRAS DESPESAS CORRENTES	0,00 308.500,00	0,00 309.500,00	35.4	0,00 400,68	0,00	0,00 140.579,60	35.4	0,00 00,68 165	0,00	0,00 140.539,60		0,00 147.960,60	44
Transferências a Municípios Demais Despesas Correntes	0,00 309.500,00	0,00 309.500,00	35.4	0,00 400,68	0,00	0,00 140.579,60	35.4	0,00 00,08 167	0,00	0,00 140.539,60		0,00 167.960,60	44
DESPESAS DE CAPITAL INVESTIMENTOS	0,00	0,00		0,00	0,00	0,00		0,00	0,00	0,00		0,00	44
INVERSÕES FINANCEIRAS AMORTIZAÇÃO DA DÍVIDA	0,00 0,00 32,760,00	0,00		0,00	0,00	0,00 0,00 32,760,00		0,00	0,00	0,00 0,00 32,760,00		0,00	44
RESERVA DE CONTINGÊNCIA DESPESAS (INTRA-ORÇAMENTÁRIAS) (IX)	32.768,00 0,00	32.760,00 0,00		0,00	0,00	32.760,00 0,00		0,00	0,00	32.760,00 0,00	L	0,00	3
(IX) SURTOTAL DAS DESPESAS (X) = (VIII + IX)	3,309,760,00	3.308.760,00	696.5	532,53	2.938.478,12	770.281,68	696.5	32,53 2,939	478,12	270.291,88		2.998.478,12	0,0
AMORTIZAÇÃO DA DÉVIDA/REFINANCIAMENTO (XI) Amortização da Dévida Interna	0,00	0,00		0,00	0,00	0,00		0,00 0,00	0,00	0,00		0,00	44
Divida Mobilidria Outras Dividas	0,00	0,00		0,00 0,00	0,00	0,00		0,00 0,00	0,00	0,00		0,00	0.0
Amerização da Dévida Externa Dévida Mobiliária Outras Dévidas	0,00 0,00	0,00		0,00 0,00	0,00 0,00	0,00		0,00 0,00 0,00	0,00	0,00 0,00 0,00		0,00	44
SUBTOTAL COM REPINANCIAMENTO (XII) = (X + XI)	3,309,760,00	3.308760,00	698.5	532,53	2.938.478,12	770.281,68	696.5		478,12	270.281,88		2.938.478,12	-
SUPERÁVIT (XIII) TOTAL (XIV) = (XII + XIII)	3,309,760,00	3,308,760,00	-	532,53	1.268.384,39	- 499.102,51	-		384,39 862,51	- 898.102,51		1.268.384,39 4.206.862,51	- 44
RESERVA DO RPPS	ago	ODD DE BREVIDEN	Maria no · ·	0,00	0,00	0,00	- 197	0,00	0,00	0,00		0,00	0.0
FON TE: Sistema Elotech Gestão Pública, Unidad Nota: Durante o exercício, somente as despesas liq processados são também consideradas executadas. a) Despesas liquidadas, consideradas aquelas em	se Kesponsável FUN pridadas são consid . Dessa forma, para	nO DE PREVIDES madas executadas. N maior transparência,	s.1A DO MU o encerramen as despesas e	NICIP sto do e executa	w.) DE MARIA H exercício, as despe das estão segregas	sas não liquidadas i las em:	n 28/jan/202 nscritas em r	ı as 08h e 28m. estos a pagar					
 a) Deopesas liquidadas, consideradas sașuelas em b) Deopesas emperhadas mas não liquidadas, ins da Lei 4.320/64. 	s que houve a entreg scritas em Restos a l	a do material ou ser Pagar processados, c	iço, nos term onsideradas li	son do s iquidad	art. 63 da Lei 4.32 las no encerramen	0/64; to do exercício, por	força do art.	35, inciso II					
RECEITAS INTRA-OI	RÇAMENTÁR	IAS	T		EVISÃO IICIAL	PREVISÃO ATUALIZAD	no no	Período	%	ALIZADAS Até o Períod	io	%	SALDO (a-c)
CEITAS (INTRA-ORÇAMENTÁRIAS	(II)		\dashv		2.150.000,00	(a) 2.150.00	00,0	(b) 849.812,39	(b/a) 39,53	(c) 2.758.67	77,96	c/a) 128,31	-608.677,96
RECEITAS CORRENTES CONTRIBUIÇÕES					2.150.000,00 770.000,00	2.150.00 770.00	0,00	849.812,39 262.125,30	39,53 34,04	2.758.67 876.48	17,94	128,31	-608.677,96 -106.487,94
Contribuições Sociais OUTRAS RECEITAS CORRENTES Demais Receitas Correntes					770.000,00 1.380.000,00 1.380.000,00	770.00 1.380.00 1.380.00	00,0	262.125,30 587.687,09 587.687,09	34,04 42,59 42,59	876.48 1.882.15 1.882.15	00,02	113,83 136,39 136,39	-106.487,94 -502.190,02 -502.190,02
							-						- Company

	ISE CARLOS MARCATO	
Presidente Tesoureira	Contador	
MUNICÍPIO DE MARIA HELENA PODER EXECUTIVO		
ESTADO DO PARANÁ		
RELATÓRIO DE GESTÃO FISCAL DEMONSTRATIVO DAS OPERAÇÕES DE CRÉDIT	го	
ORÇAMENTO FISCAL E DA SEGURIDADE SOCIA	AL	
JANEIRO A DEZEMBRO 2.020/SEMESTRAL JULHO-DEZ	ZEMBRO	85
RGF – ANEXO 4 (LRF, art. 55, inciso I, alinea "d" e inciso III alinea "c")	VALOR RI	EALIZADO
OPERAÇÕES DE CRÉDITO	No Semestre de Referência	Até o Semestre de Referência
	de Reierencia	(a)
Mobiliária	0,00	0
Interna Externa	0,00	0
Contratual	0,00	0
Interna	0,00	0
Empréstimos Aquisição Financiada de Bens e Arrendamento Mercantil Financeiro	0,00	0
Antecipação de Receita pela Venda a Termo de Bens e Serviços	0,00	0
Assunção, Reconhecimento e Confissão de Dívidas (LRF, art. 29, § 1°) Operações de crédito não sujeitas ao limite para fins de contratação ¹ (I)	00,0	0
Externa	0,00	0
Empréstimos	0,00	0
Aquisição Financiada de Bens e Arrendamento Mercantil Financeiro Antecipação de Receita pela Venda a Termo de Bens e Serviços	0,00	0
Assunção, Reconhecimento e Confissão de Dívidas (LRF, art. 29, § 1º)	0,00	0
Operações de crédito não sujeitas ao limite para fins de contratação ¹ (II)	00,0	0
TOTAL (III)	0,00	0
APURAÇÃO DO CUMPRIMENTO DOS LIMITES	VALOR 21 540 660 27	% SOBRE A RCL
RECEITA CORRENTE LÍQUIDA - RCL (IV) (-) Transferências obrigatórias da União relativas às emendas individuais (§ 1º, art. 166-A da CF) (V)	0,00	-
RECEITA CORRENTE LÍQUIDA AJUSTADA PARA CÁLCULO DOS LIMITES DE ENDIVIDAMENTO (VI) =	21.540.660,27	-
(IV - V)		
OPERAÇÕES VEDADAS (VII) TOTAL CONSIDERADO PARA FINS DA APURAÇÃO DO CUMPRIMENTO DO LIMITE (VIII) = (IIIa + VII - Ia - IIa)	0,00	0
LIMITE GERAL DEFINIDO POR RESULUÇÃO DO SENADO FEDERAL PARA AS OPERAÇÕES DE	3.446.505,64	16
CRÉDITO INTERNAS E EXTERNAS (16%) LIMITE DE ALERTA (inciso III do §1º do art. 59 da LRF) - <14,40%>	3.101.855,08	14
OPERAÇÕES DE CRÉDITO POR ANTECIPAÇÃO DA RECEITA ORÇAMENTÁRIA	0,00	0
LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL PARA AS OPERAÇÕES DE CRÉDITO POR ANTECIPAÇÃO DA RECEITA ORÇAMENTÁRIA	1.507.846,22	7
	VALOR RE	
OUTRAS OPERAÇÕES QUE INTEGRAM A DÍVIDA CONSOLIDADA	No Semestre	Até o Semestre
	de Referência	de Referência (a)
Parcelamentos de Dívidas	-46.224,37	637.363
Tributos Contribuições Previdenciárias	0,00 -46.224,37	637.363
FGTS	0,00	0
Operações de reestruturação e recomposição do principal de dívidas	0.00	
Cedimin Mental do Inonghi de Pales - MP STECCEM, som opogulos pelan ser contrastan messes que dels higo mergan depuniré au listen. No amate, se un disso considérados par fine de centrale, pi de sente opogulos de cellifio. ELIAS INCZERRA DE ARACIDO PRINCILA RESUCCI INCZERRA DE ARACIDO PRINCILA RESUCCI INCZERRA DE ARACIDO PRENCILA RESUCCI INCZERRA DE ARACIDO Scoretaris de Platenda	JOSE CARLOS MARCATO Contrador	O usudo
ELIAS REZERRA DE ARAÚO PRISCLA RERUCCI REZERRA DE ARAÚO	SOSE CARLOS MARCATO Contador	
PERCEA RESERCE HEZERA DE ARAUD PRESCEA RESERCE HEZERA DE ARAUD Secretaria de Fazenda MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ	JOSE CABLOS MARCATO Contrador	
PERCILA BERICCI HEZERA DE ARAUD PRENCIA BERICCI HEZERA DE ARAUD NOTO SECULIA DE PRENCIA DE ARAUD MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC	JOSE CARLOS MARCATO Contrador NA AL LIFICADO DO AL	
PRESCLA RESUCCI BIZZERIA DE ARALIZO Prefeiro MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO CAL ADE SOCIAL	
PERCILA BERICCI HEZERA DE ARAUD PRENCIA BERICCI HEZERA DE ARAUD NOTO SECULIA DE PRENCIA DE ARAUD MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO CAL ADE SOCIAL	
PRESCLA RESUCCI BIZZERIA DE ARALIZO Prefeiro MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO CAL ADE SOCIAL	wide
PRESCLA RESUCCI BIZZERIA DE ARALIZO Prefeiro MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO CAL ADE SOCIAL	RS II
PRISCILA REBUCCI REZERA DE ARACIDO Prefeito Secretaria de Flavanda MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA.	JOSE CABLOS MARCATO Contrador NA AL LIFICADO DO 'AL LOBE SOCIAL 0	RS 1 2) SEMESTRE 21,540,666
PRESCLA REBLUCCI BEZERRA DE ARALIZO Prefeito Securitario de Fluenda MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Areko VI RECEITA CORRENTE LÍQUIDA. ceita Corrente Líquida ceita Corrente Líquida ceita Corrente Líquida ceita Corrente Líquida	JOSE CABLOS MARCATO Contrador NA AL LIFICADO DO 'AL LOBE SOCIAL 0	RS 10 SEMESTRE 21.540.6666 21.540.6666
PRINCIA RESURCI BEZERRA DE ARAUJO Profeso MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Areso VI RECETA CORRENTE LÍQUIDA. Cesta Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal	JOSE CABLOS MARCATO Contrador NA AL LIFICADO DO 'AL LOBE SOCIAL 0	RS 12 D SEMESTRE 21.540.666 21.540.666 21.540.666
PRESCRA RESURCI BEZERRA DE ARAUJO Prefeito Securitá de Fluenda MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Arreso VI RECEITA CORRENTE LÍQUIDA. Secisia Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPESAS COM PESSOAL.	JOSE CABLOS MARCATO Contador NA AL LIFICADO DO AL DE SOCIAL VALOR ATÉ O	RS 10 SEMESTRE 21.540.666 21.540.666 23.540.666 35.5008E4.805.405945
ELIAS REZIBRA DE ARAUJO PRESCILA REBUCCI BEZEBRA DE ARAUJO Prefisio MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. cesta Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESTESAS.COM PESSOAL.	JOSE CARLOS MARCATO Contributo NA AL LIFICADO DO 'AL DE SOCIAL VALOR ATÉ C 10.042.288.26	RS 10 D SEMESTRE 21:540:666 22:540:666 5:500004 RCL-RESTAN 46
PRESCHA REBUCCI BIZZERIA DE ARALIZO PRESCHA REBUCCI BIZZERIA DE ARALIZO Prescito MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.026 E. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. SOCIAL COPERTO LÍQUISTA CONTROLISMO SIMPI RECEITA CORRENTE LÍQUIDA. SOCIAL COPERTO LÍQUISTA CONTROLISMO SIMPI RECEITA CORRENTE LÍQUIDA. SOCIAL COPERTO LÍQUISTA CONTROLISMO SIMPI RECEITA CORRENTE LÍQUIDA. SOCIAL COPERTO LÍQUISTA AJUSTADA PARA CIÉCULO dOS LÍMITES DE ESPENSOAL. SOSPESAS COM PESSOAL. SOSPESA TOMI COM PESSOAL - DTP mite Máximo (COPESSOA L. 111, 111, 112, 10 da LRF) - <54,00% >	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO AL DDE SOCIAL 0 VALOR ATÉ C 10.042 288,26 11.631 956,55	R\$ 10 D SEMESTRE 21.540.666 21.540.666 23.540.666 46.5454
PRESCLA REDIVICUI BEZERRA DE ARAUJO Professo MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMOSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. Secisia Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento ceita Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPENAS COM PESSOAL. Supesa Total com Pessoal - DTP mite Máximo (factos I, II, III, Art. 20 da LRF) - <54.00% > mite Pudecacia (graptio dinico, Art. 22 da LRF) - <59% do Limite Máximo >	JOSE CARLOS MARCATO Contributo NA AL LIFICADO DO 'AL DE SOCIAL VALOR ATÉ C 10.042.288.26	RS 13 D SEMESTRE 21.540.666 21.540.666 55.0686.4 R4.4 JUSTA 54.5 51.5
PRESCRA REBUCCI BEZERRA DE ARAUJO Profeito MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMOSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2° SEMESTRE DE 2.020 F, Art. 48 - Arexo VI RECITA CORRINTE LÍQUIDA. ceita Corrente Líquida para Cálculo dos Limites de Endividamento ceita Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPESAS COM PESSOAL. supesa Total com Pessoal - DTP nite Máximo (Inciso I, II, III, Art. 20 da LRF) - <54.00% > mite Máximo (Inciso III do §1° do art. 59 da LRF) - <59% do Limite Máximo - mite de Alerta (inciso III do §1° do art. 59 da LRF) - <590%, do Limite Máximo - mite de Alerta (inciso III do §1° do art. 59 da LRF) - <590%, do Limite Máximo - mite de Alerta (inciso III do §1° do art. 59 da LRF) - <590%, do Limite Máximo - mite de Alerta (inciso III do §1° do art. 59 da LRF) - <590%, do Limite Máximo -	JOSE CARLOS MARCATO Contindor NA AL LIFICADO DO 'AL DE SOCIAL VALOR ATÉ C 10.042.288.26 11.051.358.72 10.468.760.89	RS 1 D SEMESTRE 21.540.666 21.540.666 25.540.666 54.540.646 54.546 54.546 54.546 54.546 54.546
PRESCHA REBUCCI BIZZERIA DE ARALIZO PRESCHA REBUCCI BIZZERIA DE ARALIZO MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. Cecita Corrente Líquida Ajustada para Cikelo do Limite de Endividamento Cecita Corrente Líquida Ajustada para Cikelo do Limite de Endividamento Cecita Corrente Líquida Ajustada para Cikelo do Maria de Despesa com Possoal DESPESAS COM PESSOAL. SPESA TOMI COM PESSOAL. DESPESAS COM PESSOAL. SPESA TOMI COM PESSOAL	JOSE CARLOS MARCATO Contindor NA AL LIFTCADO DO CAL DE SOCIAL VALOR ATÉ C 10.042.288.26 11.051.358.25 11.050.358.72	RS J D SEMESTRE 21.540.666 22.540.666 53.540.666 54.540.666 55.5000000000000000000000000000000
PRESCRA RESURCI BEZERRA DE ARAUJO Prefeito Scorotario de Fluenda MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. Secina Corrente Líquida centra Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento centra Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPESAS COM PESSOAL. Sespesa Total com Pessoal - DTP mite Máximo (feciosa I, III, III, Art. 20 da LRF) - <54.00%> mite Prudencial (parágrafo fonico, Art. 22 da LRF) - <99% do Limite Máximo- mite de Alexta (inciso II do §1º do art. 59 da LRF) - <99% do Limite Máximo- mite de Alexta (inciso II do §1º do art. 59 da LRF) - <90% do Limite Máximo- mite de Alexta (inciso II do §1º do art. 59 da LRF) - <90% do Limite Máximo- mite de Alexta (inciso II do §1º do art. 59 da LRF) - <90% do Limite Máximo- DÍVIDA CONSOLIDADA.	JOSE CARLOS MARCATO Contudor NA AL LIFICADO DO 'AL DE SOCIAL VALOR ATÉ C 10.042 288.36 11.631.956,55 11.050.388,72 10.468.760.89	RS 1 SEMESTRE 21.540.666 2.1.540.666 5.6. 5.6. 5.1. 5.9. 5
PRESCHA REBLUCCI BEZERRA DE ARAUJO Prefeito Securitá de Fluenda MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. SOCIAL CONTRATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. SOCIAL CORRENTE LÍQUIDA SOCIAL CORRENTE LÍQUIDA SOCIAL CORRENTE LÍQUIDA DESPESAS COM PESSOAL. DESPESAS COM PESSOAL. SOCIAL CORRENTE LÍQUIDA AJUSTADA POSSO DE LIMITE MÁXIMO mite Produccial (parágrafo fotico, Art. 22 da LRP) - <950% do Limite Máximo mite de Alerta (inciso II do \$1º do art. 59 da LRP) - <950% do Limite Máximo mite de Alerta (inciso II do \$1º do art. 59 da LRP) - <950% do Limite Máximo DÍVIDA CONSOLIDADA. NIVIA CONSOLIDADA.	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO CAL JUALOR ATÉ C VALOR ATÉ C 10.042 288.76 11.051.956.55 11.050.358.72 10.468.760.89 VALOR ATÉ C 25.848.792.32	RS 1 SEMESTRE 21.540.666 22.540.666 54.551 48. \$1.00004.461.40510.
PRISCILA REBUCCI BIZZERIA DE ARACIDO Prefeiro Secretaria de Piarenda MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. recita Corrente Líquida Ajustada para Cálcalo dos Limites de Endividamento ceita Corrente Líquida Ajustada para Cálcalo dos Limites de Endividamento ceita Corrente Líquida Ajustada para Cálcalo dos Limites de Endividamento ceita Corrente Líquida Ajustada para Cálcalo dos Limites de Bospea com Pessoal DESPESAS COM PESSOAL. speca Total com Pessoal - DTP mite Máximo (Incison I, II, III, Art. 20 da LRP) - <55,00% do Limite Máximo- mite Pudencial (parigrafos fainca, Art. 2 da LRP) - <59% do Limite Máximo- mite de Alerta (inciso II do 19¹ do art. 59 da LRP) - <99% do Limite Máximo- mite de Alerta (inciso II do 19¹ do art. 59 da LRP) - <99% do Limite Máximo- mite de Alerta (inciso II do 19¹ do art. 59 da LRP) - <99% do Limite Máximo- DÍVIDA CONSOLIDADA. Vida Consolidada Líquida mite definido por Resolução do Senudo Federal	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO AL JOSE SOCIAL VALOR ATÉ C VALOR 10.042 288.26 11.631.966.35 11.050.358.72 10.468.760.89 VALOR SOCIAL VALOR VALOR VALOR 10.77.289.88	RS 10 D SEMESTRE 21:540.666 12:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.666 15:540.6666 15:540.6666 15:540.6666 15:540.6666 15:540.6666 15:540.6666 15:540.6666 15:540.66666 15:540.66666 15:540.666666 15:540.6666666 15:540.666666666666666666666666666666666666
PRESCHA REBUCCI BIZZERIA DE ARALIZO PRESCHA REBUCCI BIZZERIA DE ARALIZO RECUTIVO SECURIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.026 E. Art. 48 - Anexo VI RECUTA CORRENTE LÍQUIDA. Cecia Corrente Líquida cecia Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cecia Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Presonal DESPESAS COM PESSOAL. cespesa Total com Pessoal - DTP mite Máximo (Incisos I, II, III, Art. 20 da LRF) - v54.00%.> mite Produccial (puzigando único, Art. 22 da LRF) - v59% do Limite Máximo- mite de Alerta (inciso II do 31º do art. 59 da LRF) - v59% do Limite Máximo- mite de Alerta (inciso II do 31º do art. 59 da LRF) - v59% do Limite Máximo- mite de Alerta (inciso II do 31º do art. 59 da LRF) - v59% do Limite Máximo- mite de Alerta (inciso II do 31º do art. 59 da LRF) - v59% do Limite Máximo- DÍVIDA CONSOLIDADA vida Consolidada Líquida mite definido por Resoloção do Senado Federal GARANTIAS DE VALORES. tal das Garantias Corceedidas	NA AL LIFICADO DO AL DE SOCIAL VALOR ATÉ C 10.042.288.26 11.051.388.72 10.468.760.89 VALOR ATÉ C VALOR VALOR 10.042.288.26 11.051.396.35 11.050.388,72 10.468.760.89	RS 10 SEMESTRE 21:540.666 21:540.666 35:51 35:50.666 46 46 46 47 11:10 12:00
PRESCHA REBUCCI BIZZERA DE ARALIZO PRESCHA REBUCCI BIZZERA DE ARALIZO Prescito MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.026 E. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. Cecia Corrente Líquida Cecia Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento Cecia Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Presonal DESPESAS COM PESSOAL. CEDERA TORRENTE LÍQUIDA CEDERA TORRENTE LÍQUIDA DESPESAS COM PESSOAL. CEDERA TORRENTE LÍQUIDA DESPESAS COM PESSOAL. COMPANIO (Inciso) I, II, III, Art. 20 da LRP) - <54,00%.> mité Pudencial (puzigardo único, Art. 22 da LRP) - <59% do Limite Máximo- mité de Alerta (inciso II do 3º do art. 59 da LRP) - <59% do Limite Máximo- mité de Alerta (inciso II do 3º do art. 59 da LRP) - <59% do Limite Máximo- mité de Alerta (inciso II do 3º do art. 59 da LRP) - <59% do Limite Máximo- MIDA CONSOLIDADA Vida Consolidada Líquida inte definido por Resolução do Senudo Federal	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO AL ADDE SOCIAL 0 VALOR ATÉ C 10.042.288,26 11.631.966,35 11.050.358,72 10.468,70,89 VALOR ATÉ C VALOR ATÉ C 10.450.358,72 10.468,70,89 VALOR ATÉ C 10.450.358,72 10.458,70,89 VALOR ATÉ C 10.450.358,72 10.458,70 10.450.358,72 10.450.358,70 10.450	RS 10 SEMESTRE 21:540.666 21:540.666 21:540.666 46:551 48:8 ***SOBBEARGARGARGARGARGARGARGARGARGARGARGARGARGA
PRESCRA RESURCA DE ARAUJO Prefeito Scientis de Francis de Exporter de Composition de Carta de	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO AL AL DE SOCIAL 0 VALOR ATÉ C 10.042.288.26 11.631.956.55 11.050.358.72 10.468.760.89 NAME ATÉ GASTO AGORDOS DE SOCIAL 0 VALOR 10.042.288.26 11.631.956.55 11.050.358.72 10.468.858.70 2.32 10.468.858.70 2.468.858.70 2.468.858.70 2.468.858.70 2.4	RS 11 D SEMESTRE 21.540,666 22.540,666 54.54 54.48 5.50000 A RC A ADVINO 120. 0 22.540,666
PRISCILA REBUCCI BIZZERIA DE ARALIZO PRESCILA REBUCCI BIZZERIA DE ARALIZO MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.020 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. SCRIBA Ajustada para Cikelo do Limite de Endividamento corta Corrente Líquida Ajustada para Cikelo do Limite de Endividamento Corta Corrente Líquida Ajustada para Cikelo do Limite de Despesa com Possoal DESFESAS COM PESSOAL. SPESA TOSI Com Pessoal - DTP mite Máximo (Incitora I, II, III, Art. 20 da LRF) - <5% do Limite Máximoo- mite de Aheta (inces II do 9) 1º do art. 9 vida LRF) - <5% do Limite Máximoo- mite de Aheta (inces II do 9) 1º do art. 9 vida LRF) - <5% do Limite Máximoo- mite de Aheta (inces II do 9) 1º do art. 9 vida LRF) - <5% do Limite Máximoo- mite de Aheta (inces II do 9) 1º do art. 9 vida LRF) - <5% do Limite Máximoo- mite de Aheta (inces II do 9) 1º do art. 9 vida LRF) - <5% do Limite Máximoo- mite de Aheta (inces II do 9) 1º do art. 9 vida LRF) - <5% do Limite Máximoo- mite de Aheta (inces II do 9) 1º do art. 9 vida LRF) - <5% do Limite Máximoo- mite de Ginido por Resolução do Senado Federal GARANTIAS DE VALORES. stado do Consolidada Líquida mite definido por Resolução do Senado Federal OPERAÇÕES DE CRÉDITO. SCRIPTO DE MARIA DE ARALIZO DEFRAÇÕES DE CRÉDITO.	NA AL LIFICADO DO Catindo VALOR ATÉ C VALOR 10.042, 283,6 11.051,596,555 11.050,858,72 10.468,760,89 VALOR ATÉ C VALOR	RS 10 SEMESTRE 21:540.666 21:540.666 21:540.666 31:540.666 54:51, 17. 120. 00 00 22 \$350000 A RELATIONS
PRISCILA REBUCCI BEZERA DE ARACIDO Pretino MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - AREX DVI RECEITA CORRENTE LÍQUIDA. Secita Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPESAS COM PESSOAL. supesa Total com Pessoal - DIP mite Máximo (Incisos I, II, III, Art. 20 da LRP) - <5%,00%, mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de finido por Resolução do Senado Federal GARANTIAS DE VALORES. stal das Garantias Concedidas mite definido por Resolução do Senado Federal OPERACÕES DE CRÉDITO PERAÇÕES DE CRÉDITO	NA AL LIFICADO DO Catindar VALOR ATÉ C VALOR ATÉ C 10.042 288.76 11.051.956.55 11.050.388.72 10.468.760.89 VALOR ATÉ C 10.472.88.78 10.488.702.32 VALOR ATÉ C 3.472.89.88 25.848.792.32 VALOR C 4.738.948.26 VALOR 0.00 3.446.505.64 0.00	RS 10 D SEMIESTRE 21.540.666 22.540.666 23.540.666 45.44 48. ***SORRE A RCA ARRYAM 120. 0 22.540.666 1.540.485 ***SORRE A RCA ARRYAM 0 22.540.666 1.540.485 ***SORRE A RCA ARRYAM 0 22.540.666 1.540.6666 1.540.66666 1.540.66666666666666666666666666666666666
PRISCILA REBUCCI BEZERA DE ARACIDO Pretino MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - AREX DVI RECEITA CORRENTE LÍQUIDA. Secita Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPESAS COM PESSOAL. supesa Total com Pessoal - DIP mite Máximo (Incisos I, II, III, Art. 20 da LRP) - <5%,00%, mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de finido por Resolução do Senado Federal GARANTIAS DE VALORES. stal das Garantias Concedidas mite definido por Resolução do Senado Federal OPERACÕES DE CRÉDITO PERAÇÕES DE CRÉDITO	JOSE CARLOS MARCATO Contador NA AL LIFICADO DO AL JDE SOCIAL 0 VALOR ATÉ O 10.042.283.26 11.631.956.55 11.050.358.72 10.468.760.89 NAMA OF COMMENTATION O	RS 10 D SEMIESTRE 21.540.666 22.540.666 23.540.666 45.44 48. ***SORRE A RCA ARRYAM 120. 0 22.540.666 1.540.485 ***SORRE A RCA ARRYAM 0 22.540.666 1.540.485 ***SORRE A RCA ARRYAM 0 22.540.666 1.540.6666 1.540.66666 1.540.66666666666666666666666666666666666
PRISCILA REBUCCI BEZERA DE ARACIDO Pretino MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - AREX DVI RECEITA CORRENTE LÍQUIDA. Secita Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cesta Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPESAS COM PESSOAL. supesa Total com Pessoal - DIP mite Máximo (Incisos I, II, III, Art. 20 da LRP) - <5%,00%, mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de Alerta (inciso II do §1º do art. 59 da LRP) - <59%, do Limite Máximo- mite de finido por Resolução do Senado Federal GARANTIAS DE VALORES. stal das Garantias Concedidas mite definido por Resolução do Senado Federal OPERACÕES DE CRÉDITO PERAÇÕES DE CRÉDITO	NA AL LIFICADO DO Catindar VALOR ATÉ C VALOR ATÉ C 10.042 288.76 11.051.956.55 11.050.388.72 10.468.760.89 VALOR ATÉ C 10.472.88.78 10.488.702.32 VALOR ATÉ C 3.472.89.88 25.848.792.32 VALOR C 4.738.948.26 VALOR 0.00 3.446.505.64 0.00	D SEMESTRE 21.540,666 21.540,666 21.540,666 21.540,666 31. 31. 31. 35.0000 A RELATION 17. 120. 55.0000 A RELATION 10. 10. 10. 10. 10. 10. 10. 10. 10. 10.
MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCALE DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.026 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. Cecita Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento cecita Corrente Líquida Ajustada para Cálculo dos Limites de Despesa com Pessoal DESPESAS COM PESSOAL. SEPESAS COM PESSOAL. SEPESAS COM PESSOAL. SEPESAS COM PESSOAL. DESPESAS COM PESSOAL. SEPESAS COM PESSOAL. SEPESAS COM PESSOAL. SEPESAS COM PESSOAL. DESPESAS COM PESSOAL. SEPESAS COM PESSOAL. SEPESAS COM PESSOAL. DESPESAS COM PESSOAL. SEPESAS COM PESSOAL. SEPESAS COM PESSOAL. DESPESAS COM PESSOAL. DESPESAS COM PESSOAL. DESPESAS COM PESSOAL. SEPESAS COM PESSOAL. DESPESAS COM	NA AL LIFICADO DO AL DE SOCIAL VALOR 10.042.283.76 11.631.966.55 11.050.358.72 10.468.760.00 AT VALOR VALOR VALOR VALOR 10.47.29.88 25.848.792.32 VALOR 0.00 3.446.505.64 0.00 3.446.505.64 0.00 1.507.846.22 RESTOS A PAGAR REPTENHADOS E ROLL RESTOS A PAGAR REPTENHADOS E REPTENH	RS 10 SEMESTRE 21:540.666 22:540.666 23:540.666 34:51, 48:486 48:
PRESCRA REGUERA DE ARACIDO Prefeito Secretaria de Faurada MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. DESPESAS COM JESSO DE SEMESTRE DE 2.02 DESPESAS COM JESSO DE SEMESTRE DE	VALOR	RS 10 SEMESTRE 21:540.666 21:540.666 21:540.666 34:51,51,61,61,61,61,61,61,61,61,61,61,61,61,61
MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMPI RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCALE DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.026 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. CONSOLIDADO SIMPI RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCALE DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.026 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. CONTRATORIO DE GESTÃO FISC. DESTADOR SEGURIDA ATÉ O 2º SEMESTRE DE 2.026 F. Art. 48 - Anexo VI RECEITA CORRENTE LÍQUIDA. CONTRATORIO DE GESTÃO FISCA DESTADOR SEGURIDA CONTRATORIO DE GESTÃO FISCA DESTADOR SEGURIDA A NIVÍA CONSOLIDADA VIDA CONSOLIDADA VIDA CONSOLIDADA OPERAÇÕES DE CRÉDITO PORTADOR SEGURIDAD DE RESTOR A PAGAR RESTOS A PAGAR RESTOS A PAGAR	NA AL LIFICADO DO AL DE SOCIAL VALOR 10.042.283.76 11.631.966.55 11.050.358.72 10.468.760.00 AT VALOR VALOR VALOR VALOR 10.47.29.88 25.848.792.32 VALOR 0.00 3.446.505.64 0.00 3.446.505.64 0.00 1.507.846.22 RESTOS A PAGAR REPTENHADOS E ROLL RESTOS A PAGAR REPTENHADOS E REPTENH	RS 10 SEMESTRE 21:540.666 22:540.666 23:540.666 34:51, 48:486 48:
PRESCRA REGUERA DE ARACIDO Prefeito Secretaria de Faurada MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATORIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATORIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. DESPESAS COM JESSO DE SEMESTRE DE 2.02 DESPESAS COM JESSO DE SEMESTRE DE	NA AL LIFICADO DO AL DE SOCIAL VALOR 10.042.283.76 11.631.966.55 11.050.358.72 10.468.760.00 AT VALOR VALOR VALOR VALOR 10.47.29.88 25.848.792.32 VALOR 0.00 3.446.505.64 0.00 3.446.505.64 0.00 1.507.846.22 RESTOS A PAGAR REPTENHADOS E ROLL RESTOS A PAGAR REPTENHADOS E REPTENH	RS 10 SEMESTRE 21:540.666 22:540.666 23:540.666 34:51, 48:486 48:
MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. ceria Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bospesa com Pessoal DESPESAS COM PESSOAL. SEPESA TORI Com Pessoal - DTP mite Máximo (Incitor, 1, 1, 11, 11, 12, 20 da LRF) - <590%, do Limite Máximo- mite Pudencial (parágrafo disico, Art. 2, 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite Definido per Resolução do Senado Federal OPERAÇÕES DE CRÉDITO CERCAÇÕES DE CRÉDITO DE ARECE, para de Receita mite Definido pelo Senado Federal para Operação de Crédito Externas e Internas RESTOS A PAGAR Internativa de ACCURA DE ARECEITA CERCAÇÕES DE CRÉDITO DE ARECEITA DE ARECEITA DE CRÉDITO DE ARECEITA DE CRÉDITO DE ARECEITA DE CRÉDITO	NA AL LIFICADO DO AL DE SOCIAL VALOR 10.042.283.76 11.631.966.55 11.050.358.72 10.468.760.00 AT VALOR VALOR VALOR VALOR 10.47.29.88 25.848.792.32 VALOR 0.00 3.446.505.64 0.00 3.446.505.64 0.00 1.507.846.22 RESTOS A PAGAR REPTENHADOS E ROLL RESTOS A PAGAR REPTENHADOS E REPTENH	RS 10 SEMESTRE 21:540.666 22:540.666 23:540.666 34:51, 48:486 48:
MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. ceria Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bospesa com Pessoal DESPESAS COM PESSOAL. SEPESA TORI Com Pessoal - DTP mite Máximo (Incitor, 1, 1, 11, 11, 12, 20 da LRF) - <590%, do Limite Máximo- mite Pudencial (parágrafo disico, Art. 2, 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite Definido per Resolução do Senado Federal OPERAÇÕES DE CRÉDITO CERCAÇÕES DE CRÉDITO DE ARECE, para de Receita mite Definido pelo Senado Federal para Operação de Crédito Externas e Internas RESTOS A PAGAR Internativa de ACCURA DE ARECEITA CERCAÇÕES DE CRÉDITO DE ARECEITA DE ARECEITA DE CRÉDITO DE ARECEITA DE CRÉDITO DE ARECEITA DE CRÉDITO	NA AL LIFICADO DO AL DE SOCIAL VALOR 10.042.283.76 11.631.966.55 11.050.358.72 10.468.760.00 AT VALOR VALOR VALOR VALOR 10.47.29.88 25.848.792.32 VALOR 0.00 3.446.505.64 0.00 3.446.505.64 0.00 1.507.846.22 RESTOS A PAGAR REPTENHADOS E ROLL RESTOS A PAGAR REPTENHADOS E REPTENH	RS 1 SEMESTRE 21.540.666 22.540.666 46.551 48. SUBBREARCARISTON 120 DISPONIBILIDAD 10
MUNICÍPIO DE MARIA HELE PODER EXECUTIVO ESTADO DO PARANÁ RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. DEMONSTRATIVO CONSOLIDADO SIMP RELATÓRIO DE GESTÃO FISC. ORÇAMENTOS FISCAL E DA SEGURIDA ATÉ O 2º SEMESTRE DE 2.02 F. Art. 48 - Anexo VI RECETA CORRENTE LÍQUIDA. ceria Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bedividamento ceria Corrente Líquida Ajustada para Cálculo dos Limites de Bospesa com Pessoal DESPESAS COM PESSOAL. SEPESA TORI Com Pessoal - DTP mite Máximo (Incitor, 1, 1, 11, 11, 12, 20 da LRF) - <590%, do Limite Máximo- mite Pudencial (parágrafo disico, Art. 2, 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite de Aberta (incitor, 11 da 18 LRF) - <590%, do Limite Máximo- mite Definido per Resolução do Senado Federal OPERAÇÕES DE CRÉDITO CERCAÇÕES DE CRÉDITO DE ARECE, para de Receita mite Definido pelo Senado Federal para Operação de Crédito Externas e Internas RESTOS A PAGAR Internativa de ACCURA DE ARECEITA CERCAÇÕES DE CRÉDITO DE ARECEITA DE ARECEITA DE CRÉDITO DE ARECEITA DE CRÉDITO DE ARECEITA DE CRÉDITO	NA AL LIFICADO DO AL DE SOCIAL VALOR 10.042.283.76 11.631.966.55 11.050.358.72 10.468.760.00 AT VALOR VALOR VALOR VALOR 10.47.29.88 25.848.792.32 VALOR 0.00 3.446.505.64 0.00 3.446.505.64 0.00 1.507.846.22 RESTOS A PAGAR REPTENHADOS E ROLL RESTOS A PAGAR REPTENHADOS E REPTENH	RS 1 SEMESTRE 21.540.666 22.540.666 46.551 48. SUBBREARCARISTON 120 DISPONIBILIDAD 10

