
PágS. 6 e 13
abertaS as inscrições para processo
seletivo de 200 vagas de ajudante geral

CONFIRA A CLASSIFICAÇÃO FINAL PARA Professor
SUPLEMENTO ESPECIAL

Distribuição gratuita | 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

PÁGINAs 14, 15 e 28

Blocos de arrasto
levarão alegria para
ruas, praias e praças

n CUIDADOS
Antes de escolher uma pessoa ou empresa, os

pais ou responsáveis devem ficar atentos a alguns
detalhes que a garantam a segurança e o con-
forto no transporte da criança. De acordo com a
lei, somente veículos do tipo Kombi ou similar ou
ônibus/microônibus podem transportar alunos,
respeitando o limite de passageiros; além disso,
devem estar sempre em perfeitas condições de
conservação, higiene e segurança. O tempo máxi-
mo de uso da Kombi ou similar é de cinco anos e
de ônibus/microônibus é de 15 anos.

Nenhum aluno pode viajar de pé, deve sem-
pre usar o cinto de segurança e o veículo não
pode ultrapassar o limite de velocidade de 60

km/hora. Também é proibido fumar ou abastecer
o veículo enquanto estiver transportando crian-
ças. Outras determinações podem ser conferi-
das na Lei nº 2382/98. Caso os pais constatem
alguma irregularidade,
basta ligar para a Secre-
taria de Trânsito e Se-
gurança Municipal,
no telefone (13)
3426-5789 ou
3 4 2 6 - 5 7 9 0 ,
para fazer a
denúncia.

www.youtube.com/
governomunicipal

www.flickr.com/
governomunicipaldeitanhaem

Prefeitura Municipal
de Itanhaém

Av. Washington Luiz, 75
Centro - Cep. 11.740-000

Tel. (13) 3421-1600
www.itanhaem.sp.gov.br

MARCO AURÉLIO GOMES
Prefeito Municipal

JOSÉ ROBERTO
Vice-prefeito

Boletim Oficial do Município
Criado pela Lei nº 3.039, de

12/11/2003

Produção:
Departamento de

Comunicação Social
jornalismo@itanhaem.sp.gov.br

Jornalista responsável
Silvio Lousada (MTb 24.000)

Impressão:
Gráfica e Editora Diário do Litoral

Tiragem
5 mil exemplares

www.facebook.com/
governomunicipaldeitanhaem

www.twitter.com/pref_itanhaem

Ex
p

ed
ie

n
te

M
íd

ia
s

So
ci

ai
s

P
á

g
in

a
 2

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

P
á

g
in

a
 3

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

Transporte coletivo de escolares
começa a ser fiscalizado

Com o início das aulas de algumas escolas particulares, muitos pais procuram pelo
serviço de transporte escolar particular para levar seus filhos à escola. E pensando no
bem-estar e segurança destas crianças, a Prefeitura de Itanhaém está realizando uma vis-
toria na situação de licenciamento dos veículos que realizam este tipo de transporte.

Os permissionários estão sendo notificados para que regularizem sua situação junto à Secre-
taria de Desenvolvimento Econômico. A fiscalização será feita em conjunto pelas Secretarias
de Trânsito e Segurança Municipal e de Desenvolvimento Econômico.

 inscrições para o alistamento militar
Estão abertas as inscrições para o alistamento militar 2013. Os jovens nascidos

no ano de 1995 têm até o dia 28 de junho para se inscreverem para o Alistamento
Militar em Itanhaém. Os adolescentes devem se dirigir à Junta Militar, que fica na
Avenida Harry Forssell, 1.505, no Jardim Sabaúna que atende de segunda a sexta-
feira, das 9 às 16 horas. Para registrar a inscrição, é preciso apresentar a via original e
uma cópia dos seguintes documentos: RG; CPF (se possuir); Certidão de nascimen-
to; comprovante de residência; Declaração escolar; e duas fotos 3X4 recentes.

Itanhaém será palco da ‘Noite de Louvor’, com uma apresentação
musical para o público. O pastor Antônio Cirilo da Costa, o Pastor
Cirilo, se apresentará nesta sexta-feira (8), a partir das 19 horas, na
Ladeira, no Centro Histórico. Pastor Cirilo se apresentará pela primei-
ra vez na Cidade e o evento será gratuito. Ele é fundador e líder do
Ministério do Louvor Santa Geração, na Igreja Batista de Contagem,
em Minas Gerais, onde nasceu. Cirilo tem 21 CDs lançados e cinco
videografias. O CD mais recente é o ‘Deus é Glorioso’, disco que fez
o cantor conquistar o disco de ouro.

As principais músicas do Pastor são “Poderoso Deus”, “A Presença
da Glória” e também “Sua Presença é real”. Os fiéis que estiverem no
local também vão conferir outras músicas da carreira de Cirilo.

O evento tem o apoio da Prefeitura de Itanhaém e é uma realiza-
ção do Conselho dos Ministros Evangélicos de Itanhaém (COMEI).

GRATUITO n A Noite de Louvor será realizada na
Ladeira, no Centro Histórico, a partir das 19 horas

Pastor Cirilo irá se apresentar nesta
sexta-feira (8) no Centro Histórico

www.youtube.com/
governomunicipal

www.flickr.com/
governomunicipaldeitanhaem

Prefeitura Municipal
de Itanhaém

Av. Washington Luiz, 75
Centro - Cep. 11.740-000

Tel. (13) 3421-1600
www.itanhaem.sp.gov.br

MARCO AURÉLIO GOMES
Prefeito Municipal

JOSÉ ROBERTO
Vice-prefeito

Boletim Oficial do Município
Criado pela Lei nº 3.039, de

12/11/2003

Produção:
Departamento de

Comunicação Social
jornalismo@itanhaem.sp.gov.br

Jornalista responsável
Silvio Lousada (MTb 24.000)

Impressão:
Gráfica e Editora Diário do Litoral

Tiragem
5 mil exemplares

www.facebook.com/
governomunicipaldeitanhaem

www.twitter.com/pref_itanhaem

Ex
p

ed
ie

n
te

M
íd

ia
s

So
ci

ai
s

P
á

g
in

a
 2

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

P
á

g
in

a
 3

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

No dia 30 de janeiro, foram entregues os cinco quilômetros de me-
lhorias da Estrada Francisco Paniquar Filho, antiga Estrada do Rio Bran-
co, que fica na área rural de Itanhaém. Serviços como regularização
do solo, aplicação e compactação de pedregulhos de alta qualidade
beneficiarão cerca de 60 agricultores, auxiliando no escoamento da
produção, além de facilitar o acesso da tribo indígena existente no
local e de entrada de ônibus escolares e ambulâncias.

Para o prefeito Marco Aurélio Gomes a obra também irá fazer com
que os produtos sejam preservados, pois se trata de uma estrada
sem desníveis. “Os agricultores agora podem ficar tranquilos para
escoar a produção, porque a viagem do campo para a Cidade não
sofrerá alteração na qualidade dos alimentos”, afirmou. A secretária
de Agricultura e Abastecimento do Estado, Mônica Bergamaschi,
prestigiou a solenidade e destacou o investimento: “É uma grande
alegria entregar mais um trecho do Programa Melhor Caminho. Con-

tribuir para o desenvolvimento local e ajudar a agricultura familiar
é o nosso trabalho. Itanhaém tem um potencial muito grande e nós
queremos continuar investindo nisso”, completou.

Para o produtor de banana Maurício de Vietro Pagani, a estrada
irá ajudar também na entrega dos produtos. “Antes muitos reven-
dedores deixavam de comprar nossa produção porque o acesso às
nossas plantações era difícil, os caminhões atolavam quando chovia
por ser uma estrada de terra, mas agora tudo ficará bem mais fácil,
até o tempo da viagem à Cidade irá diminuir”.

Também estavam presentes na cerimônia o deputado esta-
dual Luciano Batista, o coordenador da APTA – Agência Paulista
de Tecnologia dos Agronegócios, da secretaria do Estado de
Agricultura e Abastecimento, Orlando Melo de castro, vereado-
res, diretores e secretários do Município, além de agricultores e
representantes da Funai.

População rural de Itanhaém é beneficiada
com melhorias na Estrada Rio Branco

AGRICULTURA n A obra irá diminuir os custos e o tempo de transporte da produção agrícola de Itanhaém

n PROGRAMA MELHOR CAMINHO
A Estrada Francisco Paniquar Filho é uma

das principais vias que liga a mais importante
zona rural do Município, a Bacia Hidrográfica
do Rio Branco, que tem uma alta produção de
banana, palmito pupunha, piscicultura e ole-
ricultura (hortaliças) em geral. A obra é fruto
de um convênio com o Programa Melhor Ca-
minho, da Secretaria Estadual de Agricultura e
Abastecimento, assinado em fevereiro de 2012
com a Prefeitura de Itanhaém. O investimento
total foi de R$ 736.983,31, sendo R$ 693.330,91
do Governo do Estado e R$ 43.652,40 como
contrapartida da Prefeitura. O programa já ha-
via beneficiado também 8 km de perenização
na Estrada do Rio Preto.

 sistema de monitoramento por câmeras
A implantação do sistema de monitoramento por câmeras de vídeo na Cidade foi

discutida no dia 1º, em reunião no Paço Municipal, na qual estavam presentes o diretor
do Departamento de Tecnologia, Fábio Fomm; o administrador de rede, Renato Martins
Leite; e Danilo Leonel, representando a Secretaria de Trânsito e Segurança Municipal. Na
pauta do encontro estavam questões sobre a execução do projeto, como o local de insta-
lação das câmeras, estrutura necessária para a central de monitoramento e outros ajustes
necessários para a implantação do sistema.

Prefeitura realiza serviços de limpeza e
manutenção na entrada da Cidade

MELHORIAS n Trabalho inclui a limpeza de valas para
melhorar o escoamento das águas pluviais na área, além da
operação tapa-buracos na Avenida Marginal

A Prefeitura de Itanhaém está
realizando serviços de melhorias
e manutenção na área da entrada
principal da Cidade, nas avenidas
marginais, próximo do acesso a Ave-
nida Jaime de Castro. Os trabalhos
vão desde limpeza de vala e roçada
de mato, até a operação tapa-bura-
cos para melhorar as condições de
tráfego de veículos no local.

Segundo o secretário municipal
de Serviços e Urbanização, Vinícius
Camba, os trabalhos consistem na
retirada de vegetação em desacor-

do com a paisagem, bem como a
roçada do mato na área entre as
calçadas e o viaduto. Depois de fi-
nalizar a operação tapa-buracos no
asfalto da avenida, será executada
a pintura de solo para orientar os
motoristas que chegam até o local.
A previsão é de que os trabalhos
estejam concluídos até o final da
próxima semana, quando a Cidade
e os demais municípios recebem
um fluxo maior de visitantes, em
função das comemorações do Car-
naval no País.

P
á

g
in

a
 4

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

 pacientes com transtornos mentais
O Centro de Atenção Psicossocial de Itanhaém (CAPS II) atua para transformar a

vida de pessoas que sofrem de transtornos mentais graves de forma que seus 3.200
pacientes tenham uma vida normal e seus direitos respeitados como o de qualquer
outro cidadão. Para receber o atendimento do Centro, é necessário ter o laudo de um
médico da rede pública de saúde ou particular diagnosticando o transtorno mental.
Chegando à unidade, a pessoa passará por uma triagem e posteriormente será orien-
tado sobre os profissionais que deve consultar e as oficinas que deseja participar.

O Programa Roda SP, da Secretaria de Turismo do
Estado de São Paulo, terminará no dia 17 de fevereiro,
logo após o carnaval. A temporada 2012/2013 teve
inicio no dia 21 de dezembro e funciona de terça-feira
a domingo, das 9 às 17 horas, com saídas dos ônibus
de hora em hora. Itanhaém está inclusa na rota ‘Calor
no Coração’, que passa pelo Centro Histórico e pela
Cama do Anchieta.

O Roda SP está dividido em quatro rotas (Bem Re-
ceber, Calor no Coração, Rota Navegantes e Caminhos
do Mar), que passam por oito cidades da Baixada
Santista: Bertioga, Guarujá, Santos, São Vicente,
Praia Grande, Mongaguá, Itanhaém e Peruíbe. Para
participar, o turista compra um cartão magnético
que será vendido direto no ônibus do Programa
no valor de R$ 10,00.

Esse cartão tem a validade de 24 horas
contadas a partir do horário do primeiro
embarque, podendo subir e descer quan-
tas vezes quiser. Itanhaém está incluída na
‘Rota Calor no Coração’. O roteiro começa
na cidade de Praia Grande, passando pelo
Portinho, Praça da Paz/Praia do Boqueirão

e Praia de Ocian/ Estátua de Netuno. Em seguida,
vai para a cidade de Mongaguá, passando pelo
Poço das Antas e pela Plataforma Marítima de
Pesca/ Parque Ecológico “A Tribuna”. Chegando
em Itanhaém os visitantes irão conhecer a Igreja
Matriz de Sant’Anna/Centro Histórico e a Cama do
Anchieta. Finalizando a Rota, ainda será possível
visitar as Ruínas do Abarebebê, Praia Central e o
Lamário Municipal, na cidade de Peruíbe.

O resumo do roteiro do Roda SP e outras
informações estão no site

www.turismo.sp.gov.br.

Temporada
2012/2013 do
Programa Roda
SP vai até o dia
17 de fevereiro

TURISMO
n O Programa Roda SP
leva turistas e munícipes
para conhecer os pontos
turísticos das cidades da
Baixada Santista

P
á

g
in

a
 5

ITANHAÉM
B O L E T I M O F I C I A L D E

| 23 a 29 de Janeiro de 2013 | ANO 10 | Nº 222 |

de empregos oferecidas
pelo pat para funções
como tosador, doméstica
e ajudante de cozinha

162
vagas

Cargo/Função Localização Vagas Idade
SOLICITADO PELO

EMPREGADOR

AÇOUGUEIRO Diversos 02 Acima de 18 CE

AUX. ADMINISTRATIVO
(H/M)

Anchieta 01 De 20 a 40 Experiência COMPROVADA

AUX. ADMINISTRATIVO (H) Jd. Laranjeiras 01 De 20 a 35
Possuir experiência

COMPROVADA em materiais de
construção

AUX. SERVIÇOS GERAIS (H) Corumbá 01 Acima de 18 CE (trabalho braçal)
AUX. SERVIÇOS GERAIS
(M)

Umuarama 01 Acima de 18 CE

AJUD. DE COZINHA (M) Diversos 05 De 18 a 40
Experiência em frituras e
porções para Quiosque.

AJUD. DE MOTORISTA Cibratel II 01 De 20 a 40 Experiência na função

AJUD. MECÂNICO Gaivota 01 Acima de 20 Experiência na função

ATENDENTE (H) Diversos 02 Acima de 18
Experiência em atendimento ao

cliente para Quiosque.
BALCONISTA (M) P. do Sonho 01 De 18 a 30 Experiência em Perfumaria
BORRACHEIRO Gaivota 01 Acima de 25 Experiência
CASEIRO (CASAL) Jd. São Fernando 01 Acima de 35 AAC. CE, CR e SEM FILHOS.
CABELEIREIRA Belas Artes 01 Acima de 18 CE
CARPINTEIROS Centro 05 De 21 a 50 CE

COSTUREIRA Diversos 07 Acima de 18
Experiência em costura reta,

overloque e galoneira.
COZINHEIRA (O) Diversos 04 Acima de 18 CE e disponibilidade de horário
COZINHEIRA
P/ QUIOSQUE (M)

Diversos 04 De 18 a 21
Experiência em frituras e

porções.

CUIDADOR (H/M) Umuarama 01 De 20 a 45 AAC, CE e CR

CUIDADORA Cibratel I 01 De 25 a 45 AAC, CE e CR (disp. Horário)

CHAPEIRO (H/M) Diversos 03 Acima de 18 CE

CHURRASQUEIRO P. do Sonho 01 Acima de 18 CE

DEPILADORA P. do Sonho 01 Acima de 18 Experiência na função

DOMÉSTICA (M) Diversos 03 Acima de 18 AAC CE e CR.

DOMESTICA CUIDADORA Diversos 02 De 30 a 50 AAC, CE e CR

ELETRICISTA (PREDIAL E
RESIDENCIAL)

Jd. Laranjeiras 01 Acima de 20 Experiência comprovada

ESFIHEIRO Umuarama 01 Acima de 18 CE

FARMACÊUTICO (H/M) Diversos 02 Acima de 18 Formado

FISIOTERAPEUTA (H/M) Praia Sonho 01 Acima de 20 CE em aulas de pilates

FISIOTERAPEUTA (H/M) Belas Artes 01 De 20 a 40
CE em aulas de pilates e

reabilitação

FOLGUISTA (H) Diversos 02 De 30 a 45 CE

FORNEIRO P. Sonho 01 Acima de 25 Experiência na função

FUNILEIRO Gaivota 01 Acima de 20 Experiência na função

GARÇOM P. do Sonho 01 Acima de 20 Experiência em churrascaria

Cargo/Função Localização Vagas Idade
SOLICITADO PELO

EMPREGADOR

GARÇOM/GARÇONETE Diversos 10 Acima de 18 Experiência

MECÂNICO DE AUTOS Cesp 01 Acima de 18 Experiência

MANICURE (M) Diversos 04 Acima de 18 Experiência

MARCENEIRO Jd. Corumbá 01 Acima de 18 CE

MÉDICO (CLÍNICO GERAL)
(H/M)

Belas Artes 01 De 20 a 40 Possuir CRM e Trazer CV

MONTADOR DE MOVEIS Centro 01 Acima de 20
Possuir experiência

Comprovada
MONITOR DE LAZER E
RECREAÇÃO (H/M)

Suarão 01 Acima de 20
Curso técnico ou Superior em

turismo e Hotelaria
MOTO BOY Gaivota 01 Acima de 18 CE
NUTRICIONISTA (H/M) Belas Artes 01 De 20 a 40 Trazer CV

PADEIRO Jd. Oásis 01 Acima de 18
Possuir experiência

comprovada

PATRULHEIRO Gaivota 01 Acima de 20 CE e possuir CNH “A e B”

PINTOR DE AUTOS Gaivota 01 Acima de 20 CE

PIZZAIOLO Diversos 04 Acima de 18
Experiência e disponibilidade

para horário noturno
PROFESSOR DE ED. FÍSICA
(H/M)

Diversos 07 Acima de 18
Possuir conclusão curso de

Educação Física.
PROF. NATAÇÃO E HIDRO
(H/M)

Belas Artes 01 De 20 a 40 Trazer CV

PROFESSOR DE LINGUAS
(H/M)

Diversos 08 Acima de 18

ESPANHOL, MANDARIM,
JAPONÊS, ITALIANO, ALEMÃO,

MATEMÁTICA, HISTÓRIA E
GEOGRAFIA.

PROFESSOR DE INGLÊS
(H/M)

Centro 01 Acima de 18 Formado e experiência

SERRALHEIRO Santa Júlia 01 Acima de 18 CE em mármore e granito

TAPECEIRO Umuarama 01 Acima de 18 Experiência em corte e costura

TEC. INSTALAÇÃO ALARME
(H)

Diversos 03 Acima de 21 Experiência na função

TÉCNICO EM
EDIFICAÇÕES(H)(M)

Bopiranga 01 Acima de 18 CE

TOSADOR (M) Diversos 02 Acima de 18 CE
VENDEDOR AMBULANTE
(H/M)

Diversos 08 Acima de 17 Disponibilidade de horário.

VENDEDOR INTERNO (H) Diversos 02 Acima de 18
Com EXPERIÊNCIA

COMPROVADA em vendas
VENDEDOR EXTERNO
(H/M)

Diversos 14 Acima de 18 Experiência e veículo próprio.

VENDEDOR EXTERNO
(H/M)

Diversos 11 Acima de 25
Experiência em vendas, boa

remuneração.

VENDEDORA EXTERNA Fazendinha 10 Acima de 18
Trazer CV, para venda de
cosméticos via catálogo.

VIDRACEIRO (H) Diversos 02 Acima de 18 Experiência na função.

AAC – Atestado de Antecedentes Criminais | CV - Curriculum Vitae | C E - Com Experiência | S F - Sem Filhos | C R - Carta de Referência

O Posto de Atendimento ao Trabalhador (PAT) de Itanhaém
oferece 162 oportunidades de emprego nas mais variadas áreas
de atuação, com destaque para a prestação de serviços, vendas
e comércio. Dentre as oportunidades estão: ajudante de cozinha
(5), vidraceiro (2), doméstica (3), professor de educação física
(7) e tosador (12).

