

PORTA-VOZ

UBERABA
GOVERNO MUNICIPAL
JUNTOS POR UMA NOVA HISTÓRIA

Órgão Oficial do Município - Uberaba, 22 de Dezembro de 2021 Ano 26
Nº 2025 - www.portavozuberaba.com.br

Unidades de ensino municipais terão horário especial de funcionamento em dezembro

A previsão da Secretaria de Educação de Uberaba (Semed) é de um retorno 100% presencial em 2022

Até o final do ano, as unidades escolares da rede municipal de ensino funcionarão em horário reduzido, mas manterão as portas abertas no período de 20 a 30 de dezembro. Nesses dias, as 75 escolas e Cemeis atenderão à comunidade, das 12h às 18h.

As exceções serão nos dias 24 e 31, ponto facultativo, ou seja, as unidades escolares estarão fechadas. A partir do dia 3 até 31 de janeiro, Cemeis e escolas públicas municipais retomam o horário de funcionamento, das 7h às 17h.

No dia 2 de fevereiro iniciará o primeiro semestre letivo. Nesta data e também no dia 3, as unidades escolares farão reuniões administrativas e pedagógicas. Já no dia 4 está programado o acolhimento às famílias.

Alunos das escolas de Educação Infantil, Ensino Fundamental e dos Cemeis terão aulas a partir de 7 de fevereiro de 2022, data de início do ano letivo nas 75 unidades escolares da rede municipal.

A previsão da Secretaria de Educação de Uberaba (Semed) é de um retorno 100% presencial em 2022, informou a titular da pasta, Sidnéia Zafalon. Segundo ela, se a pandemia estiver sob controle, como agora, a meta é receber todos os alunos matriculados em sala de aula.

PORTA-VOZ

UBERABA
GOVERNO MUNICIPAL
JUNTOS POR UMA NOVA HISTÓRIA

Órgão Oficial do Município - Uberaba, 22 de Dezembro de 2021 Ano 26
Nº 2025 - www.portavozuberaba.com.br

sumário

Poder Executivo	3
Secretaria de Administração	43
Secretaria de Desenvolvimento Econômico e Turismo e Inovação	48
Secretaria da Fazenda	49
Secretaria da Saúde	51
Secretaria de Serviços Urbanos e Obras - Departamento de Planejamento, Gestão, Contratos e Convênios	64
Secretaria de Educação	65
Secretaria Desenvolvimento Social	69
Secretaria de Defesa Social	74
Secretaria de Planejamento	80
Secretaria de Meio Ambiente - Departamento de Licenciamento Ambiental	80
Conselho Municipal dos Direitos da Mulher de Uberaba	80
Conselho Municipal dos Direitos do Idoso	81
Conselho Municipal Antidrogas	81
Organizações da Sociedade Civil	82
CODAU	83
CODIUB	92
FUNDAÇÃO PROCON	93
FUNDAÇÃO MUNICIPAL DE ESPORTE E LAZER	107
FUNDAÇÃO DE ENSINO TÉCNICO INTENSIVO "DR. RENÉ BARSAM"	109
FUNDAÇÃO CULTURAL DE UBERABA "PROFº ANTÔNIO CARLOS MARQUES"	109
Hospital Regional José Alencar	110
IPSERV	111
IPSERV - CONSELHO FISCAL	112
Poder Legislativo	119

EXPEDIENTE

Órgão Oficial do Município de Uberaba, criado pela Lei 10.695 de 15 de Dezembro de 2008, e regulamentado pelo Decreto 1476, de 10 de junho de 2010.
Av. Dom Luiz Maria Santana, 141 - Mercês - Tel. 34 3318-0276 - PABX: 34 3318-2000.

PODER EXECUTIVO

Atos Oficiais

Leis

LEI COMPLEMENTAR Nº 629/2021

Altera a Lei Complementar 380/2008 que “Dispõe sobre o Código de Posturas do Município de Uberaba”, versando sobre a exposição de documentos representativos de atos públicos de liberação, e contém outras disposições.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º Altera a Lei Complementar Municipal nº 380 de 29 de março de 2008, que “Dispõe sobre o Código de Posturas do Município de Uberaba”, que passa a vigorar com a seguinte redação:

“Art. 16. (...)

Parágrafo único. O empreendimento optará pela exibição da licença na forma física ou digitalizada. (AC)

(...)

Art. 45. (...)

Parágrafo único. Os documentos mencionados nos incisos III e XIII serão expostos na forma física ou digitalizada. (AC)

(...)

Capítulo IV (AC)

Exposição de documentos representativos de atos públicos de liberação e outros. (AC)

Art. 78-A. O empreendimento sujeito a ato público de liberação poderá optar, em local visível, dispor o documento representativo na forma física ou digitalizada. (AC)

§1º São atos públicos de liberação a licença, a autorização, a concessão, a inscrição, a permissão, o alvará, o cadastro, o credenciamento, o estudo, o plano, o registro e os demais atos exigidos, sob qualquer denominação, por órgão ou entidade da administração pública na aplicação de legislação, como condição para o exercício de atividade econômica, inclusive o início, a continuação e o fim para a instalação, a construção, a operação, a produção, o funcionamento, o uso, o exercício ou a realização, no âmbito público ou privado, de atividade, serviço, estabelecimento, profissão, instalação, operação, produto, equipamento, veículo, edificação e outros. (AC)

§2º Nos termos do inciso I, artigo 3º do Decreto Federal nº 10.278 de 18 de março de 2020, considera-se documento digitalizado o representante digital do processo de digitalização do documento físico e seus metadados; (AC)

§3º A forma digitalizada será, preferencialmente, por QR Code e deverá estar ao alcance do consumidor ou da autoridade fiscalizadora. (AC)

Art. 78-B. Cabe ao possuidor do documento físico a responsabilidade perante terceiros pela conformidade do processo de digitalização conforme a técnica estabelecida pelo Decreto Federal nº 10.278 de 18 de março de 2020. (AC)

Art. 78-C. A exigência de manutenção de Código de Defesa do Consumidor e exposição do telefone do PROCON em local visível e de fácil acesso, conforme a Lei Federal nº 12.291, de 2010 e a Lei Municipal 10.658, de 2008, poderão ser supridos utilizando-se o meio digital mencionado no Art. 78-A, desta Lei. (AC)

(...)

Art. 130. (...)

Parágrafo único. Os locais de diversão são obrigados a manter em local visível, física ou digitalizada, a indicação da lotação do estabelecimento, preço do ingresso, horário de exibição

e a programação. (NR)”

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

Art. 3º Revogam-se as disposições em contrário.

Uberaba (MG), 22 de novembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

CARLOS ROBERTO LOPES

Secretário de Serviços Urbanos e Obras

LEI COMPLEMENTAR Nº 630

Altera a Lei Complementar 418 de 11 de dezembro de 2009 que “Dispõe sobre a isenção de pagamento de taxa de inscrição em concursos públicos realizados no âmbito dos Poderes Executivo e Legislativo do Município de Uberaba” e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º Altera a Lei Complementar nº 418 de 11 de dezembro de 2009, que “Dispõe sobre a isenção de pagamento de taxa de inscrição em concursos públicos realizados no âmbito dos Poderes Executivo e Legislativo do Município de Uberaba”, que passa a vigorar com a seguinte redação:

“Art. 1º (...)

(...)

IV - os candidatos doadores de medula óssea em entidades reconhecidas pelo Ministério da Saúde.” (AC=Acrescentado)

§1º (...)

IV - o documento expedido pela entidade coletora da medula óssea. (AC)

§ 3º *Considera-se, para enquadramento ao benefício previsto por esta lei, somente a doação de sangue e medula óssea promovida a órgão oficial ou a entidade credenciada pela União, pelo Estado ou por Município. (NR = NOVA REDAÇÃO)*

Art. 2º Esta Lei entrará em vigor na data de publicação, revogadas as disposições em contrário.

Uberaba-MG, 1 de dezembro de 2021.

Elisa Gonçalves de Araújo

Prefeita

Indiara Ferreira

Secretária de Governo

LEI COMPLEMENTAR Nº 631/2021

Altera a Lei Complementar nº 412/2009 que “Institui Plano de Custeio do Instituto de Previdência do Município de Uberaba - IPSEV” e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome sanciono a seguinte Lei Complementar:

Art. 1º A Lei Complementar nº 412, de 05 de outubro de 2009, passa a vigorar com a seguinte redação:

“Art. 10. (...)

§ 3º *A taxa de administração será de 2,4 % (dois inteiros e quatro décimos por cento) sobre o somatório total da remuneração de contribuição de todos os servidores ativos vinculados ao IPSEV, apurado no exercício financeiro anterior, ressalvado o disposto do § 12 do artigo 1º da*

Portaria SEPRT nº 19.451, de 18 de agosto de 2020 ou outra norma que a substitua. (NR=NOVA REDAÇÃO)

§ 4º Na forma disciplinada em regulamento do Poder Executivo, o IPSEV constituirá reserva administrativa com as sobras do custeio das despesas administrativas do exercício, cujos valores serão utilizados para os fins a que se destina a taxa de administração, ou após autorização do Conselho Administrativo do IPSEV e estudo de viabilidade, ser objeto, na totalidade ou em parte, de reversão para o pagamento dos benefícios do RPPS, vedada a devolução dos recursos ao ente federativo e respeitada, em qualquer caso, regulamentação da União. (NR)

(...)

Art. 19-A - O Poder Executivo deverá encaminhar ao Poder Legislativo, ao final de cada bimestre, relatório contendo todas as movimentações de recursos financeiras relacionadas à reserva administrativa mencionada no §4º do art. 10, desta Lei Complementar.” (AC = ACRESCENTADO)

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

Art. 3º Revogam-se as disposições em contrário.

Uberaba (MG), 16 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

POLLYANA SILVA DE ANDRADE

Presidente do IPSEV

LEI COMPLEMENTAR Nº 632/2021

Altera a Lei Complementar nº 606/2020, que “Dispõe sobre o Sistema Tributário do Município de Uberaba e dá outras providências”

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei Complementar:

Art. 1º A Lei Complementar Municipal nº 606, de 12 de fevereiro de 2020, que “Dispõe sobre o Sistema Tributário do Município de Uberaba”, passa a vigorar com a seguinte redação:

“Art. 64. (...)

§ 2º (...)

(...)