	ESTADO I RELATÓRIO DE INSTRATIVO DA DÍVI RÇAMENTO FISCAL E			
RGF - ANEXO 2 (LRF, Art. 55, inciso I, alfinea "b")	SALDO DO	SALDO	DO EXERCÍCIO DE	E 2020
<u>DÍVIDA CONSOLIDADA</u>	EXERCÍCIO ANTERIOR	Até 1º Sem.	Até 2º Sem.	
DÍVIDA CONSOLIDADA - DC (I) Dívida Mobiliária	1.762.623,73	1.664.935,69	1.553.096,78	
Divida Mobiliana Divida Contratual	0,00 1.762.623,73	0,00 1.664.935,69	0,00 1.553.096,78	
Empréstimos	1.033.196,04	981.347,78	915.733,24	
Interna	1.033.196,04	981.347,78	915.733,24	
Externa	0,00	0,00	0,00	
Reestruturação da Dívida de Estados e Municípios	0,00	0,00	0,00	
Financiamentos Internos	0,00	0,00	0,00	
Internos Externos	0,00	00,0	0,00	
Externos Parcelamento e Renegociação de dívidas	729.427,69	683.587,91	637.363,54	
De Tributos	219.558,15	194.221,71	168.711,41	
De Contribuições Previdencíarias	509.869,54	489.366,20	468.652,13	
Demais Contribuições Sociais	0,00	0,00	0,00	
Do FGTS	0,00	0,00	0,00	
Com Instituição Não Financeira Demais Dívidos Contratuais	0,00	0,00	0,00	
Precatórios Posteriores a 05/05/2000 (Inclusive) – Vencidos e não Pagos	00,0	00,0	0,00	
Outras Dívidas	0.00	0.00	0.00	
DEDUÇÕES (II)	2.323.082,48	3.735.854,33	5.230.386,66	
Disponibilidade de Caixa	2.323.082,48	3.735.854,33	5.230.386,66	
Disponibilidade de Caixa Bruta	3.338.106,57	4.192.996,06	5.422.582,09	
(-) Restos a Pagar Processados (Exceto Precatórios) Domais Haveres Financeiros	1.015.024,09	457.141,73	192.195,43	
	0,00	0,00	0,00	
DÍVIDA CONSOLIDADA LÍQUIDA - DCL (III) = (I-II)	-560.458,75	-2.070.918,64	-3.677.289,88	
RECEITA CORRENTE LÍQUIDA - RCL (IV)	4.246.874,79	13.916.232,54	21.540.660,27	
(-) Transferências obrigatórias da União relativas às emendas individuais (art. 166-A, § 1º, da CF) (V)	0,00	0,00	0,00	
RECEITA CORRENTE LÍQUIDA AJUSTADA PARA CÁLCULO DOS LIMITES DE ENDIVIDAMENTO (VI = (IV - V)	4.246.874,79	13.916.232,54	21.540.660,27	
% DA DC SOBRE RCL AJUSTADA (I/VI)	41,50	11,96	7,21	
% DA DCL SOBRE RCL AJUSTADA (III/VI)	-13,20	-14,88	-17,07	
LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO FEDERAL - <120%>	5.096.249,75	16.699.479,05	25.848.792,32	
LIMITE DE ALERTA (inciso III do § 1º do art. 59 da LRF) - <108%>	4.586.624,77	15.029.531,14	23.263.913,09	
	SALDO DO	SALDO	DO EXERCÍCIO DI	E 2020
OUTROS VALORES NÃO INTEGRANTES DA DC	EXERCÍCIO ANTERIOR	Até 1° Sem.	Até 2° Sem.	
PRECATÓRIOS ANTERIORES A 05/05/2000	0,00	0,00	0,00	
PRECATÓRIOS POSTERIORES A 05/05/2000 (Não incluídos na DC)	0,00	0,00	0,00	
PASSIVO ATUARIAL	3.658.668,66	3.658.668,66	3.658.668,66	
INSUFICIÊNCIA FINANCEIRA	0,00	0,00	0,00	
DEPÓSITOS E CONSIGNAÇÕES SEM CONTRAPARTIDA	30.725,55	97.835,93	26.983,25	
RP NÃO PROCESSADOS ANTECIPAÇÕES DE RECEITA ORÇAMENTÁRIA – ARO	599.557,53	157.024,81 0.00	2.463.399,40	
ANTECIPAÇÕES DE RECEITA ORÇAMENTARIA – ARO DÍVIDA CONTRATUAL DE PPP	0,00	0,00	0,00	
APROPRIAÇÃO DE DEPÓSITOS JUDICIAIS	0,00	0,00	0,00	
or recoverance, wo the tremotors to a studentum. FOR TE: Sistems Eletech Gestio Publics, Unidade Responsivel, emitido em 30 jan 2021 as 11h e 24m.	0,00	(,00	0,00	
ELIAS BEZERRA DE ARAÚJO PRISCILA REBI	UCCI BEZERRA DE ARAUJO	TOPE C	ARLOS MARCATO	_
	retaria de Fazenda	JOSEC	Contador	