Para concorrer às vagas é preciso estar cadastrado no ‘Portal Mais

Emprego’ do Ministério do Trabalho e Emprego. O PAT também
disponibiliza este registro no local, para isso, basta levar os seguin-
tes documentos: CPF, RG, carteira de trabalho e número do PIS. É
necessário que o candidato possua email e telefone para contato.

O posto está aberto de segunda a sexta-feira das 8 às 12 horas
e das 13h30 às 16h45 e está localizado na Avenida Harry Forssell,
1.505, no Jardim Sabaúna.

P
á

g
in

a
 6

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

Abertas as inscrições
para processo
seletivo de 200 vagas
de ajudante geral

OPORTUNIDADE
n As inscrições acontecem no Posto de Atendimento
ao Trabalhador (PAT) do Município

A Prefeitura de Itanhaém abrirá nos dias 5, 6, 7 e 8 de fevereiro
inscrições para o processo seletivo para 200 vagas ao cargo de Aju-
dante Geral. Para participar, o requisito mínimo é ser alfabetizado.
O salário oferecido é de R$ 678,00 para uma jornada de 44 horas
semanais e a contratação será por tempo determinado.

As inscrições serão realizadas no Posto de Atendimento ao Tra-
balhador (PAT) da Cidade, no horário das 9 às 12 horas e das 13h30
às 16h30. O órgão está localizado na Avenida Harry Forssell, 1.505,
no Jardim Sabaúna.

As provas constarão de 20 questões, sendo 10 de Conhecimentos
Gerais e 10 de Língua Portuguesa. O dia e horário da prova serão
divulgados no dia 18 de fevereiro no site do governo municipal e
por listas afixadas na Prefeitura e no PAT.

O edital completo pode ser conferido nesta edição do Boletim
Oficial, na página 13.

 ações do comércio durante carnaval
ASecretaria Municipal de Desenvolvimento Econômico e a Secretaria de Turismo se

reuniram com o diretor da Associação Comercial de Itanhaém (ACAI), Marcelo Zanirato,
para discutir as ações do comércio por onde passarão os blocos de arrasto do carnaval de
Itanhaém. A Secretaria de Turismo encaminhou à ACAI e Secretaria de Desenvolvimento
Econômico o sistema de vias que serão utilizadas pelos trios entre os dias 9 e 12 de feve-
reiro. Durante a passagem dos blocos, a Guarda Civil Municipal (GCM) também acompa-
nhará o movimento e garantirá a segurança do local.

Itanhaém terá R$ 300
mil para obras de
infraestrutura urbana
neste semestre

A Prefeitura de Itanhaém irá
receber, neste primeiro semestre
de 2013, R$ 300 mil do Governo
do Estado para serem investidos
em obras de infraestrutura urbana
e pavimentação. A informação
foi dada pelo deputado estadual
Luciano Batista, autor da emenda
parlamentar que autorizou o re-
passe para o Município, em uma
reunião com o prefeito Marco
Aurélio, no Paço Municipal.

O chefe do Executivo itanhaen-
se recebeu o parlamentar em seu
gabinete na manhã do dia 30 de
janeiro, acompanhado pelo vere-
ador Hugo Di Lallo. No encontro,
Batista ressaltou que o recurso
disponibilizado pela emenda
aprovada pela Assembleia Legis-
lativa poderá ser pleiteado ainda
neste primeiro semestre junto ao
Governo do Estado. “A Prefeitura
definirá qual será a melhor des-
tinação para esse recurso. É uma
grande conquista para a Cidade,

pois haverá condição de investir
em melhorias nos locais que ainda
não contam com infraestrutura e
pavimentação”, concluiu Batista.

O prefeito Marco Aurélio agra-
deceu o deputado. E aproveitou a
oportunidade para fazer mais duas
solicitações de emendas para a
Cidade: uma para a implantação de
equipamentos esportivos em praças
públicas e outra voltada para a con-
tinuidade dos trabalhos de melhoria
na Estrada Rural Francisco Paniquar
Filho, a antiga Estrada do Rio Branco,
que recebeu obras de perenização
e nivelamento em cerca de cinco
quilômetros de sua extensão.

Luciano Batista prometeu
trabalhar para aprovar as duas
emendas solicitadas pelo prefei-
to. “Ambas são importantes, pois
beneficiarão a comunidade da
Cidade e o pessoal que trabalha
na zona rural, que terá melhor
condição para escoar a produção
agrícola”.

RECURSO n Emenda aprovada pela Assembleia
Legislativa permitirá investimentos em locais que
necessitam de melhorias

ESPORTE
n No primeiro semestre,
serão promovidos os
campeonatos da 1ª Divisão
e Quarentão; o calendário
também contempla as
categorias de base e o
futebol feminino

O futebol amador de Itanhaém
terá um extenso calendário em
2013. A programação foi anun-
ciada no dia 28, em reunião entre
o prefeito Marco Aurélio Gomes,
o vice-prefeito Zé Roberto e di-
rigentes dos clubes. As primeiras
competições, que começam em
março, envolvem as equipes da
1ª Divisão e dos Veteranos (cate-
goria Quarentão). Os dirigentes
foram convocados para a reunião
preparatória do campeonato, dia
7 de fevereiro, às 18 horas, no
Centro Municipal Tecnológico
de Educação, Cultura e Esportes
(CMTECE).

A partir deste ano o futebol
amador terá um calendário de-
finitivo para os próximos quatro
anos. A modalidade envolve três

mil atletas em Itanhaém, entre
as categorias menores, adultas e
veteranas, além do futebol femi-
nino, que registrou crescimento
acentuado nos últimos anos. A
Administração vai ser parceira
dos clubes em relação à infraes-
trutura e à implantação de esco-
linhas de futebol. O coordenador
de Esportes da Prefeitura, Fábio
de Souza Nascimento (Fabinho),
e o supervisor do departamento
de futebol, Edivaldo Serafim do
Nascimento (Bié), ficarão res-
ponsáveis pela formatação da
tabela. Fabinho informou que o
regulamento vai valorizar o “fair
play”. “É importante que todos os
jogadores, técnicos, dirigentes e
torcedores respeitem as decisões
da arbitragem em campo, evitan-
do tumultos, agressões verbais e
físicas”, ressaltou Fabinho.

A 1ª Divisão será disputada por
14 equipes: América, Anchieta,
Iemanjá, Palestra, Nova Geração,
Oásis, Ivoty, Savoy, Tropical, Uni-
dos do Savoy, Venezuela, XV do
Suarão, Vila Nova e São José. O
regulamento será aprovado pelos
dirigentes destas equipes no dia 7
de fevereiro.

n CONFIRA O CALENDÁRIO DO FUTEBOL EM 2013:
n Fevereiro
- Copa de Futebol Pezinho na Bola – sub-7
n Março
- Campeonato Municipal da 1ª Divisão
- Campeonato de Futebol Veterano (Quarentão)
 - Copa de Futebol Pezinho na Bola – sub-9 e sub-11
n Abril
- Campeonato de Futebol Veterano (Cinquentão)
- Copa de Futebol Feminino

n Agosto
- Campeonato Municipal da 2ª Divisão
- Copa de Futebol Pezinho na Bola – sub-13
n Setembro
Campeonato de Futebol Veterano
(35 anos)
n Outubro
Copa de Futebol Pezinho - na Bola – sub-15

P
á

g
in

a
 7

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

Prefeitura anuncia o calendário do futebol
2013 em reunião com dirigentes esportivos

 FISCALIZAÇÃO ATUANTE
Munícipes e turistas que se sentirem incomodados com som alto produ-

zido por automóveis em Itanhaém podem acionar o serviço telefônico gra-
tuito 199, da Guarda Civil Municipal, para encaminhar denúncias. A ação faz
parte da lei nº 3.650, de 21 de junho de 2010, que visa controlar o volume de
aparelhos sonoros em automóveis. Na segunda quinzena de janeiro foram
feitas 184 ações de orientações e aplicadas 53 multas. Durante o Carnaval,
essa fiscalização será intensificada.

Prefeitura inicia novas obras
de pavimentação e drenagem
no Jardim Magalhães

Em reunião na Associação de Moradores do
Jardim Magalhães na tarde do dia 30 de janeiro,
o prefeito Marco Aurélio Gomes anunciou novos
serviços de infraestrutura em ruas e travessas das
principais avenidas que cortam o bairro. As obras
começaram no dia 31 e envolvem serviços de
pavimentação, implantação de galeria de águas
pluviais, calçadas, guias, sarjetas e sarjetões.

Elas integram convênios com o Governo
Estadual, através do Departamento de Apoio ao
Desenvolvimento das Estâncias (DADE) e com a
União, através do Plano de Aceleração do Cresci-
mento (PAC II) e contemplam outros bairros da
região, como Sion e Nova Itanhaém. Também
esteve presente ao encontro com os moradores
o vereador Flávio Abbasi. A pavimentação é a
primeira etapa do processo de urbanização do
Jardim Magalhães, bairro formado por quatro
grandes avenidas e dez travessas. Entre a rodovia
e a Estrada Coronel Joaquim Branco, o Jardim

Magalhães tem uma população estimada em
sete mil moradores.

O prefeito Marco Aurélio destacou que as
obras para implantação da rede coletora de
esgoto também começam neste semestre,
passando por todas as ruas do bairro. “A infra-
estrutura precede a urbanização completa do
Magalhães, com a canalização de valas e melho-
rias na iluminação pública”, explicou o chefe do
Executivo. Pelo cronograma, até maio de 2014
o bairro estará com todas as vias drenadas e
pavimentadas com lajotas.

No encontro, o presidente da associação
de moradores, Joaquim Anastácio de Souza,
entregou ao prefeito dois ofícios: para melho-
rias no transporte coletivo e na segurança. O
prefeito afirmou que as reivindicações serão
encaminhadas à Secretaria Municipal de Trânsito
e Segurança, que administra também o setor de
transporte público.

INFRAESTRUTURA n Em reunião na associação de moradores, o prefeito apresentou o
cronograma de serviços, que contempla também a implantação de guias e sarjetas

Prefeitura
fará cadastro
para projeto
habitacional a
partir do dia 18

A Secretaria Municipal de Habitação rea-
lizará atualização de cadastro de demanda,
a partir do próximo dia 18, para os interes-
sados em entrar no novo projeto habitacio-
nal da Prefeitura de Itanhaém. A inscrição
seguirá até o dia 1º de março, no Centro de
Atendimento ao Cidadão (Call Center), de
segunda a sexta-feira, das 9 às 15 horas.

Os interessados devem estar inscritos
no Cadastro Único (CadÚnico) e também
levar CPF, RG e o Número de Identificação
Social (NIS). O limite de renda familiar é
de R$ 1.600,00. Segundo o secretário de
Habitação de Itanhaém, Rogério Bechelli,
a atualização do cadastro de demanda é
importante para as futuras parcerias com
o Governo Federal e Estadual.

SOCIAL n Os interessados devem se
dirigir ao Centro de Atendimento ao
Cidadão, no Paço Municipal

P
á

g
in

a
 8

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

 população tem serviço telefonico 156
O Departamento de Trânsito de Itanhaém conta com um telefone exclusivo

para os moradores e turistas. A população já pode usar o número 156 para pedir
informações ou tirar dúvidas sobre todos os assuntos referentes ao tráfego de
veículos no Município, como denúncias de carros estacionados em local proi-
bido, informações sobre a zona azul, comunicado de acidentes, obstrução do
trânsito, entre outros. O Departamento de Trânsito fica localizado na Rua Capi-
tão Mendes, 52, no Centro.

"

A Prefeitura de Itanhaém está atualizando o Plano Diretor. Sua participação é importante para contribuir com os rumos do município. A identificação não é obrigatória,
mas caso queira participar das Comissões é necessário preencher os dados abaixo. Para participar, responda esse questionário e encaminhe até o dia 15 de fevereiro
para a secretaria municipal de Planejamento e Meio ambiente, na Rua Washington Luiz, 75, no Centro, ou pelo e-mail planejamento@itanhaem.sp.gov.br.

Você pode participar da revisão do Plano Diretor

 Dados pessoais

Nome Completo: __
Endereço: __
Bairro: ___
Telefone: ______________________________ Celular: ______________________________
E-mail: ___

 1. HABITAÇÃO

Quais os maiores problemas existentes hoje no Município em relação à habitação?
a. Moradias insuficientes, em geral.	 ()
b. Moradias insuficientes para habitantes com renda de até três salários mínimos.	 ()
c. Localização sem infraestrutura básica (luz, água, esgoto e recolhimento de lixo).	 ()
d. Ocupação irregular/ favela.	 ()
e. Ocupação em áreas de riscos, sujeitas a deslizamentos, inundação, ou
outros desastres de grande impacto.	 ()
f. Procedimentos precários na remoção de moradores em áreas de risco.	 ()
g. Moradias em áreas ambientalmente protegidas por Lei.	 ()
h. Falta de qualidade na edificação.	 ()
i. Você participaria de uma COMISSÃO para tratar dos problemas referentes à habitação?	
		 Sim ()	 Não ()

 2. PATRIMÔNIO HISTÓRICO E TURÍSTICO

Os itens listados a seguir representam tipos diferentes de patrimônio.
Assinale as condições dos que existem em Itanhaém.
a. Estado de conservação de monumentos/estátuas:	 Bom ()	 Ruim ()
b. Estado de conservação do centro histórico:	 Bom ()	 Ruim ()
c. Estado de conservação de edificações históricas
(tal como Convento, Igreja e Casa da Câmara):	 Bom ()	 Ruim ()
d. Necessidade de criação de Museus, tais como da Festa do Divino, Histórico e Artes Caiçaras:	
		 Sim ()	 Não ()
e. Divulgação dos atrativos turísticos do Município:	 Bom ()	 Ruim ()
f. Organização de festas/eventos folclóricos ou religiosos:	 Bom ()	 Ruim ()
g. Disseminação das comidas típicas da região:	 Bom ()	 Ruim ()
h. Divulgação de lendas/ mitos:		 Boa ()	 Ruim ()
i. Infraestrutura turística (hotéis/pousadas, restaurantes, serviços):	Boa ()	 Ruim ()
j. Adensamento ocupacional inadequado em áreas consideradas patrimônio histórico e turístico:	
		 Sim ()	 Não ()
k. Você participaria de uma COMISSÃO para tratar dos problemas referentes ao patrimônio histórico
e turístico municipal?		 Sim ()	 Não ()

 3. TRANSPORTE

Assinale os principais problemas em Itanhaém.
a. Considerando o sistema viário existente, há necessidade de ampliar a mobilidade (deslocamento
da população):		 Sim ()	 Não ()
b. A ferrovia deve ser reativada:		 Sim ()	 Não ()
c. O sistema aquaviário (hidroviário, marítimo e portuário) deve ser ampliado para a população local:	
		 Sim ()	 Não ()
d. Melhorar a conservação de ruas ou avenidas principais:	 Sim ()	 Não ()
e. Melhores condições de transporte coletivo:	 Sim ()	 Não ()
f. Necessidade de ampliação e aprimoramento de ciclovias/ciclofaixas:	Sim ()	 Não ()
g. Necessidade de maior fiscalização/sinalização quanto ao transporte de:	
• cargas muito pesadas:		 Sim ()	 Não ()
• cargas perigosas:		 Sim ()	 Não ()
h. Você participaria de uma COMISSÃO específica para cuidar do transporte e mobilidade?	
		 Sim ()	 Não ()

 4. PESCA

a. No Município ocorre a prática da pesca inadequada?	
	 Sim ()	 Não ()	 Não sei ()
Se positivo, quais motivos dessa situação?
• Pesca de filhotes	 Sim ()	 Não ()	 Não sei ()
• Pesca ultrapassando a capacidade de reposição dos estoques das populações naturais	
	 Sim ()	 Não ()	 Não sei ()
• Desrespeito às cotas de captura	 Sim ()	 Não ()	 Não sei ()
• Utilização de petrechos de pesca proibidos	 Sim ()	 Não ()	 Não sei ()
• Pesca no período de defeso de reprodução (período do ano em que a pesca é proibida)	
	 Sim ()	 Não ()	 Não sei ()
• Captura inadequada em criadouros naturais (como o mangue)
	 Sim ()	 Não ()	 Não sei ()
• Falta conscientização do setor pesqueiro
	 Sim ()	 Não ()	 Não sei ()
b. Existe interação da Prefeitura com organizações de gerenciamento costeiro?	
	 Sim ()	 Não ()	 Não sei ()
c. Você participaria de uma COMISSÃO para cuidar de questões relativas à pesca?	
	 Sim ()	 Não ()

 5. SANEAMENTO BÁSICO (RESÍDUOS SÓLIDOS, ESGOTO E ABASTECIMENTO PÚBLICO DE ÁGUA)

Uma questão essencialmente de saúde pública, fundamental para melhoria da qualidade de vida.
I. Quanto ao lixo:
a. Há coleta convencional de lixo próximo de sua residência?
	 Sim ()	 Não ()
b. O intervalo dessa coleta é	 () Inferior a uma semana	 () Semanal
	 () Intervalo superior 	 () Mensal		

c. Há no Município um trabalho de reciclagem do lixo?	
	 Sim ()	 Quem faz?	 Prefeitura ()
	 Não ()		 Particular ()
			 Não sei ()
d. Há coleta seletiva de lixo?	 Sim ()	 Quem faz?	 Prefeitura ()
	 Não ()		 Particular ()
			 Não sei ()
e. Há no Município uma fiscalização sobre os resíduos dos serviços de saúde?	
	 Sim () 	 Não () 	 Não sei ()
II. Quanto ao sistema de esgoto:
a. Atende a sua residência?	 Sim () 	 Não ()
b. Caso não haja coleta de esgoto em sua residência:		
•Existe fossa?	 Sim ()	 Não ()
• Há lançamento de esgoto em cursos d’água?
	 Sim ()	 Não ()
III. Quanto ao sistema de abastecimento de água
a. O fornecimento de água em sua residência é:	
Abastecimento 	 Público ()	 Poço ()
b. A água que você bebe é: 	 Não potável()	 Potável () 	 Não sei ()
c. Há monitoramento da qualidade das águas nos cursos d’água?
	 Sim ()	 Não ()	 Não sei ()
d. Há monitoramento da qualidade das águas subterrâneas (do subsolo)?	
	 Sim ()	 Não ()	 Não sei ()
e. Há proteção/ monitoramento das cabeceiras dos rios nos morros?		
	 Sim ()	 Não ()	 Não sei ()
f. Você participaria de uma COMISSÃO específica para cuidar do saneamento básico?		
	 Sim ()	 Não () P

á
g

in
a

 9

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
DIRETOR ↘
P LANO

 6. CONSERVAÇÃO DOS RECURSOS NATURAIS

Restrições de ocupação com vistas à proteção e conservação dos recursos naturais
a. Existe essa preocupação no Município de Itanhaém?
	 Sim ()	 Não ()	 Não sei ()
b. Há políticas públicas, no Município, para conservar corretamente os espaços protegidos por Lei,
tais como ecossistemas costeiros, APAS (Áreas de Proteção Ambiental), Terras Indígenas, Reservas da
Biosfera da Mata Atlântica e Áreas de Interesse Turístico?			
	 Sim ()	 Não ()	 Não sei ()
c. Existe interação ambiental da população com esses espaços?
	 Sim ()	 Não ()	 Não sei ()
d.Existe recuperação de Matas Ciliares (nas margens dos cursos d’água)?	
	 Sim ()	 Não ()	 Não sei ()
e. Há necessidade de criação de Parques Municipais com com infraestrutura de lazer?		
	 Sim ()	 Não ()	 Não sei ()
f. Você participaria de uma COMISSÃO específica para a conservação dos recursos naturais?		
	 Sim ()	 Não ()

 7. SEGURANÇA

a. Você acha Itanhaém uma cidade segura (contra roubos, assaltos)?				
	 Sim ()	 Não ()
b.Quais ocorrências mais frequentes afrontam a segurança?
	 Assaltos (à mão armada)	 	 ()
	 Homicídios/mortes		 ()
	 Furtos de carro			 ()
	 Sequestros			 ()
	 Roubos			 ()
c. A segurança pode ser melhorada?	 Sim ()	 Não ()
d. Em caso positivo, como?	
Ampliar atividades de esporte, cultura e artesanato		 	 ()
Abrir vagas para treinamento profissionalizante		 	 ()
Colocar mais polícia nas ruas				 ()
Gerar mais emprego				 ()
e. Você participaria de uma COMISSÃO específica para cuidar da segurança?
	 Sim ()	 Não ()