II - a pessoa jurídica, ainda que imune ou isenta, tomadora ou intermediária dos serviços descritos nos subitens 3.05, 7.02, 7.04, 7.05, 7.09, 7.10, 7.12, 7.16, 7.17, 7.19, 11.02, 17.05 e 17.10 da lista anexa a esta Lei Complementar, exceto na hipótese dos serviços do subitem 11.05, relacionados ao monitoramento e rastreamento a distância, em qualquer via ou local, de veículos, cargas, pessoas e semoventes em circulação ou movimento, realizados por meio de telefonia móvel, transmissão de satélites, rádio ou qualquer outro meio, inclusive pelas empresas de Tecnologia da Informação Veicular, independentemente de o prestador de serviços ser proprietário ou não da infraestrutura de telecomunicações que utiliza”. (NR = NOVA REDAÇÃO)

Art. 2º O item 11 do Anexo I - ISSQN - da lista de serviços anexa à Lei Complementar nº 606, de 12 de fevereiro de 2020, passa a vigorar acrescido do seguinte subitem 11.05:

“11.

11.05 - Serviços relacionados ao monitoramento e rastreamento a distância, em qualquer via ou local, de veículos, cargas, pessoas e semoventes em circulação ou movimento, realizados por meio de telefonia

móvel, transmissão de satélites, rádio ou qualquer outro meio, inclusive pelas empresas de Tecnologia da Informação Veicular, independentemente de o prestador de serviços ser proprietário ou não da infraestrutura de telecomunicações que utiliza. Alíquota: 5%". (AC = ACRESCENTADO)

Art. 3º Esta Lei Complementar entra em vigor na data de sua publicação.

Art. 4º Revogam-se as disposições em contrário.

Uberaba (MG), 16 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

ROBERTO TOSTO DIAS

Secretário da Fazenda

LEI COMPLEMENTAR Nº 633/2021

Dispõe sobre a concessão da isenção social e da remissão social do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU e contém outras disposições

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita, em seu nome, sanciono a seguinte Lei Complementar:

Art. 1º Será concedida a isenção social do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU, para os contribuintes em vulnerabilidade socioeconômica, proprietários de um único imóvel predial urbano, de até 55m² (cinquenta e cinco metros quadrados) de área construída, em terreno de até 250m² (duzentos e cinquenta metros quadrados), destinados à moradia da família.

§ 1º A concessão da isenção social do IPTU estará condicionada ao atendimento dos procedimentos e comprovação dos requisitos previstos em regulamento específico.

§ 2º Concedida a isenção social do IPTU, os beneficiários deverão comprovar, a cada 02 (dois) anos, antes do lançamento do IPTU do exercício seguinte, que ainda se mantém dentro das condições previstas no caput, e, que o imóvel permanece com as mesmas metragens indicadas na data do requerimento.

§ 3º Será suspensa a isenção social para o contribuinte que não cumprir a exigência no prazo previsto no § 2º, deste artigo, nos termos do inciso II, do art. 322, do Decreto Municipal nº 6.517, de 30 de dezembro de 2020.

§ 4º O descumprimento de quaisquer dos requisitos previstos nesta Lei Complementar e em regulamento específico, apurado em procedimento de fiscalização, ensejará o cancelamento da concessão da isenção social do IPTU, com o consequente lançamento retroativo do imposto, sem prejuízo da aplicação de penalidade, conforme os artigos 325 a 329 do Decreto Municipal nº 6.517 de 2020.

§ 5º O contribuinte terá o prazo de 20 (vinte) dias para apresentar impugnação ao lançamento de que trata o § 4º deste artigo.

Art. 2º Ficam remetidos os débitos do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU, lançados nos últimos dois anos da data do protocolo do requerimento, considerando o exercício anterior e o corrente, para os contribuintes proprietários de um único imóvel predial urbano, de até 55m² (cinquenta e cinco metros quadrados) de área construída, em terreno de até 250m² (duzentos e cinquenta metros quadrados), destinados à moradia da família; e, que comprovarem os requisitos de vulnerabilidade socioeconômica, conforme regulamento específico.

Parágrafo único. A remissão de que trata o caput deste artigo será limitada aos valores constantes no inciso II, do art. 2º, da Lei Municipal nº 11.331 de 06 de dezembro de 2011 e alterações posteriores.

Art. 3º Esta Lei Complementar entra em vigor na data de sua publicação.

Art. 4º Revogam-se as disposições em contrário, em especial o art. 4º da Lei Complementar nº 569 de 21 de março de 2018.

Uberaba (MG), 16 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

ROBERTO TOSTO DIAS

Secretário da Fazenda

LEI Nº 13.529/2021

Institui no âmbito do Município de Uberaba o Projeto “Adote um Complexo Esportivo, Quadra e Campo de Futebol” e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova, e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º Fica instituído no âmbito do Município de Uberaba o Projeto "Adote um Complexo Poliesportivo, Quadra e Campo de Futebol", destinado ao atendimento da rede municipal de esportes através da parceria com doações da sociedade civil e do setor empresarial e por parte de pessoas físicas.

Art. 2º O Projeto ficará a cargo do órgão competente da Prefeitura Municipal de Uberaba, que será responsável, no âmbito de suas atribuições, pelo Termo de Cooperação entre o poder público e os particulares, visando receber bens e serviços, objetivando a construção, conservação, preservação, ampliação e melhoria de equipamentos públicos da área de esportes.

Art. 3º O recebimento de bens e serviços não gerará ao cooperante, qualquer direito ou prerrogativa sobre o equipamento, nem sobre as normas e diretrizes de seu funcionamento.

Parágrafo único. As benfeitorias que forem realizadas nos locais adotados por terceiros serão incorporadas ao patrimônio do Município, ao término da vigência do termo de cooperação, sem qualquer direito à indenização.

Art. 4º Os locais poderão ter mais de um adotante.

Art. 5º Fica permitido à cooperante no prazo do termo firmado, a colocação de placa indicativa de cooperação com o Poder Público Municipal, em modelo a ser aprovado pelo órgão competente.

Art. 6º Terá preferência sobre a parceria para adotar, as indústrias ou estabelecimentos comerciais, que tiverem instaladas no Município de Uberaba, bem como, as pessoas físicas residentes no município de Uberaba.

Art. 7º A cooperação se dará sem quaisquer ônus para o Poder Executivo.

Art. 8º Esta lei entra em vigor na data de sua publicação.

Art. 9º Revogam-se as disposições em contrário.

Uberaba-MG, 1 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

SANDRA MARIA DO NASCIMENTO MOREIRA

Presidente da FUNEL

LEI Nº 13.548/2021

Autoriza o Município de Uberaba a doar, com encargo, área pública e conceder estímulos à empresa “P&R7 TRANSPORTES EIRELI”, e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º O Município de Uberaba fica autorizado a doar, com encargo, área à empresa **P&R7 TRANSPORTES EIRELI**, com sede na Avenida Antônio Carlos Guillaumon, nº 360, no Distrito Industrial III, na Cidade de Uberaba, Estado de Minas Gerais, área de 4.837,50m² (quatro mil, oitocentos e trinta e sete metros quadrados e cinquenta decímetros quadrados), formada pelos lotes 04 a 06 e 110 a 115, da quadra 12, registrados, respectivamente, nas matrículas nº 53.426, nº 53.427, nº 53.428, nº 53.509, nº 53.510, nº 53.511, nº 53.512, nº 53.513, nº 53.514 do 1º CRI local, localizada na Rua Volta Grande, no Distrito Industrial III, com a seguinte descrição:

*“Um imóvel situado neste Município, no loteamento denominado Distrito Industrial III, à Rua Volta Grande, que se constitui de um terreno, sem benfeitorias, com as seguintes medidas e confrontações: inicia-se no ponto **P1** distante 30,00m (trinta metros) da interseção predial da Rua Volta Grande com a continuação da Rua Volta Grande, deste segue fazendo frente para a Rua Volta Grande, numa extensão de 30,00 m (trinta*

*metros) até o ponto **P2**, deste vira à esquerda, confrontando com os lotes 07 e 109, numa extensão de 110,00m (cento e dez metros) até o ponto **P3**; deste vira à esquerda, fazendo frente para a Rua Volta Grande, numa extensão 45,00m (quarenta e cinco metros) até o ponto **P4**, deste vira à esquerda levemente em linha curva, fazendo frente para a Rua Volta Grande, numa extensão de 23,56m (vinte e três metros e cinquenta e seis centímetros) até o ponto **P5**, deste segue em linha reta, ainda fazendo frente para a Rua Volta Grande, numa extensão de 40,00m (quarenta metros) até o ponto **P6**, deste vira à esquerda, confrontando com os lotes 01, 02 e 03, numa extensão de 30,00m (trinta metros) até o ponto **P7**, deste vira à direita, confrontando com o lote 03, numa extensão de 55,00m (cinquenta e cinco metros) até o ponto P1, início desta descrição, perfazendo uma área de **4.837,50m²** (quatro mil, oitocentos e trinta e sete metros quadrados e cinquenta decímetros quadrados).”*

§ 1º A presente doação tem por objetivo viabilizar a implantação da unidade da empresa Donatária no Distrito Industrial III do Município de Uberaba/MG.

§ 2º O Protocolo de Intenções, firmado entre Município de Uberaba e a empresa passa a fazer parte desta Lei.

Art. 2º O Município de Uberaba se compromete a:

I - doar, com encargo, uma área de 4.837,50m² (quatro mil, oitocentos e trinta e sete metros quadrados e cinquenta decímetros quadrados), a qual é formada pelos lotes 04 a 06 e 110 a 115, da quadra 12, localizada na Rua Volta Grande, no Distrito Industrial III;

II - conceder isenção do recolhimento do IPTU - Imposto Predial e Territorial Urbano da referida área, pelo prazo de 04 (quatro) anos, que serão divididos em 2 (duas) etapas. Na primeira etapa serão concedidos 2 (dois) anos, a partir da assinatura do Termo de Contrato, caso a empresa tenha cumprido todos os itens do Protocolo de Intenções, serão concedidos os outros 02 (dois) anos restantes;

III - conceder isenção do recolhimento de ISSQN - Imposto Sobre Serviços de Qualquer Natureza que seria devido pela empresa donatária ou por terceiros por ela contratados, incidente sobre os serviços de implantação do empreendimento, conforme Cronograma de Investimentos e Obras;

IV - disponibilizar os serviços do Sistema Nacional de Emprego - SINE/Uberaba e Sala Mineira do Empreendedor para o encaminhamento de mão de obra, a pedido da empresa, possibilitando a contratação de acordo com a sua necessidade;

V - gestionar junto à CEMIG, para que a mesma providencie a instalação de linha de energia elétrica para alimentação do empreendimento nas condições técnicas requeridas.