LONG MANAGEMENT				cumura : -					
FU		ME PRÓPI	IA DO MUNI RIO DE PRE FADO DO PA	/IDÊNCIA S		ENA			
DEMONSTR		RESUMI	OO DA EXEC	UÇÃO ORÇ			E		
DEMONSTR	PRÓPI	RIO DE PR	S E DESPES. EVIDÊNCIA O DA SEGUE	DOS SERV	IDORES	MEGINI	-		
JANE			020/BIMEST			MBRO			
REO – Anexo 4 (LRF, art 53, inciso II)		PLANO	PREVIDENCI/	RIO					R\$ 1,0
RECEITAS PREVIDENCIÁRIAS - R	PPS		tEVISÃO INICIAI	PRE	visão	RECI até o Bimesti	EITAS REA		
POTENIA CONDINATE A			2 200 200		3.308.760,00	2020	_		2019
ECEITAS CORRENTES (I) Receita de Contribuições dos Segurados Pessoal Civil			3.308.760 803.000 803.000	00 00	803.000,00 803.000,00	777 777	966,62 489,29 489,29		4.138.374,73 726.140,33 726.140,33
Ativo Inativo Pensionista			802.000 1.000		802.000,00 1.000,00 0,00		361,65 .127,64 0,00		726.140,35 0,00 0,00
Militar Ativo Inativo			0	00, 00, 00,	00,0 00,0 00,0		0,00 0,00 0,00		0,0 0,0 0,0
Pensionista Receita de Contribuições Patronais Pessoal Civil			771.000 771.000		0,00 771.000,00 771.000.00		0,00 .487,94 .487.94		0,0 852.268,5 852.268,5
Ativo Inativo Pensionista			771.000 0		771.000,00 0,00 0.00		.487,94 0,00 0.00		852.268,5 0,0 0.0
Militar Ativo			0	00, 00,	0,00 0,00		0,00		0,0
Inativo Pensionista Receita Patrimonial			280.000		0,00 0,00 280.000,00	471	0,00 0,00 .400,78		0,0 0,0 566.973,4
Receitas Imobiliárias Receitas de Valores Mobiliários Outras Receitas Patrimoniais			280.000	,00 ,00 ,00	0,00 280.000,00 0,00	471	0,00 .400,78 0,00		0,0 566.973,4 0,0
Receita de Serviços Outras Receitas Correntes Compensação Prevenciária do RGPS para o RPPS			1.454.760 74.760		0,00 1.454.760,00 74.760.00		0,00 .588,61 .398.59		0,0 1.992.992,3 94.142.8
Aportes Periódicos para Amortização de Déficit Atuarial do Demais Receitas Correntes RECEITAS DE CAPITAL (III)	RPPS (II)		1.380.000		1.380.000,00 0,00 0,00		.190,02 0,00 0.00		1.898.849,4 0,0 0.0
Alienação de Bens, Direitos e Ativos Amortização de Empréstimos			0	,00 ,00 ,00	0,00		0,00		0,0
Outras Receitas de Capital TOTAL DAS RECEITAS PREVIDENCIÁRIAS - RPPS (IV) = (I + III - II)		1.928.760		1.928.760,00	2.207	.776,60		2.239.525,2
	DOTAÇÃO	DOTAÇÃO	DESPESAS EM	IPENHADAS	DESPESAS L	IQUIDADAS	INSCRI PAGAR?	TAS EM NÃO PRO	RESTOS A OCESSADOS
DESPESAS PREVIDENCIÁRIAS -RPPS	INICIAL	ATUALIZADA	até o Bimestre 2020	até o Bimestre 2019	até o Bimestre 2020	até o Bimestre 2019	até o Bimesti 2020	re	até o Bimestre 2019
enefícios - Civil Aposentadorias	2.967.500,00 2.676.318,75	2.967.500,00 2.391.318,75	2.770.517,72 2.268.963,36	2.441.453,13 2.061.855,20	2.770.517,72 2.268.963,36	2.441.453,13 2.061.855,20	2020	0,00	0,00
Pensões Outros Beneficios Previdenciários Jeneficios - Militar	188.681,25 102.500,00 0,00	473.681,25 102.500,00 0,00	452.452,28 49.102,08 0,00	357.575,44 22.022,49 0,00	452.452,28 49.102,08 0,00	357.575,44 22.022,49 0,00		0,00 0,00 0,00	0,0 0,0 0,0
Reformas Pensões	0,00	0,00	0,00	0,00	0,00	0,00		0,00	0,0
Outros Benefícios Previdenciários Outras Despesas Previdenciárias Compensação Previdenciária do RPPS para o RGPS	0,00 341,260,00 0,00	0,00 341.260,00 0,00	0,00 167.960,40 0,00	0,00 175.317,92 0,00	0,00 167.960,40 0,00	0,00 175.317,92 0,00		0,00	0,0 0,0 0,0
Demais Despesas Previdenciárias TOTAL DAS DESPESAS PREVIDENCIÁRIAS RPPS	341,260,00 3,308,760,00	341.260,00	167.960,40 2.938.478,12	175.317,92 2.616.771,05	167.960,40 2.938.478,12	175.317,92 2.616.771,05		0,00	0,0
V)									
RESULTADO PREVIDENCLÁRIO (VI) = (IV – V) ² RECURSOS RPPS ARRECADADOS EM	-1.380,000,00	-1.380.000,00	-730.701,52	-377.245,78	-730.701,52	-377.245,78	2.207.	776,60	2.239.525,2
EXERCÍCIOS ANTERIORES									
				PREVISÃO O	RÇAMENTÁRIA				0,00
VALOR RESERVA ORÇAMENTÁRIA DO RPPS					RÇAMENTÁRIA RÇAMENTÁRIA				
VALOR RESERVA ORÇAMENTÁRIA DO RPPS									
VALOR RESERVA ORÇAMENTÁRIA DO RPPS VALOR REÓ - Ameno 4 (LRF, an 53, inciso II)				PREVISÃO O	RÇAMENTÁRIA				0,00
VALOR ESSERVA ORÇAMENTĀRĪA DO RPPS VALOR REO - Anto 4 (LEF. art 55, incho II) APORTIS DE RECUENOS PARA O PLANO PERVIDENCIĀRIO DO RPPS Flande Ameticaje - Dominija P Bernal				PREVISÃO O					0,00 R\$ 1.0
VALOR RESERVA ORÇAMENTĀRIA DO RPPS VALOR BEO - Aneno 4 (A.F., ant 5. inchoi II) APORTES DE RECUENOS PARA O PLANO PREVEINNĀRO DO RPPS Timos de Anantagalo - Anenoida Portuguida "Ilmos de Anenoida Portuguida "Ilmos de Anenoida Portuguida				PREVISÃO O	RÇAMENTÁRIA				0,00 RS 1,1
VALOR ESSEAVA ORÇAMENTÂRIA DO RPPS VALOR REO - Anto 4 (LEF, art 55, incho II) APORTIS DE RECUENOS PARA O PLANO PERVIDENCIÁRIO DO RPPS Plano de Amonização - Amonigação Parand isplementar Ilma de Amonização - Aponte Periódico de Valtres Prodelia Dano Aponte para o RPPS				PREVISÃO O	RÇAMENTÁRIA				0.00 RS 1.1 0.0
VALOR ESSEAVA ORÇAMENTÂRIA DO RPPS VALOR REO - Anto 4 (LEF, art 55, incho II) APORTIS DE RECUENOS PARA O PLANO PERVIDENCIÁRIO DO RPPS Plano de Amonização - Amonigação Parand isplementar Ilma de Amonização - Aponte Periódico de Valres Prodelia Danos Aponte para o RPPS			2020	PREVISÃO O	RÇAMENTÁRIA	22	019		0.00 RS 1.1 0.0
VALOS RESERVA ORÇAMENTĀRIA DO RPPS VALOS REO - Aneto 4 (LRF. art 55, inciso II) APPORTENS ER RECURSOS PARAS OPLANO PREVIDENTAÇÃO - Cantibulção Personal oplicamente tum de Americação - Cantibulção Personal oplicamente tum de Americação - Apunto Periodica de Valores ham de Americação - Apunto Periodica de Valores tum de Americação - Apunto Periodica de Valores BENSE DIBERTOS DO RPPS Salta e Espiriodente de Caixa			2020	PREVISÃO O	RÇAMENTÁRIA REALIZADOS	2	019		0,000 R\$ 1,1 0,0 0,0 0,0 0,0 0,0
VALOR RESERVA ORÇAMENTĀRIA DO RPPS VALOR REO - Aneso 4 (4.8F, as 55, incisoli) APORTES ER RECURSOS PARA O PLANO PREVIDENCIÁLO DO RIPS "Incisola de Complexión de Comp				PREVISÃO O APORTES PERÍODO D 6.194.081,72 .0.00 .0.00	RÇAMENTÁRIA REALIZADOS	21	919		0,00 R\$ 1,3 0,0 0,0 0,0 5,154,426,7
VALOR BESERVA ORÇAMENTĀRIA DO RIPPS VALOR BED - Anten 4 (J.BF, art 55, inciso II) AFORTINO E RECUESOR PARA O PILANO PREVENDRAKĀRIA DO RIPS Plano de Antenicação - Cambridação Paramal polementar Plano de Antenicação - Cambridação Paramal polementar Plano de Antenicação - Aponte Periódico de Valores Porta polementar BENE E DIBERTOS DO RIPS BENE E DIBERTOS DO RIPS Dirias o Esportamento A políciação BENE E DIBERTOS DO RIPS Dirias o Esportamento A políciação BENE E DIBERTOS DO RIPS Dirias o Esportamento A políciação BENE E DIBERTOS DO RIPS Dirias o Esportamento A políciação BENE E DIBERTOS DO RIPS		PLA	NO FINANCEI	PREVISÃO O APORTES PERÍODO D 6.194.081,72 0.00 0.00	RÇAMENTÁRIA REALIZADOS	22 RECEITAS 5		as	0,00 R\$ 1,3 0,0 0,0 0,0 5,154,426,7
VALOR RESERVA ORÇAMENTĂRIA DO RPPS VALOR REO - Jancos 4 (LBF, art 51, lector II) APORTIS DE RECURSOS PARA O PLANO PREVIDENCIÁNO DO RPPS Ilente de Lamburga Paramal planeatura Unido de Amenticação - Aponte Periódico de Valves Param Aportes para o RPPS Decessor gara Cabertura de Deficii Financeiro BRONE DERECTOR DO RPPS Latin e Espiradence de Caixa ventidance de Caixa	PREVISÃO	PLA		PREVISÃO O APORTES PERÍODO D 6.194.081,72 0.00 0.00	RÇAMENTÁRIA REALIZADOS	RECEITAS F	REALIZAD	até o Bin 2010	0,00 R\$ 1,1 0,0 0,0 0,0 5.154,426,7 0,0 0,0
VALOR RESERVA ORÇAMENTĂRIA DO RPPS VALOR REO - Anexo 4 (LEF, art 53, incito II) APORTES DE RECUENOS PARA O PLANO PREV DENCIÁNDO DO RPPS Henri de TRANSPILO PROMISSIPA DE PROVIDENCIÁNDO DO RPPS Henri de TRANSPILO PROMISSIPA DE PROVIDENCIÁNDO DO RPPS DENCE A PORTE PERIÓDICO DE PROVIDENCIÁNDO DO RPPS DE DEDETOS DO REPS LIBERTOS D	PREVISÃO	PLA DICIAL 0.00 0.00	NO FINANCEI	PREVISÃO O APORTES FERÍODO D 6.194.081.72 6.000 TUALIZADA 0.000 0.000	REALIZADOS E REFERÊNCIA até o B	RECEITAS F simestre 20 0,00 0,00	REALIZAD	até o Bir	0.000 RS 1.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0
VALOR USERVA ORÇAMENTĀRIA DO RPPS VALOR RED - Aneto 4 (LRF, art 55, inciso II) APPORTES DE RECURROS PALA O PLANO PREVIDENTĀÇIO PO LORNO PREVIDENTĀŢIO PO LOR	PREVISÃO	PLA PICIAL 0,00 0,00 0,00 0,00 0,00 0,00	NO FINANCEI	PREVISÃO O APORTES PERÍODO D 6.194.081.72 .0.00 .0.00 TUALIZADA 0.00 .0.00 .0.00 .0.00 .0.00 .0.00 .0.00 .0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS II imestre 20 0,00 0,00 0,00 0,00 0,00 0,00	REALIZAD	até o Bir	0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,0
VALOR UNISERVA ORÇAMENTĀRIA DO RPPS VALOR EED - Aneto 4 (LBF, art 55, inction II) APORTINO E RECUENCOS PAJA O PLANO PREVIDENTĀRIO DO RPPS Ilmo de Anotinação - Cantribuição Parenad piglementar limo de Anotinação - Cantribuição Parenad piglementar limo de Anotinação - Papare Peridido de Valores valores BENS E DIBERTOS DO RPPS BENS E DIBERTOS DO RPPS Limo de Anotinação - Aporte Peridido arte valores valores para Coloritara de Difícia Financeiro BENS E DIBERTOS DO RPPS Lima e Epigrodente de Caixa rectimentos e Aplicações tartos Bens e Dimino RECEITAS PREVIDENCIÁRIAS - RPPS ECEITAS CORRENTES (IX) Recenta de Contribuição dos Segurados Persoud Coid Añoro Frenunciais Militar Añoro Militar Añoro Militar Militar Militar Militar Militar Militar Militar Militar	PREVISIG	PLA O INICIAL 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0	NO FINANCEI	PREVISÃO O APORTES PERÍODO D 6.194.081.72 6.194.081.72 0.00 0.00 1.00 0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS II 0.00 0.00 0.00 0.00 0.00 0.00 0.00	REALIZAD	até o Bir	0,000 R\$ 1,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
VALOR USERVA ORÇAMENTĀRIA DO RPPS VALOR RED - Aneto 4 (J.BF, art 55, incito II) APPORTEN GE RECUESTO FARA O PLANO PREVENDENĀGIO DO RPPS Hando de Anosticação - Cambridação Paramal polementar Lando de Anosticação - Cambridação Paramal polementar Lando de Anosticação - Cambridação Paramal polementar Lando de Anosticação - Aposte Periódico de Valores vendada BENE EDIRETIOS DO RPPS BENE EDIRETIOS DO RPPS LITAR SORREMINES DO RPPS RECEITAS PREVIDENCIÁRIAS - RPPS RECEITAS CORRENTES (IX) RECEITAS CORRENTES (IX) Receita de Continuição dos Segurados Pennidada Años Landos Pennidada Landos Pennidada Landos Pennidada Landos Pennidada Landos Landos Pennidada Landos Landos Pennidada Landos La	PREVISÃO	PLA 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	NO FINANCEI	### APORTS #### APORTS ##### APORTS ###################################	REALIZADOS E REFERÊNCIA até o B	RECEITAS I Simestre 20 0.00 0.00 0.00 0.00 0.00 0.00 0.00	REALIZAD	até o Bir	85 12 42 60 60 60 60 60 60 60 60 60 60 60 60 60
VALOR UNISERVA ORÇAMENTĀRIA DO RPPS VALOR EED - Aneto 4 (LBF, art 55, incito II) APORTIS DE RECUEROS PARA O PLANO PREVIDENTALIS DO RPPS Ilmo de Anoticação - Contribuição Paramal oplicamente tumo de Anoticação - Contribuição Paramal oplicamente tumo de Anoticação - Contribuição Paramal oplicamente tumo de Anoticação - Aporte Periodeca de Valores brando Aportes para Delectura de Delicia Financeiro BENS E DIRECTIOS DO RPPS alias e Espiradentes de Caixa revesimentos e Aplicações tutos Bons e Direction RECULTAS CORRENTES CIV. RECULTAS CORRENTES CIV. RECULTAS CORRENTES CIV. RECULTAS CORRENTES CIV. Perioda de Contribuição dos Espirados Perioda Civil Adriva Indirection Indirect	PREVNICE	PLA D INICIAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	NO FINANCEI	PREVISÃO O APORTES PERÍODO D 6.194.081,72 (.000 .000 .000 .000 .000 .000 .000 .	REALIZADOS E REFERÊNCIA até o B	RECEITAS II 0.00 0.00 0.00 0.00 0.00 0.00 0.00	REALIZAD	até o Bir	0.00 R5 1.5 4.2 6.7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
VALOR BESERVA ORÇAMENTĀRIA DO RPPS VALOR BED - Ances o 4 (LBF, art 5.5, inciso II) APPORTES DE RECURROS PALA O PLANO PREVIDENTĀS DE RECURROS PALA O PLANO PREVIDENTĀS DE ABCURROS PALA O PLANO PREVIDENTĀS DE ABCURROS PROMOTIONĀS DO A PREVIDENTĀS DO ABCURROS PROMOTIONĀS DO A PREVIDENTĀS DO ABCURROS PROMOTIONĀS DO AB	PRIVISIO	PLA D INICIAL 0,000 0,	NO FINANCEI	PREVISÃO O APORTIS PERÍODO D 6.194.981,72 7 0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS 5 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0	REALIZAD	até o Bir	0.000 85 1.5 4.2 6.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0
VALOR USERVA ORÇAMENTĀRIA DO RPPS VALOR EED - Aneto 4 (LEF, art 55, incito II) APPORTEN GE RECUESO FARA O PLANO PREVENDENĀGED DO RPPS Hando de Anoticação - Cambridação Paramal polementar Lando de Anoticação - Cambridação Paramal polementar Lando de Anoticação - Cambridação Paramal polementar Lando de Anoticação - Aposte Periódico de Valores vendadir BENE EDIRETIOS DO RPPS LICANOS PARAMA PORTENIA PARAMA O PLANO BENE EDIRETIOS DO RPPS LICANOS PARAMA P	PREVISIG	PLA ODE ODE ODE ODE ODE ODE ODE OD	NO FINANCEI	### APORTS #### APORTS ##### APORTS ###################################	REALIZADOS E REFERÊNCIA até o B	RECEITAS 5 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	REALIZAD	até o Bir	0,000 RS 1.154426,7 0,0 0,0 0,0 0,0 0,0 0,0 0,0
VALOR UNEREYA ORÇAMENTĀRIA DO REPS VALOR EED - Aneto 4 (LSF. art 5. lucios II) APORTEN EE RECURSOS PARA O PLANO PREVIDENTĀRIA DO REPS Unso de Anotinicijas - Cantribuição Personal oplementar rendentição - Cantribuição Personal oplementar productiva para Periodica de Valores vedefait BENS E DIRECTION DO REPS atra e Eggivalentes de Caixa recidinentes e Aplicações tantas Bens e Direction do Personal oplementar de Caixa RECULTAS PREVIDENCIÁRIAS - REPS EEXITAS CORRENTIS (XX) RECULTAS PREVIDENCIÁRIAS - REPS EEXITAS CORRENTIS (XX) Personal de Contribuições do Segurados Personal Contribuições do Segurados Personal de Contribuições Parsonais	PREVISÃO	PLA D NICIAL 0,000 0,0	NO FINANCEI	PREVISÃO O APORTES PERÍODO D 6.194.981,77.2 0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS I ilmestre 29	REALIZAD	até o Bir	0,000 BS 1. 0. 0. 0. 0. 0. 0. 0. 0. 0.
VALOR UNISERVA ORÇAMENTĀRIA DO RPPS VALOR EED - Aneto 4 (LBF, art 51, incitos II) APORTING E RECUEROS PAJA O DEANO PREVEDENTĀRIO DO RPPS Ilmo de Anotincijao - Contribuição Parmad oplicament limo de Anotincijao - Aporte Periodece limo de Videra de Videra - Anotincijao - Aporte Periodece limo de Videra - Anotincijao - Aporte Periodece limo de Videra - Anotincijao - Periodecijao - Anotincijao - Anotinc	PREVNICO	PLA PINCIAL 0,000 0,00	NO FINANCEI	PREVISÃO O APORTIS FERGODO D 6.194(8)1,72 (1.00) 0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS 5 Illustre 20 0,00 0,00 0,00 0,00 0,00 0,00 0,00	REALIZAD	até o Bir	0,000 RS 1,000 QC Q
VALOR VA	PREVISIO	PLAVINCIAL 0,000	NO FINANCEI	PREVISÃO O PREVISÃO O PREVISÃO O 6.194.981,72.7 6.194.981,72.7 6.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS 5 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	REALIZAD	até o Bir	0.00 RS 1,154,26; Ci
VALOR RESERVA ORÇAMENTĀRIA DO REPS VALOR RED - Anten 4 (LBF, art 55, inciso II) AFORTINE OR RECURSOR PAIA O PLANO PREVIDENCIĀCIPO DE PERO Plano de Antenicação - Cambridação Por Para Plano de Antenicação - Aponte Periódico de Valores Portades Para Plano de Antenicação - Aponte Periódico de Valores Plano de Antenicação - Aponte Periódico de Valores Plano de Contra de Deficia Financeiro BENE EDIRETIOS DO REPS Dirás e Espiriodicas de Caixa receitamento e Aplicações Para Dirás e Dirás RECEITAS PREVIDENCIÁRIAS - REPS ECEITAS CORRENTES (IX) Receita de Contribuíção dos Segurados Periodicias Lanivo Pensionias Receita de Contribuíção Paramais Persoual Crid Añro Lanivo Pensionias Receita Receita Bandiálicias Receita Bandiálicias Receita Bandiálicias Receita Bandiálicias Receita Bendiálicias Receita Receita Germinoulai Receita Germino	PREVENCE	PLA ODD INICIAL ODD ODD ODD ODD ODD ODD ODD ODD	NO FINANCEI	PREVISÃO O APORTES PERÍODO D 6.194.081,72 - 0.00 0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS 8 0,00	REALIZAD	até o Bir	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0
VALOR BESERVA ORÇAMENTĀRIA DO REPS VALOR BED - Anten 4 (LBF, art 55, inciso II) AFORTINE OR ERCUTROS PARA O PLANO PREVIDENCAÇÃO CARRIBAÇÃO CARRIBAÇÃO POR PRO- Plano de Antenização - Cambinição Paramal pilmano de Antenização - Cambinição Paramal pilmano de Antenização - Cambinição Paramal pilmano de Antenização - Aponte Periódico de Valores Periodicias para o EPPS Detas a Engirisdentes de Caixa RENE DIRETTOS DO REPS DIAS E Eliginações Datas e Engirisdentes de Caixa RECEITAS PREVIDENCIÁRIAS - REPS ECEITAS CORRENTES (IX) Receita de Combinição dos Segurados Provoad Civil Años Lanívo Pensinistia Mario Lanívo Pensinistia Receita de Combinição Paramais Pressinistia Receita de Combinição Paramais Receita de Combinição Bario De Pensinistia Receita Pensinistia	PREVISIG	PLA 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	NO FINANCEI	### PREVISÃO O APORTES PERÍODO D 6.194.081,72 (.0.00 .0.	REALIZADOS E REFERÊNCIA até o B	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	REALIZAD	até o Bir	0.00 RS 1.0 0.00
VALOR BESERVA ORÇAMENTĀRIA DO REPS VALOR BED - Anten 4 (LBF, art 55, inciso II) AFORTINE OR ERCUTROS PARA O PLANO PREVIDENCAÇÃO CARRIBAÇÃO CARRIBAÇÃO POR PRO- Plano de Antenização - Cambinição Paramal pilmano de Antenização - Cambinição Paramal pilmano de Antenização - Cambinição Paramal pilmano de Antenização - Aponte Periódico de Valores Periodicias para o EPPS Detas a Engirisdentes de Caixa RENE DIRETTOS DO REPS DIAS E Eliginações Datas e Engirisdentes de Caixa RECEITAS PREVIDENCIÁRIAS - REPS ECEITAS CORRENTES (IX) Receita de Combinição dos Segurados Provoad Civil Años Lanívo Pensinistia Mario Lanívo Pensinistia Receita de Combinição Paramais Pressinistia Receita de Combinição Paramais Receita de Combinição Bario De Pensinistia Receita Pensinistia	PREVISÃO	PLAN INICIAL 0,000 00 00 00 00 00 00 00 00 00 00 00 0	NO FINANCEI	PREVISÃO O AFORTIS FERÍODO D 6.00 0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	REALIZAD	até o Bir	0.00 RS 1.3 Q. Q
VALOR BESERVA ORÇAMENTĀRIA DO REPS VALOR BED - Anten 4 (LBF, art 55, inciso II) AFORTINE OR ERCUTROS PARA O PLANO PREVIDENCAÇÃO CARRIBAÇÃO CARRIBAÇÃO POR PRO- Plano de Antenização - Cambinição Paramal pilmano de Antenização - Cambinição Paramal pilmano de Antenização - Cambinição Paramal pilmano de Antenização - Aponte Periódico de Valores Periodicias para o EPPS Detas a Engirisdentes de Caixa RENE DIRETTOS DO REPS DIAS E Eliginações Datas e Engirisdentes de Caixa RECEITAS PREVIDENCIÁRIAS - REPS ECEITAS CORRENTES (IX) Receita de Combinição dos Segurados Provoad Civil Años Lanívo Pensinistia Mario Lanívo Pensinistia Receita de Combinição Paramais Pressinistia Receita de Combinição Paramais Receita de Combinição Bario De Pensinistia Receita Pensinistia	PREVNICO	PLAN INICIAL 0,000 00 00 00 00 00 00 00 00 00 00 00 0	NO FINANCEI	PREVISÃO O AFORTIS FERÍODO D 6.00 0.00	REALIZADOS E REFERÊNCIA até o B	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	REALIZAD	até o Bir	0,000 RS 1,154,42,07,000 0,0
VALOR BENERICA ORÇAMENTĀRIA DO REPS VALOR BEO - Anteo 4 (LBF, art 5.1, incho II) AFORTEN E RECUEROS PARA O OTANO PREVIDENTĀRIA DO REPS Plande d. Americação - Cantribuição Parenad opinemute Flande d. Americação - Cantribuição Parenad opinemute Flande d. Americação - Apunto Periódico de Valeres Designatores de Cantribuição Parenad opinemute para Coloritara do Delini Financeiro BENE EDIRETTOS DO REPS RECUERTAS PREVIDENCIÁRIAS - REPS RECUERTAS PREVIDENCIÁRIAS - REPS RECUERTAS PREVIDENCIÁRIAS - REPS RECUERTAS PREVIDENCIÁRIAS - REPS RECUERTAS CORRENTES (X) Recuta de Contribuição dos Segurados Pressad Civil Para Civil Indivo Pressadoria Militar Artor Lantrio Lantrio Pressadoria Militar Artor Lantrio Lantrio Lantrio Designation de Contribuição Parenais Recuta de Contribuição Parenais Recuta de Contribuição Lantrio Designation de Contribuição Lantrio Carte Recuta de Valeres Mobilidios Ouras Recutas de Contribuição Curas Recutas de Capital Curato Recutas de Capital Contra Recutas de Capital COLATAS RECUTAS PREVIDENCIÁRIAS - PSP (XI) = (X × X) BEDO - Anteo 4 (LBP, art 53, Incito II)	ΒΟΤΑςÃΟ	PLAN PRICIAL 0,000 0,00	NO FINANCEIE PREVISÃO A' DESPESAS A	### APORTS ### ORD 0 OO O	REALIZADOS REALIZADOS E REFERÊNCIA aić = B 20	RECEITAS II 0.00 0.00 0.00 0.00 0.00 0.00 0.00	SEALIZAD.	até o Bia [†] 201 [†] 201 [†]	0.00 RS 1.2 QL QL QL QL QL QL QL QL QL Q
NALOR BESERVA ORÇAMENTĀRIA DO REPS VALOR BED - Anten o (LBF, art 55, incisoli) AFORTINE OR KECURSOS PAJA O PLANO PREVIDENCĀGED OR EPS Plano de Antentaçãos - Cambriação Paramal polamentar Diano de Antentaçãos - Cambriação Paramal polamentar Diano de Antentaçãos - Cambriação Paramal polamentar BENS E DIRECTOS DO REPS BENS E DIRECTOS DO R	BOTAÇÃO	PLAN PRICIAL 0,000 0,00	PREVISÃO A' PREVISÃO A' DESPESAS I and a Benester 2020	PREVISÃO O APORTES FERÍODO D 6.194.001,72 0.00 0.	REALIZADOS REALIZADOS E REFERÊNCIA pri o Buccire Buccire 2009	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	INSCRIPTION OF THE PROPERTY OF	até o Biati de Zoli Zoli Zoli R NÃO P é O estre corrected to the control of	0,000 RS 1,01 QL QL QL QL QL QL QL QL QL Q
NALOS RESERVA DORÇAMENTÁRIA DO REPS VALOS RED - Aneto 4 (LBF, art 55, inciso III) APORTES DE RECUEROS PARA O DELANO PREVIDENCIÁRIO DO REPS Timos de Americação - Cuentriação Porema injunctura de la companio de Aporte Periodico de Valores robadina DESTRUCTOR DO REPS RECUEROS PARA O DELANO PREVIDENCIÁRIO DO REPS RECUEROS PARA O DELANO RECUEROS DE REPS RECUEROS DO RECUEROS PARA O DELANO RECUEROS DELANO RECUEROS PARA O DELANO RECUEROS PARA O DELANO RECUEROS PARA O DELANO RECUEROS PARA O DELANO RECUEROS PARA DELANO RECUERO PARA DELANO RECUERDO PARA DELANO RECUERO PARA DELANO RECUERO PARA DELANO RECUERDO PARA D	BOTAÇÃO INICIAL.	PLAN PRICIAL 0,000 0,00	PREVISÃO A' PREVISÃO A' DESPESAS I safe a Binnester 20 0.00 0.00 0.00 0.00 0.00 0.00 0.00	PREVISÃO O AFORTES FERÍODO D 6.194.001,72 0.00 0.	REALIZADOS REALIZADOS E REFERÊNCIA sté o B Binestre 2020 20 00 00 00 00 00 00 00 00 00 00 00 00 0	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	INSCRIPTION OF PAGE	até o Bia 2011 2011 2012 2010 2010 2010	0,00 RS 1,0 QL QL QL QL QL QL QL QL QL Q
SEESEWA ORÇAMENTĀRIA DO REPS VALOR RED - Anten 4 (LBF, art 55, inciso II) AFORTIS OF RECURSOR PARA O PLANO PREVIDENCIÁRIO DO REPS Plano de Antenicação - Cambridação Parmadi polimentar Plano de Antenicação - Cambridação Parmadi polimentar BENE DIRETTOS DO REPS BENE Apotte Periodico de Valuers Productiva de Deficia Financeiro BENE EDIRETTOS DO REPS Dirás o Espiriodentes de Caixa receitamento e Aplicações BENE EDIRETTOS DO REPS Dirás o Espiriodentes de Caixa RECEITAS PREVIDENCIÁRIAS - REPS ECEITAS CORRENTES (IX) Receita de Combridoção dos Segurados Provosid Civil Años Lanivo Pensionista Benes de Contribuções dos Parmadis Pensionista Receita de Contribuções Parmadis Provide Civil Antro Lanivo Pensionista Receita Insubilidatios Contra Receita Fundimidia Receita Receita Generia de Generia	BOTAÇÃO INCIAL.	PLAN PRICIAL 0,000 0,00	DESPESAS A DESPESAS A A DESPESAS Binneitre 20 0.00 0.00 0.00 0.00 0.00 0.00 0.00	PREVISÃO O AFORTES PERÍODO D 6.194.001,72 (6.00) 0.00 0	REALIZADOS REALIZADOS DESPESAS saís e Binestre 2020 0 0 0 0 0 0	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	PSSS PAGE Blim Blim Blim Blim Blim Blim Blim Blim	até ο Bia 2011 2012 E ρ ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο ο	0,000 RS 1,0 Q
NALOR BESERVA OR GAMENTÁRIA DO REPS VALOR BED - Anton 4 (AF, at 51, inciso II) AFORTES DE RECUEROS PARA O OTANO PREVIDENTACIA DO REPS Plano de Antonicação - Cantribuição Parmato Septimente Flano de Antonicação - Cantribuição Parmato Septimente Tambo de Provinciação - Aponte Periódico de Valores Desiremente Cantribuição - Aponte Periódico de Valores Desiremente Apontes para Galeria de Delicis Financeiro BENE EDIRETTOS DO REPS Cantribuição - Aponte Periódico de Valores Desirementes de Delicis Financeiro BENE EDIRETTOS DO REPS Cantribuição de Delicis Financeiro RECEITAS PREVIDENCIÁRIAS - REPS EXELTAS CORRENTES (X) Receita de Cantribuição dos Segurados Previo Carlo BENE Contribuição dos Segurados Previo Carlo Antrio Latino Periodiciais Militar Adro Latino Periodiciais Militar Adro Latino Periodiciais Militar Adro Latino Periodiciais Militar Adro Latino Contra Receita de Carlo Medilidirio Outra Receita de Valores Medilidirio Outra Receita de Carlo Medilidirio DENSPEAS PERVIDENCIÁRIAS - REPS DENSPEAS PERVIDENCIÁRIAS - REPS BERGÍCIO - Altino 4 (AR) - st. 53. incito II) BERGÍCIO - Altino 4 (AR) - st. 53. incito II) BERGÍCIO - Altino 4 (AR) - st. 53. incito II) BERGÍCIO - Altino 4 (AR) - st. 53. incito III) BERGÍCIO - Altino 4 (AR) - st. 54. incito III BERGÍCIO - Altino 4 (AR) - st. 54. incito III BERGÍCIO - Altino 4 (AR) - st. 54. incito III BERGÍCIO - Altino 4 (AR) - st. 55. incito III BERGÍCIO - Altino 4 (AR) - st. 54. incito III BERGÍCIO - Altino 4 (AR) - st. 55. incito III BERGÍCIO - Altino 4 (AR) - st. 55. incito III BERGÍCIO - Altino	BOTACIO NUCIAL an an an	PLAN PRICIAL 0,000 0,00	DESPESAS) A DESPESAS) A A Binneitr 20 20 20 20 20 20 20 20 20 2	PREVISÃO O AFORTES FERIODO D 6.194.001,72 0.00 0.	REALIZADOS REALIZADOS E REFERÊNCIA sté o B substitution de la company de la compan	RECEITAS 8 RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	PSSCS PAGG	2013 2013 2014 2014 2016 2016 2016 2016 2016 2016 2016 2016 2016 2016 2016 2016 2016	0.00 RS 1.0 0.00
NALOR BESERVA DE (ASP. art 51, inciso II) AFORTS DE RECUEROS PARA O OFANO PREVIDENTACIA DO RPPS Flande de Americação - Cantridação Parado Specimente Flande de Americação - Cantridação Parado Specimente Flande de Americação - Cantridação Parado Specimente Flande de Americação - Aponte Periódico de Valeres Despecimente de Cantridação - Aponte Periódico de Cantridação de Segurados Periodico - Aponte de Cantridação de Segurados Periodico - Aponte de Cantridação - Aponte Aponte Aponte -	DOTACIO NICIAL GO G	PLAN PLAN PLAN PLAN PLAN PLAN PLAN PLAN	DESPENSA	PRIVISÃO O APORTIS FERIODO D 6.194(08):72 - 6.00 0	REALIZADOS REALIZADOS SE REFERÊNCIA sté o B	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	INSC PAGE 1 1 1 1 1 1 1 1 1	até e Bia 2011 2011 2011 2011 2011 2011 2011 2011	0,000 R5 1,154,200,700 0,000
NALOR BENERYA ORÇAMENTĀRIA DO BEPS VALOR BED - Aneso 4 (J.B.F. at 55, inciso II) APORTES DE RECUESOR PALO OF LANO PREVIDENTAÇÃO DO ANO BENSE DEBETTOS DO RPTS DIAMA E Espiriolenes de Caixa me estimentos e Aplicaçõe Datos Bens e Direito RECULTAS PREVIDENCIÁRIAS - RPPS ECHITAS CORRENTES (IX) Recuis de Combisições dos Segurados Previdentia Ano Lativo Previdentia Ano Lativo Previdentia Ano Lativo Previdentia Ano Lativo Previdentia Recuis Insubilitatio Recuis Ano Lativo Previdentia Recuis Insubilitatio Recuis Insubilitatio Couras Recu	BOTAÇÃO INCIAL.	PLAN PRICIAL 0,000 0,00	DESPESAS A	PREVISÃO O AFORTES FERÍODO D 6.194.081,72 0.00	REALIZADOS REALIZADOS BEREFERÊNCIA até o B até o B Binestre 2020 até o Co até o	RECEITAS 8 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	PSSCS PAGG	2011 2011 2012 2012 2010 2010 2010 2010	0.00 RS 1.12 0.00 0.0