 8.EDUCAÇÃO

a. Como você vê a situação da educação no Município?	
	 Boa ()	 Média ()	 Ruim ()
b. Ela prepara os cidadãos para as atuais necessidades específicas do mercado turístico?		
	 Sim ()	 Não ()	 Não sei ()
c. Há nas escolas o desenvolvimento de programas de estudos específicos sobre meio ambiente?	 Sim (
)	 Não ()	 Não sei ()	
d. Os professores da rede de educação do Município estão preparados para ensinar a Educação Ambien-
tal?	 Sim ()	 Não () Parcialmente ()	
e. Há uma política municipal para promover a atualização da rede municipal de professores?		
	 Sim ()	 Não ()	 Não sei ()	
f. A Educação Ambiental praticada nas escolas do Município procura conscientizar ambientalmente a
comunidade sobre os possíveis problemas ambientais do Município, ou sobre a legislação ambiental no
Município, ou promoção de pesquisa e experimentação sobre atitudes comportamentais referentes ao
meio ambiente?	 Sim ()	 Não ()	 Não sei ()	
g. A Educação Ambiental é fornecida à população também de maneira informal (longe das escolas) por
ações tais como distribuição de folhetos e painéis explicativos nos parques e praças do Município?	
	 Sim ()	 Não ()	 Não sei ()	
h. Você participaria de COMISSÃO para reavaliação contínua e readequação do sistema educacional
público e da prática da Educação Ambiental informal nos parques e praças?	
	 Sim ()	 Não ()	

 9. SISTEMA PARTICIPATIVO

a. Você concorda com a participação popular na gestão pública?	 Sim ()	 Não ()	
Em caso positivo, o que essa participação deve permitir?		
• A realização de audiências, consultas públicas e debates:	 Sim ()	 Não ()	

• O conhecimento da comunidade sobre os gastos públicos:	 Sim ()	 Não ()	
• A mobilização democrática da sociedade na gestão pública:	 Sim ()	 Não ()	
• A conscientização da sociedade civil em relação à sua coparticipação na gestão da cidade:	
		 Sim ()	 Não ()	
• A criação de campanhas conjuntas na forma de parcerias governamentais para a produção de
material de apoio as campanhas locais (tais como folhetos, cartilhas, vídeos):	
		 Sim ()	 Não ()	
b. Na forma de sistema participativo, devem-se criar COMISSÕES ou CONSELHOS, que possuam
representantes tanto do setor público como dos diversos setores da sociedade civil. Você participaria de
uma COMISSÃO do Sistema Participativo?		 Sim ()	 Não ()	

 10. MERCADO DE TRABALHO

a. Quais as possibilidades de emprego no Município?	
	 Boas ()	 Médias ()	 Ruins ()
b. Existem medidas para novas demandas de emprego?
	 Sim ()	 Não ()	 Não sei ()
c. Quais setores econômicos você acha que devem ser desenvolvidos?	
Turismo () 	 Agricultura ()	 Comércio ()		
Indústria ()	 Serviços ()	 Pesca ()
d. Quais as suas condições pessoais?			
• Situação de trabalho:	 Empregado ()	 Desempregado ()
•Áreas ou perspectivas de trabalho:	
Turismo ()	 Agricultura ()	 Comércio ()	
Indústria ()	 Serviços ()	 Pesca ()
Serviços temporários ()	 Administração Pública ()	
Construção civil ()	 Informática ()	 Outra ()
• Sexo	 Masculino ()	 Feminino ()
• Idade	 Até 25 anos ()	 De 25 a 40 ()	
	 De 40 a 60 ()	 Acima de 60 ()
• Grau de instrução completo	 Ensino médio ()	 Ensino superior ()	
		 Sem instrução ()
• Renda familiar (salário mínimo)	 Até 2 () 	 De 2 a 5 ()	
		 De 5 a 10 ()	 Maior que 10 ()
e. Você participaria de uma COMISSÃO para cuidar de questões relativas a mercado de trabalho?	
	 Sim ()	 Não ()

 11. SAÚDE - Assinale as condições existentes em Itanhaém

a. Há Unidade Básica de Saúde (UBS) próxima à sua residência?	 Sim ()	 Não ()
b. Há necessidade de hospital público local?	 Sim ()	 Não ()
c. Há necessidade de hospitais privados?	 Sim ()	 Não ()
d. Há distribuição gratuita de remédios?	 Sim ()	 Não ()
e. Há campanhas regulares de vacinação?	 Sim ()	 Não ()
f. Há campanha educativa relacionada à saúde?	 Sim ()	 Não ()
g. Você participaria de uma COMISSÃO específica para a saúde?	 Sim ()	 Não ()

 Proponha 3 (três) temas que entende como prioritários:

1) ..
...
...

2) ..
..
..

3) ..
..
..

 Espaço para suas observações:
...
...
...P

á
g

in
a

 1
0

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
DIRETOR ↘
P LANO

P
á

g
in

a
 1

1

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
DIRETOR ↘
P LANO

P
á

g
in

a
 1

0

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
DIRETOR ↘
P LANO

P
á

g
in

a
 1

1

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
DIRETOR ↘
P LANO

Secretaria de Planejamento e Meio Ambiente

RESOLUÇÃO SPMA/PDDI Nº 1, DE 04 DE FEVEREIRO DE 2013
“Aprova o regulamento do chamamento público e escolha dos interessados em participar como membro dos grupos dos
trabalhos de revisão do PDDI - Plano Diretor de Desenvolvimento Integrado do Município de Itanhaém.”
ROSANA FILIPPINI BIFULCO OLIVEIRA, Coordenadora dos trabalhos de revisão do Plano Diretor, no uso de suas atribuições, e
CONSIDERANDO os termos do Decreto nº 3.083, de 21 de janeiro de 2013 que “Regulamenta os trabalhos de revisão do Plano
Diretor de Desenvolvimento Integrado do Município de Itanhaém”, especialmente o definido em seus Art 1º e Art 31, e
CONSIDERANDO, ainda, que entende necessário definir critérios para escolha, dentre os interessados, de entidades e pessoas
que comporão os vários Grupos que serão formados para os trabalhos de revisão do plano diretor;
RESOLVE
Art. 1º - Fica aprovado, na forma do Anexo Único desta resolução, o Regulamento para o chamamento público e escolha
das entidades e pessoas interessadas em fazer parte, como representantes de segmentos específicos, dos Grupos que serão
formados para a revisão do PDDI - Plano Diretor de Desenvolvimento Integrado do Município de Itanhaém.
Art. 2º - Esta Resolução entra em vigor na data de sua publicação.
Prefeitura Municipal de Itanhaém, em 04 de fevereiro de 2013.
ROSANA FILIPPINI BIFULCO OLIVEIRA
Coordenadora geral da Revisão do PDDI

A SECRETARIA DE PLANEJAMENTO E MEIO AMBIENTE DA PREFEITURA DE ITANHAÉM CONVIDA ATRAVÉS DESTE CHAMA-
MENTO PÚBLICO OS INTERESSADOS EM PARTICIPAR COMO REPRESENTANTES DE SEGMENTOS ESPECÍFICOS - ENTIDADES,
ASSOCIAÇÕES, ORGANIZAÇÕES SOCIAIS, INSTITUIÇÕES E PESSOAS FÍSICAS - COMO MEMBRO DOS GRUPOS QUE SERÃO
FORMADOS NOS TRABALHOS DE REVISÃO DO PDDI – PLANO DIRETOR DE DESENVOLVIMENTO INTEGRADO DE ITANHAÉM,
CUJA HABILITAÇÃO E ESCOLHA SERÁ REGIDO PELO SEGUINTE REGULAMENTO:

CAPÍTULO I – DISPOSIÇÕES GERAIS
Art. 1º - Este chamamento público convida à habilitação os interessados ao preenchimento das vagas constantes no Anexo
I para composição dos seguintes grupos de trabalho: CAPD - Comissão de Acompanhamento da Revisão do Plano Diretor,
bem como para todos os Grupos de estudo: GEMEIO - Grupo de Estudos do Meio Ambiente e Saneamento, GETECH - Grupo
de Estudos Técnicos, Adequação ao Estatuto da Cidade e Habitação, GEDEC - Grupo de Estudos para o Desenvolvimento
Econômico, GEPOS - Grupo de Estudos de Políticas Sociais e Cidadania, GECULT - Grupo de Estudos da Cultura e Defesa do
Patrimônio Histórico e GEMUR - Grupo de Estudos de Mobilidade Urbana.
Parágrafo único – O citado Anexo I possui também, de acordo com o disposto no Capítulo III do Decreto 3.083 de 21 de
janeiro de 2013, a definição das vagas de cada Grupo por segmento ou setor representado e as características que obriga-
toriamente deverão ser preenchidas pelos interessados à habilitação, dentre outras informações.
Art. 2º - Como roteiro geral deste processo de chamamento público à participação e eleição dos representantes às vagas
nos vários Grupos, indicamos aos interessados atenção às seguintes etapas:
I - Verificar os requisitos e características exigidos para cada uma das vagas - veja Anexo I;
II - Definir para quais vagas há interesse em participar e se preenche os requisitos;
III - Fazer inscrição específica para cada vaga - veja Anexo II - Ficha de Inscrição;
IV - Participar da eleição que será realizada dia 19 de fevereiro de 2013 em Reunião Pública no respectivo horário de cada
vaga pleiteada – veja Anexo III.

CAPÍTULO II – DAS INSCRIÇÕES
Art. 3º - Os interessados deverão formalizar sua participação através de inscrição para a(s) vaga(s) desejada(s) mediante o
preenchimento de Ficha de Inscrição constante do Anexo II.
Art. 4º - As inscrições deverão ser realizadas por uma dentre as seguintes opções:
I - nos dias 14, 15 e 18 de fevereiro de 2013, das 08h00 às 12h00 e das 13h00 às 16h00 hs na Secretaria de Planejamento e
Meio Ambiente, situada na Av. Washington Luiz, nº 75, Bloco 2, 2º andar, Sala 12 - Centro – Itanhaém;
II - no dia 19 de fevereiro de 2013 no próprio local da Reunião Pública e até 30 (trinta) minutos antes do horário marcado
para início da eleição da vaga pleiteada.
§1º - Cada entidade, pessoa física ou representante da iniciativa privada poderá inscrever-se para quantas vagas for de
seu interesse.
§ 2º - É vedada a inscrição para concorrer a vagas em segmentos diversos aos da sua respectiva área de atuação.

CAPÍTULO III – DA REUNIÃO PÚBLICA PARA AS ELEIÇÕES
Art. 5º - A definição dos representantes a cada uma das vagas ocorrerá em Reunião Pública, através de eleição na qual
votarão somente aqueles regularmente inscritos na respectiva vaga.
Art. 6º - A Reunião Pública para eleição será realizada no dia 19 de fevereiro de 2013, das 9:00 às 17:30 hs, no Auditório do
Centro de Pesquisas do Estuário do Rio Itanhaém, localizado na Rua Dom Sebastião Leme, nº 195 – Jardim Mosteiro – Ita-
nhaém, SP, aberta ao público em geral.
Art. 7º - A coordenação dos trabalhos na Reunião Pública estará sob a responsabilidade de uma Mesa Diretora composta
para essa finalidade por, no mínimo, 2 (dois) servidores da Secretaria de Planejamento e Meio Ambiente.
Parágrafo Único - Além da coordenação do processo eleitoral, competirá à Mesa Diretora analisar e deliberar sobre questões
de ordem, de encaminhamento e de esclarecimento apresentadas, bem como homologar o resultado da eleição.
Art. 8º - Serão considerados participantes da Reunião Pública todos os presentes que assinarem a respectiva Lista de Pre-
sença no local do encontro, sendo franqueado o acesso ao plenário a rodos os interessados em acompanhar o andamento
dos trabalhos.
Art. 9º - A Reunião Pública será dividida em 25 (vinte e cinco) eleições, sendo uma para cada vaga, obedecendo-se a ordem
disposta e os horários definidos no Anexo III.
§1º - Somente se iniciará a eleição da vaga seguinte depois de finalizada a anterior.
§2º - Na hipótese de ocorrer atraso em uma ou várias das escolhas, o horário se ajustará automaticamente e serão mantidos
os tempos de duração e a sequência definidos no Anexo III, sendo que a Mesa Diretora dos trabalhos atualizará oralmente
essas informações aos interessados, se for o caso.
Art. 10 - Para cada uma das eleições, serão feitos os seguintes procedimentos:
 I - chamamento dos inscritos através das Fichas de Inscrição preenchidas, sendo um representante de cada inscrito;
II - assinatura de lista de presença da eleição;
III - breve explanação de cada inscrito focada principalmente na sua atuação no setor ou segmento pretendido;

IV - espaço para manifestação dos participantes sobre: a) possível proposta de impugnação de algum dos concorrentes
baseada na atuação relatada, por entenderem não ser suficiente representativa para a vaga pretendida;
b) possível necessidade de demonstração, pelos inscritos, da veracidade das informações prestadas referentes à constituição
da entidade ou empresa, quando deverão ser demonstrados os documentos listados no Anexo IV;
c) possível proposta de impugnação de algum dos concorrentes baseada na documentação apresentada;
d) declínio das prerrogativas expressas nos itens ‘a’, ‘b’ e ‘c’ do presente inciso;
V - definidos os participantes, ocorrerá a eleição aberta entre eles, sendo que cada inscrito terá direito a um voto.
Parágrafo Único - As propostas de impugnação apresentadas serão analisadas conjuntamente pelos inscritos e pela Mesa
Diretora dos trabalhos, sendo retiradas da eleição as Fichas dos impugnados.
Art. 11 - Será eleito(s) o(s) inscrito(s) com maior número de votos, até que sejam preenchidas as vagas disponíveis.
Parágrafo Único - Caso ocorra empate na votação e não haja consenso entre os inscritos, deverá ser feita nova votação
sendo, que, na oportunidade, cada um deverá votar em 2 (dois) dentre todos inscritos.
Art. 12 - Os resultados das eleições de cada vaga serão divulgados em seguida ao término das votações, sendo comunicados
os votos e anunciada a classificação geral, servindo a mesma como homologação.

CAPÍTULO IV – DOS ELEITOS
Art. 13 - Finalizada a Reunião Pública, as entidades, pessoas físicas e empresas eleitas na forma deste regulamento, terão
prazo de 5 (cinco) dias úteis a contar da data da eleição para indicação de seus representantes titular e suplente através do
preenchimento de anexo próprio.
Art. 14 - Os eleitos tomarão posse juntamente com os respectivos Grupos.
Art. 15 - Para os Conselhos Municipais legalmente constituídos e atuantes interessados em fazer parte da CAPD, serão
considerados eleitos todos os inscritos que manifestarem interesse, inclusive em qualquer horário durante a realização da
Reunião Pública das 9 às 12 e das 14 às 17 hs.
CAPÍTULO V – DAS DISPOSIÇÕES GERAIS
Art. 16 - Para as vagas não preenchidas ou parcialmente preenchidas na forma deste regulamento serão indicados repre-
sentantes pela coordenação geral dos trabalhos, ouvido o Núcleo Gestor (NG).
Art. 17 - Os participantes inscritos e que não foram eleitos constituirão, por ordem de classificação na respectiva eleição e
segmento, um cadastro que será utilizado para eventual substituição regimental daquela vaga.
Art. 18 - A Mesa Diretora lavrará Ata que será disponibilizada na internet na página da Prefeitura www.itanhaem.sp.gov.br
no link do Plano Diretor em até 5 (cinco) dias úteis a contar da data da Reunião Pública.
Art. 19 - Os casos omissos serão resolvidos pela Mesa Diretora.
Itanhaém, 04 de fevereiro de 2013
Rosana Filippini Bifulco Oliveira
Secretária de Planejamento e Meio Ambiente

ANEXO I – Grupos e número de vagas disponíveis, segmentos e características para habilitação

Grupo Art e inciso
do Dec

Setor ou segmento
representado

Número
de vagas

Característica para habilitação,
ver definições abaixo

CAPD Art 17 VII a Segurança Pública 1 Entidades, iniciativa privada ou
pessoa física

CAPD Art 17 VII b Turismo 1 Entidades, iniciativa privada ou
pessoa física

CAPD Art 17 VII c Educação e Cultura 1 Entidades, iniciativa privada ou
pessoa física

CAPD Art 17 VII d Saúde 1 Entidades, iniciativa privada ou
pessoa física

CAPD Art 17 VII e Atividade produtiva 1 Entidades, iniciativa privada ou
pessoa física

CAPD Art 17 VII f Agronegócios 1 Entidades, iniciativa privada ou
pessoa física

CAPD Art 17 VII i Segurança
Alimentar 1 Entidades, iniciativa privada ou

pessoa física

CAPD Art 17 VIII Conselhos 1 por
Conselho Conselhos Municipais

CAPD Art 17 IX 3º setor 4 Entidades

GEMEIO Art 19 XII Meio Ambiente 2 Entidades com atuação na área
ambiental

GETECH Art 20 IX Moradores 2 Entidades de bairro ou de
moradores

GEDEC Art 21 XII Empresarial e de
turismo 2 Iniciativa Privada

GEDEC Art 21 XII Empresarial e de
turismo 1 Iniciativa Privada da atividade

hoteleira

GEDEC Art 21 XIII Economia Solidária,
ver definição abaixo 1 Entidades ou pessoa física

GEPOS Art 22 IX Políticas sociais 2 Entidades assistenciais
prestadoras de serviço

GEPOS Art 22 X Movimentos sociais/
moradores 2

Entidades com atuação na
área social, de bairro ou de

moradores
GECULT Art 23 VI Cultura - teatro 1 Entidades ou pessoa física
GECULT Art 23 VI Cultura - dança 1 Entidades ou pessoa física
GECULT Art 23 VI Cultura - música 1 Entidades ou pessoa física

P
á

g
in

a
 1

2

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
DIRETOR ↘
P LANO

GECULT Art 23 VI Cultura - artes
visuais 1 Entidades ou pessoa física

GECULT Art 23 VI Cultura - artes
plásticas 1 Entidades ou pessoa física

GECULT Art 23 VI Cultura Popular, ver
definição abaixo 1 Entidades ou pessoa física

GECULT Art 23 VII Artesanato 1 Entidades ou pessoa física

GECULT Art 23 XI Moradores 1
Entidades de bairro ou de

moradores ou pessoa física do
Centro Histórico

GEMUR Art 24 VIII Morador 2 Entidades de bairro ou de
moradores

GEMUR Art 24 IX Meio Ambiente 1 Entidades com atuação na área
ambiental

Entidades – São as entidades legalmente constituídas e atuantes no município, a exemplo de associações, ONG’s, organi-
zações sociais, instituições e clubes de servir;
Pessoa física – Cidadãos do município que se proponham a representar certo segmento, amparado por seu conhecimento
e atuação
Iniciativa Privada – representantes das classes empresariais estabelecidos no município
Economia solidária – atividades econômicas de geração de renda economia voltadas para a produção, consumo e comer-
cialização de bens e serviços de modo autogerido, associativista e cooperativista;
Cultura Popular – manifestação cultural em que o povo produz e participa de forma ativa, focada na sua realidade e ambiente,
podendo ser decorrente de tradições e costumes transmitidos de geração para geração.