Art. 3º Cabe à empresa Donatária:

I - instalar sua unidade em uma área total de 4.837,50m² (quatro mil, oitocentos e trinta e sete metros quadrados e cinquenta decímetros quadrados), a qual é formada pelos lotes 04 a 06 e 110 a 115, da quadra 12, localizada na Rua Volta Grande, no Distrito Industrial III, conforme assinalado nos Cronogramas de Investimentos e Obras apresentados pela empresa;

II - investir R\$ 922.000,00 (novecentos e vinte e dois mil reais) com previsão de faturamento anual de R\$ 9.500.000,00 (nove milhões e quinhentos mil reais) quando instalada e operando;

III - gerar, no mínimo, 05 (cinco) novos empregos diretos e 50 (cinquenta) novos empregos indiretos quando o empreendimento estiver devidamente instalado e operando em sua capacidade plena, respeitado o período de 02 (dois) anos previsto na Lei Municipal nº 13.152/2019;

IV - consumir matéria-prima ou produtos de empresas da região com agregação nas mesmas;

V - protocolizar o processo administrativo de implantação do investimento em, no máximo, 180 dias após a publicação da Lei Autorizativa Municipal de Incentivos Fiscais e Estímulos Econômicos, ressalvadas as hipóteses de casos fortuitos e de força maior, a serem analisadas em caráter discricionário pela Secretaria de Desenvolvimento Econômico, Turismo e Inovação;

VI - contratar preferencialmente fornecedores e prestadores de serviços locais, inclusive de construção civil, a não ser que não atendam, de forma claramente comprovada os requisitos técnico-financeiros exigidos pela empresa;

VII - manter a área limpa e cercada, em conformidade com a legislação municipal vigente;

VIII - contratar, preferencialmente mão de obra do Município através do SINE Municipal, ficando a empresa sujeita a enviar relação dos contratados à Secretaria de Desenvolvimento Econômico, Turismo e Inovação, como também contratar jovens aprendizes cadastrados na FETI (Fundação de Ensino Técnico Intensivo) e egressos do sistema penitenciário através da Sala Mineira do Empreendedor;

IX - emplacar no município os veículos da frota própria e circulantes em Uberaba;

X - sendo a área total avaliada em R\$918.590,20 (novecentos e dezoito mil, quinhentos e noventa reais e vinte centavos), a

empresa deverá repassar ao Município, como contrapartida 60% (sessenta por cento) do valor total da área, ou seja, R\$551.154,12 (quinhentos e cinquenta e um mil, cento e cinquenta e quatro reais e doze centavos), dividido em 36 parcelas de R\$15.309,83 (quinze mil, trezentos e nove reais e oitenta e três centavos), com o início do pagamento após assinatura do Termo de Contrato de Doação de Área Pública e Concessão de Estímulos, o qual será direcionado em conta própria do Fundo Municipal de Desenvolvimento Econômico, com execução devidamente comprovada e constando no processo o valor gasto equivalente à contrapartida, caso haja inadimplência ou atraso, o beneficiário estará automaticamente em mora, hipótese que incidirá atualização monetária por aplicação de índices oficiais e multa no percentual de 2% ao mês, facultada ao Município mediante justificativa a sua não incidência.

Art. 4º A doação a que se refere o artigo 1º desta Lei deve ser aperfeiçoada mediante termo de contrato, veiculado por competente instrumento público, onde constará sob pena de nulidade, que o imóvel ora doado reverterá ao Patrimônio Público Municipal, se no prazo de 02 (dois) anos, contados a partir da assinatura do referido termo, a donatária não obedecer ao disposto nesta Lei e no Protocolo de Intenções.

Parágrafo único. Todos os gastos decorrentes dos procedimentos legais para efetivação da presente doação correm por conta e responsabilidade da Donatária.

Art. 5º A Donatária deve destinar o imóvel exclusivamente para os fins estabelecidos nesta Lei e no Protocolo de Intenções, sob pena de retrocessão ao Município, na hipótese de desvio de finalidade.

Art. 6º Esta Lei pode ser regulamentada por Decreto do Poder Executivo, no que couber.

Art. 7º As despesas decorrentes da execução da presente Lei devem correr por conta de dotação orçamentária própria, constante do orçamento vigente, suplementada se necessárias.

Art. 8º Fica dispensada a Licitação, face às disposições da Lei Federal nº 8.666/93.

Art. 9º Esta Lei entra em vigor na data de sua publicação.

Art. 10. Revogam-se as disposições em contrário.

Uberaba (MG), 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

RUI GOMES NOGUEIRA RAMOS

Secretário de Desenvolvimento Econômico, Turismo e Inovação

LEI Nº 13.549/2021

Autoriza o Município de Uberaba a doar, com encargo, área pública e conceder estímulos à empresa "SOUZA E SOUZA COMÉRCIO E SERVIÇOS LTDA.", e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º O Município de Uberaba fica autorizado a doar, com encargo, à empresa **SOUZA E SOUZA COMÉRCIO E SERVIÇOS LTDA.**, com sede na Rua Luxemburgo, nº 355, Bairro Boa Vista, na Cidade de Uberaba, área de 2.351,33m² (dois mil, trezentos e cinquenta e um metros quadrados e trinta e três decímetros quadrados), formada pelo lote 04, da quadra 4B, registrada na matrícula nº 24.283 do 1º CRI local, localizada na Rua 6, no Distrito Industrial II, com a seguinte descrição:

“Um imóvel situado neste Município, no loteamento denominado Distrito Industrial II, à Rua 6, que se constitui de um terreno, sem benfeitorias, com as seguintes medidas e confrontações: inicia-se no ponto P1, deste segue fazendo frente para a Rua 6, numa extensão de 46,83m (quarenta e seis metros e oitenta e três centímetros) até o ponto P2, deste vira à esquerda num ângulo de 65º, confrontando com a área verde 7, numa extensão de 110,80m (cento e dez metros e oitenta centímetros) até o ponto P3; deste vira à esquerda num ângulo de 25º, confrontando com o lote 5, numa extensão de 100,42m (cem metros e quarenta e dois centímetros) até o ponto P1, início desta descrição, perfazendo uma área de 2.351,33m² (dois mil trezentos e cinquenta e um metros quadrados e trinta e três decímetros quadrados).”

§ 1º A presente doação tem por objetivo viabilizar a implantação da unidade da empresa Donatária no Distrito Industrial II do

Município de Uberaba/MG.

§ 2º O Protocolo de Intenções firmado entre o Município de Uberaba e a empresa passa a fazer parte desta Lei.

Art. 2º O Município de Uberaba se compromete a:

I - doar, com encargo, uma área de 2.351,33m² (dois mil, trezentos e cinquenta e um metros quadrados e trinta e três decímetros quadrados), formada pelo lote 04, da quadra 4B, localizada à Rua 6, no Distrito Industrial II;

II - conceder isenção do recolhimento do IPTU - Imposto Predial e Territorial Urbano das referidas áreas, pelo prazo de 06 (seis) anos, que serão divididos em 2 (duas) etapas. Na primeira etapa serão concedidos 02 (dois) anos, a partir da assinatura do Termo de Contrato, caso a empresa tenha cumprido todos os itens deste Protocolo de Intenções, serão concedidos os outros 04 (quatro) anos restantes;

III - conceder isenção do recolhimento de ISSQN - Imposto Sobre Serviços de Qualquer Natureza que seria devido pela empresa Donatária ou por terceiros por ela contratados, incidente sobre os serviços de implantação do empreendimento, conforme Cronograma de Investimentos e Obras;

IV - disponibilizar os serviços do Sistema Nacional de Emprego - SINE/Uberaba e Sala Mineira do Empreendedor para o encaminhamento de mão de obra, a pedido da empresa, possibilitando a contratação de acordo com a sua necessidade;

V - gerenciar junto à CEMIG, para que a mesma providencie a instalação de linha de energia elétrica para alimentação do empreendimento nas condições técnicas requeridas.

Art. 3º Cabe à empresa Donatária:

I - instalar sua unidade em uma área total de 2.351,33m² (dois mil, trezentos e cinquenta e um metros quadrados e trinta e três decímetros quadrados), formada pelo lote 04, da quadra 4B, localizada à Rua 6, no Distrito Industrial II, conforme assinalado nos Cronogramas de Investimentos e Obras apresentados pela empresa;

II - investir R\$ 1.115.000,00 (um milhão, cento e quinze mil reais) com previsão de faturamento anual de R\$ 1.376.457,10 (um milhão, trezentos e setenta e seis mil, quatrocentos e cinquenta e sete reais e dez centavos), quando instalada e operando;

III - gerar, no mínimo, 40 (quarenta) novos empregos diretos e 10 (dez) novos empregos indiretos quando o empreendimento estiver devidamente instalado e operando em sua capacidade plena, respeitado o período de 02 (dois) anos previsto na Lei Municipal nº 13.152/2019;

IV - consumir matéria-prima ou produtos de empresas da região com agregação nas mesmas;

V - manter a matriz do empreendimento em Uberaba;

VI - manter o emprego de média tecnologia no seu processo de produção;

VII - manter o balanço social, preparado anualmente;

VIII - protocolizar o processo administrativo de implantação do investimento em, no máximo, 180 dias após a publicação da Lei Autorizativa Municipal de Incentivos Fiscais e Estímulos Econômicos, ressalvadas as hipóteses de casos fortuitos e de força maior, a serem analisadas em caráter discricionário pela Secretaria de Desenvolvimento Econômico, Turismo e Inovação;

IX - manter a área limpa e cercada, em conformidade com a legislação municipal vigente;

X - implementar tratamento de esgoto individualizado, por meio de sistema de fossa séptica com impermeabilização do fundo, garantindo a operação e manutenção do sistema, bem como a destinação ambientalmente adequada do efluente tratado, visto que a construção de valas de infiltração ou sumidouros não é viável tecnicamente, podendo contaminar o lençol freático da região. Efluentes não compatíveis com o sistema deverão receber destinação adequada para os mesmos. Deve-se apresentar o projeto executivo do sistema de fossa séptica, bem como os estudos ou laudos técnicos necessários, a ser analisado e aprovado no ato da emissão do alvará para construção dos empreendimentos. Para o alvará de funcionamento, associado ao licenciamento ambiental, deverá ser apresentado o certificado de destinação final do efluente tratado. Tal medida é necessária uma vez que o DIIp não é uma área atendida pelo sistema de coleta de esgoto sanitário da CODAU - Companhia de Desenvolvimento, Saneamento e Ações Urbanas;

XI - contratar preferencialmente fornecedores e prestadores de serviços locais, inclusive de construção civil, a não ser que não atendam, de forma claramente comprovada os requisitos técnico-financeiros exigidos pela empresa;

XII - contratar, preferencialmente mão de obra do Município através do SINE Municipal, ficando a empresa sujeita a enviar relação dos contratados à Secretaria de Desenvolvimento Econômico, Turismo e Inovação, como também contratar jovens aprendizes cadastrados na FETI (Fundação de Ensino Técnico Intensivo) e egressos do sistema penitenciário através da Sala Mineira do Empreendedor;

XIII - emplacar no município os veículos da frota própria e circulantes em Uberaba;

XIV - sendo a área total avaliada em R\$ 159.349,63 (cento e cinquenta e nove mil, trezentos e quarenta e nove reais e

sessenta e três centavos), a empresa deverá repassar ao Município, como contrapartida 40% (quarenta por cento) do valor total da área, ou seja, R\$ 63.739,85 (sessenta e três mil, setecentos e trinta e nove reais e oitenta e cinco centavos), dividido em 24 (vinte e quatro) parcelas de R\$ 2.655,82 (dois mil, seiscentos e cinquenta e cinco reais e oitenta e dois centavos), com o início do pagamento após assinatura do Termo de Contrato de Doação de Área Pública e Concessão de Estímulos, o qual será direcionado em conta própria do Fundo Municipal de Desenvolvimento Econômico, com execução devidamente comprovada e constando no processo o valor gasto equivalente à contrapartida, caso haja inadimplência ou atraso, o beneficiário estará automaticamente em mora, hipótese que incidirá atualização monetária por aplicação de índices oficiais e multa no percentual de 2% ao mês, facultada ao Município mediante justificativa a sua não incidência.