9,50 0,50 0,50 0,50 0,50 0,50 0,50 0,50

PREVISÃO ATUALIZADA

PREVISÃO INICIAL

0,00

SORAIA FERNANDES MAGALHÃES PRISCILA REBUCCI BEZERRA DE ARAUJO

APORTES REALIZADOS

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

DESPESAS EMPENHADAS DESPESAS LIQUIDADAS PAGAR NÃO PROCESSADOS

RESULTADO PREVIDENCIÁRIO (XI) = ((X - X)²

APORTES DE RECURSOS PARA O PLANO
FINANCEIRO DO RPPS

Recursos para Cobertura de Insuficiências Financeiras
Recursos para Formação de Reserva

RECEITAS DA ADMINISTRAÇÃO - RPPS

TOTAL DAS RECEITAS DA ADMINISTRAÇÃO

leis@ilustrado.com.br

-ANNO I (LBF, at. 55, incine I, allient "s") DESPESA COM PESSOAL. SEFESA BRUTA COM PESSOAL (t) Proval Alivo																			
ESPESA BRUTA COM PESSOAL (I)			DESPESAS EXECUTADAS											RS					
ESPESA BRUTA COM PESSOAL (I)		(Últimos 12 Meses)																	
	- 1	LÍQUIDADAS																	INSCRITAS EM RESTOS A
	1 / 2.020	2 / 2.020	3 / 2.020	4 / 2.020	5 / 2.020	6 / 2.020	7 / 2.020	8 / 2.020	9 / 2.020	10 / 2.020	11 / 2.020	12 / 2.020	TOTAL (ÚLTIMOS 12 MESES) (a)	PAGAR NÃO PROCESSADO (b)					
Bernel Arter	206.084,25	208.505,75	209.520,92	209.654,68	207.771,02	209.121,17	209.072,55	210.885,80	219.118,62	217.651,11	226.688,48	0,00	2.334.074,35						
	0,00	3.463,15	3.414,53	2.576,89	2.028,65	3.270,76	3.222,14	5.035,39	4.966,70	5.282,88	6.932,80	0,00	40.193,89						
Vencimentos, Vantagens e Outras Despesas Variáveis	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
Obrigações Patronais	0,00	0,00	0,00	0,00	2.028.65	3 270 76	0,00	0,00	4 966 70	0,00	6937.80	0,00	0,00						
Beneficios Previdenciários Pessonal Institute Persistraistes	0,00 206.084.25	3.463,15 205.042.60	3.414,53	2.576,89	2.028,65	3.270,76 205.850.41	3.222,14 205.850,41	5.035,39	4.966,70	5.282,88 212.368.23	6.932,80	0,00	40.193,89 2.293.880,46						
Pessoal Inativo e Pensionistas Aposentadorias, Reserva e Reformas	206.084,25 173.424,82	205.042,60 171.586,11	206.106,39 172.277,80	207.077,79 173.249,20	205.742,37 171.913,78	205.850,41 184.937,31	205.850,41 159.106,33	205.850,41 172.021,82	214.151,92 173.959,82	212.368,23 177.223,05	219.755,68 183.393,43	0,00	2.293.880,46 1.913.093,47						
Aposentadoras, Reserva e Reformas Pensões	32.659,43	33,456,49	33.828,59	33.828,59	33.828,59	20.913,10	46.744,08	33.828,59	40.192,10	35.145,18	36.362,25	0,00	380.786,99						
Outros Beneficios Previdenciários	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
Outras despesas de pessoal decorrentes de contratos de terceirização ou de	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
ntratação de forma indireta (1º do art. 18 da LRF) Outras Despesas de Pessoal decorrentes de Contratos de Tesceirização (exceto	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
mento 34)							- 1												
ESPESAS NÃO COMPUTADAS (1º do art. 19 da LRF) (II)	206.084,25	208.505,75	209.520,92	209.654,68	207.771,02	209.121,17	209.072,55	210.885,80	219.118,62	217.651,11	226.688,48	0,00	2.334.074,35						
Indenizações por Demissõo e Incentivos das Demissões Voluntária Decorrentes de Decisão Judicial	0,00	0,00	0,00	0,00	0.00	0.00	0.00	0,00	0,00	0,00	0.00	0,00	0,00						
Descesas de Exercicios Anteriores de período anterior ao da apuração	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0.00						
Inativos e Pensionistas com Recursos Vinculados	206.084,25	208.505,75	209.520,92	209.654,68	207.771,02	209.121,17	209.072,55	210.885,80	219.118,62	217.651,11	226.688,48	0,00	2.334.074,35						
Instrução Normativa TCE/PR 56/2011	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
Pensionistas	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
IRRF	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
ESPESA LÍQUIDA COM PESSOAL (III) = (I - II)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00						
RGF - ANEXO 1 (LRF, art. 55, inciso I, alinea "a")														RS					
	ÇÃO DO C	UMPRIME	NTO DO LI	MITE LEGA	<u>NL</u>					VALO	OR	% SC	BRE RCL A	IUSTADA					
RECEITA CORRENTE LÍQUIDA - RCL (IV)											116.895,89								
(-) Transferências obrigatórias da União relativas às emendas individuais (0,00		-						
(-) Transferências obrigatórias da União relativas às emendas de bancada ((art. 166, § 16	da CF) (VI)									0,00								
RECEITA CORRENTE LÍQUIDA AJUSTADA PARA CÁLCULO DOS	LIMITES DA	A DESPESA C	OM PESSOAL	. (VII) = (IV -	V - VI)						116.895,89	2	-						
$\label{eq:despesatotal} \textbf{DESPESA TOTAL COM PESSOAL} - \textbf{DTP (VIII)} = (\textbf{III a} + \textbf{III b})$											0,0)		0,					
LIMITE MÁXIMO (IX) (incisos I, II e III, art. 20 da LRF)											63.123,78	3		54,					
LIMITE PRUDENCIAL (X) = (0,95 % IX) (parágrafo único do art. 22 da	LRF)										59.967,59	,		51,					
LIMITE DE ALERTA (XI) = (0,90 % IX) (inciso II do § 1º do art. 59 da L	.RF)										56.811,40)		48,					

				RELATÓ	LEI DE F RIO RESUN	ESTADO DO ESPONSAL MIDO DA E	D PARANÁ BILIDADE XECUÇÃO EITA CORI		TÁRIA					
RREO – ANEXO 3 (LRF, Art. 53, inciso I) ESPECIFICAÇÃO				EVOLU	ÇÃO DA REC	EITA REALIZ	ADA NOS ÚL	TIMOS 12 ME	SES				Total	R\$ 1,00 Previsão
	1 / 2.020	2 / 2.020	3 / 2.020	4 / 2.020	5 / 2.020	6 / 2.020	7 / 2.020	8 / 2.020	9 / 2.020	10 / 2,020	11 / 2.020	12 / 2.020	Últ. 12 meses	Exerc. Atual
ECEITAS CORRENTES (I)	45.011,59	90.788,19	63.132,66	122.527,45	139.915,61	125.325,00	179.186,55	61.304,54	62.365,43	77.487,69	115.856,18	365.283,66	1.448.184,55	1.158.760,00
Impostos, Taxas e Contribuições de Melhoria	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		0,00	0,00	0,00	0,00	
IPTU	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
ISS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	00,0	0,00	0,00	0,00	0,0
ITBI IRRF	0,00	0,00	0,00	0,00	0,00	0,00	0.00	0,00	0.00	0,00	0,00	0.00	0,00	0,0
IRRF Outros Impostos, Taxas e Contribuições de Melhoria	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	00,0	0,0
Outros Impostos, Taxas e Contribuições de Melhoria Contribuições	1.917,43	52,990,22	55.538,12	55.905,28	56.141,80	55.399,44	55.357,02	54.256,38	54.860,71	68.649,45	67.550,15	198.923,29	777.489,29	804.000.0
Contribuições Receita Patrimonial	1.917,43 35.825,13	30.203.43	55.538,12 0,00	55.905,28 59.027.63	36.141,80 26.179.27	62.331,02	116 234 99	54.256,38	54.860,71	1.333.52	67.550,15 40.801.31	198.923,29	777.489,29 588.296.67	280,000,0
Receita Patrimonial Rendimentos de Aplicacijo Financeira	35.825,13	30.203,43	0,00	59.027,63	76.179,27	62.331,02	116.234,99	0,00	0,00	1.333,52	40.801,31	166.360,37	588.296,67 588.296,67	280.000,0
Outros Receitas Patrimoniais	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.801,31	0.00	0.00	280,000,0
Outras Receitas Patrimoniais Receita Agropecuária	0.00	0,00	0.00	0,00	0.00	0,00	0.00	0.00	0.00	0.00	0,00	0.00	0.00	0,0
Receita Agropecuaria Receita Industrial	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0
Receita de Servicos	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0
Transferências Correntes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0.0
Cota-Parte do FPM	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Cota-Parte do ICMS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Cota-Parte do IPVA	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Cota-Parte do ITR	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Transferências LC 87/1996	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Transferências LC 61/1989	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Transferências do FUNDEB	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Outras Transferências Correntes	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Outras Receitas Correntes	7.269,03	7.594,54	7.594,54	7.594,54	7.594,54	7.594,54	7.594,54	7.048,16	7.504,72	7.504,72	7.504,72	0,00	82.398,59	74.760,0
EDUÇÕES (II)	41.532,51	87.236,46	63.132,66	113.706,60	128.887,53	112.159,36	150.112,68	61.304,54	62.365,43	77.487,69	102.716,59	330.646,61	1.331.288,66	1.158.760,0
Compensação Financ, entre Regimes de Previdência	7.269,03	7.594,54	7.594,54	7.594,54	7.594,54	7.594,54	7.594,54	7.048,16	7.504,72	7.504,72	7.504,72	0,00	82.398,59	75.760,00
Contrib. do Servidor para o Plano de Previdência e	34.263,48	79.641,92	55.538,12	106.112,06	121.292,99	104.564,82	142.518,14	54.256,38	54.860,71	69.982,97	95.211,87	330.646,61	1.248.890,07	1.083.000,00
endim. Aplic. Financeiras RPPS	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.0
Acordão TCE/PR 1509/06 e 870/07 - IN 56/2011 "E-PR	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Dedução de Receita para Formação do FUNDEB	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
CEITA CORRENTE LÍQUIDA (III) = $(I - II)$	3,479,68	3.581,73	0,00	8.820,85	11.028,08	13.165,64	29.073,87	0,00	0,00	0,00	13.139,59	34.637,05	116.895,89	0,0
) Transferências obrigatórias da União relativas às aendas individuais (art. 166-A, § 1°, da CF) (IV)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
CEITA CORRENTE LÍQUIDA ARISTADA PARA CÁLCULO DOS MITEN DE ENDIVIDAMENTO (V) = (III - IV)	3,479,68	3,581,73	0,00	8.820,85	11.028,08	13.165,64	29.073,87	0,00	0,00	0,00	13.139,59	34.637,85	116.895,89	0,0
) Transferências obrigatórias da União relativas às nendas de bancada (art. 166, § 16, da CF) (VI)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
CEITA CORRENTE LÍQUIDA AJUSTADA PARA CÁLCULO DOS	3,479,68	3,551,73	0,00	8.820,85	11.028,08	13.165,64	29.073,87	0,00	0,00	0,00	13.139,59	34,637,65	116.895,89	0,00
MERIDAS DE DARCADA (ART. 166, § 16, DA C.P.) (VI) ECEITA CORRENTE LÍQUIDA ARISTADA PARA CÁLCULO DOS MITES DA DESPESA COM PESSOAL (VI) :: (V - VI)	3.479,68 ido em 28/jan/2021 as		0,00	8.820,85	11.028,08	13.165,64	29,073,87	0,00	0,00	0,00	13.139,59	34,637,88	116.895,89	