Anexo II
Ficha de Inscrição
1. IDENTIFICAÇÃO:
a) NOME:___
b) RG:____________________ c) TELEFONE:__
d) ENDEREÇO:___
e) - E-MAIL:___
Solicita inscrição para participar da Reunião Pública de eleição que escolherá indicado para a vaga de representante do
setor:___
__
do Grupo __

(mencionar claramente o setor ou segmento que pretende representar)
Na qualidade de:
() PESSOA FÍSICA
() REPRESENTANTE DE ENTIDADE, neste caso preencha o item 2
() REPRESENTANTE DE CONSELHO
(marcar somente uma opção)
2. DADOS DA ENTIDADE:
a)NOME (RAZÃO SOCIAL):__
b) SIGLA: ____________________ c) CNPJ/MF: __
d) ENDEREÇO:___
e) REGIÃO DE ATUAÇÃO:___
f) DATA DA CONSTITUIÇÃO:__
g) TELEFONE:__
h) EMAIL:___
i) NOME DO ATUAL RESPONSÁVEL:__

3. RESUMO DAS ATIVIDADES E INTERESSES QUE A CREDENCIAM A PLEITEAR ESSA VAGA:
__
__
Declaro que todas as informações acima prestadas são verdadeiras, responsabilizando-me pelo teor das mesmas e pela
sua comprovação, caso seja eleito, e declaro, ainda, que estou ciente de que o processo eletivo obedecerá o disposto no
Regulamento aprovado pela Resolução PDDI nº 01/2013 da Secretaria de Planejamento e Meio Ambiente.
Nestes termos,
Pede deferimento
Itanhaém, ______de_____________________________________de_______
__
(nome e assinatura do requerente)

Anexo III – Detalhamento das vagas disponíveis e horário da eleição

Sequencia
da eleição na

reunião pública

Horário da
reunião
pública

Grupo
Setor ou

segmento
representado

Número de
vagas

Característica para habilitação: Atuação
no setor e segmento, podendo ser:

Entidades Iniciativa
privada Pessoa física

1 9:00 hs CAPD Segurança
Pública 1 X X X

2 9:15 hs CAPD Saúde 1 X X X

3 9:30 hs CAPD Segurança
Alimentar 1 X X X

4 9:45 hs GEDEC Economia
Solidária 1 X X

5 10:00 hs CAPD 3º setor 4 X

6 10:30 hs GEPOS Políticas sociais 2

X
Assistenciais
prestadoras
de serviço

7 10:45 hs GEMEIO Meio Ambiente 2
X

Área
ambiental

8 11:00 hs GEMUR Meio Ambiente 1
X

Área
ambiental

9 11:15 hs GEMUR Moradores 2
X

de bairro ou
moradores

10 11:30 hs GETECH Moradores 2
X

de bairro ou
moradores

11 11:45 hs GEPOS
Movimentos

sociais ou
moradores

2

X
Área social,
de bairro ou
moradores

12 12:00 hs GECULT Moradores 1

X
de bairro ou
moradores
do Centro
Histórico

X
Morador

do Centro
Histórico

13 14:00 hs CAPD Atividade
produtiva 1 X X X

14 14:15 hs CAPD Agronegócios 1 X X X
15 14:30 hs CAPD Turismo 1 X X X

16 14:45 hs GEDEC Empresarial e de
turismo 2 X

17 15:00 hs GEDEC Empresarial e de
turismo 1

X
Atividade
hoteleira

18 15:15 hs CAPD Educação e
Cultura 1 X X X

19 15:30 hs GECULT Cultura - teatro 1 X X
20 15:45 hs GECULT Cultura - dança 1 X X
21 16:00 hs GECULT Cultura - música 1 X X

22 16:15 hs GECULT Cultura - artes
visuais 1 X X

23 16:30 hs GECULT Cultura - artes
plásticas 1 X X

24 16:45 hs GECULT Cultura Popular 1 X X
25 17:00 hs GECULT Artesanato 1 X X

Anexo IV – Relação de Documentos das entidades, empresas e pessoas físicas

ENTIDADES:
1. Ficha de Inscrição preenchida constante no anexo II; (02 vias)
2. Estatuto de constituição devidamente registrado;
3. Ata de Eleição e Posse da atual diretoria e com mandato vigente devidamente registrada;
4. RG e CPF do representante da entidade na Reunião Pública e, caso não seja o responsável pela entidade, sua indicação
através de Ofício;
5. Cartão do CNPJ com data atualizada;

EMPRESAS
1. Ficha de Inscrição preenchida constante no anexo II; (02 vias)
2. Contrato Social devidamente registrado;
3. RG e CPF do representante da entidade na Reunião Pública e, caso não seja o responsável pela empresa, sua indicação
através de Ofício;
4. Cartão do CNPJ com data atualizada;

PESSOAS FÍSICAS
1. RG e CPF do representante;
2. Comprovante de residência.

PROCESSO SELETIVO Nº 003/2013

PROCESSO SELETIVO Nº 003/2013
A PREFEITURA MUNICIPAL DE ITANHAÉM, observadas as disposições da
Lei Municipal nº 3.327 de 08 de agosto de 2007, FAZ SABER que abre
inscrições, nos dias 05, 06, 07 e 08 de fevereiro/2013, para os candidatos
interessados em participar do Processo Seletivo que visa a contratação
por prazo determinado, de 200 (duzentos) Ajudantes Gerais, carga
horária de 44 horas semanais, salário R$ 678,00 (seiscentos e setenta
e oito reais).
TABELA DE CARGO
CARGOS, VAGA, SALÁRIO, CARGA HORÁRIA E REQUISITOS

Cargos Vaga Salário Base/
Jornada Semanal

Requisitos Mínimos
Exigidos

Ajudante
Geral 200 R$ 678,00

44 h. Alfabetização

I – DAS CONDIÇÕES PARA INSCRIÇÃO
1. Para se inscrever, o candidato deverá ler o Edital em sua íntegra e
preencher as condições para inscrição especificada a seguir:
1.1. Ter nacionalidade brasileira ou portuguesa, amparada pelo Estatuto
da Igualdade entre brasileiros e portugueses conforme disposto nos
termos do parágrafo 1º, artigo 12, da Constituição Federal e do Decreto
Federal nº 72.436, de 9 de julho de 1973.
1.2. Ter, na data da contratação, idade igual ou superior a 18 (dezoito) anos;
1.3. No caso do sexo masculino, estar em dia com o Serviço Militar;
1.4. Ser eleitor e estar quite com a Justiça Eleitoral;
1.5. Possuir, no ato da contratação, alfabetização;
1.6. Não registrar antecedentes criminais;
1.7 Gozar de boa saúde física e mental e não ser portador de necessida-
des especiais incompatíveis com o exercício das funções;
1.8 Não ter sofrido, no exercício de função pública, penalidade por
prática de atos desabonadores;
1.9 Conhecer e estar de acordo com as exigências contidas no presente Edital.
II – DAS INSCRIÇÕES
2. As inscrições serão realizadas no PAT - POSTO DE ATENDIMENTO AO
TRABALHADOR
 na Av. Harry Forssell, nº 1.505 - Jd. Sabaúna - Itanhaém, nos dias 05,
06, 07 e 08/2013, no horário das 09:00 ás 12:00 e das 13:30 ás 16:30
horas.
III - DAS PROVAS
3. O Processo Seletivo constará da seguinte prova e respectivo número
de questões:
3.1. As provas constarão de 20 questões sendo 10 (dez) de Conhecimen-
tos Gerais e 10 (dez) de Língua Portuguesa, sendo questões objetivas
de múltipla escolha, com quatro alternativas cada, que terão uma única
resposta correta.
3.2. A Prova Objetiva será avaliada de 0 a 100.
3.2.3. Para se chegar ao total de pontos o candidato deverá dividir 100
(cem) pelo número de questões da prova, e multiplicar pelo número
de questões acertadas.
3.2.4. O cálculo final será igual ao total de pontos do candidato na
Prova Objetiva.
3.2.5 Serão classificados o quíntuplo de numero de vagas;
3.2.6 Não haverá indicação de bibliografia;
IV - DA PRESTAÇÃO DAS PROVAS OBJETIVAS
4.1. As provas objetivas serão realizadas na cidade de Itanhaém/SP o
local, dia e o horário da prova será divulgado no dia 18/02/2013 através
da Internet no endereço eletrônico www.itanhaém.sp.gov.br e por listas
afixadas na Prefeitura Municipal da Estância Balneária de Itanhaém e
no PAT (POSTO DE ATENDIMENTO AO TRABALHADOR).
4.2 Será de responsabilidade do candidato o acompanhamento e con-
sulta para verificar o seu local, dia e horário de prova.
4.3. Não será permitida, em hipótese alguma, a realização das provas
em outro dia, horário ou fora do local designado.
4.4. Os eventuais erros de digitação de nome, número de documento
de identidade, sexo, data de nascimento etc., deverão ser corrigidos
somente no dia das respectivas provas em formulário específico.
4.5. O candidato deverá comparecer ao local designado para a prova
com antecedência mínima de 30 (trinta) minutos, munido de:
a) comprovante de inscrição;

b) original de um dos documentos de identidade a seguir: Cédula Ofi-
cial de Identidade; Carteira e/ ou cédula de identidade expedida pela
Secretaria de Segurança, pelas Forças Armadas, pela Polícia Militar, pelo
Ministério das Relações Exteriores; Carteira de Trabalho e Previdência
Social; Certificado de Reservista; Passaporte; Cédulas de Identidade
fornecidas por Órgãos ou Conselhos de Classe, que por lei federal, valem
como documento de identidade (OAB, CRC, CRA, CRQ, etc.) e Carteira
Nacional de Habilitação (com fotografia na forma da Lei n.º 9.503, de
23 de setembro de 1997);
c) caneta esferográfica de tinta preta ou azul, lápis preto nº 2 e bor-
racha macia.
4.5.1. Os documentos apresentados deverão estar em perfeitas condi-
ções, de forma a permitir a identificação do candidato com clareza.
4.5.2. O comprovante de inscrição não terá validade como documento
de identidade.
4.5.3. Não serão aceitos como documentos de identidade: certidões de
nascimento, títulos eleitorais, carteiras de motorista (modelo antigo),
carteiras de estudante, carteiras funcionais sem valor de identidade nem
documentos ilegíveis, não identificáveis e/ ou danificados.
4.5.4. Não serão aceitas cópias de documentos de identidade, ainda
que autenticadas.
4.5.6. Não haverá segunda chamada seja qual for o motivo alegado para
justificar o atraso ou a ausência do candidato.
4.6. No dia da realização das provas, não será permitido ao candidato:
4.6.1. Entrar ou permanecer no local de exame com aparelhos eletrônicos
(agenda eletrônica, bip, gravador, notebook, pager, palmtop, receptor,
relógios digitais, relógios com banco de dados, telefone celular, walk-
man, etc.) ou semelhantes, bem como protetores auriculares.
4.6.2 Na ocorrência do funcionamento de qualquer tipo de equipamento
eletrônico durante a realização das provas objetivas, o candidato será
automaticamente eliminado do Processo Seletivo.
4.6.3. O descumprimento dos itens 4.6.1. e 4.6.2 implicará na eliminação
do candidato, caracterizando-se tentativa de fraude.
4.7. A Prefeitura Municipal de Itanhaém não se responsabilizará por per-
das ou extravios de objetos ou de equipamentos eletrônicos ocorridos
durante a realização das provas.
4.8. Durante a realização das provas, não será permitida nenhuma espé-
cie de consulta ou comunicação entre os candidatos, nem a utilização
de livros, códigos, manuais, impressos ou quaisquer anotações.
4.9. Quanto às Provas Objetivas:
4.9.1. Para a realização das Provas Objetivas, o candidato lerá as questões
no caderno de questões e marcará suas respostas na Folha de Respostas,
com caneta esferográfica de tinta azul ou preta. A Folha de Respostas é
o único documento válido para correção.
4.9.2. Não serão computadas questões não respondidas, nem questões
que contenham mais de uma resposta (mesmo que uma delas esteja
correta), com emendas ou rasuras, ainda que legíveis.
4.9.3. A totalidade das Provas terá a duração de 3 (três) horas.
4.9.4Será impossível a substituição da Folha de Respostas dos candidatos.
4.10. Será automaticamente excluído do Processo Seletivo o candidato que:
4.10.1. Apresentar-se após o fechamento dos portões ou fora dos locais
pré-determinados.
4.10.2 Não apresentar o documento de identidade exigido no item 4.5,
alínea “b”, deste Capítulo.
4.10.3. Não comparecer a prova, seja qual for o motivo alegado.
4.10.4. Ausentar-se da sala de provas sem o acompanhamento do fiscal.
4.10.5. For surpreendido em comunicação com outro candidato ou
terceiros, verbalmente, por escrito ou por qualquer outro meio de co-
municação, sobre a prova que estiver sendo realizada, ou utilizando-se
de livros, notas, impressos não permitidos, calculadora ou similar.
4.10.6. For surpreendido portando agenda eletrônica, bip, gravador, no-
tebook, pager, palmtop, receptor, relógios digitais, relógios com banco
de dados, telefone celular, walkman e/ ou equipamentos semelhantes,
bem como protetores auriculares.
4.10.7. Lançar mão de meios ilícitos para executar as provas.
4.10.8. Não devolver a Folha de Resposta cedida para realização das provas.
4.10.9. Perturbar, de qualquer modo, a ordem dos trabalhos ou agir com
descortesia em relação a qualquer dos examinadores, executores e seus
auxiliares, ou autoridades presentes.

4.11. Ausentar-se da sala de prova, a qualquer tempo, portando as
Folhas de Respostas.
4.11.1. Não haverá, por qualquer motivo, prorrogação do tempo previsto
para a aplicação das provas em razão de afastamento do candidato da
sala de prova.
4.11.2. A condição de saúde do candidato no dia da aplicação da prova
será de sua exclusiva responsabilidade.
4.11.3. Ocorrendo alguma situação de emergência o candidato será
encaminhado para atendimento médico local ou ao médico de sua
confiança. A equipe de Coordenadores responsáveis pela aplicação das
provas dará todo apoio que for necessário.
4.11.4. Caso exista a necessidade do candidato se ausentar para aten-
dimento médico ou hospitalar, o mesmo não poderá retornar ao local
das provas, sendo eliminado do processo seletivo.
4.11.5. No dia da realização das provas, não serão fornecidas, por qual-
quer membro da equipe de aplicação das provas e/ ou pelas autoridades
presentes, informações referentes ao conteúdo das provas e/ ou critérios
de avaliação/ classificação.
4.11.6. Os gabaritos da prova objetiva, considerados como corretos,
serão divulgados no endereço eletrônico www.itanhaem.sp.gov.br em
data a ser comunicada no dia da realização das provas.
V – DA CLASSIFICAÇÃO FINAL DOS CANDIDATOS
5.1. Os candidatos serão classificados por ordem decrescente da nota
final, em lista de classificação. 5.1.2. A lista de Classificação Final, será
afixada na sede da Prefeitura Municipal da Estância Balneária de Ita-
nhaém e publicada no Boletim Oficial do Município. 5.1.3. No caso de
igualdade na classificação final, dar-se-á preferência sucessivamente ao
candidato que: 5.1.4. Tiver idade superior a sessenta anos, até o último
dia das inscrições, atendendo ao que dispõe o Estatuto do Idoso – Lei
Federal nº 10.741/03.
5.1.5. Obtiver maior número de acertos na prova de Conhecimentos Gerais.
5.1.6. Obtiver maior número de acertos na prova de Língua Portuguesa.
5.1.7. Maior idade inferior a 60 (sessenta) anos, até o último dia das
inscrições.
VI – DA CONTRATAÇÃO
6.1. Para a contratação os candidatos, terão o prazo máximo de 2 (dois)
dias úteis para apresentação dos documentos discriminados a seguir:
Certidão de Casamento, Título de Eleitor, Comprovantes de votação nas
2 (duas) últimas eleições ou Certidão de Quitação com a Justiça Eleito-
ral, Certificado de Reservista ou Dispensa de Incorporação, Cédula de
Identidade – RG ou RNE, 2 (duas) fotos 3x4 iguais, coloridas e recentes,
Pesquisa do PIS/PASEP ou declaração de firma anterior, informando
não haver feito o cadastro, Cadastro de Pessoa Física – CPF/CIC e re-
gularização, Comprovantes de escolaridade, Certidão de Nascimento
dos filhos, Caderneta de Vacinação dos filhos menores entre 1 (um) e 5
(cinco) anos e Atestados de Antecedentes Criminais; Comprovante de
endereço, Carteira de Trabalho e Previdência Social (original e cópia
relativa à qualificação frente e verso); Declaração de bens; Conta Cor-
rente no Banco Santander.
6.1.2. Caso haja necessidade a Prefeitura Municipal da Estância Balneária
de Itanhaém poderá solicitar outros documentos complementares.
6.1.3. Obedecida a ordem de classificação, os candidatos convocados
serão submetidos a exame médico que avaliará sua capacidade física e
mental no desempenho das tarefas.
6.1.4. A avaliação médica compreenderá a realização de Exames Básicos
(e complementares, se necessário), exames específicos da função e
Avaliação Clínica, os quais serão realizados por médicos indicados pelo
Serviço Especializado de Segurança e Medicina do Trabalho da Prefeitura
Municipal da Estância Balneária de Itanhaém (SESMT).
6.1.5. As decisões do Serviço Médico da Prefeitura Municipal da Estância
Balneária de Itanhaém serão de caráter eliminatório para efeito de con-
tratação, são soberanas e delas não caberá qualquer recurso.
6.1.6. Não serão aceitos no ato da contratação, protocolos ou cópias
dos documentos exigidos. As cópias somente serão aceitas se estive-
rem acompanhadas do original, para fins de conferência pelo órgão
competente.
Itanhaém, 05 de fevereiro de 2013.
SERGIO ALEXANDRE MENEZES
PRESIDENTE DA COMISSÃO P

á
g

in
a

 1
3

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

P
á

g
in

a
 1

6

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 1

7

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

LEIS E DECRETOS

DECRETO Nº 3.087, DE 29 DE JANEIRO DE 2013
“Declara de utilidade pública, para fins de desapropriação, os imóveis que especifica,
necessários à construção de unidade de saúde no Jardim América.”
MARCO AURÉLIO GOMES DOS SANTOS, Prefeito Municipal de Itanhaém, no uso
das atribuições que a lei lhe confere, em especial o artigo 50, V, da Lei Orgânica do
Município, e na conformidade do disposto nos artigos 2º, 5º, “g” e 6º do Decreto-Lei
federal nº 3.365, de 21 de junho de 1941, e
CONSIDERANDO o que consta do processo administrativo nº 10.808/2012,
DECRETA:
Art. 1º - Ficam declarados de utilidade pública, para fins de desapropriação, por via
amigável ou judicial, os imóveis abaixo caracterizados, necessários à construção
de unidade de saúde no Jardim América, com as medidas, limites e confrontações
a saber:
I - o lote de terreno nº 7, da quadra 15, do Jardim América, neste Município, objeto
da matrícula nº 109.318 do Cartório de Registro de Imóveis de Itanhaém, e que
consta pertencer a José Benedito Rivera Silva e s/m Lucia Elvira de Campos Gonzaga
Rivera Silva, medindo 23,50m de frente para a Rua 4, por 19,20m da frente aos
fundos do lado direito de quem da rua olha para o imóvel onde confronta com o
lote 8; 21,00m do lado esquerdo onde confronta com o lote 6 e 24,00m nos fundos
onde confronta com propriedade de Dr. Aloysio Alvares Cruz e outros, encerrando
a área de 470,00m²;
II - o lote de terreno nº 8, da quadra 15, do Jardim América, neste Município,
objeto da matrícula nº 109.319 do Cartório de Registro de Imóveis de Itanhaém,
e que consta pertencer a José Benedito Rivera Silva e s/m Lucia Elvira de Campos
Gonzaga Rivera Silva, medindo 24,50m de frente para a Rua 4, por 16,90m da frente
aos fundos do lado direito de quem da rua olha para o imóvel onde confronta
com o lote 9; 19,20m do lado esquerdo onde confronta com o lote 7 e 25,50m
nos fundos onde confronta com propriedade de Dr. Aloysio Alvares Cruz e outros,
encerrando a área de 439,80m²;
III - o lote de terreno nº 9, da quadra 15, do Jardim América, neste Município,
objeto da matrícula nº 109.320 do Cartório de Registro de Imóveis de Itanhaém,
e que consta pertencer a José Benedito Rivera Silva e s/m Lucia Elvira de Campos
Gonzaga Rivera Silva, medindo 25,00m de frente para a Rua 4, por 15,00m da frente
aos fundos do lado direito de quem da rua olha para o imóvel onde confronta
com o lote 10; 16,90m do lado esquerdo onde confronta com o lote 8 e 22,50m
nos fundos onde confronta com propriedade de Dr. Aloysio Alvares Cruz e outros,
encerrando a área de 394,40m².
Art. 2º - Fica a Fazenda Municipal autorizada a invocar o caráter de urgência no
respectivo processo judicial, para os fins do disposto no artigo 15 do Decreto-Lei
federal nº 3.365, de 21 de junho de 1941, alterado pela Lei federal nº 2.786, de 21
de maio de 1956.
Art. 3º - As despesas decorrentes da execução deste Decreto correrão por conta de
dotações próprias do orçamento vigente.
Art. 4º - Este Decreto entra em vigor na data de sua publicação.
Itanhaém, em 29 de janeiro de 2013.
MARCO AURÉLIO GOMES DOS SANTOS
Prefeito Municipal
Registrado em livro próprio. Proc. nº 10.808/2012.
Departamento Administrativo, em 29 de janeiro de 2013.
PETERSON GONZAGA DIAS
Secretário de Administração

DECRETO Nº 3.089 DE 30 DE JANEIRO DE 2013
“Revoga o Decreto nº 2.264, de 24 de janeiro de 2005, que delega ao Secretário dos
Negócios Jurídicos a competência que especifica.”
MARCO AURÉLIO GOMES DOS SANTOS, Prefeito Municipal de Itanhaém, no uso
das atribuições que a lei lhe confere,
DECRETA:
Art. 1º - Fica revogado o Decreto nº 2.264, de 24 de janeiro de 2005, que delega ao
Secretário dos Negócios Jurídicos a competência que especifica.
Art. 2º - Este Decreto entra em vigor na data de sua publicação.
Itanhaém, em 30 de janeiro de 2013.
MARCO AURÉLIO GOMES DOS SANTOS
Prefeito Municipal
Registrado em livro próprio.
Departamento Administrativo, em 30 de janeiro de 2013.
PETERSON GONZAGA DIAS
Secretário de Administração

extratos

EXTRATOS DE TERMOS DE CONVÊNIO
Convênio P.M.I. nº 1/2013; Convenentes: Prefeitura Municipal de Itanhaém e Tribunal
de Justiça do Estado de São Paulo; Objeto: cessão de estagiários de direito para
prestarem serviços nas Unidades Judiciárias instaladas na Comarca de Itanhaém;

Vigência: 1 (um) ano, a partir da data da homologação pelo Egrégio Conselho Superior
da Magistratura.; Data de Assinatura: 9 de janeiro de 2013.