Art. 4º A doação a que se refere o artigo 1º desta Lei deve ser aperfeiçoada mediante termo de contrato, veiculado por competente instrumento público, onde constará sob pena de nulidade, que o imóvel ora doado reverterá ao Patrimônio Público Municipal, se no prazo de 02 (dois) anos, contados a partir da assinatura do referido termo, a Donatária não obedecer ao disposto nesta Lei e no Protocolo de Intenções.

Parágrafo único. Todos os gastos decorrentes dos procedimentos legais para efetivação da presente doação correm por conta e responsabilidade da Donatária.

Art. 5º A Donatária deve destinar o imóvel exclusivamente para os fins estabelecidos nesta Lei e no Protocolo de Intenções, sob pena de retrocessão ao Município.

Art. 6º Esta Lei pode ser regulamentada por Decreto do Poder Executivo, no que couber.

Art. 7º As despesas decorrentes da execução da presente Lei devem correr por conta de dotação orçamentária própria, constante do orçamento vigente, suplementada se necessárias.

Art. 8º Fica dispensada a Licitação, face às disposições contidas nos arts. 18 e 19 da Lei Orgânica do Município.

Art. 9º Esta Lei entra em vigor na data de sua publicação.

Art. 10. Revogam-se as disposições em contrário.

Uberaba (MG), 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

RUI GOMES NOGUEIRA RAMOS

Secretário de Desenvolvimento Econômico, Turismo e Inovação

LEI Nº 13.552/2021

Autoriza o Município de Uberaba a doar, com encargo, área pública e conceder estímulos à empresa “ALFA INDUSTRIA E COMÉRCIO DE PLÁSTICOS INJETADOS LTDA”, e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º O Município de Uberaba fica autorizado a doar, com encargo, à empresa **ALFA INDUSTRIA E COMÉRCIO DE PLÁSTICOS INJETADOS LTDA.**, com sede na Av. Riceiro Lenza, nº 738, Residencial Morada Du Park, na Cidade de Uberaba, área total de 6.204,00m² (seis mil, duzentos e quatro metros quadrados), registradas, respectivamente, nas matrículas nº 74.712, 74.713 e 74.714 do 2º CRI local, formada pelos lotes 06, 07 e 08, da quadra 01, localizada à Rua 4, no Distrito Industrial IV, com a seguinte descrição:

“Um imóvel situado neste Município, no loteamento denominado Distrito Industrial IV, que se constitui de um terreno, sem benfeitorias, formado pelos lotes 06, 07 e 08, da quadra 01, na seguinte descrição: inicia-se no ponto P1, distante 113,81m da interseção predial da Rua 01 com a Rua 04, deste segue em linha reta fazendo frente para a Rua 04, por uma distância de 66,00m (sessenta e seis metros), até o ponto P2, deste vira à direita, confrontando com o lote 09, por uma distância de 94,00m (noventa e quatro metros) até o ponto P3, deste vira à direita, confrontando com os lotes 13, 14 e 15 da mesma quadra, por uma distância de 66,00m (sessenta e seis metros) até o ponto P4, deste vira à direita, confrontando com o lote 05, por uma distância de 94,00m (noventa e quatro metros) até o ponto P1, início desta descrição,

perfazendo a área de 6.204,00 m² (seis mil duzentos e quatro metros quadrados)."

§ 1º A presente doação tem por objetivo viabilizar a implantação da unidade da empresa Donatária no Distrito Industrial IV do Município de Uberaba/MG.

§ 2º O Protocolo de Intenções, firmado entre o Município de Uberaba e a empresa passa a fazer parte desta Lei.

Art. 2º O Município de Uberaba se compromete a:

I - doar, com encargo, área de 6.204,00m² (seis mil, duzentos e quatro metros quadrados), formada pelos lotes 06, 07 e 08, da quadra 01, localizada à Rua 4, no Distrito Industrial IV;

II - conceder isenção do recolhimento do IPTU - Imposto Predial e Territorial Urbano da referida área, pelo prazo de 07 (sete) anos, que serão divididos em 2 (duas) etapas. Na primeira etapa serão concedidos 02 (dois) anos, a partir da assinatura do Termo de Contrato, caso a empresa tenha cumprido todos os itens do Protocolo de Intenções, serão concedidos os outros 05 (cinco) anos restantes;

III - conceder isenção do recolhimento de ISSQN - Imposto Sobre Serviços de Qualquer Natureza que seria devido pela empresa Donatária ou por terceiros por ela contratados, incidente sobre os serviços de implantação do empreendimento, conforme Cronograma de Investimentos e Obras;

IV - disponibilizar os serviços do Sistema Nacional de Emprego - SINE/Uberaba e Sala Mineira do Empreendedor para o encaminhamento de mão de obra, a pedido da empresa, possibilitando a contratação de acordo com a sua necessidade;

V - gerenciar junto à CEMIG, para que a mesma providencie a instalação de linha de energia elétrica para alimentação do empreendimento nas condições técnicas requeridas.

Art. 3º Cabe a empresa Donatária:

I - instalar sua unidade em uma área total de 6.204,00m² (seis mil, duzentos e quatro metros quadrados), formada pelos lotes 06, 07 e 08, da quadra 01, localizada à Rua 4, no Distrito Industrial IV, conforme assinalado nos Cronogramas de Investimentos e Obras apresentados pela empresa;

II - investir R\$4.939.400,00 (quatro milhões, novecentos e trinta e nove mil e quatrocentos reais) com previsão de faturamento anual de R\$4.000.000,00 (quatro milhões de reais) quando instalada e operando;

III - gerar, no mínimo, 25 (vinte e cinco) novos empregos diretos e 90 (noventa) novos empregos indiretos, quando o empreendimento estiver devidamente instalado e operando em sua capacidade plena, respeitado o período de 02 (dois) anos previsto na Lei Municipal nº 13.152/2019;

IV - manter matriz do empreendimento em Uberaba;

V - manter o emprego de tecnologia de uso comum;

VI - atração de fornecedores (atrair outras empresas para o Município para fornecer insumos ou serviços);

VII - manter normas de segurança, qualidade ambiental, conforme as mais modernas teorias e se propõe a obter certificações internacionais (ISO 9000) dentro de 2 (dois) anos de funcionamento no máximo;

VIII - protocolizar o processo administrativo de implantação do investimento em, no máximo, 180 dias após a publicação da Lei Autorizativa Municipal de Incentivos Fiscais e Estímulos Econômicos, ressalvadas as hipóteses de casos fortuitos e de força maior, a serem analisadas em caráter discricionário pela Secretaria de Desenvolvimento Econômico, Turismo e Inovação;

IX - manter a área limpa e cercada, em conformidade com a legislação municipal vigente;

X - contratar preferencialmente fornecedores e prestadores de serviços locais, inclusive de construção civil, a não ser que não atendam, de forma claramente comprovada os requisitos técnico-financeiros exigidos pela empresa;

XI - contratar, preferencialmente mão de obra do Município através do SINE Municipal, ficando a empresa sujeita a enviar relação dos contratados à Secretaria de Desenvolvimento Econômico, Turismo e Inovação, como também contratar jovens aprendizes cadastrados na FETI (Fundação de Ensino Técnico Intensivo) e egressos do sistema penitenciário através da Sala Mineira do Empreendedor;

XII - emplacar no município os veículos da frota própria e circulantes em Uberaba;

XIII - sendo a área total avaliada em R\$ 311.555,39 (trezentos e onze mil, quinhentos e cinquenta e cinco reais e trinta e nove centavos), a empresa deverá repassar ao Município, como contrapartida 30% (trinta por cento) do valor total da área, ou seja, R\$ 93.466,61 (noventa e três mil, quatrocentos e sessenta e seis reais e sessenta e um centavos), dividido em 24 (vinte e quatro) parcelas de R\$ 3.894,45 (três mil, oitocentos e noventa e quatro reais e quarenta e cinco centavos), com o início do pagamento após a assinatura do Termo de Contrato de Doação de Área Pública e Concessão de Estímulos, o qual será direcionado em conta própria do Fundo Municipal de Desenvolvimento Econômico, com execução devidamente comprovada e constando no processo o valor gasto equivalente à contrapartida; ocorrendo inadimplência ou atraso, o beneficiário estará automaticamente em mora,

hipótese que incidirá atualização monetária por aplicação de índices oficiais e multa no percentual de 2% ao mês, facultada ao Município mediante justificativa a sua não incidência.

Art. 4º A doação a que se refere o artigo 1º desta Lei deve ser aperfeiçoada mediante termo de contrato, veiculado por competente instrumento público, onde constará sob pena de nulidade, que o imóvel ora doado reverterá ao Patrimônio Público Municipal, se no prazo de 02 (dois) anos, contados a partir da assinatura do referido termo, a Donatária não obedecer ao disposto nesta Lei e no Protocolo de Intenções.

Parágrafo único. Todos os gastos decorrentes dos procedimentos legais para efetivação da presente doação correm por conta e responsabilidade da Donatária.

Art. 5º A donatária deve destinar o imóvel exclusivamente para os fins estabelecidos nesta Lei e no Protocolo de Intenções, sob pena de retrocessão ao Município.

Art. 6º Esta Lei pode ser regulamentada por Decreto do Poder Executivo, no que couber.