3/2.020 1.779.616,70 150.416,87 44.998,8 81.11.80 43.707.61 95.666,34	4 / 2.020 1.983.310.09 20.158.55 32.136.61 13.444.69 108.6600.00 26.890.74 23.170.51 99.920.04 61.824.78 61.824.78 61.824.78 61.824.78 62.824.78 63.824.78	5/2020 5/2020 1:99774493 86311,56 15-4776,02 9.3776 21:700,00 20:708,064,91 78:864,91 0.00 0.00 1:470,29 1:377664,81 0:470,20 1:372664,91 1:372664	EITA REALE 6 / 2.020 1.889 09.3, 37 56.653, 32 6.904, 35 10.209, 30 10.209, 30 10.31, 40 90.999, 30 10.31, 44 90.999, 30 10.00 1.447, 33 1.667, 371, 92 567, 339, 51 1.667, 371, 92 1.673, 93, 93, 93, 93, 93, 93, 93, 93, 93, 9	ZADA NOS ŪT 7 / 2,020 2.5% 158.47 7 / 3,662.58 8.517.60 2.4877.58 3.160.00 50.05.00 50.05.00 50.05.00 60.00	XTIMOS 12 ME 8 / 1.202 8 / 1.203 134797.12 23.499.55 69.066.00 22.264.52 4.722.78 8.554.17 1.603.24	9/2.020 1.887.132.48 22.734.36 5.1390.30 6.46.72 25.530.2 3.994.82 85.972.65 1.227.78 0.00 0.00 0.254.35 1.207.38	10 / 2.020 2.08.215.81 116.195.33 5.021.48 5.123.35 31.292.00 2.4.986.31 4.012.79 10.0079.41 0.00 0.00 13.77 1.979.300.87 075.819.31	11/2.020 2493.216.77 60.902.57 4206.81 22.463.25 5.975.41 24.079.55 4177.98 102.214.27 43.034.50 0.00 0.00 1.434.66 2.276.90.53 805.747.38	12 / 2.020 2:951.345.55 8:959.04 3:3:962.45 2:9.575.07 4:6.91.71 3:566.50 2:77.792.13 1:96.713.35 1:96.713 0:00 0.00 0.434.06 2:4134.07 1:356.25.25 4:881.076 4:	Total (th. 12 meses) 25.771.401,27 1.163.724.00 183.242.16 243.6643,3 244.669.20 382.262,6 199.883,45 1.207.368,19 619.253,44 619.489,12 186.32 0.00 0.00 0.00 0.00 15.822,81	R\$ 1,00 Previsão Exerc. Atual 28.657.667,17 1.004.000,0 281.00,0 292.000,0 222.000,0 147.000,0 576.446.5 576.446.5 0,0 0,0 3.800,0 2.8
1.796.410,70 1204.14,87 44.998,56 8.111,30 3.304.60 45.707,61 95.566,34 4.562,29 4.562,29 6.00 0.00 1.433,91 1.518.73,60 6.00 9.07 9.07 9.07 9.07 9.07 9.07 9.07 9	4 / 2.020 1.983.310.09 20.158.55 32.136.61 13.444.69 108.6600.00 26.890.74 23.170.51 99.920.04 61.824.78 61.824.78 61.824.78 61.824.78 62.824.78 63.824.78	5/2,020 1.597,714,93 86.811,56 15.378,02 9.377,67 21.300,00 9.377,67 13.469,02 9.362,05 78.864,91 0,00 0,00 1.420,29 1.327,665,68 19.445,02 1.327,665,68 19.445,03 1.345,03 1	6/2.020 1.889.093,37 5.663,32 6.905,36 6.904,63 1.0 269,00 2.6431,39 6.151,64 9.009,10 0.00 1.447,83 1.667,571,92 9.938,31,31 3.65,205,44 2.343,30 1.111,48	7 / 2.029 2.5% 158.47 73.62.38 8.517.63 3.160.00 2.26.75.83 10.001.60 87.164.37 118.760.84 0.00 0.00 1.434.66 2.244.76.46 981.564.10 380.154.85 2.142.26 2.142.26	8 / 2.020 2.049.815,32 134.767,12 5.464,17 5.664,17 5.24.99,5 6.996,50 5.264,52 4.722,78 85.54,27 1.602,24 0.00 0.00 0.00 1.446,67 1.817.49,95 625.13,17 34.179,02	9/2.020 1.887.132.48 22.734.36 5.1390.30 6.46.72 25.530.2 3.994.82 85.972.65 1.227.78 0.00 0.00 0.254.35 1.207.38	2.208.215.81 116.195.53 5.021.48 51.243.55 31.292.00 24.596.31 4.042.19 100.699.41 3.154.94 3.154.94 0.00 0.00 0.00 0.00 15.77 1.579.360.87 675.819.51 408.044.68	2.493.216.77 60.902.57 4.206.81 22.462.82 5.975.41 24.079.55 4.177.98 102.214.27 43.034.50 0.00 0.00 1.434.06 2.276.963.55 895.747.58	2.951.345.55 123.646.15 8.050,04 33.962.43 29.575.07 46.691.71 5.366.90 237.292.13 169.713.35 169.577,03 186.32 0.00 0.00 1.434.06 2.413.249.57 1.335.628,92	Ült. 12 meses 25.771.401,27 11.63.724,00 153.724,16 243.661,83 224,666,83 322,65,26 159.851,83 1207.368,19 619.625,44 619.489,12 136.32 0.00 0.00 15.832,81 22.651,934,02 26.651,934,02 26.651,934,02	Exerc. Atual 28.657.667,1: 1.004.000,0 135.000,0 239.100,0 259.000,0 259.000,0 147.900,0 1.228.850,0 576.446,5 576.446,5 6,0 0,0 0,0 38.000,0 25.695.370,8
150.416,87 44.998,80 3.304,00 48.234,60 48.234,60 48.234,60 48.234,60 95.566,34 4.562,29 4.562,29 4.00 0.00 1.333,91 1.518,731,88 682,979,69 377,92,57 0,675,52 1.320,90 0.00 0.00 5.185,36	204.158.55 32.136.61 13.444.99 108.600.00 26.306.74 23.170.51 99.929.04 61.824.78 0.00 0.00 0.00 32.37 1.608.688.54 609.471.29 208.371.42 208.371.42 208.371.42 208.371.42	86.811.56 15.478.02 9.377.27 21.700.00 26.786.83 13.449.02 93.987.96 78.364.91 78.364.91 0.00 0.00 0.1420.29 1.327.665.48 699.445.03 213.172.52 1.4783.69 1.035.76	\$6,653,52 6,905,86 6,904,63 10,260,00 26,431,39 6,151,64 90,969,10 64,856,46 64,856,46 64,856,46 1,475,83 1,667,571,92 569,386,51 366,269,84 20,343,50 1,111,48	73.662.88 8.517.60 24.877.88 3.169.00 26.205.80 10.901.60 87.164.37 118.760.84 118.760.84 0.00 0.00 0.00 1.434.06 2.244.766.46 981.564.10 350.154.85 21.422.51	194.767,12 5.664,17 28.149,65 69.966,00 26.264,52 4.722,78 85.543,27 1.603,24 0,00 0,00 0,00 1.446,67 1.817,439,65 623,513,17 343,179,02 15,829,89	72.734,86 5.139,00 31.693,70 6.466,72 25.530,62 3.994,82 85.972,95 1.227,78 1.227,78 0.00 0.00 0.00 2.854,35 1.707,506,01 502,245,34 442,267,71 13.913,90	116.195.53 5.021,48 51.241,55 31.392,00 24.596,31 4.042,19 100.099,41 3.154,94 3.154,94 0.00 0.00 0.00 15,77 1.579,360,87 675.819,51 408.044,68	60,902,57 4,206,81 22,462,82 5,975,41 24,079,55 4,177,98 102,214,27 43,034,50 0,00 0,00 1,434,06 2,276,963,55 895,747,58	123.646,15 8.050,04 33.962,43 29.575,07 46.691,71 5.366,90 237.292,13 169.7713,35 169.577,03 180,32 0,00 0,00 1.434,06 2.413.249,7 1.335.628,92	1.163.724.90 153.242.16 243.6645.20 352.266.26 159.883.45 1.207.366,19 619.625,44 619.489,12 136.32 0.00 0.00 15.882.81 22.651.934.02 26.611.862.81	1.004.000,0 135.000,0 239.100,0 250.000,0 147.900,0 1.228.850,0 576.446,5 0,0 0,0 0,0 38.000,0 25.695.370,5
41,998,36 8.111,30 3.104,00 48,294,60 45,707,61 95,566,29 45,622,9 6,00 6,00 1,433,91 15,18,731,88 682,979,69 377,982,20 1,20,90 6,01 5,18,753,28	32.136,61 13.444,69 108.60000 26.806,74 23.170,51 99.922,04 61.824,78 61.824,78 0.00 0.00 0.00 32.37 1.668.658,54 667,71,29 208.371,74 27.970,15 740,02	15.478.02 9.377.67 21.700.00 26.786.85 13.469.02 93.987.96 78.864.91 0.00 0.00 1.420.29 1.327.665,48 699.445.93 213.172.52	6.905.86 6.904.63 10.260,00 26.431.39 6.151,64 90.969,10 64.856.46 0.00 0.00 1.447,83 1.667.571,92 569.386.51 366.260,84 20.343,50 1.111,48	8.517,60 24.877,88 3.160,00 25.205,80 10.901,60 87.164,37 118.760,84 118.760,84 0,00 0,00 0,00 1.434,06 2.244,766,46 981,564,10 350,1548,251	5.664.17 28.149.65 69.966.00 26.264.52 4.722.78 85.543.27 1.600.24 1.600.24 0.00 0.00 0.00 1.446.67 1.817.49.65 623.513.17 343.179.02 15.829.89	5.190,00 31.603,70 6.466,72 25.536,62 3.994,82 85.972.95 1.227,78 1.227,78 0,00 0,00 0,00 2.854,35 1.707.506,01 502.245,34 442.267,74 13.913,90	5.021,48 \$12,41,55 31,292,00 24,996,31 4.042,19 100,099,41 3.154,94 0,00 0,00 13,77 1,979,360,87 675,819,51 408,004,08	4.206,81 22.462,82 5.975,41 24,079,55 4.177,98 102,214,27 43,034,50 0,00 0,00 0,00 1.434,06 2.276,961,55 895,747,58	8.050,04 33.962,43 29.575,07 46.691,71 5.366,90 237,292,13 109,713,35 109,577,03 136,32 0,00 0,00 1.434,06 2.413,249,57 1.338,628,92	153.242.16 243.664.83 294.669.20 352.266.26 159.885,45 1.207.368,19 619.625,44 619.489,12 136.32 0,00 0.00 15.832.81 22.651.934,02 9.612.182.81	135.000,0 239.100,0 250.000,0 147.900,0 147.900,0 576.446,5 576.446,5 0,0 0,0 0,0 38.000,0 25.695.370,5
8.111,80 3.304,60 48.794,60 45.707,61 95.566,34 4.562,29 0,00 0,00 0,00 1.433,91 1.518,731,88 682,979,69 377,982,07 69,675,82 1.320,90 0,00	13.444,69 108.600,00 26.806,74 23.170,51 99.929,04 61.824,78 61.824,78 61.824,78 61.824,78 62,000 0,00 32,37 1.608.658,54 6694,712 298,371,74 27.970,15 740,02	9.377,67 21.700,00 26.786,85 13.469,02 93.987,96 78.864,91 0,00 0,00 1.420,29 1.327,665,48 699,445,93 213,172,52 14.783,99 1.135,76	6.904,63 10.260,00 26.431,39 6.151,64 90.969,10 64.856,46 64.856,46 0.00 0.00 0.00 1.447,83 1.667,571,92 569,386,51 366,260,84	24.877.88 3.160,00 26.205.80 10.901.60 87.164.37 118.760,84 118.760,84 0.00 0.00 0.00 1.434.06 2.244.766,46 981.564,10 350.1548.5 21.422,51	28.149,65 69.966,00 26.264,52 4.722,78 85.543,27 1.603,24 1.603,24 0.00 0.00 1.446,67 1.817,439,65 623,513,17 343,179,39	31.603,70 6.466,72 25.530,62 3.994,82 85.972,95 1.227,78 0.00 0.00 0.00 2.854,35 1.707.506,01 50.245,34 113.913,90	\$1.242,55 31.292,00 24.596,31 4.042,19 100,099,41 3.154,94 0.00 0.00 0.00 13,77 1.979,360,87 675,819,51 408,044,68	22.462,82 5.975,41 24.079,55 4.177,98 102.214,27 43.034,50 0.00 0.00 0.00 1.434,00 2.276,963,55 895,747,58	33.962.43 29.575,07 46.691,71 5.366,00 237.292,13 169.713,35 169.577,03 186.22 0,00 0,00 1.434,06 2.4432.29,57 1.335.628,82	243.664,83 294.609,20 332.265,26 19.9836,45 1.207.368,19 619.625,44 619.499,12 136,32 0.00 0.00 15.832,81 26.61,934,02 9.612,182,81	239.100,0 250.000,0 232.000,0 147.900,0 1.228.850,0 576.446,5 0.0 0.0 38.000,0 25.698.370,5
3.304,60 48.294,60 45.707,61 95.566,34 4.562,29 4.562,29 0.00 0.00 1.433,91 1.518.731,88 682.979,69 377,982,07 69.675,82 1.320,90 0.00 5.185,86	108.600,00 26.806,74 23.170,51 99.929,04 61.824,78 61.824,78 0.00 0.00 0.00 32,37 1.668.658,54 669.471,29 208.371,74 27.970,15 740,02	21,700,00 26,786,85 13,469,02 93,987,96 78,864,91 0,00 0,00 0,00 1,420,29 1,327,665,48 699,445,93 213,172,52 14,783,69 1,035,76	10.260,00 26.431,39 6.151,64 90.999,10 64.856,46 0.00 0.00 1.447,83 1.667,571,92 569,386,51 366,269,84 20,343,50 1.111,48	3.160,00 26.205,80 10.901,60 87.164,37 118.760,84 0,00 0,00 1.434,06 2.244,766,46 981,564,10 350,154,85 21,422,51	69,966,00 26,264,52 4,722,78 85,543,27 1,603,24 0,00 0,00 1,446,67 1,817,439,65 623,513,17 343,179,02	6.466,72 25.530,62 3.994,82 85.972,95 1.227,78 0.00 0.00 2.854,35 1.707,506,01 502,245,34 442,267,71 13.913,90	31,292,00 24,596,31 4,042,19 100,099,41 3,154,94 0,00 0,00 13,77 1,979,360,87 675,819,51 408,044,08	5.975,41 24,079,55 4.177,98 10.2214,27 43,034,50 0,00 0,00 1.434,06 2.226,963,55 89,5,747,58	29.575,07 46.691,71 5.366,90 237,29,13 169,713,35 169,577,93 0,00 0,50 1.434,06 2.413,249,57 1.338,628,82	294.669,20 332.265,26 139.883,45 1.207.368,19 619.625,44 619.489,12 136,32 0,00 0,00 15.832,81 22.651,934,02 9.612.182,81	250.000,0 232.000,0 147.900,0 1.228.850,0 576.446,5 0,0 0,0 38.000,0 25.695.370,5
48.294,60 45.707,61 95.566,34 4.562,29 0,00 0,00 1.433,91 1.518.731,88 682.979,69 377.962,07 69.675,82 1.320,90 0,00	26.806,74 23.170,51 93.29,04 61.824,78 61.824,78 0.00 0.00 0.00 \$2,37 1.608,658,54 669,711,29 298,371,74 27,970,15 740,02 0.00	26.786,85 13.469,02 93.987,96 78.864,91 78.864,91 0,00 0,00 1.420,29 1.327,665,48 699,445,93 243,172,52 14.783,49 1.035,76	26.431,39 6.151,64 90.969,10 64.856,46 64.856,46 0.00 0.00 1.447,83 1.667.571,92 569.386,51 36.260,84 20.434,50 1.111,48	26.205.80 10.301.60 87.164.37 118.760.84 118.760.84 0.00 0.00 0.00 1.434.06 2.244.766.46 380.154.85 21.422.51	26.264.52 4.722.78 85.543.27 1.603.24 0.00 0.00 1.446.67 1.817.439.65 62.3513.17 343.179.02	25.530,62 3.994,82 85.972.95 1.227,78 0.00 0.00 2.854,35 1.707.506,01 502.245,34 442.267,71 13.913,90	24.596.31 4.042,19 100.999,41 3.154,94 3.154,94 0.00 0.00 13.77 1.979.361.87 675.80.87 408.044.68	24,079,55 4,177,98 102,214,27 43,034,50 43,034,50 0,00 0,00 0,00 1,334,06 2,276,963,55 89,5,747,58	46.691.71 5.366,90 237.292,13 169.713.35 169.577,03 136.32 0,00 0,00 1.434,06 2.413.249,57 1.338.628,92	382.265.26 139.883.45 1.207.368.19 619.625.44 619.489.12 136.32 0,00 0,00 15.832.81 22.651.934.02 9.612.182.81	232.000.0 147.900.0 1.228.850.0 576.446.5 576.446.5 0,0 0,0 38.000.0 25.695.370.5
45,707,61 95,566,34 4562,29 4,562,29 0,00 0,00 1,433,91 1,518,731,88 682,979,69 69,675,82 1,320,90 0,00 5,183,86	23.170,51 99,929,04 61.824,78 61.824,78 0.00 0.00 0.00 32.37 1.668,688,54 669,471,29 298,371,74 27,970,15	13.469,02 93.987,96 78.864,91 0,00 0,00 0,00 1.420,29 1.327,665,48 699,445,93 243,172,52 14.783,69	6.151,64 90,969,10 64.856,46 64.856,46 0,00 0,00 1,447,83 1,667,571,92 569,386,51 366,260,84 20,434,50 1,111,48	10.901,60 87.164,37 118.760,84 118.760,84 0,00 0,00 1.434,06 2.244,766,46 981,564,10 380,154,85 21,422,51	4,722,78 85,543,27 1,603,24 1,603,24 0,00 0,00 1,446,67 1,817,439,65 623,513,17 343,179,02 15,829,89	3.994,82 85.972,95 1.227,78 1.227,78 0,00 0,00 2.854,35 1.707,506,01 502,245,34 442,267,71 13.913,90	4.042,19 100.099,41 3.154,94 0.00 0.00 0.00 13,77 1.979,360,87 675,819,51 408,044,68	4.177,98 102.214,27 43.034,50 43.034,50 0.00 0.00 0.00 1.434,06 2.276,963,55 895,747,58	5366,90 237,292,13 169,713,35 169,577,03 136,32 0,00 0,00 1,434,06 2,413,249,57 1,335,628,82	139.883,45 1.207.368,19 619.625,44 619.489,12 136.32 0,00 0,00 15.832,81 22.651.934,02 9.612.182,81	147.900,0 1.228.850,0 576.446,5 576.446,5 0,0 0,0 38.000,0 25.695.370,5
95.566,34 4.562,29 4.562,29 0,00 0,00 1.433,91 1.518.731,88 682.979,69 377.982,07 69.675,82 1.320,90 0,00 5.185,86	93.929,04 61.824,78 61.824,78 0.00 0.00 0.00 32.37 1.668,658,54 669,471,29 298,371,74 27,970,15	93.987,96 78.864,91 78.864,91 0,00 0,00 1.420,29 1.327,665,48 699,445,93 213.172,52 14.783,69 1.035,76	90,969,10 64,856,46 64,856,46 0,00 0,00 1,447,83 1,667,571,92 569,386,51 366,269,84 20,343,50 1,111,48	87.164,37 118.760,84 118.760,84 0,00 0,00 0,00 1.434,06 2.244.766,46 350,154,85 21.422,51	85.543.27 1.603.24 1.603.24 0.00 0.00 0.00 1.446.67 1.817.439.65 623.513.17 343.179.02 15.829.89	88,972,95 1,227,78 1,227,78 0,00 0,00 0,00 2,854,35 1,707,506,01 502,245,34 442,267,71 13,913,90	100.699,41 3.154,94 3.154,94 0,00 0,00 13.77 1.979.308,87 675.819,51 408.044,08	102:214,27 43.034,50 43.034,50 0.00 0.00 1.434,06 2:276.963,55 895.747,58	237.292,13 169.713,35 169.577,03 136,32 0,00 0,00 1.434,06 2.413.249,57 1.335,628,82	1.207.368,19 619.625,44 619.489,12 126,32 0,00 0,00 15.832,81 22.651.934,02 9.612.182,81	1.228.850,0 576.446,5 576.446,5 0,0 0,0 0,0 38.000,0 25.695.370,5
4.562,29 4.562,29 0,00 0,00 0,00 1.433,91 1.518.731,88 682.979,69 377.982,07 69.675,82 1.320,90 0,00 5.185,86	61.824,78 61.824,78 0,00 0,00 0,00 32,37 1.608,658,54 669,471,29 29,371,74 27,970,15	78.864,91 78.864,91 0,00 0,00 0,00 1.420,29 1.327,665,48 699,445,93 213,172,52 14,783,69 1.035,76	64.856,46 64.856,46 0,00 0,00 0,00 1.447,83 1.667.571,92 569.386,51 366.20,84 20.343,50 1.111,48	118.760,84 118.760,84 0,00 0,00 0,00 1.434,06 2.244.766,46 981.564,10 350.154,85 21.422,51	1.603,24 1.603,24 0,00 0,00 0,00 1.446,67 1.817,49,65 623,513,17 343,179,02 15,829,89	1.227,78 1.227,78 0,00 0,00 0,00 2.854,35 1.707.506,01 502.245,34 442.267,71 13.913,90	3.154,94 3.154,94 0.00 0.00 0.00 13,77 1.979.360,87 675.819,51 408.044,08	43.034,50 43.034,50 0.00 0.00 0.00 1.434,06 2.276,963,55 895,747,58	169.713,35 169.577,03 136,32 0,00 0,00 1.434,06 2.413.249,57 1.335,628,82	619.625,44 619.489,12 136,32 0,00 0,00 15.832,81 22.651,934,02 9.612,182,81	576.446.5 576.446.5 0,0 0,0 38.000,0 25.695.370.5
4.562,29 0,00 0,00 0,00 1.433,91 1.518.731,88 682.979,69 377.982,07 69.675,82 1.320,90 5.185,86	61.824,78 0.00 0.00 0.00 32,37 1.608.658,54 669.471,29 298.371,74 27.970,15 740,02 0.00	78.864,91 0,00 0,00 0,00 1.420,29 1.327.665,48 699.445,93 213.172,52 14.783,69 1.035,76	64.856.46 0,00 0,00 0,00 1.447,83 1.667.571,92 569.386,51 366.260,84 20.343,50 1.111,48	118.760,84 0,00 0,00 0,00 1.434,06 2.244.766,46 981.564,10 380.154,85 21.422,51	1.603,24 0,00 0,00 0,00 1.446,67 1.817.439,65 623.513,17 343.179,02 15.829,89	1.227,78 0,00 0,00 0,00 2.854,35 1.707.506,01 502.245,34 442.267,71 13.913,90	3.154,94 0,00 0,00 0,00 13,77 1.979.360,87 675.819,51 408.044,08	43.034,50 0,00 0,00 0,00 1.434,06 2.276,963,55 895,747,58	169.577,03 136,32 0,00 0,00 1.434,06 2.413.249,57 1.335,628,82	619.489,12 136,32 0,00 0,00 15.832,81 22.651.934,02 9.612.182,81	576.446.5 0.0 0.0 0.0 38.000.0 25.695.370.5:
0,00 0,00 0,00 1.433,91 1.518.731,88 682.979,69 377.982,07 69.675,82 1.320,90 0,00 5.185,86	0,00 0,00 0,00 32,37 1.608.658,54 669.471,29 298.371,74 27.970,15 740,02 0,00	0,00 0,00 0,00 1,420,29 1,327,665,48 699,445,93 213,172,52 14,783,69 1,035,76	0,00 0,00 0,00 1,447,83 1,667,571,92 569,386,51 366,260,84 20,343,50 1,111,48	0,00 0,00 0,00 1.434,06 2.244.766,46 981.564,10 380.154,85 21.422,51	0,00 0,00 0,00 1.446,67 1.817.439,65 623.513,17 343.179,02 15.829,89	0,00 0,00 0,00 2,854,35 1,707,506,01 502,245,34 442,267,71 13,913,90	0,00 0,00 13,77 1,979,360,87 675,819,51 408,044,08	0,00 0,00 0,00 1.434,06 2.276,963,55 895,747,58	136,32 0,00 0,00 1.434,06 2.413.249,57 1.335.628,82	136,32 0,00 0,00 15,832,81 22,651,934,02 9,612,182,81	0,0 0,0 0,0 38,000,0 25,695,370,5
0,00 0,00 0,00 1.433,91 1.518.731,88 682.979,69 377.982,07 69.675,82 1.320,90 0,00 5.185,86	0,00 0,00 32,37 1,608,658,54 669,471,29 298,371,74 27,970,15 740,02 0,00	0,00 0,00 0,00 1,420,29 1,327,665,48 699,445,93 213,172,52 14,783,69 1,035,76	0,00 0,00 0,00 1,447,83 1,667,571,92 569,386,51 366,260,84 20,343,50 1,111,48	0,00 0,00 0,00 1.434,06 2.244.766,46 981.564,10 380.154,85 21.422,51	0,00 0,00 0,00 1.446,67 1.817.439,65 623.513,17 343.179,02 15.829,89	0,00 0,00 2.854,35 1.707.506,01 502.245,34 442.267,71 13.913,90	0,00 0,00 13,77 1,979,360,87 675,819,51 408,044,08	0,00 0,00 1.434,06 2.276,963,55 895,747,58	0,00 0,00 1.434,06 2.413.249,57 1.335,628,82	0,00 0,00 15.832,81 22.651,934,02 9.612,182,81	0,0 0,0 0,0 38,000,0 25,695,370,5
0,00 0,00 1.433,91 1.518,731,88 682,979,69 377,982,07 69,675,82 1.320,90 0,00 5.185,86	0,00 0,00 32,37 1,608,658,54 669,471,29 298,371,74 27,970,15 740,02 0,00	0,00 0,00 1.420,29 1.327.665,48 699.445,93 213.172,52 14.783,69 1.035,76	0,00 0,00 1,447,83 1,667,571,92 569,386,51 366,260,84 20,343,50 1,111,48	0,00 0,00 1.434,06 2.244,766,46 981.564,10 350.154,85 21.422,51	0,00 0,00 1.446,67 1.817.439,65 623.513,17 343.179,02 15.829,89	0,00 0,00 2.854,35 1.707.506,01 502.245,34 442.267,71 13.913,90	0,00 0,00 13,77 1,979,360,87 675,819,51 408,044,08	0,00 0,00 1.434,06 2.276,963,55 895,747,58	0,00 0,00 1.434,06 2.413.249,57 1.335,628,82	0,00 0,00 15.832,81 22.651,934,02 9.612,182,81	0,0 0,0 38,000,0 25,695,370,5
1.433,91 1.518,731,88 682,979,69 377,982,67 69,675,82 1.320,90 0,00 5.185,86	32,37 1.608.688,54 669.471,29 298.371,74 27.970,15 740,02 0,00	1.420,29 1.327.665,48 699.445,93 213.172,52 14.783,69 1.035,76	1.447,83 1.667,571,92 569,386,51 366,260,84 20,343,50 1.111,48	1.434,06 2.244,766,46 981,564,10 380,154,85 21,422,51	1.446,67 1.817.439,65 623.513,17 343.179,02 15.829,89	2.854,35 1.707.506,01 502.245,34 442.267,71 13.913,90	13,77 1,979,360,87 675,819,51 408,044,08	1.434,06 2.276.963,55 895.747,58	1.434,06 2.413.249,57 1.335,628,82	15.832,81 22.651.934,02 9.612.182,81	38.000,0 25.695.370,5
1.433,91 1.518,731,88 682,979,69 377,982,67 69,675,82 1.320,90 0,00 5.185,86	32,37 1.608.688,54 669.471,29 298.371,74 27.970,15 740,02 0,00	1.420,29 1.327.665,48 699.445,93 213.172,52 14.783,69 1.035,76	1.447,83 1.667,571,92 569,386,51 366,260,84 20,343,50 1.111,48	2.244.766,46 981.564,10 350.154,85 21.422,51	1.446,67 1.817.439,65 623.513,17 343.179,02 15.829,89	2.854,35 1.707.506,01 502.245,34 442.267,71 13.913,90	13,77 1,979,360,87 675,819,51 408,044,08	2.276.963,55 895.747,58	2.413.249,57 1.335.628,82	15.832,81 22.651.934,02 9.612.182,81	38.000,0 25.695.370,5
1.518.731,88 682.979,69 377.982,07 69.675,82 1.320,90 0,00 5.185,86	1.608.658,54 669.471,29 298.371,74 27.970,15 740,02 0.00	1.327.665,48 699.445,93 213.172,52 14.783,69 1.035,76	1.667.571,92 569.386,51 366.260,84 20.343,50 1.111,48	2.244.766,46 981.564,10 350.154,85 21.422,51	1.817.439,65 623.513,17 343.179,02 15.829,89	1.707.506,01 502.245,34 442.267,71 13.913,90	1.979.360,87 675.819,51 408.044,08	2.276.963,55 895.747,58	2.413.249,57 1.335.628,82	22.651.934,02 9.612.182,81	25.695.370,5
377.982,07 69.675,82 1.320,90 0,00 5.185,86	298.371,74 27.970,15 740,02 0,00	213.172,52 14.783,69 1.035,76	569.386,51 366.260,84 20.343,50 1.111,48	350.154,85 21.422,51	343.179,02 15.829,89	442.267,71 13.913,90	408.044,08				
377.982,07 69.675,82 1.320,90 0,00 5.185,86	298.371,74 27.970,15 740,02 0,00	213.172,52 14.783,69 1.035,76	20.343,50 1.111,48	21.422,51	343.179,02 15.829,89	13.913,90					11.172.400,0
1.320,90 0,00 5.185,86	740,02 0,00	14.783,69 1.035,76	1.111,48	21.422,51					488.162,66	4.431.048,77	4.350.000,0
1.320,90 0,00 5.185,86	740,02 0,00	1.035,76	1.111,48				18.060,47	14.321,24	20.259,52	545.935,84	570.000,0
0,00 5.185,86	0,00					41.377,35	348.224,78	104.063,85	68.908,76	630.554,23	505.000,0
5.185,86				0,00	0,00	0,00	0,00	0,00	0,00	0,00	45.000,0
	4.653,87	4.640,21	4.172,91	5.012,80	5.797,40	6.809,74	7.793,46	8.542,97	8,985,02	72.449,66	70.000,0
	199.899,21	153.807,08	167.774,64	211.623,87	193,956,60	225.506,52	228.499,36	232,957,44	265,076,77	2.656.842,80	2.976.650,0
173.087,84	407.552,26	240.780,29	538.522,04	673.380,18	633.207,20	475.385,45	292.919,21	636.350,99	226.228,02	4.702.919,91	6.006.320,5
8.899,41	8.706,81	8.964,73	7.594,54	10.369,86	9.015,37	16.836,53	8.791,29	8.667,82	6.010,29	113.005,91	115.000,0
290.561,22	313.947,79	315.503,03	304.414,30	342.535,56	259.359,55	263.688,13	369.076,02	384.247,46	635.675,16	4.230.831,00	4.248.760,0
7.594,54	7.594,54	7.594,54	7.594,54	7.594,54	7.048,16	7.504,72	7.504,72	7.504,72	0,00	82.398,59	75.760,0
55.538,12	106.112,06	121.292,99	104.564,82	142.518,14	54.256,38	54.860,71	69.982,97	95.211,87	330.646,61	1.248.890,07	1.083.000,0
0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,
227.428,56	200.241,19	186.615,50	192.254,94	192.422,88	198.055,01	201.322,70	291.588,33	281.530,87	305.028,55	2.899.542,34	3.090.000,0
1.489.049,48	1.669.362,30	1.282.211,90	1.584.679,07	2.193.622,91	1.790.455,77	1.623.444,35	1.839.139,79	2.108.969,31	2.315.670,39	21.540.660,27	24.408.907,
0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,
1.489.049,48	1.669.362,30	1.282.211,90	1.584.679,07	2.193.622,91	1.790.455,77	1.623.444,35	1.839.139,79	2.108.969,31	2.315.670,39	21.540.660,27	24.408.907,1
0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,
1.489.049,48	1.669.362,30	1.282.211,90	1.584.679,07	2.193.622,91	1.790.455,77	1.623.444,35	1.839.139,79	2.108.969,31	2.315.670,39	21.540.660,27	24.408.907,
	290.561,22 7.594,54 55.538,12 0,00 227.428,56 1.489.049,48 0,00	200.61.22 31.31.94.79 7.594.54 7.594.54 55.538.12 106.11.206 0.00 0.00 227.428.56 200.241.19 1.489.494.88 1.669.362.30 0.00 0.00 1.489.494.88 1.669.362.30	205.5(22 133.5(2)) 135.5(2) 13	20.55(22 313597)7 315.55(310 30.444.50) 55.55(4) 79.544 79.544 79.544 79.545 55.55(4) 106.11260 121.72(20 10.4564.2) 6.00 0.00 0.00 0.00 0.00 1.00 10.00 10.00 10.25(11.00) 1.00 10.00 10.00 10.00 0.00 1.00 0.00 0.00 0.00 0.00 1.00 0.00 0.00 0.00 0.00 0.00 1.00 0.00 0.00 0.00 0.00	20.55(22 2) 21304779 2155.50(20) 20.644.10 24.2555.64 25 25 25 25 25 25 25 25 25 25 25 25 25	28.56/22 3136-979 315-8080 38-44-14 34-25556 29-339-55 19-54-54 75-94-54 75	20.56122 3139-079 315-50010 30-44-14 342-35.56 20-39.585 20-30.61 79-545 79	20.56122 313.07.79 315.570.01 30.44.45 32.575.66 293.976.5 20.008.11 30.0076.02 51.575.41 79.54.5 79.54.	20.55122 313.07.79 315.00.01 30.44.45 32.55.56 29.39.55 20.68.13 30.68.13 30.67.02 38.427.66 37.55.56 37.55.	20.58/12 1318-779 1318-8020 304-14.00 32.585-6 299.3958 20.084.13 3040/020 314-2764 685-73.64 599.545 7.984.5 7.984.5 7.984.5 7.984.5 7.984.5 7.984.5 7.984.5 7.984.5 7.984.5 7.984.5 7.984.7	29.58.512 313.047.9 \$13.58.013 \$0.644.10 \$12.58.56 \$29.39.95.5 \$20.64.11 \$9.00.05.02 \$34.27.50 \$4.20.88.50.6 \$2.39.95.5 \$2.59.95.5 \$2.59.05.5 \$2.59.05.5 \$4.20.88.50.6 \$2.39.59.5 \$2.59.50.5 \$2.59.50.5 \$2.39.59.5 \$2.59.50.5 \$2.39.59.5 \$2.59.50.5 \$2.39.59.5 \$2.59.50.5 \$2.39.59.5 \$2.59.50.5 \$2.39.59.5 \$2.59.50.5 \$2.39.59.5 \$2.59.50.5 \$2.39.59.5 \$2.59.50.5 \$2.39.59.5 \$2.39.50.