Convênio P.M.I. nº 2/2013; Convenentes: Prefeitura Municipal de Itanhaém, Tribunal de
Justiça de São Paulo e Círculo de Amigos do Menor Patrulheiro de Itanhaém - CAMP;
Objeto: cessão de menores patrulheiros para prestarem serviços junto ao Fórum da
Comarca de Itanhaém; Vigência: 12 (doze) meses, a partir de sua formalização; Data
de Assinatura: 9 de janeiro de 2013.

SECRETARIA DE EDUCAÇÃO, CULTURA E ESPORTES
CONCURSO PÚBLICO Nº 01/2009

EDITAL DE CONVOCAÇÃO Nº.07/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São
Paulo, CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no
Concurso Público Edital nº. 01/2009, para posse ao cargo de Vigia.
NOME CLASS.
FABIANO RIBEIRO DA SILVA 128
PABLO CAUÊ RIBEIRO BORGES 129

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.08/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Auxiliar de Enfermagem.
NOME CLASS.
TATHIANE NUNES RABELO 365
LENI FATIMA DA COSTA 366
MARIA DE NAZARÉ DA GAMA 367
THAMILYS ISIS DA SILVA 368

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.09/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Fiscal de Posturas.
NOME CLASS.
RUBENS DE FREITAS NETTO 16

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.10/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Secretário de Escola.
NOME CLASS.
ELISANGELA MAXIMIANO 110
DIEGO ZARI LEONIDAS DA SILVA 111
CARLOS ALBERTO NOGUEIRA 112
WALKIRIA BORBA PINTO 113

FERNANDO CÉSAR BASTOS MARQUES 114

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.11/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Escriturário I.
NOME CLASS.
GERSON CARVALHO DA GUIA 159
YANN ROSCH CHRISTO 160
VICTOR F. MENDES 161

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.12/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São
Paulo, CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no
Concurso Público Edital nº. 01/2009, para posse ao cargo de Técnico em Segurança
da Informação.
NOME CLASS.
PAULO HENRIQUE SILVA MARTINS 8

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humano

EDITAL DE CONVOCAÇÃO Nº.13/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Enfermeiro.
NOME CLASS.
ADRIANA CRISTINA GASPARETTI DA ROCHA 164
MICHELLE LUIZ WENTER 165
GEISA APARECIDA FERREIRA 166
MUNICK LUGUETTI DE MENESES 167
SARA ALESSANDRA RAMOS 168
ERIC ANDERSON RODRIGUES 169

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.14/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Técnico de Radiologia.
NOME CLASS.
JORGE RODRIGUES FERREIRA JUNIOR 10

P
á

g
in

a
 1

6

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 1

7

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

ANTONIO CARLOS DE OLIVEIRA 11

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.15/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Ajudante Geral.
NOME CLASS.
MARIA DAS DORES INNOCENCIO 206

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.16/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Assistente Técnico Educacional.
NOME CLASS.
JOCEMAR DIAS PACHECO 6

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.17/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Técnico de Telecomunicações.
NOME CLASS.
DOUTOVISK S. PONTES 7

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.18/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Recepcionista.
NOME CLASS.
CARLOS ALBERTO DOS REIS SANTOS 188

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.19/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Almoxarife.
NOME CLASS.
MARCELO GONÇALVES DE OLIVEIRA 24

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.20/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2009, para posse ao cargo de Auxiliar Escolar.
NOME CLASS.
MONICA DOS SANTOS CRUZ 313
ALESSANDRO FIDELIS BITTENCOURT 314
MARIA RODRIGUES MACEDO 315
SUELI GOMES DE OLIVEIRA 316
CECILIA COSTA DE CASTRO 317
JORGE RIBEIRO DA SILVA 318

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XV DA NOMEAÇÃO conforme Edital nº 01/2009, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

Concurso Público Edital nº. 01/2011

EDITAL DE CONVOCAÇÃO Nº.01/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2011, para posse ao cargo de Professor de Creche.
NOME CLASS.
FABIANA DOS SANTOS COSTA 75
ZULEIDE DOS SANTOS BONFIM 76

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XII DA NOMEAÇÃO conforme Edital nº 01/2011, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Janeiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.02/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São
Paulo, CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no
Concurso Público Edital nº. 01/2011, para posse ao cargo de Telefonista Auxiliar de
Regulação Médica.
NOME CLASS.
FELIPE DE SOUZA MARQUES 53
BEATRIZ CRISTINA DA ROCHA FRANCO 54
MARIA APARECIDA DE ARAUJO 55

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XII DA NOMEAÇÃO conforme Edital nº 01/2011, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Janeiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.03/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 01/2011, para posse ao cargo de Médico Psiquiatra.
NOME CLASS.
KLENIA MEIRELES CANTANHEDE LAGO 3

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XII DA NOMEAÇÃO conforme Edital nº 01/2011, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Janeiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

Concurso Público Edital nº. 02/2011

EDITAL DE CONVOCAÇÃO Nº.01/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São Paulo,
CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados no Concurso
Público Edital nº. 02/2011, para posse ao cargo de INSTRUTOR CULTURAL.

INSTRUTOR CULTURAL - BALLET
NOME CLASS.
LENISA PERERA ROCHA 4

INSTRUTOR CULTURAL - GUITARRA
NOME CLASS.
WILSON SALUSTRIO RAMOS 3

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XI DA NOMEAÇÃO conforme Edital nº 02/2011, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

EDITAL DE CONVOCAÇÃO Nº.02/2013
A PREFEITURA MUNICIPAL ESTÂNCIA BALNEÁRIA DE ITANHAÉM, Estado de São
Paulo, CONVOCA DIA 18/02/2013 os candidatos abaixo relacionados aprovados
no Concurso Público Edital nº. 02/2011, para posse ao cargo de SUPERVISOR DE
AGENTE DE ENDEMIAS
NOME CLASS.
VENEZIANO COELHO 6
MARCIO AUGUSTO DE SOUZA E 7

Os candidatos deverão comparecer no Departamento de Recursos Humanos na
Prefeitura Municipal de Itanhaém, localizado na Avenida Washington Luiz, 75 – Centro,
no horário das 09:00 ás 12:00 e das 13:00 ás 16:00, para ciência da convocação discri-
minada no capítulo XI DA NOMEAÇÃO conforme Edital nº 02/2011, agendamento
dos exames médicos e atribuição.
Caso contrário perderão o direito a nomeação.
Itanhaém, 01 de Fevereiro do ano 2013.
Benusia Cristina da Silva
Diretor do Departamento de Recursos Humanos

SECRETARIA DE EDUCAÇÃO, CULTURA E ESPORTES
ATRIBUIÇÃO DE CLASSES - CONCURSO PÚBLICO Nº 01/2011

EDITAL DE CONVOCAÇÃO nº 01/2013
Atribuição de classes
A Prefeitura Municipal da Estância Balneária de Itanhaém convoca os candidatos
remanescentes do Concurso Público nº. 01/2011, na função de Professor de Educação
Especial – Deficiência Mental (DM), a comparecerem dia 06/02/2013 (quarta-feira)
para atribuição de classes, por tempo determinado, conforme cronograma abaixo:
Função Nº de

vagas
Professor de Educação
Especial – Deficiência
Auditiva (DM)

1 vaga candidatos aprovados a partir do
número 7

Local: Centro Municipal Tecnológico de Educação, Cultura e Esportes (CMTECE).
Av. Condessa de Vimieiros, nº 1.131 – Centro.
Horário: 11 horas.
Os candidatos deverão comparecer a atribuição de classes munidos do documento
de identidade (RG) e do comprovante de habilitação profissional (original e cópia).
Os candidatos que tiverem classes atribuídas deverão comparecer no prazo impror-
rogável de 2 (dois) dias úteis, ou seja, nos dias 07/02/2013 e 08/02/2013, no Depar-
tamento de Recursos Humanos (Paço Municipal), no horário das 09h00 às12h00 e
das 13h00 às 16h00, caso contrário perderão o direito a contratação.
Itanhaém, em 1º de fevereiro de 2013.
ROSELI PAQUIER BERTOLI DOS SANTOS
Diretora Departamento de Administração Escolar

Comunicado 01/2013
A Secretaria de Educação, Cultura e Esportes do município de Itanhaém comunica
que a atribuição de aulas, por tempo determinado, para Professor de Educação Básica
III (todas as disciplinas) ocorrerá, em havendo saldo, no próximo dia 08/02/2013
(sexta-feira), conforme Editais de Atribuição a serem divulgados no site da Prefeitura
Municipal <www.itanhaem.sp.gov.br> e afixados no Centro Municipal Tecnológico
de Educação, Cultura e Esportes (CMTECE).
Itanhaém, 04 de fevereiro de 2013.
ROSELI PAQUIER BERTOLI DOS SANTOS
Diretora Departamento de Administração Escolar

SECRETARIA DE ADMINISTRAÇÃO

Processo nº 10704/1/2010
Contratante: Prefeitura Municipal de Itanhaém
Contratado: RSI Comércio, Representação e Serviços de Informática Ltda.
Objeto: Locação de imóvel situado a Rua 13 de Maio nº 47, Cinelândia, neste
Município, destinado a instalação da Delegacia Seccional de Policia, Secretaria
de Transito e Segurança.
Valor Global do Contrato: R$66.727,68 (sessenta e seis mil e setecentos e vinte
e sete reais e sessenta e oito centavos).
Prazo: 12(doze) meses iniciando em 15/01/13
Ficam ratificadas demais clausulas e condições estipuladas no contrato original
não especificadas por este Termo Aditivo.
WILSON OLIVEIRA SANTOS
Diretor Depto Administrativo

Chamamento Público para Atualização e Inscrição no Cadastro
de Fornecedores da Prefeitura Municipal de Itanhaém.
A Prefeitura Municipal de Itanhaém – Estado de São Paulo, por intermédio do
Presidente da Comissão de Cadastramento, torna público aos interessados
que se encontra aberto Cadastro de Fornecedores e procede o presente cha-
mamento público, nos termos do Artigo 34, § 1º da Lei nº 8.663/93, para a
atualização dos registros existentes e para ingresso de novos interessados. A
documentação exigida deverá ser entregue no Departamento de Suprimentos
da Prefeitura, sito no Andar térreo do Bloco II, na Avenida Washington Luiz,
75 – Centro- Itanhaém /SP. Informações pelo tel/fax: 34211644. Itanhaém,
31.01.2013.
Vilma Ribeiro da Silva
Presidente da Comissão de Cadastramento.

Edital de Exumação
Faço público que, nos termos do artigo oito da lei nº 3.038 de 13 de abril de 2004,
decorrido do prazo de 15 dias (quinze dias) contados a partir da publicação do
presente edital, serão exumados e recolhidos ao ossuário geral dos restos mortais,
sepultados em sistema gaveta do Cemitério Municipal do Jd.Coronel de Itanhaém,

P
á

g
in

a
 1

8

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 1

9

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

cujos nomes estão abaixo relacionados em razão de já encontrarem vencidos os
prazos de concessão.

Quadra	 nome	 Data faleci.	 Data venci.
nova	 Cristiane carvalho da silva	 10/02/2009	 10/02/2013
07	 Domingos natalo	 10/02/2009	 10/02/2013
nova	 Jose do nascimento barradas	 16/02/2009	 16/02/2013
nova	 Antonio Gomes filho	 19/02/2009	 19/02/2013
nova	 Elizabeth crivellari miranda	 20/02/2009	 20/02/2013
nova	 João morais labrego	 24/02/2009	 24/02/2013
Nova 	 Dina Muniz de oliveira 	 25/02/2009	 25/02/2013
nova	 Odília libarina de jesus	 25/02/2009	 25/02/2013
nova	 Ana Maria Martins mendonça	 25/02/2009	 25/02/2013
nova	 Maria de Fátima santos	 26/02/2009	 26/02/2013
nova	 Marcionilia Souza perazzo	 26/02/2009	 26/02/2013
nova	 Ivan marinho da silva	 25/02/2009	 25/02/2013
nova	 Brasilina de aguiar	 28/02/2009	 28/02/2013

CONSELHO MUNICIPAL DOS DIREITOS DA PESSOA COM DEFICIÊNCIA

EDITAL DE CONVOCAÇÃO
Data: 26/02/2013
Horário: 14:00 hs
Local: Câmara Municipal de Itanhaem
As inscrições serão aceitas pela comissão organizadora nos dias 21 e 22 de
fevereiro das 08h30min às 11h30min h na sala dos conselhos sito a Avenida
Harry Forssell, 1505 – Sabaúna.
1. Os representantes por segmento (mental, visual, auditivo e físico), deverão
apresentar documentos pessoais (com foto) e laudo medico.
2. Os representantes das entidades deverão apresentar carta de indicação do
presidente da entidade, estatuto e ata da ultima reunião.
A assembléia contará com a seguinte ordem:
14:00 hs Credenciamento
14:30 hs Inicio do Pleito- Presidente CMDPCD
14:45 hs Composição da Mesa
15:00 hs Leitura do Regimento e aprovação
15:15 hs Eleição dos candidatos da Sociedade Civil
16:00 hs Posse dos representantes eleitos para o biênio 2013/2014.
Atenciosamente
Silvana Rodrigues Costa Douglas de Assis
Presidente do CMDPCD Secretaria de Assistência Social

ANEXO I – FICHA DE INSCRIÇÃO da Entidade (Candidata)
Data: ____/____/2013
A - Dados da Entidade:
Nome da Entidade ___
Endereço__
Bairro___
Município_______________________UF______CEP___________________
Tel._____________________FAX________________Celular_____________
E-mail__
CNPJ:___
B - Dados do Representante: Titular
Nome__
Nacionalidade__
Endereço_________________________________no______Bairro________
Município___________________________SP____CEP_________________
Tel.___

Fax__________________________Celular___________________________
E-mail__
RG_______________________________CPF_________________________
Data nasc.___
Escolaridade __________________________Tit. Eleitor no ______________
C - Dados do Representante: Suplente
Nome__
Nacionalidade__
Endereço_________________________________no______Bairro________
Município_____________________________SP____CEP_______________
Tel.__
Fax____________________________Celular________________________
E-mail____________________________
RG_______________________________CPF_________________________
Data nasc.___
Escolaridade __________________________Tit.Eleitor no ______________
No caso do Candidato (a) estrangeiro devera informar o nume-
ro do documento de identificação que indica o caráter de permanen-
te.__
Vínculo com a Entidade ___
(cargo ou função)
Assinatura: ___
INSCRIÇÃO () Deferida () Indeferida
Coordenador da Comissão Municipal do Pleito Eleitoral

ANEXO II – FICHA DE INSCRIÇÃO DE CANDIDATO POR DEFICIÊNCIA
AUDITIVA () FISICA () MENTAL () VISUAL ()
Data: ____/____/2013
B - Dados do Representante: Titular
Nome__
Nacionalidade__
Endereço_________________________________no______Bairro________
Município_____________________________SP____CEP_______________
Tel.__
Fax____________________________Celular_________________________
E-mail__
RG_______________________________CPF_________________________
Data nasc.___
Escolaridade ___
C - Dados do Representante: Suplente
Nome__
Nacionalidade__
Endereço_________________________________no______Bairro________
Município_____________________________SP____CEP_______________
Tel.__
Fax_____________________________Celular_______________________
E-mail___
RG______________________________CPF_________________________
Data nasc.___
Escolaridade __
No caso do Candidato (a) estrangeiro devera informar o nume-
ro do documento de identificação que indica o caráter de permanen-
te.__
Vínculo com a Entidade ___
(cargo ou função)
Assinatura: ___

INSCRIÇÃO () Deferida () Indeferida
Coordenador da Comissão Municipal do Pleito Eleitoral

P
á

g
in

a
 1

8

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 1

9

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA - (Artigo 52, Incisos I e II, alíneas “a” e “b”, da LC. 101/00) - ADMINISTRAÇÃO DIRETA / INDIRETA / FUNDACIONAL
MUNICÍPIO DE ITANHAEM - 6º BIMESTRE DE 2012