Art. 7º As despesas decorrentes da execução da presente Lei devem correr por conta de dotação orçamentária própria, constante do orçamento vigente, suplementada se necessárias.

Art. 8º Fica dispensada a Licitação, face às disposições contidas nos arts. 18 e 19 da Lei Orgânica do Município.

Art. 9º Esta Lei entra em vigor na data de sua publicação.

Art. 10. Revogam-se as disposições em contrário.

Uberaba (MG), 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

RUI GOMES NOGUEIRA RAMOS

Secretário de Desenvolvimento Econômico, Turismo e Inovação

LEI Nº 13.553/2021

Autoriza o Município de Uberaba a doar, com encargo, área pública e conceder estímulos à empresa "RAMA INDÚSTRIA DE ARTEFATOS DE BORRACHA LTDA.", e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º O Município de Uberaba fica autorizado a doar, com encargo, à empresa **RAMA INDÚSTRIA DE ARTEFATOS DE BORRACHA LTDA.**, com sede da matriz na Rua Afonso Riccioppo, nº 170, Distrito Industrial I, na Cidade de Uberaba, área de 11.000,00m² (onze mil metros quadrados), formada pelos lotes 02 e 03, da quadra 03, registrados, respectivamente, nas matrículas nº 46.254 e 46.255 do 2º CRI local, localizada na Av. Doutor Antônio Rodrigues da Cunha Castro Júnior, do Distrito Industrial II, com a seguinte descrição:

"Um imóvel, formado pelos lotes 02 e 03, da quadra 03, situado no Distrito Industrial II, no Município de Uberaba, onde o ponto inicial desta descrição P1, está distante 145,46m do eixo do ramal ferroviário; o ponto P1 segue fazendo frente para a Avenida Doutor Antônio Rodrigues da Cunha Castro Júnior por uma distância de 40,00m até o ponto P2; deste vira à direita e segue confrontando com o lote 1A, por uma distância de 275,00m até o ponto P3, deste vira à direita, confrontando com a área verde 04, por uma distância de 40,00m até o ponto P4; deste vira à direita, confrontando com o lote 04, por uma distância de 275,00m até o ponto P1, início desta descrição, perfazendo uma área de 11.000,00m² (onze mil metros quadrados)".

§ 1º A presente doação tem por objetivo viabilizar a implantação da unidade da empresa Donatária no Distrito Industrial II do Município de Uberaba/MG.

§ 2º O Protocolo de Intenções firmado entre o Município de Uberaba e a empresa passa a fazer parte desta Lei.

Art. 2º O Município de Uberaba se compromete a:

I - doar, com encargo, uma área de 11.000,00m² (onze mil metros quadrados), formada pelos lotes 02 e 03, da quadra 03, localizada na Av. Doutor Antônio Rodrigues da Cunha Castro Júnior, no Distrito Industrial de Uberaba II;

II - conceder isenção do recolhimento do IPTU – Imposto Predial e Territorial Urbano das referidas áreas, pelo prazo de 03 (três) anos, que serão divididos em 2 (duas) etapas. Na primeira etapa serão concedidos 02 (dois) anos, a partir da assinatura do Termo de Contrato, caso a empresa tenha cumprido todos os itens do Protocolo de Intenções, será concedido o outro 01 (um) ano restante;

III - conceder isenção do recolhimento de ISSQN – Imposto Sobre Serviços de Qualquer Natureza que seria devido pela empresa Donatária ou por terceiros por ela contratados, incidente sobre os serviços de implantação do empreendimento, conforme Cronograma de Investimentos e Obras;

IV - disponibilizar os serviços do Sistema Nacional de Emprego – SINE/Uberaba e Sala Mineira do Empreendedor para o encaminhamento de mão de obra, a pedido da empresa, possibilitando a contratação de acordo com a sua necessidade;

V - gestionar junto à CEMIG, para que a mesma providencie a instalação de linha de energia elétrica para alimentação do empreendimento nas condições técnicas requeridas.

Art. 3º Cabe à empresa Donatária:

I - instalar sua unidade em uma área total de 11.000,00m² (onze mil metros quadrados), formada pelos lotes 02 e 03, da quadra 03, localizada na Av. Doutor Antônio Rodrigues da Cunha Castro Júnior, no Distrito Industrial de Uberaba II, conforme assinalado nos Cronogramas de Investimentos e Obras apresentados pela empresa;

II - investir R\$ 3.320.000,00 (três milhões, trezentos e vinte mil reais) com previsão de faturamento anual de R\$2.500.000,00 (dois milhões e quinhentos mil reais) quando instalada e operando;

III - gerar, no mínimo, 16 (dezesseis) novos empregos diretos e 30 (trinta) novos empregos indiretos quando o empreendimento estiver devidamente instalado e operando em sua capacidade plena, respeitado o período de dois anos previsto na Lei nº 13.152/2019;

IV - manter a matriz do empreendimento em Uberaba;

V - protocolizar o processo administrativo de implantação do investimento em, no máximo, 180 dias após a publicação da Lei Autorizativa Municipal de Incentivos Fiscais e Estímulos Econômicos, ressalvadas as hipóteses de casos fortuitos e de força maior, a serem analisadas em caráter discricionário pela Secretaria de Desenvolvimento Econômico, Turismo e Inovação;

VI - manter a área limpa e cercada, em conformidade com a legislação municipal vigente;

VII - implementar tratamento de esgoto individualizado, por meio de sistema de fossa séptica com impermeabilização do fundo, garantindo a operação e manutenção do sistema, bem como a destinação ambientalmente adequada do efluente tratado, visto que a construção de valas de infiltração ou sumidouros não é viável tecnicamente, podendo contaminar o lençol freático da região. Efluentes não compatíveis com o sistema deverão receber destinação adequada para os mesmos. Deve-se apresentar o projeto executivo do sistema de fossa séptica, bem como os estudos ou laudos técnicos necessários, a ser analisado e aprovado no ato da emissão do alvará para construção dos empreendimentos. Para o alvará de funcionamento, associado ao licenciamento ambiental, deverá ser apresentado o certificado de destinação final do efluente tratado. Tal medida é necessária uma vez que o DII não é uma área atendida pelo sistema de coleta de esgoto sanitário da CODAU - Companhia de Desenvolvimento, Saneamento e Ações Urbanas;

VIII - contratar preferencialmente fornecedores e prestadores de serviços locais, inclusive de construção civil, a não ser que não atendam, de forma claramente comprovada os requisitos técnico-financeiros exigidos pela empresa;

IX - contratar, preferencialmente mão de obra do Município através do SINE Municipal, ficando a empresa sujeita a enviar relação dos contratados à Secretaria de Desenvolvimento Econômico, Turismo e Inovação, como também contratar jovens aprendizes cadastrados na FETI (Fundação de Ensino Técnico Intensivo) e egressos do sistema penitenciário através da Sala Mineira do Empreendedor;

X - emplacar no município os veículos da frota própria e circulantes em Uberaba;

XI - sendo a área total avaliada em R\$ 561.346,06 (quinhentos e sessenta e um mil, trezentos e quarenta e seis reais e seis centavos), a empresa deverá repassar ao Município, como contrapartida 70% (setenta por cento) do valor total da área, ou seja, R\$ 392.942,24 (trezentos e noventa e dois mil, novecentos e quarenta e dois reais e vinte e quatro centavos), dividido em 36 parcelas de R\$ 10.915,06 (dez mil novecentos e quinze reais e seis centavos), com o início do pagamento após assinatura do Termo de Contrato de Doação de Área Pública e Concessão de Estímulos, o qual será direcionado em conta própria do Fundo Municipal de Desenvolvimento Econômico, com execução devidamente comprovada e constando no processo o valor gasto equivalente à contrapartida, caso haja inadimplência ou atraso, o beneficiário estará automaticamente em mora, hipótese que incidirá atualização monetária por aplicação de índices oficiais e multa no percentual de 2% ao mês, facultada ao Município mediante justificativa a sua não incidência.

Art. 4º A doação a que se refere o artigo 1º desta Lei deve ser aperfeiçoada mediante termo de contrato, veiculado por competente instrumento público, onde constará sob pena de nulidade, que o imóvel ora doado reverterá ao Patrimônio Público Municipal, se no prazo de 02 (dois) anos, contados a partir da assinatura do referido termo, a Donatária não obedecer ao disposto nesta Lei e no Protocolo de Intenções.

Parágrafo único. Todos os gastos decorrentes dos procedimentos legais para efetivação da presente doação correm por conta e responsabilidade da Donatária.

Art. 5º A Donatária deve destinar o imóvel exclusivamente para os fins estabelecidos nesta Lei e no Protocolo de Intenções, sob pena de retrocessão ao Município.

Art. 6º Esta Lei pode ser regulamentada por Decreto do Poder Executivo, no que couber.

Art. 7º As despesas decorrentes da execução da presente Lei devem correr por conta de dotação orçamentária própria, constante do orçamento vigente, suplementada se necessárias.

Art. 8º Fica dispensada a Licitação, face às disposições contidas nos arts. 18 e 19 da Lei Orgânica do Município.

Art. 9º Esta Lei entra em vigor na data de sua publicação.

Art. 10. Revogam-se as disposições em contrário.

Uberaba (MG), 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

RUI GOMES NOGUEIRA RAMOS

Secretário de Desenvolvimento Econômico, Turismo e Inovação

LEI Nº 13.554/2021

Autoriza o Município de Uberaba a doar, com encargo, área pública e conceder estímulos à empresa “MARCELO DE PAULA SANTOS”, e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º O Município de Uberaba fica autorizado a doar, com encargo, à empresa **MARCELO DE PAULA SANTOS**, com sede na Rua Bom Retiro, nº 119, Bairro São Benedito, CEP nº 38.022-280, na Cidade de Uberaba, Estado de Minas Gerais, área total de 2.000,00m² (dois mil metros quadrados), a ser desmembrada da matrícula nº 24.283 do 1º CRI local, formada pelo lote 12, da quadra 5B, localizada nesta cidade, na Rua 06, no Distrito Industrial II - Caçu - 2ª Etapa, com a seguinte descrição:

“Um imóvel situado neste Município, no loteamento denominado Distrito Industrial de Uberaba II - Caçu - 2ª Etapa, à Rua 6, que se constitui de um terreno, sem benfeitorias, formado pelo lote 12, da quadra 5B, dentro do seguinte perímetro e confrontações: o ponto inicial P1 desta descrição, localiza-se a 70,72m (setenta metros e setenta e dois centímetros) da interseção do alinhamento predial da Rua 5 com a Rua 6; deste segue fazendo frente para a Rua 6, por uma distância de 20,00 (vinte metros) até o ponto P2; deste vira à esquerda, confrontando com o lote 11, por uma distância de 100,00m (cem metros) até o ponto P3, deste vira à esquerda, confrontando com o lote 01, por uma distância de 20,00m (vinte metros) até o ponto P4; deste vira à esquerda, confrontando com o lote 13, por uma distância de 100,00m (cem metros) até o ponto P1, início desta descrição, perfazendo a área de 2.000,00m² (dois mil metros quadrados).”