DEMONSTR	MUNICÍPIO DE 1 PODER EX ESTADO D RELATÓRIO DE ATIVO CONSOLIDADO DAS GARA ORÇAMENTO FISCAL E I JANEIRO A DEZ	ŒCUTIVO O PARANÁ GESTÃO FISCAL NTIAS E CONTRA DA SEGURIDADE S		ALORES
RGF – ANEXO 3 (LRF, art. 55, inciso I, alínea "c" e art. 40, §1º)		SALDO DO		R\$ 1,0
GARANTIAS CO	NCEDIDAS	EXERCÍCIO – ANTERIOR	SALDO DO EXER Até o 1º Semestre	Até o 2º Semestre
TOTAL GARANTIAS CONCEDIDAS (V) = $(I + II + II$	I + IV)	0,00	0,00	0,00
RECEITA CORRENTE LÍQUIDA - RCL (VI)		4.246.874,79	13.916.232,54	21.540.660,27
(-) Transferências obrigatórias da União relativas às emer CF) (VII)	ndas individuais (art. 166-A, § 1°, da	0,00	0,00	0,00
RECEITA CORRENTE LÍQUIDA AJUSTADA PARA ENDIVIDAMENTO (VIII) = (VI - VII)	CÁLCULO DOS LIMITES DE	4.246.874,79	13.916.232,54	21.540.660,27
%do TOTAL DAS GARANTIAS sobre a RCL AJUSTA	ADA (V/VIII)	0,00	0,00	0,00
LIMITE DEFINIDO POR RESOLUÇÃO DO SENADO	FEDERAL - <22%>	934.312,45	3.061.571,16	4.738.945,26
LIMITE DE ALERTA (inciso III do §1º do art. 59 da LR	F) - <19,80%>	840.881,21	2.755.414,04	4.265.050,73
		SALDO DO	SALDO DO EXER	CÍCIO DE 2020
CONTRAGARANTIA	AS RECEBIDAS	EXERCÍCIO ANTERIOR	Até o 1º Semestre	Até o 2º Semestre
TOTAL CONTRAGARANTIAS RECEBIDAS (XIII) =	(IX + X + XI + XII)	0,00	0,00	0,00
MEDIDAS CORRETIVAS:		· · · · · · · · · · · · · · · · · · ·	<u> </u>	
TE: Sistema Elotech Gestão Pública, Unidade Responsável , emitido em	30/jan/2021 as 11h e 29m.			
ELIAS BEZERRA DE ARAÚJO	PRISCILA REBUCCI BEZERRA DE ARAUJO		SE CARLOS MARCATO	
Prefeito	Secretaria de Fazenda		Contador	

MUNICÍPIO DE MARIA HELENA PODER EXECUTIVO ESTADO DO PARANÁ DEMOSTRATIVO DAS PARCERIAS PÚBLICO PRIVADAS ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL 6º Bimestre de 2020

IMPACTOS DAS CONTRATAÇÕES DE PPP

DESPESAS DE PPP

REGISTROS EFETUADOS EM 2020

2022 2023 2024 2025

	DEMON	∜STRATIVO C	I C ONSOLIDA E ORÇAME	ESTADO RELATÓRIO I DO DA DISPO	R EXECUTIVO O DO PARAN DE GESTÃO I ONIBILIDADI L E DA SEGUR	O NÁ FISCAL DE DE CAIXA E RIDADE SOCIA	E DOS RESTOS A AL	s PAGAR		
RGF - ANEXO V (LRF, Art. 55, inciso III, alínea "a")								,	-	
IDENTIFICAÇÃO DOS RECURSOS	DISPONIBILIDADE DE CAIXA BRUTA	Restos a Pagar Lio Paga	os .	Restos a Pagar Empenhados e Não Liquidados	Demais Obrigaçãoes	INSUFICIÊNCIA FINANCEIRA VERIFICADA NO CONSÓRCIO	DISPONIBILIDADE DE CAIXA LÍQUIDA (ANTES DA INSCRIÇÃO EM RESTOS A PAGAR	RESTOS A PAGAR EMPENHADOS E NÃO	EMPENHOS NÃO LIQUIDADOS CANCELADOS (NÃO INSCRITOS POR	DISPONIBILIE CAIXA LÍQ (APÓS INSCRIÇA RESTOS A P
		De Exercícios Anteriores	Do Exercício	de Exercícios Anteriores	Financeiras	PÚBLICO	NÃO PROCESSADOS)	LIQUIDADOS DO EXERCÍCIO	INSUFICIÊNCIA FINANCEIRA)	NÃO PROCESS EXERCÍ
	(a)	(b)	(c)	(d)	(e)	(f)	$(g)=(a-(b+c+d+e)\cdot f)$	(h)		(i) = (g
TOTAL RECURSOS NÃO VINCULADOS (I)	7.754.400,05	8.508,06				0,00		130.016,60	0,00	
Recursos Ordinários	7.754.400,05	8.508,06		80.399,73	0,00	0,00	7.640.404,51	130.016,60	0,00	
Outros Recursos não Vinculados	0,00	0,00		-	-	0,00	0,00	0,00		
TOTAL RECURSOS VINCULADOS (II)	5.155.022,27	320,00	158,279,62	42.828,54	26.983,25	0,00	4.926.610,86	2.210.154,53	00,0	
Receitas de Impostos e de Transferência de Impostos - Educação	230.328,48	0,00	1.242,74	940,60	0,00	0,00	228.145,14	228.145,14	0,00	
Transferências do FUNDEB	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
Outros Recursos Destinados à Educação	361.145,81	0,00				0,00		103.816,73	0,00	
Receitas de Impostos e de Transferência de Impostos - Saúde	22.023,51	0,00	9.880,15	4.294,07	0,00	0,00	7.849,29	3.367,00	0,00	
Outros Recursos Destinados à Saúde	2.358.570,19	0,00	526,90	15.591,45	0,00	0,00	2.342.451,84	203.241,99	0,00	
Recursos Destinados à Assistência Social	372.841,52	320,00	5.344,80	3.177,64	0,00	0,00	363.999,08	4.657,75	0,00	
Recursos destinados ao RPPS - Plano Previdenciário	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
Recursos destinados ao RPPS - Plano Financeiro	822.833,14	0,00	0,00	0,00	0,00	0,00	822.833,14	0,00	0,00	
Recursos de Operações de Crédito (exceto destinados à Educação e à Saúde)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
Recursos de Alienação de Bens/Ativos	135.111,62	0,00	0,00	0,00	0,00	0,00	135.111,62	0,00	0,00	
Outras Destinações Vinculadas de Recursos	852.168,00	0,00		-	26.983,25	0,00	686.076,10	1.666.925,92	0,00	<u> </u>
TOTAL (III) = (I + II)	12.909.422.32	8,828,06	183,367,37	123,228,27	26.983.25	0,00	12.567.015.37	2.340.171,13	0,00	

RGF - ANEXO V /LRF. Art. 55. Inciso III. Allinea "s")			REGIM ATIVO DA I ORÇAME	IE PRÓPRIO ESTAD RELATÓRIO DISPONIBILI NTO FISCAI	DE PREVIDÊ O DO PARAN DE GESTÃO DADE DE CA	FISCAL AIXA E DOS RI RIDADE SOCIA	ESTOS A PAGAF	1		RS 1.0
RGF - ANEXO V (LRF, Art. 55, inciso III, alinea 'a')			OBRIGAÇÕES F	DIANCEDAC						
	DISPONIBILIDADE	Restos a Pagar Li Pag	quidados e Não	Restos a Pagar Empenhados e	Demais	INSUFICIÊNCIA FINANCEIRA VERIFICADA NO	DISPONIBILIDADE DE CAIXA LÍQUIDA (ANTES DA INSCRIÇÃO EM	RESTOS A PAGAR EMPENHADOS E	EMPENHOS NÃO LIQUIDADOS CANCELADOS (NÃO INSCRITOS	DISPONIBILIDADE DE CAIXA LÍQUIDA (APÓS A INSCRIÇÃO EM
IDENTIFICAÇÃO DOS RECURSOS	DE CAIXA BRUTA	De Exercícios Anteriores	Do Exercício	Não Liquidados de Exercícios Anteriores	Obrigaçãoes Financeiras	CONSÓRCIO PÚBLICO	RESTOS A PAGAR NÃO PROCESSADOS)	NÃO LIQUIDADOS DO EXERCÍCIO	POR INSUFICIÊNCIA FINANCEIRA)	RESTOS A PAGAR NÃO PROCESSADOS DO EXERCÍCIO)
	(a)	(b)	(c)	(d)	(e)	(f)	$(g)=(a-(b+c+d+e)\cdot f)$	(h)		(i) = (g-h)
TOTAL RECURSOS NÃO VINCULADOS (I)	5,371,248,58	0,00	0,00	0,00	0,00	0,00	5.371.248,58	0,00	0,00	5.371.248,5
Recursos Ordinários	5.371.248,58	0,00	0,00	0,00	0,00	0,00	5.371.248,58	0,00	0,00	5.371.248,5
Outros Recursos não Vinculados	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
TOTAL RECURSOS VINCULADOS (II)	822.833,14	0,00	0,00	0,00	0,00	0,00	822.833,14	0,00	0,00	822.833,1
Receitas de Impostos e de Transferência de Impostos - Educação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Transferências do FUNDEB	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Outros Recursos Destinados à Educação	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Receitas de Impostos e de Transferência de Impostos - Saúde	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Outros Recursos Destinados à Saúde	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Recursos Destinados à Assistência Social	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Recursos destinados ao RPPS - Plano Previdenciário	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Recursos destinados ao RPPS - Plano Financeiro	822.833,14	0,00	0,00	0,00	0,00	0,00	822.833,14	0,00	0,00	822.833,1
Recursos de Operações de Crédito (exceto destinados à Educação e à Saúde)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Recursos de Alienação de Bens/Ativos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
Outras Destinações Vinculadas de Recursos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,0
$TOTAL\;(III)=(I+II)$	6.194.081,72	0,00	0,00	0,00	0,00	0,00	6.194.081,72	0,00	0,00	6.194.081,7
FON TE: Sistema Elotech Gestio Pública, Unidade Responsável FUNDO	DE PREVIDENCIA DO MU	INICIPIO DE MARIA	HELENA, emitido o	m 28/jan/2021 as 10	h e 55m.					
SORAIA FERNANDES MAGALHĀES	_	PRISCI	LA REBUCCI BEZI	RRA DE ARAUJO		_	JOSE	CARLOS MARCATO		
Presidente			Tesourei	_				Contador		

www.ilustrado.com.br

leis@ilustrado.com.br

FUNDO DE PREVIDÊNCIA DO MUNICÍPIO DE MARIA HELENA RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA RELALIONIO RESUMBILIO DA EXECUÇACI ORÇAMENTARIA STRATIVO DA PROJEÇÃO ATUARILA DO REGIME PRÓPRIO DE PREVIDÊNCIA SOCIAL DOS SERVIDORES ORÇAMENTO DA SEGURIDADE SOCIAL 01/2020 à 12/2094 - ANUAL

	PREVIDENCIÁRIAS	PREVIDENCIÁRIAS	PREVIDENCIÁRIO	EXERCÍCIO Valor (d) = ("d" exercicio anterior
EXERCÍCIO	Valor (a)	Valor (b)	Valor c = (a-b)	Valor (d) = ("d" exercicio anterior + (c)
2019				5.160.362,4
2020	1.300.688,98	5.519.849,55	-4.219.160,57	941.201,8
2021	1.039.639,95	4.239.914,44	-3.200.274,49	-2.259.072,6
2022	1.023.142,89	4.101.731,72	-3.078.588,83	-5.337.661,4
2023	1.005.960,31	3.975.054,95	-2.969.094,64	-8.306.756,0
2024	996.795,68	3.937.726,24	-2.940.930,56	-11.247.686,6
2025	989.395,46	3.893.527,09	-2.904.131,63	-14.151.818,2
2026	945.757,44	3.643.782,15	-2.698.024,71	-16.849.842,9
2027	880.959,21	3.225.009,00	-2.344.049,79	-19.193.892,7
2028	860.345,55	3.098.639,48	-2.238.293,93	-21.432.186,6
2029	838.180,71	2.930.075,55	-2.091.894,84	-23.524.081,5
2030	743.440,55	2.491.102,49	-1.747.661,94	-25.271.743,4
2031	698.128,30	2.307.379,32	-1.609.251,02	-26.880.994,4
2032	666.377,99	2.138.977,07	-1.472.599,08	-28.353.593,5
2033	585.914,72	1.877.512,70	-1.291.597,98	-29.645.191,5
2034	559.653,00	1.782.148,19	-1.222.495,19	-30.867.686,7
2035	533.489,32	1.605.704,83	-1.072.215,51	-31.939.902,2
2036	491.218,81	1.477.960,31	-986.741,50	-32.926.643,7
2037	440.849,92	1.228.416,60	-787.566,68	-33.714.210,4
2038	400.521,18	1.113.772,84	-713.251,66	-34.427.462,0
2039	370.406,47	1.010.614,42	-640.207,95	-35.067.670,0
2040	342.056,13	862.771,31	-520.715,18	-35.588.385,2
2041	315.642,18	784.076,53	-468.434,35	-36.056.819,5
2042	281.211,64	708.274,84	-427.063,20	-36.483.882,7
2043	237.794,15	524.562,49	-286.768,34	-36.770.651,1
2044	225.474,17	464.503,43	-239.029,26	-37.009.680,3
2045	195.794,57	378.596,84	-182.802,27	-37.192.482,6
2046	160.960,76	310.765,26	-149.804,50	-37.342.287,1
2047	126.682,73	258.869,92	-132.187,19	-37.474.474,3
2048	106.442,36	174.961,79	-68.519,43	-37.542.993,7
2049	74.795,99	134.941,56	-60.145,57	-37.603.139,3
2050	50.729,96	100.078,30	-49.348,34	-37.652.487,6
2051	39.596,77	80.301,70	-40.704,93	-37.693.192,6
2052	33.097,86	63.679,23	-30.581,37	-37.723.773,9
2053	24.959,66	46.760,23	-21.800,57	-37.745.574,5
2054	16.825,20	37.069,50	-20.244,30	-37.765.818,8
2055	15.249,64	34.897,81	-19.648,17	-37.785.467,0
2056	12.934,39	26.402,55	-13.468,16	-37.798.935,1
2057	8.523,25	21.350,13	-12.826,88	-37.811.762,0
2058	6.647,02	19.455,04	-12.808,02	-37.824.570,0
2059	3.934,01	16.530,32	-12.596,31	-37.837.166,3
2060	2.944,07	6.630,91	-3.686,84	-37.840.853,2
2061	2.944,07	6.630,91	-3.686,84	-37.844.540,0
2062	2.944,07	6.630,91	-3.686,84	-37.848.226,9
2063	2.944,07	6.630,91	-3.686,84	-37.851.913,7
2064	481,55	4.815,50	-4.333,95	-37.856.247,6
2065	481,55	4.815,50	-4.333,95	-37.860.581,6
2066	481,55	4.815,50	-4.333,95	-37.864.915,5
2067	481,55	4.815,50	-4.333,95	-37.869.249,5
2068	481,55	4.815,50	-4.333,95	-37.873.583,4
2069	481,55	4.815,50	-4.333,95	-37.877.917,4
2070	481,55	4.815,50	-4.333,95	-37.882.251,3
2071	481,55	4.815,50	-4.333,95	-37.886.585,3
2072	481,55	4.815,50	-4.333,95	-37.890.919,2
2073	481,55	4.815,50	-4.333,95	-37.895.253,2
2074	481,55	4.815,50	-4.333,95	-37.899.587,1
2075	481,55	4.815,50	-4.333,95	-37.903.921,1
2076	298,49	2.984,89	-2.686,40	-37.906.607,5
2077	0,00	0,00	0,00	-37.906.607,5
2078	0,00	0,00	0,00	-37.906.607,5
2079	0,00	0,00	0,00	-37.906.607,5
2080	0,00	0,00	0,00	-37.906.607,5
2081	0,00	0,00	0,00	-37.906.607,5
2082	0,00	0,00	0,00	-37.906.607,5
2083	0,00	0,00	0,00	-37.906.607,5
2084	0,00	0,00	0,00	-37.906.607,5
2004	0,00	0,00	0,00	-37.906.607,5
2085	0,00	0,00	0,00	-37.906.607,5
	l de la contraction de la cont	0,00	0,00	-37.906.607,5
2085	0,00	0,00		
2085 2086	.,	0,00	0,00	-37.906.607,5
2085 2086 2087 2088	0,00	0,00	0,00	
2085 2086 2087	.,		0,00	-37.906.607,5
2085 2086 2087 2088 2089	0,00	0,00 0,00		-37.906.607,5
2085 2086 2087 2088 2089 2090	0,00 0,00 0,00 0,00	0,00 0,00 0,00 0,00	00,0 00,0 00,0	-37.906.607,5 -37.906.607,5 -37.906.607,5
2085 2086 2087 2088 2089 2090 2091	0,00 0,00 0,00	0,00 0,00 0,00	0,00 0,00	-37.906.607,5 -37.906.607,5 -37.906.607,5 -37.906.607,5 -37.906.607,5

CRC. 032.352-O/PR

PRESIDENTE DO FPMMH

	RELATÓRIO MONSTRATI	ESTA RESUMID IVO DOS R ENTOS FISO	ADO DO DA RESUL CAL I	JLTADOS P E DA SEGU	NÁ ÃO OR PRIMÁI URIDAI	RÇAMEN I RIO E N IDE SOCI	TÁRIA OMINAI IAL			
RREO – Anexo 6 (LRF, art 53, inciso III)		AC	IMA I	DA LINHA	_	_	_	_		Em reais
RECEITAS PRIMÁR	das		Ī	PREVISÃO ATUALIZAD		<u> </u>			emestre / 2020 S REALIZADAS	
RECEITAS CORRENTES (I)			 		58.760,00	Н_			(a)	1.448.184,55
Impostos, Taxas e Contribuições de Melhoria IPTU		!			0,00)				00,0 00,0
ISS ITBI		!			0,00					00,0 00,0
IRRF Outros Impostos, Taxas e Contribuições de Melhori	-	!			0,00)				0,00
Contribuições Receita Patrimonial		!			0,00 04.000,00 80.000,00					0,00 777.489,29 588.296,67
Aplicações Financeiras (II) Outras Receitas Patrimoniais		!			80.000,00 0,00 0,00)				588.296,67 588.296,67 0,00
Transferências Correntes Cota-Parte do FPM		!			0,00					0,00 0,00 0,00
Cota-Parte do IPM Cota-Parte do ICMS Cota-Parte do IPVA		!			0,00)				0,00 0,00 0,00
Cota-Parte do IPVA Cota-Parte do ITR Transferências da LC 87/1996		!			0,00					0,00 0,00 0,00
Transferências da LC 87/1996 Transferências da LC 61/1989 Transferências do FUNDEB		!			0,00)				0,00 0,00 0.00
Transferências do FUNDEB Outras Transferências Correntes Demais Receitas Correntes		!			0,00					0,00
Outras Receitas Financeiras (III)		!			74.760,00)				82.398,59 0,00
RECEITAS PRIMARIAS CORRENTES (IV) = (I - II -	· III)	!			74.760,00 78.760,00					82.398,59 859.887,88
RECEITAS DE CAPITAL (V) Operações de Crédito (VI)		!			0,00					00,0 00,0
Amortização de Empréstimos (VII) Alienação de Bens		!			0,00					00,0 00,0
Receitas de Alienação de Investimentos Temporário Receitas de Alienação de Investimentos Permanente	s (VIII) es (IX)	!			0,00					00,0 00,0
Outras Alienações de Bens Transferências de Capital		!			0,00					00,0 00,0
Convênios Outras Transferências de Capital		!			0,00					00,0 00,0
Outras Receitas de Capital Outras Receitas de Capital Não Primárias (X)		!			0,00					0,00 0,00 0,00
Outras Receitas de Capital Primárias Outras Receitas de Capital Primárias RECEITAS PRIMARIAS DE CAPITAL (XI) = (V - Vi	· ····································				0,00					0,00 00,0 00,0
RECEITAS PRIMARIAS DE CAPITAL (XI) = (V - VI RECEITA PRIMARIA TOTAL (XII) = (IV + XI)	- VII - +	.)	世	87	0,00 78.760,00					0,00 859.887,88
	. 250		_		_	Até o Seme			- remos	
DESPESAS PRIMÁRIAS	DOTAÇÃO ATUALIZADA	DESPESAS EMPENHAD	DAS	DESPESAS LIQUDADAS	P	ESPESAS PAGAS (a)	PAGA PROCESS PAGOS	ADOS (b)	RESTOS. NÃO PROG LIQUIDADOS	PAGOS (c)
DESPESAS CORRENTES (XIII) Pessoal e Encargos Sociais	3.276.000,00 2.967.500,00		17,72	2.938.478,1 2.770.517,7	72 2	2.938.478,12 2.770.517,72		00,0 00,0	0,00	0,00
Juros e Encargos da Dívida (XIV) Outras Despesas Correntes Transfardacias Constitucionais a Laurie	0,00 308.500,00	167.96		0,0 167.960,4	40	0,00 167.960,40	1	0,00	0,00	0,00
Transferências Constitucionais e Leguis Demais Despesas Correntes	0,00 308.500,00	167.96		167.960,4	40	0,00 167.960,40	1	0,00	0,00	0,00
DESPESAS PRIMARIAS CORRENTES (XV) = (XIII - XIV) DESPESAS DE CAPITAL (XVI)	3.276.000,00 0,00)	0,00	2.938.478,1 0,0	.00	2.938.478,12 0,00	1	0,00	0,00 0,00	0,00
Investimentos Invesiões Financeiras Concessão de Empréstimos e Financiamentos (XVII)	0,00 0,00		0,00	0,0	00 00	0,00 0,00	1	00,0 00,0	00,0 00,0	0,00
Aquisição de Título de Capital já Integralizado (XVIII) Aquisição de Título de Crédito (XIX)	00,0 00,0 00,0)	0,00 0,00 0,00	0,0 0,0 0,0	.00	0,00 0,00 0,00		00,0 00,0 00,0	0,00 0,00 00,0	
Demais Inversões Financeiras Amortização da Dívida (XX)	0,00 0,00 00,0)	0,00	0,0	.00	0,00 0,00		00,0	0,00 0,00 0,00	
DESPESAS PRIM?RIAS DE CAPITAL (XXI) = (XVI-XVII-XVIII-XX)	0,00		0,00	0,0		0,00	l	0,00	0,00	
		www.elotecl	h con	n he	1				28/0	1/2021 Página: 1
RREO – Amexo 6 (LRF, art 53, inciso III) RESERVA DE CONTINGÊNCIA (XXII) DESPESA PRIM'?RIA TOTAL (XXIII) = (XV + XXI + XXII)	0,00	2.938.478,1	+	2.938.478,12	2.92	38.478,12		0,00	0,00	Em reais - 0,00
RESULTADO PRIM?RIO - Acima da Linha					=	A-1-1-1		l,m.		-2.078.590,24
(XXIV) = [XIIa - (XXIIIa + XXIIIb + XXIIIe)] META FISCA	AL PARA O RESU	T TADO PRE	MÁRIC	0	_		$\overline{}$	V)	ALOR CORRENT	
Meta fixada no Anexo de Metas Fiscais da LDO para o es	sercício de referência	a			_		士	_		0,00
	JUROS NOME	NAIS	_						Até o Semestre / 2020 ALOR INCORRIDO	
Juros, Encargos e Variações Monetárias Ativos (XXV) Juros, Encargos e Variações Monetárias Passivos (XXVI)			_				+_		ILOR INCOME	0,00
RESULTADO NOMINAL - Acima da Linha (XXV	VII) = XXIV + (XX		=	=	=	=	丰	=		-2.078.590,24
META FISCA Meta fixada no Anexo de Metas Fiscais da LDO para o es	AL PARA O RESU xercício de referência		IINAL	ī			+	V	ALOR CORRENT	E 0,00
			XO D/	A LINHA	_					
CÁLCULO DO	RESULTADO NO	OMINAL	_			Em 3	1/Dez/2019 (a	_	LDO Até o Semo	estre (b)
DÍVIDA CONSOLIDADA (XXVIII) DEDUÇÕES (XXIX)			_				-	0,00		0,00
Disponibilidade de Caixa Disponibilidade de Caixa						1		00,00		0,00 0,00 0,00
Osponibilidade de Caixa Bruta (·) Restos a Pagar Processados (XXX) Demais Haveres Financeiros					ļ	1		00,0 00,0 00,0		0,00 0,00 0,00
DÍVIDA CONSOLIDADA LÍQUIDA (XXXI) = (XXVII						Ц_		0,00	L	0,00
RESULTADO NOMINAL - Abaixo da Linha (XXXII) AJUSTE) = (XXXIa - XXXII METODOLÓGIO		=		=			· Seg	nestre / 2020	0,00
VARIAÇÃO SALDO RPP = (XXXIII) = (XXXa - XXXI	b)		—		\dashv	\vdash		de o sam	estre / 2020	0,00
RECEITA DE ALIENAÇÃO DE INVESTIMENTOS PE PASSIVOS RECONHECIDOS NA DC (XXXIV) VARIAÇÃO CAMBIAL (XXXV) PAGAMENTO DE PRECATÓRIOS INTEGRANTES D AJUSTES RELATIVOS AO RPPS (XXXVII)										0,00 0,00 0,00 0,00 0,00
OUTROS AJUSTES (XXXVIII) RESULTADO NOMINAL AJUSTADO - Abaixo da I. + XXXV - XXXVI + XXXVII + XXXVIII)	inha (XXXIX) = (X	CXXII - XXXIII	í - IX +	+ XXXIV	-					-2.078.590,24 -2.078.590,24
+ XXXV - XXXVI + XXXVII + XXXVIII) RESULTADO PRIMÁRIO - Abaixo da Linha (XXXI	X) = XXXVIII - (X:	XV - XXVI)	_		_	<u></u>	_	_		-2.078.590,24
	AÇÕES ADICION		=				PREVI	SÃO OF	RÇAMENTÁRIA	
			_							0,00 0,00
SALDO DE EXERCÍCIOS ANTERIORES Recursos Arrecadados em Exercícios Anteriores - RPPS	S				,	1				0,00
SALDO DE EXERCÍCIOS ANTERIORES	S ura de Créditos Adic	ionais				L				0,00
SALDO DE EXERCÍCIOS ANTERIORES Recursos Arrecadados em Exercícios Anteriores - RPP: Superávit Financeiro Utilizado para Abertura e Reabert	tura de Créditos Adic		IPIO DE	E MARIA HELENA	t, emitido es	-m 28/jan/2021	as 10h e 41m.			0,00