Valores expressos em R$
RECEITAS Previsão anual 6º BIMESTRE Acumulado
Categoria Econômica/Fontes Inicial Atualizada Previsto Realizado Previsto Realizado a realizar
Receitas Correntes (A) 218.158.300,00 218.158.300,00 31.785.664,31 42.067.128,04 218.158.300,00 240.406.389,59 -22.248.089,59
Tributárias 79.300.000,00 79.300.000,00 11.554.010,00 13.876.812,14 79.300.000,00 78.024.933,85 1.275.066,15
 Impostos 58.500.000,00 58.500.000,00 8.523.450,00 11.105.866,69 58.500.000,00 60.047.209,37 -1.547.209,37
 IPTU 41.000.000,00 41.000.000,00 5.973.700,00 6.799.042,45 41.000.000,00 39.421.987,38 1.578.012,62
 ISSQN 8.200.000,00 8.200.000,00 1.194.740,00 1.359.858,11 8.200.000,00 7.118.323,07 1.081.676,93
 ITBI 5.100.000,00 5.100.000,00 743.070,00 1.993.644,92 5.100.000,00 8.532.045,48 -3.432.045,48
 IRRF 4.200.000,00 4.200.000,00 611.940,00 953.321,21 4.200.000,00 4.974.853,44 -774.853,44
 Taxas 18.600.000,00 18.600.000,00 2.710.020,00 2.663.695,23 18.600.000,00 16.974.604,72 1.625.395,28
 Contribuição de Melhoria 2.200.000,00 2.200.000,00 320.540,00 107.250,22 2.200.000,00 1.003.119,76 1.196.880,24
Contribuições 8.640.000,00 8.640.000,00 1.258.848,00 922.895,61 8.640.000,00 10.853.412,14 -2.213.412,14
Patrimoniais 1.706.500,00 1.706.500,00 248.637,05 995.237,54 1.706.500,00 8.577.589,23 -6.871.089,23
Industriais 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Agropecuárias 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Serviços 395.000,00 395.000,00 57.551,50 39.820,56 395.000,00 297.967,78 97.032,22
Transferências Correntes 117.681.300,00 117.681.300,00 17.146.165,41 25.364.631,57 117.681.300,00 135.031.076,42 -17.349.776,42
(-) Contas Redutoras (ICMS,FPM,IPI Exp) (9.755.000,00) (9.755.000,00) (1.421.303,50) (1.671.379,96) (9.755.000,00) (9.341.393,32) 413.606,68
Outras Receitas Correntes 20.190.500,00 20.190.500,00 2.941.755,85 2.539.110,58 20.190.500,00 16.962.803,49 3.227.696,51
Receitas de Capital (B) 24.755.000,00 24.755.000,00 3.606.803,50 2.067.828,26 24.755.000,00 16.511.047,18 8.243.952,82
Operações de Crédito 8.220.000,00 8.220.000,00 1.197.654,00 0,00 8.220.000,00 902.538,35 7.317.461,65
 Refinanciamento da Dívida 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Outras Operações de Crédito 8.220.000,00 8.220.000,00 1.197.654,00 0,00 8.220.000,00 902.538,35 7.317.461,65
Alienação de Bens 75.000,00 75.000,00 10.927,50 0,00 75.000,00 0,00 75.000,00
Amortização de Empréstimos 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transferências de Capital 16.460.000,00 16.460.000,00 2.398.222,00 2.067.828,26 16.460.000,00 15.608.508,83 851.491,17
Outras Receitas de Capital 0,00 0,00 0,00 0,00 0,00 0,00 0,00
RECEITA TOTAL (A+B) 242.913.300,00 242.913.300,00 35.392.467,81 44.134.956,30 242.913.300,00 256.917.436,77 -14.004.136,77
DESPESAS Dotação Anual 6º BIMESTRE Acumulado
Categoria Econômica/Natureza Inicial Atualizada Empenhado Liquidado Empenhado Liquidado A empenhar
Despesas Correntes (C) 179.362.560,00 212.158.349,12 10.993.348,64 26.888.905,43 193.635.445,01 187.524.839,07 18.522.904,11
Pessoal/Encargos Sociais 91.424.460,00 120.411.894,12 20.374.812,43 19.905.481,32 116.495.195,58 112.572.146,06 3.916.698,54
Juros/Encargos da Dívida Interna 120.000,00 457.000,00 9.537,51 18.710,15 421.451,10 420.454,07 35.548,90
Juros/Encargos Dívida Externa 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Outras Despesas Correntes 87.818.100,00 91.289.455,00 -9.391.001,30 6.964.713,96 76.718.798,33 74.532.238,94 14.570.656,67
Despesas de Capital (D) 60.635.740,00 59.662.125,00 -4.221.257,55 5.099.560,82 53.951.912,40 52.465.734,19 5.710.212,60
Investimentos 46.635.740,00 42.553.325,00 -5.916.440,10 3.290.000,68 37.484.310,16 36.650.139,23 5.069.014,84
Inversões Financeiras 0,00 1.000,00 0,00 0,00 0,00 0,00 1.000,00
Amortização da Dívida 14.000.000,00 17.107.800,00 1.695.182,55 1.809.560,14 16.467.602,24 15.815.594,96 640.197,76
 Amortização do Refin. Dív. Mobil. 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Outras Amortizações 14.000.000,00 17.107.800,00 1.695.182,55 1.809.560,14 16.467.602,24 15.815.594,96 640.197,76
Outras Despesas de Capital 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Reserva de Contingência (E) 2.915.000,00 3.000,00
DESPESA TOTAL (C+D) 239.998.300,00 271.820.474,12 6.772.091,09 31.988.466,25 247.587.357,41 239.990.573,26 24.233.116,71
SUPERÁVIT/DÉFICIT (A+B–C-D) 2.915.000,00 -28.907.174,12 37.362.865,21 12.146.490,05 9.330.079,36 16.926.863,51

JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES		
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

contabilidade

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA - (Artigo 52, Incisos I e II, alíneas “a” e “b”, da LC. 101/00) - RESULTADO DA EXECUÇÃO ORÇAMENTÁRIA PODERES/ÓRGÃOS			
MUNICÍPIO DE ITANHAEM - 6º BIMESTRE DE 2012

Valores expressos em R$
PODERES/ÓRGÃOS Receitas Despesas Resultados

Bimestre Acumulado (1)
Empenhada Liquidada Acumulado

(3)=(1-2) % = (3) / Total (1)
Bimestre Acumulado (2) Bimestre Acumulado

ADMINISTRAÇÃO DIRETA* 42.697.883,76 238.446.839,95 4.259.904,48 236.347.006,65 29.241.056,74 229.620.387,88 2.099.833,30 0,82%
ADMINISTRAÇÃO INDIRETA 1.437.072,54 18.470.596,82 2.512.186,61 11.240.350,76 2.747.409,51 10.370.185,38 7.230.246,06 2,81%
INSTITUTO PREV. MUNICIPAL - ITAPREV 1.437.072,54 18.470.596,82 2.512.186,61 11.240.350,76 2.747.409,51 10.370.185,38 7.230.246,06 2,81%
TOTAIS: 44.134.956,30 256.917.436,77 6.772.091,09 247.587.357,41 31.988.466,25 239.990.573,26 9.330.079,36 3,63%

JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES		
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

P
á

g
in

a
 2

0

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

1

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA - (Artigo 52, Inciso II, alínea “c” da LC. 101/00) - - ADMINISTRAÇÃO DIRETA / INDIRETA / FUNDACIONAL
MUNICÍPIO DE ITANHAEM - 6º BIMESTRE DE 2012

Valores expressos em R$
Cód.

Função
Cód.
Subf. DESPESAS Dotação Anual 6º BIMESTRE Acumulado

Funções/Subfunções Inicial Atualizada Empenhado Liquidado Empenhado Liquidado a empenhar
1 0 LEGISLATIVO 5.610.000,00 5.540.000,00 1.033.795,84 1.135.326,65 5.411.572,00 5.395.096,98 128.428,00
1 31 Ação Legislativa 5.610.000,00 5.540.000,00 1.033.795,84 1.135.326,65 5.411.572,00 5.395.096,98 128.428,00
2 0 JUDI CIÁRIA 900.000,00 1.480.000,00 62.336,35 269.751,75 1.401.029,24 1.401.029,24 78.970,76
2 61 Ação Judicária 900.000,00 1.480.000,00 62.336,35 269.751,75 1.401.029,24 1.401.029,24 78.970,76
4 0 ADMINISTRAÇÃO 18.904.060,00 18.037.560,00 -258.788,57 2.855.835,58 16.469.413,63 16.367.123,29 1.568.146,37
4 122 Administração Geral 18.039.060,00 16.828.560,00 -359.522,42 2.664.088,59 15.307.318,67 15.209.469,93 1.521.241,33
4 123 Administração Financeira 224.000,00 267.000,00 50.837,20 51.499,34 257.937,38 257.937,38 9.062,62
4 124 Controle Interno 288.000,00 448.000,00 89.271,47 89.271,47 433.435,09 433.435,09 14.564,91
4 131 Comunicação Social 353.000,00 494.000,00 -39.374,82 50.976,18 470.722,49 466.280,89 23.277,51
6 0 SEGURANÇA PÚBLICA 3.932.000,00 6.317.104,00 212.780,12 608.320,38 5.376.004,36 5.218.302,68 941.099,64
6 182 Defesa Civil 3.932.000,00 6.317.104,00 212.780,12 608.320,38 5.376.004,36 5.218.302,68 941.099,64
8 0 ASSISTÊNCIA SOCIAL 3.636.740,00 3.849.740,00 278.479,57 608.781,94 3.414.595,90 3.356.686,20 435.144,10
8 241 Assistência ao Idoso 292.240,00 13.240,00 0,00 0,00 0,00 0,00 13.240,00
8 242 Assist. ao Portador de Deficiência 130.000,00 18.000,00 0,00 0,00 0,00 0,00 18.000,00
8 243 Assist. à Criança e ao Adolescente 308.000,00 270.000,00 23.838,15 27.131,90 212.566,53 212.566,53 57.433,47
8 244 Assistência Comunitária 2.806.500,00 3.544.500,00 254.641,42 581.650,04 3.202.029,37 3.144.119,67 342.470,63
8 122 ADMINISTRAÇÃO 100.000,00 4.000,00 0,00 0,00 0,00 0,00 4.000,00
9 0 PREVIDÊNCIA SOCIAL 9.425.000,00 13.145.392,44 2.524.973,81 2.650.479,06 12.916.540,23 11.546.200,15 228.852,21
9 271 Previdência Básica 2.850.000,00 2.155.392,44 12.787,20 -96.930,45 1.676.189,47 1.176.014,77 479.202,97
9 272 Previdência do Regime Estatutário 6.575.000,00 10.990.000,00 2.512.186,61 2.747.409,51 11.240.350,76 10.370.185,38 -250.350,76

10 0 SAÚDE 34.985.000,00 47.141.474,90 5.460.866,15 7.450.996,51 45.520.198,71 44.343.296,83 1.621.276,19
10 301 Atenção Básica 33.190.000,00 45.023.674,90 5.230.001,48 7.169.323,79 43.674.276,79 42.525.794,03 1.349.398,11
10 304 Vigilância Sanitária 1.795.000,00 2.117.800,00 230.864,67 281.672,72 1.845.921,92 1.817.502,80 271.878,08
11 0 TRABALHO 225.000,00 56.000,00 7.147,58 7.147,58 39.880,58 39.880,58 16.119,42
11 332 Relações de Trabalho 225.000,00 56.000,00 7.147,58 7.147,58 39.880,58 39.880,58 16.119,42
12 0 EDUCAÇÃO 87.712.300,00 101.516.606,78 2.937.200,10 13.638.757,41 93.786.170,62 92.143.992,34 7.730.436,16
12 361 Ensino Fundamental 68.547.300,00 81.251.580,00 2.629.927,19 10.494.511,08 76.016.257,29 74.526.709,67 5.235.322,71
12 362 Ensino Médio 361.000,00 394.000,00 -111.452,40 64.864,80 187.424,60 187.424,60 206.575,40
12 363 Ensino Profissional 98.000,00 60.000,00 7.954,77 7.954,77 9.545,99 9.545,99 50.454,01
12 364 Ensino Superior 450.000,00 450.000,00 -28.300,02 84.900,00 413.179,98 413.179,98 36.820,02
12 365 Educação Infantil 16.476.000,00 17.497.846,74 -89.173,33 2.470.899,45 15.564.959,84 15.429.743,95 1.932.886,90
12 366 Educação de Jovens e Adultos 852.000,00 541.180,04 58.553,93 54.937,33 397.077,32 388.662,53 144.102,72
12 367 Educação Especial 273.000,00 56.000,00 0,00 0,00 0,00 0,00 56.000,00
12 244 ASSISTÊNCIA COMUNITÁRIA 655.000,00 1.266.000,00 469.689,96 460.689,98 1.197.725,60 1.188.725,62 68.274,40
13 0 CULTURA 911.000,00 754.100,00 106.029,79 116.255,37 652.964,45 652.964,45 101.135,55
13 392 Difusão Cultural 911.000,00 754.100,00 106.029,79 116.255,37 652.964,45 652.964,45 101.135,55
15 0 URBANISMO 31.523.000,00 26.671.100,00 -1.045.693,45 3.207.924,98 23.532.100,09 22.806.036,40 3.138.999,91
15 451 Infra-Estrutura Urbana 22.253.000,00 18.144.500,00 -885.465,44 2.048.745,39 16.478.522,85 16.175.574,16 1.665.977,15
15 452 Serviços Urbanos 9.270.000,00 8.526.600,00 -160.228,01 1.159.179,59 7.053.577,24 6.630.462,24 1.473.022,76
16 0 HABITAÇÃO 1.921.200,00 4.205.300,00 -232.921,36 125.636,67 3.875.745,86 3.875.745,86 329.554,14
16 482 Habitação Urbana 1.921.200,00 4.205.300,00 -232.921,36 125.636,67 3.875.745,86 3.875.745,86 329.554,14
17 0 SANEAMENTO 17.020.000,00 15.588.000,00 -6.365.488,14 -3.607.686,93 9.836.965,73 9.681.693,68 5.751.034,27
17 512 Saneamento Básico Urbano 17.020.000,00 15.588.000,00 -6.365.488,14 -3.607.686,93 9.836.965,73 9.681.693,68 5.751.034,27
18 0 GESTÃO AMBIENTAL 614.500,00 536.500,00 -150.398,12 3.801,90 305.674,49 298.335,49 230.825,51
18 541 Preservação e Conservação Ambiental 614.500,00 536.500,00 -150.398,12 3.801,90 305.674,49 298.335,49 230.825,51
20 0 AGRICULTURA 217.000,00 198.000,00 12.916,97 14.709,47 125.869,69 125.869,69 72.130,31
20 601 Promoção da Produção Vegetal 217.000,00 198.000,00 12.916,97 14.709,47 125.869,69 125.869,69 72.130,31
23 0 COMÉRCIO E SERVIÇOS 2.560.000,00 2.688.300,00 231.241,32 293.727,43 2.414.494,77 2.156.720,86 273.805,23
23 695 Turismo 2.560.000,00 2.688.300,00 231.241,32 293.727,43 2.414.494,77 2.156.720,86 273.805,23
26 0 TRANSPORTE 930.000,00 659.996,00 61.135,22 67.765,17 588.374,76 587.931,20 71.621,24
26 782 Transporte Rodoviário 930.000,00 659.996,00 61.135,22 67.765,17 588.374,76 587.931,20 71.621,24
27 0 DESPORTO E LAZER 1.670.000,00 1.175.000,00 -128.089,76 194.319,72 759.054,77 759.054,77 415.945,23
27 812 Desporto Comunitário 1.670.000,00 1.175.000,00 -128.089,76 194.319,72 759.054,77 759.054,77 415.945,23
28 0 ENCARGOS ESPECIAIS 17.301.500,00 22.259.300,00 2.024.567,67 2.346.615,61 21.160.707,53 19.234.612,57 1.098.592,47
28 843 Serviço da Dívida Interna 10.120.000,00 15.204.800,00 1.334.053,50 1.645.119,13 14.720.871,66 14.438.533,91 483.928,34
28 845 Transferências 221.500,00 312.500,00 58.011,00 59.368,10 298.173,05 298.173,05 14.326,95
28 846 Outros Encargos Especiais 6.960.000,00 6.742.000,00 632.503,17 642.128,38 6.141.662,82 4.497.905,61 600.337,18

TOTAL 239.998.300,00 271.820.474,12 6.772.091,09 31.988.466,25 247.587.357,41 239.990.573,26 24.233.116,71

JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA					 JOSUÉ BATISTA GOMES		
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0				 Responsável pelo Controle Interno		

P
á

g
in

a
 2

0

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

1

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

RECEITA CORRENTE LÍQUIDA - (Artigo 2º, Inciso IV e 53, Inciso I da LC. 101/00) - ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL - MUNICÍPIO DE ITANHAEM - 6º BIMESTRE DE 2012
Valores expressos em R$

RECEITAS CORRENTES JANEIRO FEVEREIRO MARÇO ABRIL MAIO JUNHO JULHO AGOSTO
ADMINISTRAÇÃO DIRETA 35.530.983,60 16.762.444,22 18.570.475,37 16.068.470,07 17.496.320,07 16.851.713,59 17.814.774,10 16.115.893,10
ADMINISTRAÇÃO INDIRETA 1.431.351,75 1.604.755,37 1.474.579,32 1.848.302,76 962.446,36 21.235,08 1.349.805,94 1.005.573,24
 Autarquias 1.431.351,75 1.604.755,37 1.474.579,32 1.848.302,76 962.446,36 21.235,08 1.349.805,94 1.005.573,24
 Fundações Públicas 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Empresas Estatais Dependentes 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Subtotal 36.962.335,35 18.367.199,59 20.045.054,69 17.916.772,83 18.458.766,43 16.872.948,67 19.164.580,04 17.121.466,34
(-) DEDUÇÕES
 Receitas Transf. Intrag. Adm. Dir/Ind.e Fund. 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Contrib. Serv. Reg.Própr.Previdência 767.105,01 972.746,16 632.415,16 24.761,61 446.331,07 25.034,90 320.599,90 380.077,32
 Compensação Financ.entre Reg. Prev. 0,00 0,00 249.180,00 239.256,90 5.884,97 5.884,97 5.884,97 5.884,97
 FUNDEB 840.754,83 816.702,54 711.928,13 778.248,80 898.863,97 775.648,94 732.855,58 675.503,80
 Anulação de Restos a Pagar 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Outras 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
 Subtotal 1.607.859,84 1.789.448,70 1.593.523,29 1.042.267,31 1.351.080,01 806.568,81 1.059.340,45 1.061.466,09
RECEITA CORRENTE LÍQUIDA 35.354.475,51 16.577.750,89 18.451.531,40 16.874.505,52 17.107.686,42 16.066.379,86 18.105.239,59 16.060.000,25

RECEITAS CORRENTES SETEMBRO OUTUBRO NOVEMBRO MÊS DE REF:
DEZEMBRO TOTAL Apuração Bimestre

Anterior
Previsão atualizadada

Exercício
ADMINISTRAÇÃO DIRETA
ADMINISTRAÇÃO INDIRETA 596.567,21 2.452.290,36 264.812,35 1.172.260,19 14.183.979,93 16.930.033,30 4.000.000,00
 Autarquias 596.567,21 2.452.290,36 264.812,35 1.172.260,19 14.183.979,93 16.930.033,30 4.000.000,00
 Fundações Públicas 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Empresas Estatais Dependentes 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Subtotal 16.446.128,40 20.367.405,68 17.243.805,19 26.494.702,81 245.461.166,02 252.829.134,00 223.423.300,00
(-) DEDUÇÕES
 Receitas Transf. Intrag. Adm. Dir/Ind.e Fund. 0,00 0,00 387.098,01 278.400,89 665.498,90 0,00 4.490.000,00
 Contrib. Serv. Reg.Própr.Previdência 43.157,30 1.223.540,59 51.962,25 77.060,72 4.964.791,99 827.848,96 2.850.000,00
 Compensação Financ.entre Reg. Prev. 5.884,97 0,00 -284.678,52 11.769,94 244.953,17 0,00 100.000,00
 FUNDEB 669.622,48 769.884,29 767.543,43 903.836,53 9.341.393,32 1.601.000,61 -5.100.000,00
 Anulação de Restos a Pagar 0,00 0,00 0,00 0,00 0,00 0,00 0,00
 Outras 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
 Subtotal 718.664,75 1.993.424,88 921.925,17 1.271.068,08 15.216.637,38 2.428.849,57 2.340.000,00
RECEITA CORRENTE LÍQUIDA 15.727.463,65 18.373.980,80 16.321.880,02 25.223.634,73 230.244.528,64 250.400.284,43 221.083.300,00
JOÃO CARLOS FORSSELL					 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES
Prefeito Municipal						 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIÁRIAS - (Artigos 53, Inciso II e 50, Inciso IV da LC. 101/00) - ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE ITANHAEM - 6º BIMESTRE DE 2012

Valores expressos em R$
I –RECEITAS PREVIDENCIÁRIAS Previsão Anual Receitas Realizadas Saldo a RealizarInicial Atualizada No Bimestre Até o Bimestre
Contribuições Patronais 3.860.000,00 3.860.000,00 390.781,95 4.117.972,09 -257.972,09
Contribuições dos Servidores Ativos 2.770.000,00 2.770.000,00 113.418,07 4.901.440,84 -2.131.440,84
Contribuições dos Servidores Inativos 50.000,00 50.000,00 14.243,33 56.743,04 -6.743,04
Contribuições dos Pensionistas 30.000,00 30.000,00 1.361,57 6.608,11 23.391,89
Receitas Patrimoniais 700.000,00 700.000,00 875.538,96 7.982.531,26 -7.282.531,26
Compensações Previdenciárias 15.000,00 15.000,00 0,00 115.775,47 -100.775,47
Alienações de Bens 0,00 0,00 0,00 0,00 0,00
Outras 415.000,00 415.000,00 -236.672,23 404.631,51 10.368,49
Total 7.840.000,00 7.840.000,00 1.158.671,65 17.585.702,32 -9.745.702,32

II –DESPESAS PREVIDENCIÁRIAS Dotação Anual Empenhadas Liquidadas Saldo a EmpenharInicial Atualizada No Bimestre Até o Bimestre No Bimestre Até o Bimestre
Inativos 3.090.000,00 6.680.000,00 1.272.052,75 6.680.004,00 1.399.297,80 6.247.503,16 -4,00
Pensionistas 800.000,00 1.955.000,00 460.823,99 1.953.632,63 529.749,90 1.828.197,27 1.367,37
Outros Benefícios 180.000,00 630.000,00 413.516,45 1.101.505,32 390.270,08 854.631,72 -471.505,32
Outras Despesas 2.505.000,00 2.413.761,50 365.793,42 1.505.208,81 428.091,73 1.439.853,23 908.552,69
Total 6.575.000,00 11.678.761,50 2.512.186,61 11.240.350,76 2.747.409,51 10.370.185,38 438.410,74