§ 1º A presente doação tem por objetivo viabilizar a implantação da unidade da empresa donatária no Distrito Industrial II do Município de Uberaba/MG.

§ 2º O Protocolo de Intenções, firmado entre Município de Uberaba e a empresa passa a fazer parte desta Lei.

Art. 2º O Município de Uberaba se compromete a:

I - doar, com encargo, uma área de 2.000,00m² (dois mil metros quadrados), a qual é formada pelo lote 12, da quadra 5B, localizada nesta cidade, na Rua 06, no Distrito Industrial II - Caçu - 2ª Etapa;

II - conceder isenção do recolhimento do IPTU - Imposto Predial e Territorial Urbano da referida área, pelo prazo de 04 (quatro) anos, que serão divididos em 2 etapas. Na primeira etapa serão concedidos 02 (dois) anos, a partir da assinatura do Termo de

Contrato, caso a empresa tenha cumprido todos os itens deste Protocolo de Intenções, serão concedidos os outros 02 (dois) anos restantes;

III - conceder isenção do recolhimento de ISSQN – Imposto Sobre Serviços de Qualquer Natureza que seria devido pela empresa Donatária ou por terceiros por ela contratados, incidente sobre os serviços de implantação do empreendimento, conforme Cronograma de Investimentos e Obras;

IV - disponibilizar os serviços do Sistema Nacional de Emprego – SINE/Uberaba e Sala Mineira do Empreendedor para o encaminhamento de mão de obra, a pedido da empresa, possibilitando a contratação de acordo com a sua necessidade;

V - gerenciar junto à CEMIG, para que a mesma providencie a instalação de linha de energia elétrica para alimentação do empreendimento nas condições técnicas requeridas.

Art. 3º Cabe à empresa Donatária:

I - instalar sua unidade em uma área total de 2.000,00m² (dois mil metros quadrados), a qual é formada pelo lote 12, da quadra 5B, localizada nesta cidade, na Rua 06, no Distrito Industrial II – Caçu – 2ª Etapa, conforme assinalado nos Cronogramas de Investimentos e Obras apresentados pela empresa;

II - investir R\$945.000,00 (novecentos e quarenta e cinco mil reais) com previsão de faturamento anual de R\$1.500.000,00 (um milhão e quinhentos mil reais) quando instalada e operando;

III - gerar, no mínimo, 08 (oito) novos empregos diretos e 20 (vinte) novos empregos indiretos quando o empreendimento estiver devidamente instalado e operando em sua capacidade plena, respeitado o período de 02 (dois) anos previsto na Lei Municipal nº 13.152/2019;

IV - consumir matéria-prima ou produtos de empresas da região com agregação nas mesmas;

V - manter matriz do empreendimento em Uberaba;

VI - manter o emprego de média tecnologia no seu processo de produção;

VII - manter a área limpa e cercada, em conformidade com a legislação municipal vigente;

VIII - protocolizar o processo administrativo de implantação do investimento em, no máximo, 180 dias após a publicação da Lei Autorizativa Municipal de Incentivos Fiscais e Estímulos Econômicos, ressalvadas as hipóteses de casos fortuitos e de força maior, a serem analisadas em caráter discricionário pela Secretaria de Desenvolvimento Econômico, Turismo e Inovação;

IX - contratar preferencialmente fornecedores e prestadores de serviços locais, inclusive de construção civil, a não ser que não atendam, de forma claramente comprovada os requisitos técnico-financeiros exigidos pela empresa;

X - contratar, preferencialmente mão de obra do Município através do SINE Municipal, ficando a empresa sujeita a enviar relação dos contratados à Secretaria de Desenvolvimento Econômico, Turismo e Inovação, como também contratar jovens aprendizes cadastrados na FETI (Fundação de Ensino Técnico Intensivo) e egressos do sistema penitenciário através da Sala Mineira do Empreendedor;

XI - emplacar no município os veículos da frota própria e circulantes em Uberaba;

XII - implementar tratamento de esgoto individualizado, por meio de sistema de fossa séptica com impermeabilização do fundo, garantindo a operação e manutenção do sistema, bem como a destinação ambientalmente adequada do efluente tratado, visto que a construção de valas de infiltração ou sumidouros não é viável tecnicamente, podendo contaminar o lençol freático da região. Efluentes não compatíveis com o sistema deverão receber destinação adequada para os mesmos. Deve-se apresentar o projeto executivo do sistema de fossa séptica, bem como os estudos ou laudos técnicos necessários, a ser analisado e aprovado no ato da emissão do alvará para construção dos empreendimentos. Para o alvará de funcionamento, associado ao licenciamento ambiental, deverá ser apresentado o certificado de destinação final do efluente tratado. Tal medida é necessária uma vez que o DI-II não é uma área atendida pelo sistema de coleta de esgoto sanitário da CODAU - Companhia de Desenvolvimento, Saneamento e Ações Urbanas;

XIII - sendo a área total avaliada em R\$130.400,00 (cento e trinta mil e quatrocentos reais), a empresa deverá repassar ao Município, como contrapartida 60% (sessenta por cento), do valor total da área, ou seja, R\$78.240,00 (setenta e oito mil, duzentos e quarenta reais), divididos em 36 parcelas de R\$2.173,33 (dois mil cento e setenta e três reais e trinta e três centavos), com o início do pagamento após a assinatura do Termo de Contrato de Doação de Área Pública e Concessão de Estímulos, o qual será direcionado em conta própria do Fundo Municipal de Desenvolvimento Econômico, com execução devidamente comprovada e constando no processo o valor gasto equivalente à contrapartida, caso haja inadimplência ou atraso, o beneficiário estará automaticamente em mora, hipótese que incidirá atualização monetária por aplicação de índices oficiais e multa no percentual de 2% ao mês, facultada ao Município mediante justificativa a sua não incidência.

Art. 4º A doação a que se refere o artigo 1º desta Lei deve ser aperfeiçoada mediante termo de contrato, veiculado por

competente instrumento público, onde constará sob pena de nulidade, que o imóvel ora doado reverterá ao Patrimônio Público Municipal, se no prazo de 02 (dois) anos, contados a partir da assinatura do referido termo, a Donatária não obedecer ao disposto nesta Lei e no Protocolo de Intenções.

Parágrafo único. Todos os gastos decorrentes dos procedimentos legais para efetivação da presente doação correm por conta e responsabilidade da Donatária.

Art. 5º A Donatária deve destinar o imóvel exclusivamente para os fins estabelecidos nesta Lei e no Protocolo de Intenções, sob pena de retrocessão ao Município, na hipótese de desvio de finalidade.

Art. 6º Esta Lei pode ser regulamentada por Decreto do Poder Executivo, no que couber.

Art. 7º As despesas decorrentes da execução da presente Lei devem correr por conta de dotação orçamentária própria, constante do orçamento vigente, suplementada se necessárias.

Art. 8º Fica dispensada a Licitação, face às disposições da Lei Federal nº 8.666/93.

Art. 9º Esta Lei entra em vigor na data de sua publicação.

Art. 10. Revogam-se as disposições em contrário.

Uberaba (MG), 14 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

RUI GOMES NOGUEIRA RAMOS

Secretário de Desenvolvimento Econômico, Turismo e Inovação

LEI Nº 13.555/2021

Autoriza o Município de Uberaba a doar, com encargo, área pública e conceder estímulos à empresa “ENGEMAK MANUTENÇÃO E SOLUÇÕES INDUSTRIAIS LTDA.”, e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º O Município de Uberaba fica autorizado a doar, com encargo, à empresa **ENGEMAK MANUTENÇÃO E SOLUÇÕES INDUSTRIAIS LTDA.**, com sede na Rua Charleston Luis da Silva, nº 135, Bairro São Cristóvão, CEP nº 38.040-370, na Cidade de Uberaba, Estado de Minas Gerais, área total de **890,00m²** (oitocentos e noventa metros quadrados), formada por parte da área denominada Equipamento Urbano e Comunitário do Loteamento Residencial Ipanema, a ser desmembrada da matrícula de nº 8.749 do 2º CRI local, localizada nesta cidade, na Rua Norma Menegaz Resende, com a seguinte descrição:

“Um imóvel, sem benfeitorias, situado nesta cidade, no loteamento denominado Residencial Ipanema, sendo parte da área denominada de equipamento urbano e comunitário descrita na matrícula de Nº 8.749 do 2º CRI, com o seguinte perímetro e confrontações: “O ponto inicial P1 desta descrição, localiza-se a 90,82 metros (noventa metros e oitenta e dois centímetros) da interseção do alinhamento predial da Rua Norma Menegaz Resende com a Avenida A; deste segue fazendo frente para a Rua Norma Menegaz Resende por uma distância de 15,05 metros (quinze metros e cinco centímetros) até o ponto P2; deste vira à esquerda confrontando com o lote 10, por uma distância de 61,46 metros (sessenta e um metros e quarenta e seis centímetros) até o ponto P3; deste vira à esquerda confrontando com parte do lote 18, por uma distância de 5,48 metros (cinco metros e quarenta e oito centímetros) até o ponto P4; deste segue em linha levemente curva, confrontando com a Rua Agostinho de Camargo Monfré, por uma distância de 31,07 metros (trinta e um metros e sete centímetros) até o ponto P5; deste vira à esquerda confrontando com os lotes 1 e 18 do loteamento Residencial Ipanema, por uma distância de 50,00 metros (cinquenta metros) até o ponto P1, início desta descrição, totalizando uma área de 890,00m² (oitocentos e noventa metros quadrados).”

§ 1º A presente doação tem por objetivo viabilizar a implantação da unidade da empresa donatária no Loteamento Residencial Ipanema do Município de Uberaba/MG.

§ 2º O Protocolo de Intenções, firmado entre Município de Uberaba e a empresa passa a fazer parte desta Lei.