	DEMONSTRAT	PO EST RESUMII IVO DOS ENTOS FIS	DER ADO DO DA RESU SCAL	E DA SEGUI) Á O ORÇA I IMÁRI (RIDADE	SOCIA	MINAL L		
RREO – Anexo 6 (LRF, art 53, inciso III)									Em reais
		A	CIMA I	DA LINHA	_				
RECEITAS PRIM	IÁRIAS			PREVISÃO ATUALIZADA	-			S REALIZADAS	
								(a)	
RECEITAS CORRENTES (I) Impostos, Taxas e Contribuições de Melhoria				25.567. 1.004.					22.871.948,93 1.163.724,90
IPTU					00,00				153.242,16
ISS					100,00				243.664,83
ITBI					000,00				294.669,20
Outros Impostos, Taxas e Contribuições de Me	horia				900,00				332.265,26 139.883,45
Contribuições				1.228.	850,00				1.207.368,19
Receita Patrimonial Aplicações Financeiras (II)					446,57 446,57				619.625,44 619.489,12
Outras Receitas Patrimoniais				3/6/	0,00				136,32
Transferências Correntes				22.605.	370,55				19.752.391,68
Cota-Parte do FPM Cota-Parte do ICMS				8.208. 3.550.					7.054.187,67 3.544.839,23
Cota-Parte do IPVA					000,00				436,750,33
Cota-Parte do ITR					000,00				504.443,47
Transferências da LC 87/1996 Transferências da LC 61/1989					00,000				0,00
Transferências da EU. 61/1989 Transferências do FUNDEB				2,976	000,00				57.959,70 2.656.842.80
Outras Transferências Correntes				6.918.	720,55				5.497.368,48
Demais Receitas Correntes			1	153.	000,000				128.838,72
Outras Receitas Financeiras (III) Receitas Correntes Restantes			1	153	0,00				0,00 128.838.72
ECEITAS PRIMARIAS CORRENTES (IV) = (I	II - III)		1	24.991.	220,55				22.252.459,81
ECEITAS DE CAPITAL (V)				4.785.	271,80				2.066.253,88
Operações de Crédito (VI) Amortização de Empréstimos (VII)					0,00				0,00
Alienação de Bens				161.	636,74				174.800,00
Receitas de Alienação de Investimentos Tempo					0,00				0,00
Receitas de Alienação de Investimentos Perma	entes (IX)				0,00				0,00
Outras Alienações de Bens Transferências de Capital				4.623.	636,74 635,06				174.800,00
Convênios					444,74				0,00
Outras Transferências de Capital				3.705.					1.891.453,88
Outras Receitas de Capital Outras Receitas de Capital Não Primárias (X)					0,00				0,00
Outras Receitas de Capital Primárias					0,00				0,00
RECEITAS PRIMARIAS DE CAPITAL (XI) = (V	- VI - VII - VIII - IX -	X)		4.785.					2.066.253,88
RECEITA PRIMARIA TOTAL (XII) = (IV + XI)			1_	29.776	492,35				24.318.713,69
					At	é o Semest	re / 2020		
DESPESAS PRIMÁRIAS	DOTAÇÃO ATUALIZADA	DESPES/	ıs	DESPESAS	DESPE	SAS	RESTOS A PAGAR	RESTOS A NÃO PROCI	PAGAR SSADOS
	ATCALIZADA	EMPENHA	DAS	LIQUDADAS	PAG:	as	PROCESSADOS	LIQUIDADOS	PAGOS (c)
DESPESAS CORRENTES (XIII)	23.387.984,6	17.407.	345.50	17.003.069,15		1.701,78	PAGOS (b) 348.100,54	109.901,43	109.901,4
Pessoal e Encargos Sociais	14.831.844,4	11.669.4	139,93	11.669.439,93	11.649	0.424,65	13.674,83	3.041,60	3.041,60
Juros e Encargos da Dívida (XIV) Outras Despesas Correntes	175.500,00 8.380,640.2		751,17 154,40	34.751,17 5.298.878,05		1.751,17	0,00 334.425.71	0,00 106.859,83	0,0 106.859,8
Transferências Constitucionais e Legais	1.069.800,4	784.	142,49	732.896,19	726	5.964,19	96.462,32	0,00	0,0
Demais Despesas Correntes ESPESAS PRIMARIAS CORRENTES (XV) = (XIII - XIV)	7.310.839,74			4.565.981,86 16.968.317,98		9.950,61	237.963,39 348.100,54	106.859,83 109.901,43	106.859,8 109.901,4
ESPESAS DE CAPITAL (XVI)	6.166.571,4	4.045.3	271,95	2.109.377,17	1.964	.377,17	650.186,45	338.413,70	338.413,70
Investimentos Inversões Financeiras	5.666.571,4-		0.00	1.899.850,22	1.754	0.00	650.186,45	338.413,70 0.00	338.413,70
Concessão de Empréstimos e Financiamentos (XVII)	0,0	0	0,00	0,00		0,00	0,00	0,00	0,0
Aquisição de Titulo de Capital já Integralizado (XVIII) Aquisição de Titulo de Crédito (XIX)	0,0		0,00	00,0		0,00	0,00	00,0 00,0	0,0
Demais Inversões Financeiras	0,0	0	0,00	0,00		0,00	0,00	0,00	0,0
Amortização da Décida (XX) ESPESAS PRIM?RIAS DE CAPITAL (XXI) =	500.000,0	209.5	526,95	209.526,95	209	9.526,95	0,00	0,00	0,0
KVI-XVII-XXIII-XX)	5.666.571,4	3.835.1	745,00	1.899.850,22	1.754	1.850,22	650.186,45	338.413,70	338.413,70
					٠	. '			
RREO – Anexo 6 (LRF, art 53, inciso III) RESERVA DE CONTINGÊNCIA (XXII)	210.7	an on I		1 .	Ι.			. 1	Em reais
DESPESA PRIM?RIA TOTAL (XXIII) = (X									
+ XXI + XXII)	29.089.7	96,12 21.2	08.339,3	3 18.868.168,2	0 18.6	34.800,83	998.286,99	448.315,13	448.315,13
RESULTADO PRIM?RIO - Acima da Linha (XXIV) = [XIIa - (XXIIIa + XXIIIb + XXIIIc)]									4.187.310,74
		DECLE TADA	PRIM	IÁ PIO				VALOR CORRENT	TF.
	TA FISCAL PARA O		,	- CANCO			_	TALOR CORRECT	0.00
	TA FISCAL PARA O O para o exercício de re								
MI							_		
MI	O para o exercício de re							Até o Semestre / 202	
MI	O para o exercício de re	ferência						Até o Semestre / 202 VALOR INCORRID	
MI Meta fixada no Anexo de Metas Fiscais da L	JUROS :	ferência							0
Mit Meta fixada no Anexo de Metas Fiscais da L Juros, Encargos e Variações Monetárias Ativ Juros, Encargos e Variações Monetárias Paso	JUROS : ss (XXV) vos (XXVI)	ferência NOMINAIS							31.192,45 34.751,17
MI Meta fixada no Anexo de Metar Fiscasis da L Juros, Encargos e Variações Monetárias Ati- Juros, Encargos e Variações Monetárias Paso RESULTADO NOMINAL - Acima da 1	JUROS : ss (XXV) vos (XXVI) inha (XXVII) = XXIV	ferência NOMINAIS 7 + (XXV - XX						VALOR INCORRID	31.192,45 34.751,17 4.183.752,02
MI Meta fixada no Anexo de Metas Fiscais da L Juros, Encargos e Variações Monetárias Alt Juros, Encargos e Variações Monetárias Pas RESULTADO NOMINAL - Acimas da MI	JUROS : ss (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C	NOMINAIS / + (XXV - XX		INAL					31.192,45 34.751,17 4.183.752,02
MI Meta fixada no Anexo de Metar Fiscasis da L Juros, Encargos e Variações Monetárias Ati- Juros, Encargos e Variações Monetárias Paso RESULTADO NOMINAL - Acima da 1	JUROS : ss (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C	NOMINAIS / + (XXV - XX		INAL				VALOR INCORRID	31.192,45 34.751,17 4.183.752,02
MI Meta fixada no Anexo de Metas Fiscais da L Juros, Encargos e Variações Monetárias Alt Juros, Encargos e Variações Monetárias Pas RESULTADO NOMINAL - Acimas da MI	JUROS : ss (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C	NOMINAIS 7 + (XXV - XX 9 RESULTADO ferência	D NOM	INAL GO DA LINHA				VALOR INCORRID	31.192,45 34.751,17 4.183.752,02
MI Meta fixada no Anexo de Metas Fiscais da L Juro, Encargos e Varinções Monetárias Ari- Juro, Anexo de Metas Fiscais da L Mil Meta fixada no Anexo de Metas Fiscais da L	XV para o exercício de re JUROS: (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C XV para o exercício de re	NOMINAIS / + (XXV - XX PRESULTADO ferência	O NOM					VALOR INCORRID	31.192,45 34.751,17 4.183.752,02
MI Meta fixada no Anexo de Metas Fiscais da L Juro, Encargos e Varinções Monetárias Ari- Juro, Anexo de Metas Fiscais da L Mil Meta fixada no Anexo de Metas Fiscais da L	JUROS : ss (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C	NOMINAIS / + (XXV - XX PRESULTADO ferência	O NOM			Em	31/Dez/2019 (a)	VALOR ENCORRED VALOR CORRENT SALDO	31.192,45 34.751,17 4.183.752,02
MI Meta fixada no Anexo de Metas Fiscais da L Jaros, Encargos e Variações Minestrias Au Jaros, Encargos e Variações Minestrias Par Jaros, Encargos e Variações Minestrias Par Jaros, Encargos e Variações Minestrias Par Mi Meta fixada no Anexo de Metas Fiscais da L CÁL DÍVIDA CONSOLIDADA (XXVIII)	XV para o exercício de re JUROS: (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C XV para o exercício de re	NOMINAIS / + (XXV - XX PRESULTADO ferência	O NOM			Em	1.762.62	VALOR INCORRID VALOR CORRENT SALDO Até o Sen (73)	0 31.192,45 34.751,17 4.183,752,02 TE 0,00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
MI Meta fixada no Anexo de Metas Fiscais da L Jaros, Enargos e Variações Monetárias Aris Jaros, Enargos e Variações Monetárias Para RESULTADO NOMINAL - Acâma da d Metas fixada no Anexo de Metas Fiscais da L DÍVIDA CONSOGLIDADA (XXVIII) DÍVIDA CONSOGLIDADA (XXVIII)	XV para o exercício de re JUROS: (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C XV para o exercício de re	NOMINAIS / + (XXV - XX PRESULTADO ferência	O NOM			Em	1.762.62 2.353.80	VALOR INCORRID VALOR CORRENT SALDO Até o Sen 1,73 1,03	0 31.192,45 34.751,17 4183.752,02 TE 0.00 0 1.553.096,78 5.257.309,91
MI Meta Fixada no Anexo de Metao Fivacio da L Jarro, Enargos e Variagões Monetária Aria Jarro, Enargos e Variagões Monetária Para BESULTADO NOMINAL - Actima da da Meta Fixada no Anexo de Metao Fivacio da L DIVIDA CONSOLIDADA (XXVIII) DEDIÇÕES (XXXX) Disponibilidade de Caixa Disponibilitation Disponibilitation Disponibi	XV para o exercício de re JUROS: (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C XV para o exercício de re	NOMINAIS / + (XXV - XX PRESULTADO ferência	O NOM			Em	1.762.62 2.353.80 2.353.80 3.368.83	VALOR INCORRID VALOR CORRENT SALDO Anté o Sem (73) (03) (12)	0 31.192,45 34.751,17 4.183,752,02 TE 0.00 1.553,096,78 5.257,369,91 5.257,369,91 5.449,563,34
MI Meta fixada no Anexo de Metas Fiscais da L Juros, Encargos e Variações Monestrias Ari Juros, Encargos e Variações Monestrias Par Juros, Anexo do Metas Fiscais da L CÁL DÍVIDA CONSGALIDADA (XXVIII) DEDÇOĞES (XXXIX) Disponsibilidade de Caixa	XV para o exercício de re JUROS: (XXV) vos (XXVI) inha (XXVII) = XXIV TA FISCAL PARA C XV para o exercício de re	NOMINAIS / + (XXV - XX PRESULTADO ferência	O NOM			Em	1.762.62; 2.353.80; 2.353.80; 3.368.83; 1.015.02;	VALOR INCORRID VALOR CORRENT SALDO Anté o Sem (73) (03) (12)	0 31.192,45 34.751,17 4.183.752,02 TE 0,00 0 0.00 0.00 0.00 0.00 0.00 0.00 0

AUSTE METODOLÓGICO

VARIAÇÃO SALDO EPP. (XXXIII) PAXXVA. XXXXIII

RECEITA DE ALIBAÇÃO DE INVESTIBIANTOS FERMANISTIES (IX)

PAGRICOS RECOMBETIDOS NA DE COCCRIV)

PAGRICOS RECOMBETIDOS NA DE COCCRIV)

PAGRICOS RECOMBETIDOS NA DE COCCRIV)

PAGRICOS RECOMBETIDOS NA DE COCCRIVIO PAGRICOS RECOMBETIDOS NA DE COCCRIVIO PAGRICOS RECOMBETIDOS NA DE COCCRIVIO PAGRICOS RECOMBETIDOS NA DE COCCRIVIO PAGRICOS RECOMBETIDOS NA DE COCCRIVIO PAGRICOS
 $\label{eq:RESULTADO PRIMÁRIO - Abaixo da Linha (XXXIX) = XXXVIII - (XXV - XXVI)}$

INFORMAÇÕES ADICIONAIS
SALDO DE EXERCÍCIOS ANTERIORES
Recunos Arrecalados em Exercícios Anteriores - RPPS
Superiori Filameiro I Ulilizado para Abetura e Resibertura de Créditos Adicionais
RESERVA ORÇAMENTĀRIA DO RPPS

RESULTADO NOMINAL - Abaixo da Linha (XXXII) = (XXXIa - XXXIb)

OUTROS AJUSTES (XXXVIII)

RESULTADO NOMINAL AJUSTADO - Abaixo da Linha (XXXIX) = (XXXII - XXXIII - IX + XXXIV + XXXV - XXXVI + XXXVIII + XXXVIII)

Unidade Responsável PREFEITURA MUNICIPAL DE MARIA HELENA, emitido em 30/jan/2021 as 11h