III - RESULTADO 1.265.000,00 -3.838.761,50 -1.353.514,96 6.345.351,56 -1.588.737,86 7.215.516,94
IV –DISPONIBILIDADES FINANCEIRAS R$ R$
Receitas 22.593.433,25 Despesas 12.578.467,88
 Orçamentárias 18.470.596,82 Orçamentárias pagas 10.370.185,38
 Extra-orçamentárias 4.122.836,43 Extra-orçamentárias 2.208.282,50

 Inscrição Restos a pagar* 0,00
Saldo do exercício anterior 33.879.410,28 Saldo Atual 43.894.375,65
 Caixa 0,00 Caixa 0,00
 Bancos Conta Movimento 33.879.410,28 Bancos Conta Movimento 43.894.375,65
 Aplicações Financeiras 0,00 Aplicações Financeiras 0,00
Total Geral 56.472.843,53 56.472.843,53
 * Relativo ao último bimestre

JOÃO CARLOS FORSSELL					 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES
Prefeito Municipal						 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

P
á

g
in

a
 2

2

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

3

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

RESULTADOS NOMINAL E PRIMÁRIO - (Art. 53, Inciso III da LC. 101/00) - ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE ITANHAEM - 6º BIMESTRE DE 2012

RESULTADO PRIMÁRIO							 Valores expressos em R$

RECEITAS FISCAIS Previsão Atualizada Realização Período Exercício
Anterior

Anual Do Bimestre Até o Bimestre No Bimestre Até o Bimestre
Receitas Correntes 218.158.300,00 31.785.664,31 218.158.300,00 42.067.128,04 240.406.389,59 213.911.514,36
Receitas de Capital 24.755.000,00 3.606.803,50 24.755.000,00 2.067.828,26 16.511.047,18 0,00
 Subtotal: 242.913.300,00 35.392.467,81 242.913.300,00 44.134.956,30 256.917.436,77 213.911.514,36
(-) Deduções
 Receitas de Operações de Crédito 8.220.000,00 1.197.654,00 8.220.000,00 0,00 902.538,35
 Rendas de aplicações Financeiras 1.506.500,00 219.497,05 1.506.500,00 992.762,36 8.552.629,09 3.656.534,37
 Amortização de Empréstimos 0,00 0,00 0,00 0,00 0,00
 Receitas de alienações de ativos 75.000,00 10.927,50 75.000,00 0,00 0,00 0,00
 Subtotal 9.801.500,00 1.428.078,55 9.801.500,00 992.762,36 9.455.167,44 3.656.534,37
I - RECEITAS FISCAIS LÍQUIDAS 233.111.800,00 33.964.389,26 233.111.800,00 43.142.193,94 247.462.269,33 210.254.979,99

DESPESAS FISCAIS Dotação Atualizada Despesas Liquidadas Período Exerc. Ant.
Anual Do Bimestre Até o Bimestre No Bimestre Até o Bimestre

Despesas Correntes 212.158.349,12 13.048.092,90 210.839.883,65 26.888.905,43 187.524.839,07 36.621.082,92
(-) Juros e Encargos da Dívida 457.000,00 6,00 455.368,00 18.710,15 420.454,07 335.962,16
 Subtotal 211.701.349,12 13.048.086,90 210.384.515,65 26.870.195,28 187.104.385,00 36.285.120,76
Despesas de Capital 59.662.125,00 655.113,61 59.899.402,43 5.099.560,82 52.465.734,19 8.176.689,89
(-) Deduções 17.107.800,00 2.209.134,76 17.029.449,88 1.809.560,14 15.815.594,96 1.342.033,78
 Amortização de Dívida 17.107.800,00 2.209.134,76 17.029.449,88 1.809.560,14 15.815.594,96 1.342.033,78
 Concessão de Empréstimos
 Aquisição de Título de Capital já
Integralizado
 Subtotal 42.554.325,00 -1.554.021,15 42.869.952,55 3.290.000,68 36.650.139,23 6.834.656,11
II - RESERVA DE CONTINGÊNCIA 3.000,00

III - DESPESAS FISCAIS LÍQUIDAS 254.255.674,12 11.494.065,75 253.254.468,20 30.160.195,96 223.754.524,23 43.119.776,87

IV - RESULTADO PRIMÁRIO (I - III+II) -21.140.874,12 22.470.323,51 -20.142.668,20 12.981.997,98 23.707.745,10 167.135.203,12

RESULTADO NOMINAL SALDO RESULTADO NOMINAL

ESPECIFICAÇÃO Em 31/12 Exerc. Anterior
(A) Bimestre Anterior (B) Bimestre Atual (C) No Bimestre (C-B) Janeiro até o Bimestre

(C-A)
I. Dívida Consolidada 57.733.786,65 60.108.593,62 58.149.362,83
II. Deduções:(*) 30.507.111,60 35.880.965,49 42.077.382,82
 Ativo Disponível 42.341.807,89 54.431.307,31 52.441.238,13
 Haveres Financeiros 582.751,98 784.086,00 784.756,72
 (-) Restos a Pagar Processados 12.417.448,27 19.334.427,82 11.148.612,03
III. Dívida Consolidada Líquida (I-II) 27.226.675,05 24.227.628,13 16.071.980,01
IV. Receita de Privatizações
V. Passivos Reconhecidos
Dívida Fiscal Líquida (III + IV - V) 27.226.675,05 24.227.628,13 16.071.980,01 -8.155.648,12 -11.154.695,04
(*) Se o saldo for negativo (Restos a Pagar maior que Ativo Disponível + Haveres Financeiros) o sistema lançará o valor zero, pois não deve ser informado o valor negativo.
Justificativas (art. 9º, cc inciso I, §2º, art. 53 da LRF)

P
á

g
in

a
 2

2

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

3

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

DEMONSTRATIVO DOS RESTOS A PAGAR - (Artigo 53, Inciso V, da LC. 101/00) - ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE ITANHAEM - 6º BIMESTRE DE 2012

PODER / ÓRGÃO / ENTIDADES
Saldo de

Exercícios
Anteriores

Inscrições Baixas
Montante a

Pagar
Disponibilidade

FinanceiraProcessados Não Processados
Cancelamentos Pagamentos

No
Bimestre

Até o
Bimestre No Bimestre Até o Bimestre

PODER LEGISLATIVO
 Câmara Municipal 43.750,00 0,00 16.475,02 0,00 0,00 0,00 43.750,00 16.475,02 22.820,00
PODER EXECUTIVO 12.367.942,40 1.430.188,61 7.139.829,35 0,00 0,00 24.024,23 9.805.823,33 11.132.137,03 52.418.418,13
 Prefeitura Municipal 11.802.445,90 1.430.188,61 6.269.663,97 0,00 0,00 24.024,23 9.240.326,83 10.261.971,65 8.524.042,48
 Órgãos/Entidades 565.496,50 0,00 870.165,38 0,00 0,00 0,00 565.496,50 870.165,38 43.894.375,65
 INSTITUTO PREV. MUNICIPAL - ITAPREV 565.496,50 0,00 870.165,38 565.496,50 870.165,38 43.894.375,65
TOTAL: 12.411.692,40 1.430.188,61 7.156.304,37 0,00 0,00 24.024,23 9.849.573,33 11.148.612,05 52.441.238,13

JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES		
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

COMPARATIVO DAS RECEITAS DE OPERAÇÕES DE CRÉDITO E DESPESAS DE CAPITAL - (Artigos 53, §1º, Inciso I, e 38, §1º, da LC. 101/00) - ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE ITANHAEM - ANO DE 2012

Valores expressos em R$

PODER/ÓRGÃO
ENTIDADES

Operações de Crédito
(exceto ARO) Despesas de Capital

Liquidadas (1)

Deduções das
Despesas de Capital Despesas de Capital

Líquidas (1) -[(2)+(3)]
Operações de Crédito

do Exercício
(exceto ARO)Previsão Inicial Previsão atualizada Inciso I, § 3º, artigo

32, LRF (2)
Inciso II, § 3º, artigo

32, LRF (3)
Prefeitura Municipal 8.220.000,00 8.220.000,00 52.465.734,19 0,00 0,00 52.465.734,19 902.538,35

0,00 0,00 0,00 0,00 0,00 0,00 0,00
TOTAIS 8.220.000,00 8.220.000,00 52.465.734,19 0,00 0,00 52.465.734,19 902.538,35
Apresentar medidas/justificativas caso o montante das operações de crédito tenha ultrapassado as despesas de capital líquidas.

JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES		
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

DEMONSTRATIVO DAS PROJEÇÕES ATUARIAIS DO REGIME DE PREVIDENCIA PRÓPRIA - (Artigo 53, §1º, Inciso II da LC 101/00) - ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL			
MUNICÍPIO DE ITANHAEM- FUNDO/ENTIDADE: INSTITUTO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS DE ITANHAÉM - ANO DE 2012

Valores expressos em R$
ANO RECEITAS DESPESAS RESULTADO
2013 9.959.898,75 4.991.605,40 4.968.293,35
2014 9.542.914,71 5.156.042,20 4.386.872,51
2015 9.165.341,83 5.523.879,99 3.641.461,84
2016 8.812.781,76 5.967.700,45 2.845.081,31
2017 8.468.323,34 6.338.347,36 2.129.975,98
2018 8.134.995,86 6.657.895,87 1.477.099,99
2019 7.845.766,89 7.233.272,05 612.494,84
2020 7.551.782,96 7.637.929,05 -86.146,09
2021 7.251.313,65 7.822.586,98 -571.273,33
2022 6.977.581,79 8.111.372,26 -1.133.790,47
2023 6.715.812,11 8.396.270,96 -1.680.458,85
2024 6.459.558,54 8.599.878,54 -2.140.320,00
2025 6.222.615,44 8.844.379,07 -2.621.763,63
2026 5.988.853,13 9.045.404,77 -3.056.551,64
2027 5.755.740,31 9.152.377,00 -3.396.636,69
2028 5.529.543,16 9.197.135,24 -3.667.592,08
2029 5.313.665,02 9.260.026,60 -3.946.361,58
2030 5.095.890,83 9.199.034,25 -4.103.143,42

Nome do Atuário Responsável / Registro nº: ALFEU DE MELO - Registro nº 989	
JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0			 Resp. pelo Controle Interno

ANO RECEITAS DESPESAS RESULTADO
2031 4.880.576,75 9.051.518,92 -4.170.942,17
2032 4.663.268,69 8.799.397,17 -4.136.128,48
2033 4.453.689,60 8.531.225,47 -4.077.535,87
2034 4.265.141,77 8.388.360,44 -4.123.218,67
2035 4.081.734,20 8.215.341,18 -4.133.606,98
2036 3.926.914,70 8.222.102,92 -4.295.188,22
2037 3.746.733,06 7.959.247,43 -4.212.514,37
2038 3.562.963,39 7.597.513,62 -4.034.550,23
2039 3.388.561,73 7.251.646,96 -3.863.085,23
2040 3.219.670,60 6.883.723,28 -3.664.052,68
2041 3.057.760,45 6.525.199,42 -3.467.438,97
2042 2.917.622,65 6.328.331,89 -3.410.709,24
2043 2.761.358,30 5.903.893,07 -3.142.534,77
2044 2.610.101,02 5.465.219,65 -2.855.118,63
2045 2.465.566,58 5.046.428,87 -2.580.862,29
2046 2.326.994,85 4.633.707,75 -2.306.712,90
2047 2.203.108,94 4.322.500,02 -2.119.391,08

P
á

g
in

a
 2

4

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

5

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

ANO DE 2012 - I - VARIAÇÃO PATRIMONIAL
Valores expressos em R$

1. Resultado da Execução do Orçamento ACRÉSCIMOS REDUÇÕES
 Superávit
 Déficit 0,00
2. Ativo Permanente 0,00 0,00
 Bens Móveis 0,00 0,00
 Bens Imóveis 0,00 0,00
 Obras e Instalações 0,00 0,00
 Títulos e Valores 0,00 0,00

II - APLICAÇÃO DE RECURSOS DA ALIENAÇÃO DE ATIVOS

PODERES/ÓRGÃO: Saldo do Exercício Anterior (1) Receita Realizada (2)
Aplicação dos Recursos Saldo a aplicar

(1)+(2)-(3)
Saldo C/C

vinculada à aplicação
Despesa Empenhada Despesa Liquidada Despesa Paga (3)

ADMINISTRAÇÃO DIRETA 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Câmara Municipal 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Prefeitura Municipal 0,00 0,00 0,00 0,00 0,00 0,00 0,00

ADMINISTRAÇÃO INDIRETA 0,00 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL: 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Detalhar a origem e a aplicação dos recursos obtidos com a alienação de ativos para cada Órgão de cada Poder:					
Não houve alienações de Ativos no exercicio de 2.012

JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES		
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

 Dívida Ativa 0,00 0,00
 Outros Créditos 0,00 0,00
3. Passivo Permanente 0,00 0,00
 Empréstimos 0,00 0,00
 Outras Dívidas (Previdência Própria , INSS, FGTS) 0,00 0,00
4. TOTAIS 0,00 0,00

5. RESULTADO PATRIMONIAL VARIAÇÃO POSITIVA = 0,00

RELATÓRIO DE GESTÃO FISCAL - (Artigos 54 e 55 da LC 101/00) - MUNICÍPIO DE ITANHAEM - PODER EXECUTIVO MUNICIPAL - 3º QUADRIMESTRE DE 2012

I – COMPARATIVOS: 	 				 Valores expressos em R$
EXERCÍCIO ANTERIOR 3º QUADRIMESTRE

Receita Corrente Líquida 201.130.475,21 230.244.528,64
R$ % R$ %

Despesas Totais com Pessoal 85.975.017,22 42,75 111.317.975,01 48,35

Limite Prudencial 95% (par.ún.art.22 LRF) 118.115.443,19 51,30
Limite Legal (art. 20 LRF) 108.610.456,61 54,00 124.332.045,47 54,00
Excesso a Regularizar 0,00 0,00 0,00 0,00

Despesa Líq. Inativos e Pensionistas
Total da Despesa Líquida 3.075.030,37 1,53 767.484,59 0,33
Limite Legal (§1º,art.2ºLei Federal
9.717/98) 24.135.657,03 12,00 27.629.343,44 12,00

Excesso a Regularizar

Dívida Consolidada Líquida
Saldo 27.226.675,05 13,54 16.071.980,01 6,98
Limite Legal (arts.3º e 4º Res.nº 40 Senado) 241.356.570,25 120,00 276.293.434,37 120,00
Excesso a Regularizar 0,00 0,00 0,00 0,00

Concessões de Garantias
Montante 0,00 0,00
Limite Legal (art. 9º Res.nº 43 Senado) 44.248.704,55 22,00 50.653.796,30 22,00
Excesso a Regularizar

Operações de Crédito (exceto ARO)
Realizadas no período 3.315.943,96 1,65 902.538,35 0,39
Limite legal (inc. I, art. 7º Res.nº 43 Senado) 32.180.876,03 16,00 36.839.124,58 16,00
Excesso a regularizar 0,00 0,00 0,00 0,00

Antecipação de Receitas Orçamentárias (ARO)
Saldo devedor 0,00 0,00
Limite legal (art. 10 Res.nº 43 Senado) 14.079.133,26 7,00 16.117.117,00 7,00
Excesso a regularizar

II –INDICAÇÃO DAS MEDIDAS ADOTADAS OU A ADOTAR (caso ultrapasse os limites acima):

III – DEMONSTRATIVOS:
Disponib.financ.em 31/12: R$
 Caixa 0,00
 Bancos – C/Movimento 537.467,22
 Bancos – C/Vinculadas 1.655.557,75
 Aplicações Financeiras 6.331.017,51
Subtotal 8.524.042,48
(-) Deduções:
Compromissos a pagar até 31/12 -297.844,24
Total das Disponibilidades: 8.821.886,72

Inscrição de Restos a Pagar: R$
 Processados 1.430.188,61
 Não Processados 6.269.663,97
Total da Inscrição: 7.699.852,58

Operações de Crédito por Antecipação de Receita Orçamentária - ARO				

Data da
Contratação

Valor
Contratado

R$

Data da
Liquidação

Liquidado
no

Exercício
R$

Saldo a
Pagar

Principal Juros Encargos
___/___/___ 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 ___/___/___ ___/___/___ ___/___/___ 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 0,00
___/___/___ 0,00 ___/___/___ ___/___/___ ___/___/___ 0,00 0,00

JOÃO CARLOS FORSSELL			 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES	
Prefeito Municipal				 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

P
á

g
in

a
 2

4

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

5

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

DEMONSTRATIVO DAS DESPESAS COM PESSOAL E PREVIDENCIÁRIAS
(Artigo 22; Artigo 59, § 1º,incisos II e IV e § 2º da Lei Complementar 101/00; §§ 1º e 2º do Artigo 2º da Lei Federal nº 9717/98)

MUNICÍPIO DE ITANHAEM - PODER EXECUTIVO MUNICIPAL
Valores expressos em R$

DESPESAS COM PESSOAL JANEIRO FEVEREIRO MARÇO ABRIL MAIO JUNHO JULHO AGOSTO
Despesas com Pessoal Ativo 11.361.886,98 5.650.082,41 89.986,12 13.069.065,42 6.103.674,38 205.465,08 6.742.037,51 6.372.724,93
Mão-de-Obra terceirizada 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Encargos Sociais 2.380.033,68 1.285.290,72 81.117,87 2.536.244,50 1.321.467,70 -354.095,75 1.384.685,12 1.373.774,99
Inativos 783.023,07 565.181,89 535.596,12 703.103,11 777.328,64 533.480,62 608.244,79 852.621,29
Pensionistas 118.728,81 115.181,35 204.842,23 117.270,37 131.836,99 194.154,84 132.982,26 139.528,92
Salário Família 21.194,55 12.146,79 6,24 27.757,38 14.795,83 14,57 15.077,06 16.469,65
Sentenças Judiciais do período 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Outras desp.com pessoal (PASEP etc) 2.261.715,36 1.048.796,08 44.276,61 2.320.117,00 1.064.284,05 90.094,85 1.162.259,78 1.063.645,05
Subtotal 16.926.582,45 8.676.679,24 955.825,19 18.773.557,78 9.413.387,59 669.114,21 10.045.286,52 9.818.764,83
(-) DEDUÇÕES (§1º do art. 19)
Indenização por demissão (inc.I) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Incentivos à demissão voluntária (inc.II) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Decisão Judicial de compet.anterior(inc.IV) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Inativos e Pensionistas (inc.VI) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Subtotal 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
TOTAL 16.926.582,45 8.676.679,24 955.825,19 18.773.557,78 9.413.387,59 669.114,21 10.045.286,52 9.818.764,83

DESPESAS COM PESSOAL INATIVO
E PENSIONISTAS JANEIRO FEVEREIRO MARÇO ABRIL MAIO JUNHO JULHO AGOSTO

Despesas com Pessoal Inativo 783.023,07 565.181,89 535.596,12 703.103,11 777.328,64 533.480,62 608.244,79 852.621,29
Despesas com Pensionistas 118.728,81 115.181,35 204.842,23 117.270,37 131.836,99 194.154,84 132.982,26 139.528,92
Outros benefícios e desp. com Inativos 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Subtotal 901.751,88 680.363,24 740.438,35 820.373,48 909.165,63 727.635,46 741.227,05 992.150,21
(-) DEDUÇÕES
Contribuições dos Segurados 767.105,01 972.746,16 632.415,16 24.761,61 446.331,07 25.034,90 320.599,90 380.077,32
TOTAL DESPESAS LÍQUIDAS 134.646,87 -292.382,92 108.023,19 795.611,87 462.834,56 702.600,56 420.627,15 612.072,89