Art. 2º O Município de Uberaba se compromete a:

I - doar, com encargo, uma área de 890,00m² (oitocentos e noventa metros quadrados), a qual é formada por parte da área denominada Equipamento Urbano e Comunitário do Loteamento Residencial Ipanema, a ser desmembrada da matrícula nº 8.749 do 2º CRI, localizada nesta cidade, na Rua Norma Menegaz Resende;

II - conceder isenção do recolhimento do IPTU - Imposto Predial e Territorial Urbano da referida área, pelo prazo de 05 (cinco) anos, que serão divididos em 2 etapas. Na primeira etapa serão concedidos 2 (dois) anos, a partir da assinatura do Termo de Contrato, caso a empresa tenha cumprido todos os itens deste Protocolo de Intenções, serão concedidos os outros 3 (três) anos restantes;

III - conceder isenção do recolhimento de ISSQN - Imposto Sobre Serviços de Qualquer Natureza que seria devido pela empresa Donatária ou por terceiros por ela contratados, incidente sobre os serviços de implantação do empreendimento, conforme Cronograma de Investimentos e Obras;

IV - disponibilizar os serviços do Sistema Nacional de Emprego - SINE/Uberaba e Sala Mineira do Empreendedor para o encaminhamento de mão de obra, a pedido da empresa, possibilitando a contratação de acordo com a sua necessidade;

V - gerenciar junto à CEMIG, para que a mesma providencie a instalação de linha de energia elétrica para alimentação do empreendimento nas condições técnicas requeridas.

Art. 3º Cabe à empresa Donatária:

I - instalar sua unidade em uma área total de 890,00m² (oitocentos e noventa metros quadrados), a qual é formada por parte da área denominada Equipamento Urbano e Comunitário do Loteamento Residencial Ipanema, a ser desmembrada da matrícula nº 8.749 do 2º CRI, localizada nesta cidade, na Rua Norma Menegaz Resende, conforme assinalado nos Cronogramas de Investimentos e Obras apresentados pela empresa;

II - investir R\$1.200.000,00 (um milhão e duzentos mil reais) com previsão de faturamento anual de R\$5.600.000,00 (cinco milhões e seiscentos mil reais) quando instalada e operando;

III - gerar, no mínimo, 15 (quinze) novos empregos diretos e 10 (dez) novos empregos indiretos quando o empreendimento estiver devidamente instalado e operando em sua capacidade plena, respeitado o período de 02 (dois) anos previsto na Lei Municipal nº 13.152/2019;

IV - consumir matéria-prima ou produtos de empresas da região com agregação nas mesmas;

V - manter matriz do empreendimento em Uberaba;

VI - manter o emprego de média tecnologia no seu processo de produção;

VII - protocolizar o processo administrativo de implantação do investimento em, no máximo, 180 dias após a publicação da Lei Autorizativa Municipal de Incentivos Fiscais e Estímulos Econômicos, ressalvadas as hipóteses de casos fortuitos e de força maior, a serem analisadas em caráter discricionário pela Secretaria de Desenvolvimento Econômico, Turismo e Inovação;

VIII - manter a área limpa e cercada, em conformidade com a legislação municipal vigente;

IX - contratar preferencialmente fornecedores e prestadores de serviços locais, inclusive de construção civil, a não ser que não atendam, de forma claramente comprovada os requisitos técnico-financeiros exigidos pela empresa;

X - contratar, preferencialmente mão de obra do Município através do SINE Municipal, ficando a empresa sujeita a enviar relação dos contratados à Secretaria de Desenvolvimento Econômico, Turismo e Inovação, como também contratar jovens aprendizes cadastrados na FETI (Fundação de Ensino Técnico Intensivo) e egressos do sistema penitenciário através da Sala Mineira do Empreendedor;

XI - emplacar no município os veículos da frota própria e circulantes em Uberaba;

XII - sendo a área total avaliada em R\$197.638,74 (cento e noventa e sete mil, seiscentos e trinta e oito reais e setenta e quatro centavos), a empresa deverá repassar ao Município, como contrapartida 50% (cinquenta por cento), do valor total da área, ou seja, R\$98.819,37 (noventa e oito mil, oitocentos e dezenove reais e trinta e sete centavos), dividido em 36 parcelas de R\$2.745,00 (dois mil, setecentos e quarenta e cinco reais), com o início do pagamento após a assinatura do Termo de Contrato de Doação de Área Pública e Concessão de Estímulos, o qual será direcionado em conta própria do Fundo Municipal de Desenvolvimento Econômico, com execução devidamente comprovada e constando no processo o valor gasto equivalente à contrapartida, caso haja inadimplência ou atraso, o beneficiário estará automaticamente em mora, hipótese que incidirá atualização monetária por aplicação de índices oficiais e multa no percentual de 2% ao mês, facultada ao Município mediante justificativa a sua não incidência.

Art. 4º A doação a que se refere o artigo 1º desta Lei deve ser aperfeiçoada mediante termo de contrato, veiculado por

competente instrumento público, onde constará sob pena de nulidade, que o imóvel ora doado reverterá ao Patrimônio Público Municipal, se no prazo de 02 (dois) anos, contados a partir da assinatura do referido termo, a Donatária não obedecer ao disposto nesta Lei e no Protocolo de Intenções.

Parágrafo único. Todos os gastos decorrentes dos procedimentos legais para efetivação da presente doação correm por conta e responsabilidade da Donatária.

Art. 5º A Donatária deve destinar o imóvel exclusivamente para os fins estabelecidos nesta Lei e no Protocolo de Intenções, sob pena de retrocessão ao Município, na hipótese de desvio de finalidade.

Art. 6º Esta Lei pode ser regulamentada por Decreto do Poder Executivo, no que couber.

Art. 7º As despesas decorrentes da execução da presente Lei devem correr por conta de dotação orçamentária própria, constante do orçamento vigente, suplementada se necessárias.

Art. 8º Fica dispensada a Licitação, face às disposições da Lei Federal nº 8.666/93.

Art. 9º Esta Lei entra em vigor na data de sua publicação.

Art. 10. Revogam-se as disposições em contrário.

Uberaba (MG), 14 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

RUI GOMES NOGUEIRA RAMOS

Secretário de Desenvolvimento Econômico, Turismo e Inovação

LEI Nº 13.557/2021

Institui e define diretrizes para a Política Municipal de Conscientização sobre a Menstruação e a Disponibilização de Absorventes Higiênicos, e dá providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º Fica instituída, no âmbito do município de Uberaba, a Política Municipal de Conscientização sobre a Menstruação e a Disponibilização de absorventes Higiênicos, que se regerá nos termos desta lei.

Art. 2º A Política instituída por esta lei tem como objetivo a plena conscientização acerca da menstruação, assim como o acesso aos absorventes higiênicos femininos, para as mulheres com vulnerabilidade socioeconômica, e visa, em especial:

I - à aceitação do ciclo menstrual feminino como um processo natural do corpo;

II - à atenção integral à saúde da mulher e aos cuidados básicos decorrentes da menstruação;

III - ao direito ao acesso, as mulheres em situação de vulnerabilidade socioeconômica, a absorventes higiênicos, durante o ciclo menstrual.

Art. 3º A Política municipal de que trata esta lei consiste nas seguintes diretrizes básicas:

I - desenvolvimento de programas, ações e articulação entre órgãos públicos, sociedade civil e a iniciativa privada, que visem ao desenvolvimento do pensamento livre de preconceito, em torno da menstruação;

II - incentivo a palestras e cursos em todas as escolas a partir do ensino fundamental II, nos quais abordem a menstruação como um processo natural do corpo feminino, com vistas a evitar e combater a evasão escolar em decorrência dessa questão;

III - elaboração e distribuição de cartilhas e folhetos explicativos que abordem o tema da menstruação, voltado a todos os públicos, sexos e idades, objetivando desmistificar a questão e combater o preconceito;

IV - realização de pesquisas para aferição dos lares nos quais as mulheres não têm acesso a absorventes higiênicos, visando direcionar e aperfeiçoar ações governamentais;

V - disponibilização gratuita de absorventes, através de políticas públicas por meio das Secretarias afins, podendo instituir parcerias com a iniciativa privada ou organizações não governamentais:

a) às alunas das escolas, a partir do ensino fundamental II da Rede Pública, com vistas a evitar e combater a evasão escolar em decorrência dessa questão;

b) às adolescentes e mulheres em situação de vulnerabilidade socioeconômica, atendidas pelas Organizações da Sociedade Civil na Proteção Social Básica e na Proteção Social Especial/média e alta complexidade, e as acolhidas nas unidades e abrigos sob gestão do município;

c) às mulheres em situação de rua, quando atendidas no Centro Pop e as mulheres vítimas de violência doméstica atendidas no Centro Integrado da Mulher – CIM.

Art. 4º Para efeito da plena eficácia da Política instituída por esta lei e outras ações decorrentes da sua aplicabilidade, fica estabelecido o absorvente higiênico como um “produto higiênico básico”, e classificado como “bem essencial”.

Art. 5º A disponibilização gratuita dos absorventes higiênicos, de que trata esta lei, deverá ser para:

I - alunas que iniciaram seu ciclo menstrual, nas unidades de ensino fundamental II da Rede Municipal de Educação;

II - adolescentes e mulheres acolhidas em situação de vulnerabilidade socioeconômica ou em situação ou vivência de rua, nas unidades que executam serviços socioassistenciais da proteção social básica e alta, mediante pactuação com órgão gestor e nos acolhimentos cofinanciados pela gestão municipal.

Art. 6º As despesas decorrentes da aplicação desta lei correrão à conta das dotações orçamentárias próprias consignadas no orçamento dos órgãos públicos envolvidos, podendo ser suplementadas, se necessário.

Art. 7º Os procedimentos para efetivação da presente Lei, quando necessários, serão regulamentados por decreto do Executivo.

Art. 8º Esta lei entra em vigor na data de sua publicação.

Art. 9º Revogam-se as disposições em contrário.

Uberaba (MG), 16 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

GICELE GOMES

Secretária de Desenvolvimento Social

SIDNÉIA APARECIDA ZAFALON FERREIRA

Secretária de Educação

LEI Nº 13.558/2021

Autoriza o Poder Executivo a contratar operação de crédito com a Caixa Econômica Federal e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º Fica o Poder Executivo autorizado a contratar operação de crédito junto a Caixa Econômica Federal até o valor de R\$ 87.327.547,71 (oitenta e sete milhões, trezentos e vinte e sete mil, quinhentos e quarenta e sete reais e setenta e um centavos), por meio do programa FINISA - *Financiamento à Infraestrutura e ao Saneamento*, destinados a todo município de Uberaba/MG, incluindo bairros rurais, observada a legislação vigente, em especial as disposições da Lei Complementar nº 101, de 04 de maio de 2000.