PREVISÃO ORÇAMENTÁRIA
1.428.992.56
0.00
1.428.992.56
0.00

4.187.310,74

MUNICÍPIO DE MARIA HELENA

DEMONSTRAT	E DRIO RESUM TVO DAS R DESENVO CAMENTO F	LVIMENTO ISCAL E DA	CUTIVO PARANÁ ECUÇÃO ORO DESPESAS CO DO ENSINO - SEGURIDAD	ÇAMENTA OM MAN - MDE E SOCIAI	UTENÇÃO		
RREO – ANEXO 8 (LDB, art. 72)		ECEITAS DO EN					R\$ 1,00
RECEITA RESULTANTE DE IMPOSTOS (caput de			PREVISÃO INICIAL	PREVI ATUALI	ZADA A	RECEITAS té o Período	REALIZADAS %
RECEITAS DE IMPOSTOS 1.1- Receita Resultante do Imposto sobre a Propriedade Predial e Territo	orial Urbana – IPTU	J	779.100,00 118.000,00	0 13	6.100,00	(b) 1.023.841,45 153.242,16	(c)=(b/a)*100 119,59 113,51
1.1.1-IPTU 1.1.2-Multas, Juros de Mora, Dívida Ativa e Outros Encargos do IPTU 1.2-Receita Resultante do Imposto sobre Transmissão Inter Vivos – ITI 1.2-LTBI			98.500,0 19.500,0 250.000,0 250.000,0	0 1	5.500,00 9.500,00 0.000,00	121.928,42 31.313,74 294.669,20 294.669.20	105,57 160,58 117,87
1.2.1-1110 1.2.2- Multas, Juros de Mora, Dívida Ativa e Outros Encargos do ITB 1.3- Receita Resultante do Imposto sobre Serviços de Qualquer Naturez 1.3.1-1SS			0,0 239.100,0 234.600,0	0 23	0,00 9.100,00 4.600,00	0,00 243.664,83 242.780,08	0,00 101,91 103,49
1.3.2- Multas, Juros de Mora, Divida Ativa e Outros Encargos do ISS 1.4- Receita Resultante do Imposto de Renda Retido na Fonte – IRRF 1.5- Receita Resultante do Imposto Territorial Rural – ITR (CF.art, 153,	, 4°, inciso III)		4.500,00 172.000,00 0,0	0 23	4.500,00 2.000,00 0,00	884,75 332.265,26 0,00	19,66 143,22 0,00
 1.5.1- ITR 1.5.2- Multas, Juros de Mora, Divida Ativa e Outros Encargos do ITR 2- RECEITAS DE TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAI 			0,0 0,0 16.362.400,00	0	0,00 0,00 2.400,00	0,00 0,00 15.292.171,31	0,00 0,00 91,50
Cota-Parte FPM 2.1.1- Parcela Referente à CF, art. 159, I, alinea b 2.1.2- Parcela referente à CF, art. 159, I, alinea d			11.172.400,00 10.260.000,00 912.400,00	0 10.26	2.400,00 0.000,00 2.400,00	9.612.182,81 8.817.734,24 794.448,57	86,04 85,94 87,07
2.1.3- Parcela referente à CF, art. 159, I, alinea e 2.2- Cota-Parte ICMS 2.3- ICMS-Desoneração – L. C. n°87/1996			4,000,000,00 45,000,00	0 4.35	0,00	0,00 4.431.048,77 0,00	0,00 101,86 0,00
2.4- Cota-Parte IPI-Exportação 2.5- Cota-Parte ITR 2.6- Cota-Parte IPVA 2.7- Cota-Parte IPVA 2.7- Cota-Parte IOP-Ouro			70.000,00 505.000,00 570.000,00	0 50	0,000,00 5,000,00 0,000,00	72.449,66 630.554,23 545.935,84 0,00	103,50 124,86 95,78 0,00
3- TOTAL DA RECEITA DE IMPOSTOS (1 + 2)			17.141.500,00	_	8.500,00	16.316.012,76	92,87 REALIZADAS
RECEITAS ADICIONAIS PARA FINANCIAM 4. RECEITA DA APLICAÇÃO FINANCEIRA DE OUTROS RECURSOS		SINO	PREVISÃO INICIAL	ATUALI (a	ZADA	Até o Período (b)	% (c)=(b/a)+100
+ RECEITA DA APLICAÇÃO PINANCEIRA DE OUTROS RECURSO. VINCULADOS AO ENSINO - RECEITA DE TRANSFERÊNCIAS DO FNDE 5.1- Transferências do Salário-Educação	IS DE IMPOSTOS		163.400,00 22.000,00	0 17	8.410,72 2.000,00	393.987. 209.455.	59 220,83
Transferências Diretas - PDDE Transferências Diretas - PNAE Transferências Diretas - PNATE			0,0 58.400,0 31.000,0	0 7	0,00 3.400,00 1.000,00	72.153. 7.647.	.40 98,30 .47 24,67
 5.5- Outrus Transferências do FNDE 5.6- Aplicação Financeira dos Recursos do FNDE 6- RECEITA DE TRANSFERÊNCIAS DE CONVÊNIOS 			52.000,00 0,0 52.000,00	0 5	2.010,72 0,00 2.000,00	104.232 498 25.587	71 0,00 09 49,21
6.1- Transferências de Convênios 6.2- Aplicações Financeiras dos Recursos de Convênios 7- RECEITA DE OPERAÇÕES DE CRÉDITO			52.000,00 0,0 0,0	0	2.000,00 0,00 0,00		,33 0,00 ,00 0,00
OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO TOTAL DAS RECEITAS ADICIONADAS PARA FINANCIAMENTO (445461748)	O DO ENSINO		215.400,00	_	0,00	420.158	.00 0.00 .56 182,35
RREO – ANEXO 8 (LDB, art. 72)							RS 1,00
. se recente co quantiful title (44)		FUNDEB	PREVISÃO	PREVE	são l	RECEITAS R	
RECEITAS DO FUNDES	•		PREVISÃO INICIAL	ATUALE (a)		é o Período (b) 2.899.542,34	% (c)=(h/a)*100
10.1- Cota-Parte FPM Destinada ao FUNDEB - (20% 2.1) 10.2- Cota-Parte ICMS Destinada ao FUNDEB - (20% 2.2)			2.052.000,00	2.052	00,000	1.763.546,57 886.209,54	85,94 110,78
10.3- ICMS-Desoneração Destinada ao FUNDEB - (20% 2.3) 10.4- Cora-Parte IPI-Exportação Destinada ao FUNDEB - (20% 2.4) 10.5- Cora-Parte ITR ou ITR Arrecadados Destinados ao FUNDEB - (2.3)	20% de (1.5 + 2.5))		9.000,00 14.000,00 101.000,00	1-	00,000.0	0,00 14.489,96 126.110,76	0,00 103,50 124,86
10.6- Cota-Parte IPVA Destinada ao FUNDEB - (20% 2.6) 11- RECEITAS RECEBIDAS DO FUNDEB 11.1- Transferências de Recursos do FUNDEB			114.000,00 2.266.000,00 2.266.000,00	2.976	i.000,00 i.650,00 i.650,00	109.185,51 2.658.002,52 2.656.842,80	95,78 89,30 89,26
11.2- Complementação da União ao FUNDEB 11.3- Receita de Aplicação Financeira dos Recursos do FUNDEB 12- RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB ((11.1-10)		0,00 0,00 -824,000,00)	0,00	0,00 1.159,72 -242,699,54	0,00
[SE RESULTADO LÍQUIDO DA TRANSFERÊNCIA (12) > 0] = A [SE RESULTADO LÍQUIDO DA TRANSFERÊNCIA (12) < 0] = D	ACRÉSCIMO RES		RANSFERÊNCIAS	DO FUNDE	3	-242.079,34	217,12
DESPESAS DO FUNDEB	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA (d)	DESPESAS EMP Até o Período (e)	ENHADAS % (f) = (e/d)x100	DESPESAS LI Até o Período (g)	46	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS (i)
13- PAGAMENTO DOS PROFISSIONAIS DO MAGISTÉRIO 13.1- Com Educação Infantil 13.2- Com Ensino Fundamental	1.359.600,00 317.600,00 1.042.000,00	1.868.950,00 441.950,00 1.427.000,00	1.637.885,18 355.322,90 1.282.562,28	87,64 80,40 89,88	1.637.885,18 355.322,90 1.282.562,28	87,64 80,40 89,88	0,00 0,00 0,00
14- OUTRAS DESPESAS 14.1- Com Educação Infuntil 14.2- Com Eroino Fundamental	771.400,00 169.400,00 602.000,00	1.107.700,00 247.500,00 860.200,00	1.020.969,34 238.789,83 782.179,51	92,17 96,48 90,93	1.020.969,34 238.789,83 782.179,51	92,17 96,48 90,93	0,00 0,00 0,00
15- TOTAL DAS DESPESAS DO FUNDEB (13+14) DEDUÇÕES PARA FINS DE LIMITE DO FU 16- RESTOS A PAGAR INSCRITOS NO EXERCICIO SEM DISPONIE				89,32 DO MAGIST	2.658.854,52 TÉRIO	89,32	VALOR
16.1 - FUNDEB 60% 16.2 - FUNDEB 40% 17- DESPESAS CUSTEADAS COM SUPERÁVIT FINANCEIRO, DO 1	EXERCICIO ANTI	RIOR, DO FUNDE	3				0,00 0,00
17.1 - FUNDEB 60% 17.2 - FUNDEB 40% 18- TOTAL DAS DEDUCOES CONSIDERADAS PARA FINS DE LIM	IITE DO FUNDEB	(16+17)					0,00
19-TOTAL DAS DESPESAS DO FUNDEB PARA FINS DE LIMITE (1 19.1 - Minimo de 60% do FUNDEB na Remuneração do Magistério (1							VALOR 2.658.854,52 61,62
19.2 - Máximo de 40% em Despesa com MDE, que não Remuneração 19.3 - Máximo de 5% não Aplicado no Exercício (100 - (19.1 +19.2)) * CONTROLE DA UTILIZAÇ	%						38,41 -0,03 VALOR
20- RECURSOS RECEBIDOS DO FUNDEB NO EXERCICIO ANTER: 21- DESPESAS CUSTEADAS COM SALDO DO ITEM 20 ATE O 1° TI							00,0 00,0
RREO – ANEXO 8 (LDB, art. 72)	T .	DOTAÇÃO	DESPESAS EMI	PENHADAS	DESPESAS	LIQUIDADAS	RS 1,00
DESPESAS COM AÇÕES TÍPICAS DE MDE 22- EDUCAÇÃO INFANTIL	DOTAÇÃO INICIAL 847.000,00	ATUALIZADA (d) 891.097,21	Até o Período (e) 696.702,90	% (f) = (e/d)x100 78,13	Até o Período (g) 696.702,9	(h) = (g/d)x000 0 78,18	RESTOS A PAGAR NÃO PROCESSADOS (i) 0,00
22.1 - Creche 22.1.1 - Despesas Custendas com Recursos do Fundeb 22.1.2 - Despesas Custendas com Outros Recursos de Impostos	847.000,00 487.000,00 360.000,00	891.097,21 689.450,00 201.647,21	696.702,90 594.112,73 102.590,17	78,18 86,17 50,81	696.702,9 7 594.112,7 8 102.590,1	3 86,17	0,00 0,00 0,00
22.2 - Pré-escola 22.2.1 - Despesas Custendas com Recursos do Fundeb 22.2.2 - Despesas Custendas com Outros Recursos de Impostos	0,00 0,00 0,00	00,0 00,0 00,0	00,0 00,0 00,0	0,0 0,0 0,0	0,0	00,0	0,00 0,00 0,00
23. ENSINO FUNDAMENTAL 23.1 - Despesas Custeadas com Recursos do Fundeb 23.2 - Despesas Custeadas com Outros Recursos de Impostos 23.9 - () Dedução de Despesas indevidamente contabilizadas	2.996.480,00 1.644.000,00 1.352.480,00 0,00	1.626.356,79	3.156.482,43 2.064.741,79 1.165.399,00 -73.658,36	80,66 90,27 71,66 0,00	2.824.856,0 2.064.741,7 833.572,6 -73.458,3	9 90,27 3 51,25	331.826,37 0,00 331.826,37 0,00
24- ENSINO MÉDIO 25- ENSINO SUPERIOR 26- ENSINO PROFESSIONAL NÃO INTEGRADO AO ENS. RE	0,00	0,00 120.000,00	-73.658,36 0,00 46.540,00 0,00	0,00 0,00 38,78 0,00	-73.458,3 0,0 46.540,0 0,0	0,00	0,00 0,00 0,00
27- OUTRAS 28- TOTAL DAS DESPESAS COM AÇÕES TÉPICAS DE MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO (22-21-24-25-26-27)	3.843.480,00	4.924.654,00	0,00 3.899.725,33	79,15	3.568.098,9	-	0,00 331.826,37
DEDUÇÕES CONSIDERA 29- RESULTADO LÍQUIDO DAS TRANSFERÊNCIAS DO FUNDEB 30- DESPESAS CUSTEADAS COM A COMPLEMENTAÇÃO DO FU	= (12)		ONSTITUCION	AL			VALOR -242.699,54 0,00
31 - DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, D 32 - DESPESAS CUSTEADAS COM O SUPERÁVIT FINANCEIRO, D 33 - RESTOS A PAGAR INSCRITOS NO EXERCÍCIO SEM DISPONBILID 34 - CANCELAMENTO, NO EXERCÍCIO, DE RESTOS A PAGAR INS.	O EXERCÍCIO AN ADE FINANCEIRA	TERIOR, DE OUTF DE RECURSOS DE I	OS RECURSOS DE IMPOSTOS VINCUL	ADOS AO ENSI	NO		0,00 2,060,98 0,00 12,503,74
IMPOSTOS VENCULADOS AO ENSINO = (45)) 35- TOTAL DAS DEDUÇÕES CONSIDERADAS PARA FINS DE LIM VINCULADOS AO ENSINO = (46g)							-228.134,82
36- TOTAL DAS DESPESAS PARA FINS DE LIMITE((22+23) - 35) 37- PERCENTUAL DE APLICAÇÃO EM MDE SOBRE A RECEITA L					.25%		4.081.320,15 25,01
OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS PARA FINANCIAMENTO DO	DOTAÇÃO INICIAL	DOTAÇÃO ATUALIZADA	DESPESAS EM Até o Período		Até o Período	LIQUIDADAS % (h) = (g/d)x100	INSCRITAS EM RESTOS A PAGAR NÃO PROCESSADOS
ENSINO 38- DESPESAS CUSTEADAS COM APLICAÇÃO FINANCEIRA DE OUTROS RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO	0,0	(b) 0,00	(e) 0,00	(f) = (e)(d)x(000 (0,0	(g) 0 0,0		(i) 0,00
39- DESPESAS CUSTEADAS COM A CONTRIBUIÇÃO DO SALÁRIO-EDUCAÇÃO 40- DESPESAS CUSTEADAS COM OPERAÇÃO DE CRÉDITO	211.000,0		64.876,62 0 0,00	30,7 0,0	5 64.741,1 0 0,0		135,50
41- DESPESAS CUSTEADAS COM OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO 42- TOTAL DAS OUTRAS DESPESAS CUSTEADAS CÓM RECEITAS ADICIONAIS PARE RENNICLAMENTO DO ENSINO (88-59-40-44)	138.400,00 349.400,00		98.527,59	36,6 34,0	7 98.527,3 6 163.268,3		0,00
41-TOTAL GERAL DAS DESPESAS COM EDUCAÇÃO (28+42) RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE I	4.192.880,00 FINANCEIRA DE		4.063.129,54 SALDO	75,1 ATÉ O PERÍ			331.961,87 ADOS EM 2020
DE IMPOSTOS VINCULADOS AO E 44. RESTOS A PAGAR DE DESPESAS COM MDE 44.1 - Executadas com Recursos de Impostos Vinculados ao Ensino 44.2 - Executadas com Recursos do FUNDEB	INSINO				344.681,41 0,00 344.681,41		(j) 12.503,74 12.503,74 0,00
RREO – ANEXO 8 (LDB, art. 72)					343,007,41		RS 1,00
CONTROLE DA DISPONIBII		CEIRA		FI	JNDEB	_	IO EDUCAÇÃO
45- DISPONIBILIDADE FINANCEIRA EM 31 DE DEZEMBRO DE 26 46- («INCRESSO DE RECURSOS DO FUNDEB ATÉ O PERÍODO 47- («PAGAMENTOS EFETUADOS ATÉ O PERÍODO 47-1 Orgamento do Exercício	019				2.656.842,8 2.658.854,5 2.658.854,5	0 2	52,932,46 209,455,67 70,450,17 64,741,12
47.2 Resios a Pagar 48- (+)RECEITA DE APLICAÇÃO FINANCEIRA DOS RECURSOS A 49- (=) DISPONIBILIDADE FINANCEIRA ATÉ O BIMESTRE	ATÉ O PERÍODO				0,0 1.159,7 0,0	00 72 00	5.709,05 486,16 192,424,12
50- (+) Ajustes 50.1 (+)Retenções 50.2 (-)Valores a recuperar 50.3 (+)Outros valores extraosçamentários					38.349,5 0,6 -2.378,8 0,6	15	-46.492,99 0,00 0,00 0,00
50.4 (+)Conciliação Bancária 51- (=) SALDO FINANCEIRO CONCILIADO FON TE: Sistema Elotech Gestão Püblica, Unidade Responsável PREFEITUI	RA MUNICIPAL DE	MARIA HELENA, cr	nitido em 30/jan/2021 :	as IIh e I4m.	40.728,4 38.349,5	10	-46.492,99 145.931,13
Nota: Durante o exercício, somente as desposas liquidadas são consideradas e consideradas executadas. Dessa forma, para maior transpuêrcica, as desposas a) Desposas liquidadas, consideradas aquelas em que houve a entrega do mate b) Desposas compenhadas mas não liquidadas, inscritas em Restos a Pagar pro	executadas estão segi erial ou serviço, nos i scessados, considerad	regadas em: ermos do art. 63 da Le as liquidadas no encerr	i 4.320/64; amento do exercício, p	or foeça do art.35	5, inciso II da Lei 4	320/64.	
Para maior tramparência na divulgação das despesas liquidadas e das não liqu PROCESSADOS*, deverá ser utilizada no RREO do último bimestre do execu-	tidadas inscritas em r cício de referência.	еном а рациг ваю ргосе	ssados, a coluna "INSC	CRITAS EM RE	STOS A PAGAR N	ĀO	
ELIAS BEZERRA DE ARAÚJO							
		CCI BEZERRA DE A	ARAUJO		JOSE CARLO		
ELIAS BEZERRA DE ARAUJO Prefeito		CCI BEZERRA DE A	ARAUJO		JOSE CARLO		

leis@ilustrado.com.br

FUNDO DE PREVIDENCIA DO MUNIC REGIME PRÓPRIO DE PREVI ESTADO DO PAI RELATÓRIO RESUMIDO DA EXECU DEMONSTRATIVO SIMPLIFICADO DO EXECUÇÃO ORÇAM ORÇAMENTO FISCAL E DA SE JANEIRO A DEZEMBRO 2.020/SEMES	IDÊNCIA SOC RANÁ JÇÃO ORÇAM RELATÓRIO ENTÁRIA GURIDADE SO	IAL IENTÁRIA RESUMID OCIAL		
RF, Art. 48 - Anexo XIV				R\$ 1,00
BALANÇO ORÇAMENTÁRIO RECEITAS			Até Per	ríodo
Previsão Inicial Previsão Atualizada				3.308.760,00
Receitas Realizadas				4.206.862,51
Déficit Orçamentário Saldos de Exercícios Anteriores (Utilizados para Créditos Adicionais)				0,00
DESPESAS Dotação Inicial				3.308.760,00
Dotação Atualizada Despesas Empenhadas				3.308.760,00 2.938.478,12
Despesas Liquidadas				2.938.478,12 2.938.478.12
Despesas Pagas Superivit Orçamentário				1.268.384,39
DESPESAS POR FUNÇÃO / SUBFUNÇÃO			Até Per	
Despesas Empenhadas Despesas Liquidadas				2.938.478,12 2.938.478,12
RECEITA CORRENTE LÍQUIDA - RCL			Até Per	
Receita Corrente Liquida			-	116.895,89
Receita Corrente Líquida Ajustada para Cálculo dos Limites de Endividamento Receita Corrente Líquida Ajustada para Cálculo dos Limites da Despesa com Pessoal				116.895,89
RECEITAS E DESPESAS DO REGIME PRÓPRIO DE PREVIDÊNCIA DOS SER	VIDORES		Até Períod	lo
Regime Próprio de Previdência dos Servidores - PLANO PREVIDENCIÁRIO Receitas Previdenciárias Realizadas				2.207.776,60
Despesas Previdenciárias Empenhadas Despesas Previdenciárias Liquidadas				0,00
Resultado Previdenciário				2.207.776,60
Regime Próprio de Previdência dos Servidores - PLANO FINANCEIRO Receitas Previdenciárias Realizadas				0,00
Despesas Previdenciárias Empenhadas Despesas Previdenciárias Liquidadas				00,0
Resultado Previdenciário	1			0,00
RESULTADOS PRIMÁRIO E NOMINAL	Meta Fixada no AMF da LDO (a)	Resultado até o Período (b)	% em R à Me (b/s	rta
Resultado Nominal	0,0			
kesultado Primário	0,	-2.078.5	90,24 0,0	10
RESTOS A PAGAR POR PODER E MINISTÉRIO PÚBLICO	Inscrito	Cancelado Até o Período	Pagamento Até o Período	Saldo a Pagar
RESTOS A PAGAR PROCESSADOS				
Poder Executivo Poder Legislativo	0,00			0,00
Poder Judiciário	0,00		0,00	0,00
Ministério Público Defensoria Pública	0,00			0,00
RESTOS A PAGAR NÃO PROCESSADOS				
Poder Executivo Poder Legislativo	0,00		0,00	0,00
Porder Judiciário Ministério Público	0,00		I I	0,00
Defensoria Pública	0,00		0,00	0,00
TOTAL	0,00	0,0	0,00	0,00
DESPESAS COM MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO	Valor Apurado Até Período	Limit % Mínimo a	es Constitucionais Ar	
Minimo Anual de <18% / 25%> das Receitas de Impostos em MDE	0.0	Aplicar Exerc. <18% / 25%>	% Aplicado Até	o Período
Mínimo Anual de 60% do FUNDEB na Remuneração do Magistério com Ensino Fundamental e Médio Mínimo Anual de 60% do FUNDEB na Remuneração do Magistério com Educação Infantil e Ensino	0,0		0,00	
Minimo Anual de 60% do FUNDEB na Kemuneração do Magistério com Educação Infantil e Ensino Fundamental		00%	0,00	
RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL Receita de Operação de Crédito	Valor Apurad	o Até Período 0,00	Saldo Não Rea	0,00
Despesa de Capital Líquida		0,00		0,00
PROJEÇÃO ATUARIAL DOS REGIMES DE PREVIDÊNCIA	Exercício	10° Exercício	20° Exercício	35° Exercício
lano Previdenciário				
Receitas Previdenciárias Despesas Previdenciárias	1.300.688,98 5.519.849,55	0,00	0,00	0,00
Resultado Previdenciário	4.219.160,57	0,00	0,00	0,00
Receitas Previdenciárias	0,00	0,00	0,00	0,00
	0,00	0,00	0,00	0,00
Despesas Previdenciárias Resultado Previdenciário	Valor Apurad		Saldo a Real	
		0,00		0,00
Resultado Previdenciário			Constitucionais Anu	
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS teceita da Alienação de Aiivos.	Valor	Limites		
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS teceita da Alienação de Aiivos.	Valor Apurado Até Período	Limites % Mínimo a Aplicar Exerc.	% Aplicado até o	Periodo
Recultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS Leceita da Alienação de Ativos gilicação dos Recursos da Alienação de Ativos	Apurado	% Mínimo a	% Aplicado até o	Periodo
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS teorita da Alienação de Airvos plicação dos Recursos da Alienação de Airvos DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SACDE suppesas com Ações e Serviços Públicos de Saúde executadas com recursos de impostos DESPESAS DE CARÁTER CONTINUADO DERIVADAS DE PPP	Apurado Até Período	% Mínimo a Aplicar Exerc. 15,00	-	NTE
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS teorita da Alienação de Añros plicação dos Recursos da Alienação de Añros DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE espesas com Ações e Serviços Públicos de Saúde executadas com recursos de impostos	Apurado Até Período	% Mínimo a Aplicar Exerc. 15,00	0,00 KERCÍCIO CORRE	NTE 0,00
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS secreta da Alienação de Airvos plicação dos Recursos da Alienação de Airvos DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SACDE suppesas com Ações e Serviços Públicos de Saúde executadas com recursos de impostos DESPESAS DE CARÁTER CONTINUADO DERIVADAS DE PPP	Apurado Até Período	% Mínimo a Aplicar Exerc. 15,00	0,00	NTE 0,00
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS secreta da Alienação de Airvos plicação dos Recursos da Alienação de Airvos DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SACDE suppesas com Ações e Serviços Públicos de Saúde executadas com recursos de impostos DESPESAS DE CARÁTER CONTINUADO DERIVADAS DE PPP	Apurado Até Período 0,00 VALOR A	% Mínimo a Aplicar Exerc. 15,00 PURADO NO E:	0,00 KERCÍCIO CORRE	NTE 0,00
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS Leceita da Alienação de Ativos glicação dos Recursos da Alienação de Ativos DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÉDE capesas com Ações e Serviços Públicos de Saido executadas com recursos de impostos DESPESAS DE CARÁTER CONTINUADO DERIVADAS DE PPP tatal das Despesas Consideradas para o Limite / RCL (%)	Apurado Até Período 0,00 VALOR A	% Mínimo a Aplicar Exerc. 15,00 PURADO NO E:	0,00 KERCÍCIO CORRE	NTE 0,00
Resultado Previdenciário RECEITA DA ALIENAÇÃO DE ATIVOS E APLICAÇÕES DE RECURSOS Leceita da Alienação de Ativos glicação dos Recursos da Alienação de Ativos DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÉDE capesas com Ações e Serviços Públicos de Saido executadas com recursos de impostos DESPESAS DE CARÁTER CONTINUADO DERIVADAS DE PPP tatal das Despesas Consideradas para o Limite / RCL (%)	Apurado Até Período 0,00 VALOR A	% Mínimo a Aplicar Exerc. 15,00 PURADO NO E:	0,00 KERCÍCIO CORRE	NTE 0,00

JOSE CARLOS MARCATO

ELIAS BEZERRA DE ARAÚJO Prefeito		PRISO		CI BEZERRA	A DE ARAUJO da	_		JOSE	CARLOS M Contado			
		Di	RELATÓI E MOSTRAT ORÇA	GIME PRÓ E RIO RESUN IVO DOS MENTOS I	NCIA DO MUN PRIO DE PRE ISTADO DO PA MIDO DA EXE RESTOS A PA FISCAL E DA 3 RO 2.020/SEME	VIDÊNCIA S ARANÁ CUÇÃO ORÇ GAR POR P SEGURIDAD	OCIAL CAMENTÁRI ODER E ÓR DE SOCIAL	A GÃO				
O – Anexo VII (LRF, art. 53, inciso V)												Em Reais
		RESTOS A	A PAGAR PROC	ESSADOS			RESTO	S A PAGAR NÃ	O PROCESSA	ADOS		
PODER / ÓRGÃO		ritos					critos		_			
	Em Exercícios Anteriores (a)	Em 31 de dezembro de 2019 (b)	Pagos (c)	Cancelados (d)	Saldo e=(a+b) - (c+d)	Em Exercícios Anteriores (f)	Em 31 de dezembro de 2019 (g)	Liquidados (h)	Pagos (i)	Cancelados (j)	Saldo k=(f+g) - (i+j)	Saldo Total L=(e+k)
$\Gamma AL (III) = (I + II)$												
E: Sistema Elotech Gestão Pública, Unidade Responsável FUNDO DE PRE	VIDENCIA DO MUNICIPIO DE M	I	tido em 28/jan/2021 as	10h e 49m.	-	-	-	-		-		
SORAIA FERNANDES MAGALHÃES		PRISO	CILA REBUCO	CI BEZERRA	DE ARAUJO	_		JOSE	CARLOS M.	ARCATO	 -	
Danidanta									Control			

	DEMON	RELAT STRATIVO OR	REGIME PR ÓRIO RESU DA EXECU ÇAMENTO	ENCIA DO M ÓPRIO DE PI ESTADO DO MIDO DA E: IÇÃO DAS D FISCAL E D. O 2.020/BIMI	REVIDI PARA KECUÇ ESPES A SEGU	ÊNCIA SOC NÁ ÃO ORÇAM AS POR FU JRIDADE SO	IAL IENTÁRIA NÇÃO / SUI OCIAL	BFUNÇÃO			
REO – Anexo II (LRF, Art. 5					_	0.11					R\$ 1,00
Função/Subfunção	Dotação Inicial	Dotação Atualizada		as Empenhadas	- 5	Saldo		Liquidadas	- %	Saldo	RESTOS A PAGAR NÃO
runção/Subrunção	iniciai	(a)	No Periodo	Até o Periodo (b)	(b/total b)	(c) = (a-b)	No Periodo	Até o Periodo (d)	(d/total d)	(e) = (a-d)	PROCESSADOS
ESPESAS EXCETO	1.305,760.00	3,308,760,00	698.532.53	2.938.478.12	100.00	370.281.88	698.532.53	2,938,478,12	100.00	370.281.80	0.00
TRA-ORÇAMENTARIA SEIVIDÊNCIA SOCIAL	1.276.000.00	3.276.000.00	698.532.53	2.938.478.12	100.00	337.521.88	698.532.53	2.938.478.12	100.00	337.521.80	0.00
Providincia do Renime Estatuticio	1.276.000.00	3,276,000,00	698.532.53	2.938.478.12	100,00	337.521,88	698.532.53	2,938,478,12	100,00	337.521,88	0.00
	32.760.00	32.760.00	0.00	2.938.478,12		337.521,88	0.00	2938.478,12	0.00	32.760.00	0.00
		32.760,00	0.00	0.00	0.00	32.760,00	0.00	0.00	0.00	32,760,00	0.00
										379,281,89	0.00
Previdência do Regime Estatutário STAL	32.760,00 3.395,760,00 a PUNDO DE PREVIDENCIA DO S	3,366,760,00	698.532,53 3, reside res (8 par 2011 es 10	2.938.478,12 to line	100,00	370.281,88	698.532,53	2.938.478,12	100,00	370.281,88	1,000
SERIEVA RE CONTROGÊNCIA Provedincia de Reguese Estadarios DTAL TV Garan Hand Ondo Philo, Valida Reguesi	3,395,760,00	3.368.760,000 ELTHICHYO DE MANNA HELDO		2,938,478,12 as blos.				2938.478,12		370,281,38	0,00