DESPESAS COM PESSOAL SETEMBRO OUTUBRO NOVEMBRO MÊS REF.: DEZEMBRO Totais:
Despesas com Pessoal Ativo 6.319.776,74 6.655.090,74 6.539.445,20 9.047.290,02 78.156.525,53
Mão-de-Obra terceirizada 0,00 0,00 0,00 0,00 0,00
Encargos Sociais 1.376.590,58 -2.272.611,50 1.469.889,45 -2.477.555,20 8.104.832,16
Inativos 836.320,68 862.966,53 606.158,33 1.079.410,87 8.743.435,94
Pensionistas 128.309,96 209.972,91 297.893,25 162.930,74 1.953.632,63
Salário Família 23,94 35,38 0,00 0,00 107.521,39
Sentenças Judiciais do período 0,00 0,00 0,00 0,00 0,00
Outras desp.com pessoal (PASEP etc) 1.143.570,38 1.292.706,11 1.567.119,77 1.193.442,32 14.252.027,36
Subtotal 9.804.592,28 6.748.160,17 10.480.506,00 9.005.518,75 111.317.975,01
(-) DEDUÇÕES (§1º do art. 19)
Indenização por demissão (inc.I) 0,00 0,00 0,00 0,00 0,00
Incentivos à demissão voluntária (inc.II) 0,00 0,00 0,00 0,00 0,00
Decisão Judicial de compet.anterior(inc.IV) 0,00 0,00 0,00 0,00 0,00
Inativos e Pensionistas (inc.VI) 0,00 0,00 0,00 0,00 0,00
Subtotal 0,00 0,00 0,00 0,00 0,00
TOTAL 9.804.592,28 6.748.160,17 10.480.506,00 9.005.518,75 111.317.975,01

DESPESAS COM PESSOAL INATIVO
E PENSIONISTAS SETEMBRO OUTUBRO NOVEMBRO MÊS REF.: DEZEMBRO Totais:

Despesas com Pessoal Inativo 836.320,68 862.966,53 606.158,33 1.079.410,87 8.743.435,94
Despesas com Pensionistas 128.309,96 209.972,91 297.893,25 162.930,74 1.953.632,63
Outros benefícios e desp. com Inativos 0,00 0,00 0,00 0,00 0,00
Subtotal 964.630,64 1.072.939,44 904.051,58 1.242.341,61 10.697.068,57
(-) DEDUÇÕES
Contribuições dos Segurados 43.157,30 1.223.540,59 51.962,25 77.060,72 4.964.791,99
TOTAL DESPESAS LÍQUIDAS 921.473,34 -150.601,15 852.089,33 1.165.280,89 5.732.276,58

JOÃO CARLOS FORSSELL					 RONNIE ALEXANDRE ALELUIA				 JOSUÉ BATISTA GOMES
Prefeito Municipal						 Contabilista – CRC Nº1SP249478//O-0			 Responsável pelo Controle Interno

P
á

g
in

a
 2

6

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

7

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

TERMO DE COMPROMISSO E POSSE – Nº 01/2013

TERMO DE COMPROMISSO E POSSE – Nº 01/2013
Ao primeiro dia do mês de janeiro, do ano de dois mil e treze, às dez horas, foi
realizada a Sessão Solene de Instalação da Décima Sexta Legislatura e Posse
dos Senhores Vereadores, Prefeito e Vice-Prefeito para o mandato 2013/2016,
na sala “Dom Idílio José Soares”, plenário da Câmara Municipal de Itanhaém.
Após apresentarem as respectivas declarações de bens, o diploma eleitoral e
declaração desincompatibilização e obter o juramento no qual prometeram
exercer com dedicação e lealdade seus mandatos, respeitando a Lei e promo-
vendo o bem estar do Município, o vereador mais votado que presidiu o ato,
Senhor Tiago Rodrigues Cervantes, declarou empossados o Prefeito, senhor
Marco Aurélio Gomes dos Santos, o Vice-Prefeito, senhor José Roberto Pereira
do Nascimento, e os senhores Vereadores, para exercerem o cargo a que foram
eleitos pela população de Itanhaém no pleito de 07 de outubro de 2012. Para
constar, eu, _______________________, (Ana Márcia Muniz Aguiar), lavrei o
presente termo, que vai assinado por mim e pelos empossados.

Vereadores:
Alder Ferreira Valadão
César Augusto de Souza Ferreira
Cícero Cassimiro Domingos
Conrado Salles Padovan Viudes Carrasco
Flávio da Cruz Abbasi
Hugo Di Lallo
João Carlos Rossmann
Rodrigo Dias de Oliveira
Rogélio Ferreiro Rodrigues Salceda
Tiago Rodrigues Cervantes

Prefeito:
Marco Aurélio Gomes dos Santos
Vice-Prefeito:
José Roberto Pereira do Nascimento

TERMO DE POSSE DA MESA DIRETORA DA
CÂMARA MUNICIPAL DE ITANHAÉM
BIÊNIO 2013/2014- Nº 02/2013
Ao primeiro dia do mês de janeiro, do ano de dois mil e treze, às dez horas e trinta
e cinco minutos, na sala “Dom Idílio José Soares”, plenário da Câmara Municipal
de Itanhaém, tomaram posse nos cargos de Presidente, Vice-Presidente, Primei-
ro Secretário e Segundo Secretário, os senhores vereadores: Rogélio Ferreiro
Rodrigues Salceda, Alder Ferreira Valadão, César Augusto de Souza Ferreira e
Flávio da Cruz Abbasi, respectivamente, eleitos na Sessão Solene Especial de
Eleição, realizada em primeiro de janeiro de dois mil e treze. Para constar, eu,
_____________________ (Ana Márcia Muniz Aguiar), lavrei o presente termo
que vai assinado por mim e pelos empossados.
ROGÉLIO FERREIRO RODRIGUES SALCEDA
Presidente
ALDER FERREIRA VALADÃO
Vice-Presidente
CÉSAR AUGUSTO DE SOUZA FERREIRA
Primeiro Secretário
FLÁVIO DA CRUZ ABBASI
Segundo Secretário

EXTRATO DE CONTRATO

Contrato nº 001/13 - Processo nº 71/2013.
Dispensa de Licitação.
Contratante: Câmara Municipal da Estância Balneária de Itanhaém.
Contratado: Carmem Araújo Lopez, Fernando Araújo Lopez e Eliane Lopez
Gorzelak.
Objeto: Locação de imóvel sito à Rua Júlio Pires, 21, Vila São Paulo, em Itanhaém,
para a manutenção de estacionamento de veículos.
Valor: R$ 14.266,08 (quatorze mil, duzentos e sessenta e seis reais e oito centavos).
Código do Recurso e Fonte: 3390-39 – Serviços de terceiros e Pessoa Jurídica.
Prazo: 12 (doze) meses.
Data da assinatura: 11/01/2013.

Contrato nº 002/13 - Processo nº 72/2013.
Dispensa de Licitação.
Contratante: Câmara Municipal da Estância Balneária de Itanhaém.
Contratado: Claudinei Buccioli e Martha Maria Di Piero.
Objeto: Locação de imóvel sito à Rua João Mariano Ferreira, 215, Vila
São Paulo, em Itanhaém, para a manutenção de estacionamento de
veículos.
Valor: R$ 14.235,16 (quatorze mil, duzentos e trinta e cinco reais e de-
zesseis centavos).
Código do Recurso e Fonte: 3390-39 – Serviços de terceiros e Pessoa
Jurídica.
Prazo: 12 (doze) meses.
Data da assinatura: 11/01/2013.

MUNICÍPIO DE ITANHAEM - PODER LEGISLATIVO MUNICIPAL - 3º QUADRIMESTRE/2012
I – COMPARATIVOS: 											
			 Valores expressos em R$

EXERCÍCIO ANTERIOR 3º QUADRIMESTRE
Receita Corrente Líquida 201.130.475,21 230.244.528,64

R$ % R$ %

Despesas Totais com Pessoal 4.694.083,92 2,33 5.128.734,69 2,23
Limite Prudencial 95% (par.ún.art.22)
Limite Legal (art. 20) 12.067.828,51 6,00 13.814.671,72 6,00
Excesso a Regularizar 0,00 0,00 0,00

II –INDICAÇÃO DAS MEDIDAS ADOTADAS OU A ADOTAR (caso ultrapasse os limites acima):
nenhuma medida a adotar, pois, foram cumpridos os limites
0
0
0

III – DEMONSTRATIVOS:

Disponibilidades financ.em 31/12/ Inscrição de Restos a Pagar: R$
 Caixa Processados 6.345,00
 Bancos – C/Movimento: R$ 22.820,00 Não Processados 16.475,00
 Bancos – C/Vinculadas Total da Inscrição: 22.820,00
 Aplicações Financeiras
Subtotal r$ 22.820,00
(-) Deduções:
Valores compromissados a pagar até
Total das Disponibilidades: R$ 22.820,00

Itanhaem, 31 de dezembro de 2.012					
Marco Aurelio Gomes dos Santos	 Aluizio da Costa Marques			 Irailde dos Santos		
Presidente da Câmara Municipal	 Diretor de Finanças - CRC-1SP081715	 Responsável pelo Controle Interno

DEMONSTRATIVO DAS DESPESAS COM PESSOAL - (Artigo 22; Artigo 59, § 1º,incisos II e IV e § 2º da Lei Complementar 101/00)
MUNICÍPIO DE ITANHAEM - PODER LEGISLATIVO MUNICIPAL - 2º QUADRIMESTRE/2012

Valores expressos em R$
DESPESAS COM PESSOAL JANEIRO FEVEREIRO MARÇO ABRIL MAIO JUNHO JULHO AGOSTO SETEMBRO OUTUBRO NOVEMBRO DEZEMBRO TOTAIS:

Despesas com Pessoal Ativo 308.339,92 348.284,91 324.937,87 285.553,10 287.611,46 320.142,23 364.471,91 291.870,16 262.887,43 270.349,81 270.930,78 456.082,28 3.791.461,86
Mão-de-Obra terceirizada
Encargos Sociais 10.544,53 45.766,60 54.409,19 110.082,72 53.954,61 10.215,43 45.259,09 58.329,76 63.829,45 66.288,58 64.551,95 142.329,69 725.561,60
Inativos 7.601,00 33.671,44 62.456,68 33.671,44 33.671,44 35.497,46 9.427,02 36.589,85 44.819,35 36.099,42 37.462,26 36.630,35 407.597,71
Pensionistas 2.070,50 13.593,57 26.517,82 14.294,16 14.294,16 14.294,16 2.070,50 16.846,40 14.294,16 14.429,16 12.930,66 58.478,27 204.113,52
Salário Família 0,00
Sentenças Judiciais do período
Outras despesas com pessoal
Subtotal 328.555,95 441.316,52 468.321,56 443.601,42 389.531,67 380.149,28 421.228,52 403.636,17 385.830,39 387.166,97 385.875,65 693.520,59 5.128.734,69
(-) DEDUÇÕES (§1º do art. 19)
Indenização por demissão (inc. I) 0,00
Incentivos à demissão voluntária (inc.II) 0,00
Decisão Judicial compet.anterior (inc.IV) 0,00
Inativos e Pensionistas (inc.VI) 0,00
não utilizar esta linha!!! 0,00
Subtotal 0,00
TOTAL 328.555,95 441.316,52 468.321,56 443.601,42 389.531,67 380.149,28 421.228,52 403.636,17 385.830,39 387.166,97 385.875,65 693.520,59 5.128.734,69

Marco Aurelio Gomes dos Santos				 Aluizio da Costa Marques					 Irailde dos Santos	
Presidente da Câmara Municipal				 Diretor de Finanças-CRC1SP081715				 Responsável pelo Controle Interno	

PORTARIA GS Nº 011/2013
LUCIANO MOURA DOS SANTOS, Superintendente do Instituto de Previdên-
cia Municipal de Itanhaém, no uso das atribuições que lhe são conferidas
por Lei e tendo em vista o que consta no Processo Administrativo nº
410/2013,
RESOLVE:
CONCEDER, a partir da data do óbito, em favor da dependente e companhei-
ra do “de cujus”, Sra. ELIANE PRUDENTE DE TOLEDO, portadora da cédula
de identidade RG nº 10.745.797-0 e inscrita no CPF sob nº 820.039.477-87,
o Benefício de Pensão por Morte, em decoArrência do falecimento do ex-
servidor ativo, Sr. GEORGE GURGEL DO AMARAL, ocupante do cargo de
provimento efetivo de Agente de Trânsito – REF.16, portador da cédula
de identidade RG nº 12.693.776-X e inscrito no CPF sob nº 077.625.608-40,
a cota parte correspondente a 50% (cinquenta por cento) dos proventos
percebidos na data de seu falecimento, em conformidade com o disposto
no artigo 40, § 7º, II, da Constituição Federal/88 com redação dada pela
EC 41/03, art. 11, inciso I, § 4º e art. 31 a 33 da Lei Municipal nº 3.212 de 17
de abril de 2006, com as alterações introduzidas através da Lei Municipal
3.510 de 28 de abril de 2009.
Esta Portaria entrará em vigor na data de sua publicação.
Registre-se, publique-se e dê-se ciência.
Itanhaém, 01 de Fevereiro de 2013.
LUCIANO MOURA DOS SANTOS
Superintendente Itanhaém- PREV

PORTARIA GS Nº 012/2013
LUCIANO MOURA DOS SANTOS, Superintendente do Instituto de Previdên-
cia Municipal de Itanhaém, no uso das atribuições que lhe são conferidas
por Lei e tendo em vista o que consta no Processo Administrativo nº

ITAnhaém - PREV

410/2013,
RESOLVE:
CONCEDER, a partir da data do óbito, em favor do dependente e filho menor
do “de cujus”, VITOR PRUDENTE DE TOLEDO GURGEL DO AMARAL, nascido
em 17/06/1998, portador da cédula de identidade RG nº 50.373.936-4 e
inscrito no CPF sob nº 459.943.798-08, representado por sua genitora, Sra.
ELIANE PRUDENTE DE TOLEDO, portadora da cédula de identidade RG nº
10.745.797-0 e inscrita no CPF sob nº 820.039.477-87, o Benefício de Pensão
por Morte, em decorrência do falecimento do ex-servidor ativo, Sr. GEORGE
GURGEL DO AMARAL, ocupante do cargo de provimento efetivo de Agente
de Trânsito – REF.16, portador da cédula de identidade RG nº 12.693.776-X
e inscrito no CPF sob nº 077.625.608-40, a cota parte correspondente a 25%
(vinte e cinco por cento) dos proventos percebidos na data de seu falecimen-
to, em conformidade com o disposto no artigo 40, § 7º, II, da Constituição
Federal/88 com redação dada pela EC 41/03, art. 11, inciso II, e art. 31 a 33 da
Lei Municipal nº 3.212 de 17 de abril de 2006, com as alterações introduzidas
através da Lei Municipal 3.510 de 28 de abril de 2009.
Esta Portaria entrará em vigor na data de sua publicação.
Registre-se, publique-se e dê-se ciência.
Itanhaém, 01 de Fevereiro de 2013.
LUCIANO MOURA DOS SANTOS
Superintendente Itanhaém- PREV

PORTARIA GS Nº 013/2013
LUCIANO MOURA DOS SANTOS, Superintendente do Instituto de Previdên-
cia Municipal de Itanhaém, no uso das atribuições que lhe são conferidas
por Lei e tendo em vista o que consta no Processo Administrativo nº
410/2013,
RESOLVE:

CONCEDER, a partir da data do óbito, em favor do dependente e filho
menor do “de cujus”, EDUARDO PRUDENTE DE TOLEDO GURGEL DO
AMARAL, nascido em 10/02/1993, portador da cédula de identidade RG
nº 44.468.206-5 e inscrito no CPF sob nº 430.950.398/59, o Benefício de
Pensão por Morte, em decorrência do falecimento do ex-servidor ativo,
Sr. GEORGE GURGEL DO AMARAL, ocupante do cargo de provimento
efetivo de Agente de Trânsito – REF.16, portador da cédula de identidade
RG nº 12.693.776-X e inscrito no CPF sob nº 077.625.608-40, acota parte
correspondente a 25% (vinte e cinco por cento) dos proventos percebidos
na data de seu falecimento, em conformidade com o disposto no artigo
40, § 7º, II, da Constituição Federal/88 com redação dada pela EC 41/03,
art. 11, inciso II, e art. 31 a 33 da Lei Municipal nº 3.212 de 17 de abril de
2006, com as alterações introduzidas através da Lei Municipal 3.510 de 28
de abril de 2009.
Esta Portaria entrará em vigor na data de sua publicação.
Registre-se, publique-se e dê-se ciência.
Itanhaém, 01 de Fevereiro de 2013.
LUCIANO MOURA DOS SANTOS
Superintendente Itanhaém- PREV

RETIFICAÇÃO
LUCIANO MOURA DOS SANTOS, Superintendente do Instituto de Pre-
vidência Municipal de Itanhaém, no uso das atribuições que lhe são
conferidas por Lei, RETIFICA a Portaria nº 005/2013, publicada no BOM nº
221, Onde se lê: “CPF nº 963.219.068-00”, leia-se respectivamente: “CPF
nº 936.219.068-00”.
Itanhaém, 1º de fevereiro de 2013.
LUCIANO MOURA DOS SANTOS
Superintendente Itanhaém- PREV

P
á

g
in

a
 2

6

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO↘
ATO S DO P ODER

P
á

g
in

a
 2

7

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |
EXECUTIVO ↘
ATO S DO P ODER

P
á

g
in

a
 2

8

ITANHAÉM
B O L E T I M O F I C I A L D E

| 30 de Janeiro a 5 de fevereiro de 2013 | ANO 10 | Nº 223 |

 Foliões receberão orientações
O Programa DST/AIDS de Itanhaém realizará um trabalho preventivo no carnaval,

no período de 9 a 12 de fevereiro. Uma equipe de 40 pessoas, funcionários da Secre-
taria Municipal de Saúde, será dividida para trabalhar no período da manhã nas praias
do Suarão, Satélite, Centro, Praia do Sonho, dos Pescadores, Cibratel I e II e ainda a
praia do Gaivota. Durante a noite, os profissionais estarão no Centro Histórico e no
Satélite. Em todos esses locais, eles distribuirão panfletos informativos, pulseiras com
os telefones do Programa DST/AIDS e preservativos.

CARNAVAL DOS BAIRROS n
A programação terá início no dia 9
de fevereiro (sábado) e termina na

terça-feira (12). Blocos de arrasto
vão estar presentes

O prefeito de Itanhaém, Marco Au-
rélio Gomes, esteve reunido no dia 28
de janeiro com dez representantes e
membros da comunidade dos blocos
de arrasto para o lançamento oficial do
Carnaval dos Bairros 2013, no Paço Mu-
nicipal. Estiveram presentes também o
vice–prefeito Zé Roberto; o Secretário
de Turismo, Milton Saldiba Passarelli; e o
vereador Rodrigo Dias, que representou
também a agremiação União dos Amigos
de Itanhaém (UAI).

O prefeito entregou os abadás para os
representantes das entidades. E conver-

sou sobre questões de segurança e orga-
nização para um Carnaval sem ocorrências
graves, como aconteceu no Micaita e nos
Shows de Verão, segundo informações da
Guarda Municipal e a Polícia Militar. Além
disso, o Prefeito Marco Aurélio comen-
tou o motivo da criação do Carnaval dos
Bairros, com blocos de arrasto. “Estamos
fazendo um Carnaval diferente, um Car-
naval dos bairros. Meu objetivo é integrar
toda a população da Cidade com essa
programação”. A programação tem início
no dia 9 de fevereiro (sábado) e termina
na terça-feira (12).

Prefeitura e blocos realizam
lançamento oficial do
Carnaval dos Bairros 2013

Confira
abaixo tabela com

a Programação
Oficial do Carnaval

dos Bairros 2013:

n Domingo (10)
BLOCO/APRESENTAÇÃO LOCAL HORÁRIO
Virgens do Tupy Tupy 12 às 18

horas
Mocréias do Praião Praião (Centro) 12 às 18

horas
Grupo de Samba/Pagode Praça Gaivota 19 horas
Marchinhas de Carnaval Praça Suarão 19 horas
Levianu’s Cesp (Bar Levi) 19 horas
Vai Idade
Samba da Maré Centro 20 horas

n Segunda-feira (11)
BLOCO/APRESENTAÇÃO LOCAL HORÁRIO
Vai Idade
Samba da Maré Praia do Sonho 12 às 18

horas
Apresentação DJ/ Axé Praça Suarão 19 horas
Rio Preto Praça Gaivota 18 horas
UAI Centro 20 horas

n Terça-feira (12)
BLOCO/APRESENTAÇÃO LOCAL HORÁRIO
Grupo de Samba/ Pagode Praça Suarão 19 horas
Marchinhas de Carnaval Praça Gaivota 19 horas

Quinta Tendo Centro 12 às 18
horas

Bandalhoca Centro 12 às 19
horas

Laranjeiras Centro 20 horas