§ 1º Os recursos provenientes da operação de crédito de que trata o *caput* deste artigo, devem ser, obrigatoriamente, aplicados no âmbito do Programa de Infraestruturas de Saneamento Básico, compreendendo:

I - Gestão e fiscalização da obra da barragem Prainha;

II - Identificação e cadastramento de redes de distribuição de água potável na cidade de Uberaba;

III - Perfuração dos poços artesianos CR-14, Ponte Alta e Serrinha;

IV - Implantação de sistemas de energias renováveis e alternativas;

V - Revisão dos projetos da Barragem Prainha;

VI - Perfuração dos poços artesianos CR-15 e CR-16;

VII - Construção do CR-15 e CR-16;

VIII - Construção da ETE Ponte Alta;

IX - Reforma e Ampliação da ETE Francisco Veludo;

X - Estudo de concepção e projeto de alternativas para captação e tratabilidade de água na cidade de Uberaba;

XI - Ampliação do sistema de suprimentos e logística, com aquisição de terreno no DI-I; e

XII - Infraestrutura básica da UNIVERDECIDADE.

§ 2º Caso existam valores remanescentes após a aplicação dos recursos nos itens supramencionados, estes poderão ser

utilizados em novas obras no âmbito do programa de Infraestruturas de Saneamento Básico da CODAU, desde que passem pela devida autorização do Legislativo.

Art. 2º Para pagamento do principal, juros, tarifas bancárias e outros encargos da operação de crédito, fica a Caixa Econômica Federal autorizada a utilizar as garantias de praxe, tais como, o Fundo de Participação do Município - FPM e o Imposto sobre operações relativas à circulação de mercadorias e sobre prestações de serviços de transporte interestadual e intermunicipal e de comunicação - ICMS.

Art. 3º Os recursos provenientes da operação de crédito a que se refere esta Lei deverão ser consignados como receita no Orçamento ou em créditos adicionais, nos termos do inciso II, § 1º, art. 32, da Lei Complementar nº 101, de 2000.

Art. 4º Os orçamentos ou os créditos adicionais deverão consignar as dotações necessárias às amortizações e aos pagamentos dos encargos anuais, relativos aos contratos de financiamento a que se refere o artigo primeiro.

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

Art. 6º Revogam-se as disposições em contrário.

Uberaba (MG), 16 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

JOSÉ WALDIR DE SOUSA FILHO

Presidente da CODAU

LEI Nº 13.560/2021

Dispõe sobre o rateio, em caráter excepcional e transitório, desvinculado da remuneração, do saldo dos recursos remanescentes do Fundo de Manutenção e Desenvolvimento da Educação Básica e de Valorização dos Profissionais da Educação - FUNDEB e dá outras providências.

O Povo do Município de Uberaba, Estado de Minas Gerais, por seus representantes na Câmara Municipal, aprova e eu, Prefeita Municipal, em seu nome, sanciono a seguinte Lei:

Art. 1º Fica autorizado o rateio, em caráter excepcional e transitório, desvinculado da remuneração, do saldo dos recursos remanescentes do Fundo de Manutenção e Desenvolvimento da Educação Básica e de Valorização dos Profissionais da Educação - FUNDEB, para alcançar o percentual mínimo destinado aos profissionais da Educação Básica, em efetivo exercício, conforme determinação da Lei Federal nº 14.113, de 25 de dezembro de 2020.

§ 1º Fará jus ao repasse que trata esta Lei, os profissionais da educação básica em efetivo exercício.

§ 2º Os afastamentos temporários que não descaracterizem o efetivo exercício, definido no parágrafo único do inciso III, do art. 26, da Lei Federal nº 14.113, de 2020, não afasta o direito ao repasse.

Art. 2º O valor necessário à complementação do percentual mínimo fixado no art. 26 da Lei Federal nº 14.113, de 2020 é de R\$ 10.107.672,02 (dez milhões, cento e sete mil, seiscentos e setenta e dois reais e dois centavos), e, para efeitos de cálculo do repasse que trata esta Lei será dividido de forma proporcional a todos os servidores descritos no § 1º do art. 1º desta Lei.

§ 1º A proporcionalidade que trata o *caput* deste artigo será equivalente ao tempo de efetivo exercício no exercício financeiro do ano de 2021.

§ 2º Não será havida como mês integral para os efeitos de cálculo do repasse que trata esta Lei a fração inferior a 15 (quinze) dias de trabalho.

Art. 3º Fica a Chefe do Poder Executivo Municipal autorizada a abrir Crédito Adicional Suplementar junto ao Orçamento Programa de 2021, no valor de R\$ 10.107.672,02 (dez milhões, cento e sete mil, seiscentos e setenta e dois reais e dois centavos), nas seguintes funcionais programáticas:

14 - SECRETARIA DE EDUCAÇÃO

1495	FUNDEB	
12	EDUCAÇÃO	
361	ENSINO FUNDAMENTAL	
465	EDUCAÇÃO DE QUALIDADE PARA TODOS	
2404	MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO	4.972.966,34
TOTAL UO 14.95		4.972.966,34

GRUPO DE NATUREZA DE DESPESA			
GND	DESCRIÇÃO	FONTE DE RECURSO	VALOR
319004	Contratação por Tempo Determinado	0.118	1.464.659,29
319011	Vencimentos e Vantagens Fixas - Pessoal Civil	0.118	2.839.218,85
319013	Obrigações Patronais	0.118	337.305,51
319113	Obrigações Patronais	0.118	331.782,69
TOTAL UO 14.95			4.972.966,34

14 - SECRETARIA DE EDUCAÇÃO			
1495	FUNDEB		
12	EDUCAÇÃO		
365	EDUCAÇÃO INFANTIL		
465	EDUCAÇÃO DE QUALIDADE PARA TODOS		
2404	MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO		4.958.021,16
TOTAL UO 14.95			4.958.021,16

GRUPO DE NATUREZA DE DESPESA			
GND	DESCRIÇÃO	FONTE DE RECURSO	VALOR
319004	Contratação por Tempo Determinado	0.118	672.798,60
319011	Vencimentos e Vantagens Fixas - Pessoal Civil	0.118	3.631.857,79
319013	Obrigações Patronais	0.118	160.186,82
319113	Obrigações Patronais	0.118	493.177,95
TOTAL UO 14.95			4.958.021,16

14 - SECRETARIA DE EDUCAÇÃO			
1495	FUNDEB		
12	EDUCAÇÃO		
367	EDUCAÇÃO ESPECIAL		
465	EDUCAÇÃO DE QUALIDADE PARA TODOS		
2404	MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO		176.684,52
TOTAL UO 14.95			176.684,52

GRUPO DE NATUREZA DE DESPESA			
GND	DESCRIÇÃO	FONTE DE RECURSO	VALOR
319004	Contratação por Tempo Determinado	0.118	45.017,87
319011	Vencimentos e Vantagens Fixas - Pessoal Civil	0.118	107.410,06
319013	Obrigações Patronais	0.118	9.841,87
319113	Obrigações Patronais	0.118	14.414,72
TOTAL UO 14.95			176.684,52

FONTE DE RECURSOS			VALOR
CÓDIGO	DESCRIÇÃO		
0.118	Transferências do FUNDEB(Aplic Remun Prof Magistério em Exerc Educ Básica)		10.107.672,02
TOTAL UO 14.95			10.107.672,02

Parágrafo único. Os recursos excedentes para Abertura do Crédito Adicional Suplementar constante neste artigo são decorrentes de recursos superavitários, de acordo com o art. 43, § 1º, inciso II da Lei Federal nº 4.320, de 17 de março de 1964.

Art. 4º Compete ao Poder Executivo, por meio da Secretaria Municipal de Educação divulgar, em ato próprio, o cronograma de repasse.

Art. 5º As despesas referentes ao repasse de que trata esta Lei serão acobertadas pelos recursos provenientes do FUNDEB.

Art. 6º Somente serão utilizados os recursos oriundos dos repasses ao FUNDEB necessários à complementação do percentual mínimo fixado no art. 26 da Lei nº 14.113, de 2020.

Art. 7º O repasse de que trata esta Lei tem caráter excepcional e transitório, não integrando a remuneração do servidor para nenhum efeito.

Art. 8º O art. 45 da Lei Municipal nº 13.276, de 07 de julho de 2020, que “Dispõe sobre as diretrizes para a elaboração e execução da Lei Orçamentária de 2021”, passa a vigorar com a seguinte alteração:

“Art. 45. Ressalvada a hipótese do art. 107 do ADCT, do art. 5º desta lei, o Poder Executivo poderá, mediante Lei autorizativa, no exercício de 2021, criar cargos e funções, alterar a estrutura de carreiras, corrigir ou aumentar a remuneração dos servidores, conceder vantagens e realizar repasses na forma de rateio; admitir pessoal nomeado, em caráter efetivo; comissionado, de livre nomeação e exoneração; e temporários; cujos valores deverão constar de programação orçamentária específica e ser compatíveis com os limites da Lei de Responsabilidade Fiscal”.

Art. 9º Esta lei entra em vigor na data de sua publicação.

Art. 10. Revogam-se as disposições em contrário.

Uberaba (MG), 21 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

SIDNÉIA APARECIDA ZAFALON FERREIRA

Secretária de Educação

Decretos

REPUBLICADO POR INCORREÇÃO

DECRETO Nº 1.289, DE 20 DE OUTUBRO DE 2021

DISPÕE SOBRE O ENCERRAMENTO DO EXERCÍCIO FINANCEIRO DE 2021 E DÁ OUTRAS PROVIDÊNCIAS

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, previstas no inciso XIII, do art. 88 da Lei Orgânica do Município, considerando a necessidade de se criar condições indispensáveis para a elaboração do Balanço Geral da Prefeitura Municipal de Uberaba e dos Balanços dos demais órgãos da Administração Indireta, relativo ao exercício de 2021,

CONSIDERANDO a competência constitucionalmente garantida ao Chefe do Poder Executivo de Organização e Reorganização Administrativa;

CONSIDERANDO o estado de Calamidade Pública, vivenciada pela COVID-19;

CONSIDERANDO em vistas a necessidade de racionalização do gasto público do Município;

CONSIDERANDO que o Município de Uberaba, não medirá esforços no sentido de prover para seus munícipes as condições mínimas de que o Poder Executivo tem como atribuição, respeitada sua real capacidade financeira;

CONSIDERANDO a obrigatoriedade e consequente responsabilidade dos gestores públicos de zelarem pela predominância dos princípios constitucionais da legalidade, impessoalidade e, sobretudo, pela moralidade, eficiência e efetividade, além da necessidade de zelar pela correta aplicação de recursos públicos.

DECRETA:

Art. 1º. Para o encerramento do exercício financeiro de 2021, os gestores de órgãos e entidades da Administração Municipal Direta e Indireta, Autarquias e Fundações observarão as disposições de caráter financeiro e orçamentário contidas neste Decreto.

Art. 2º. Ressalvados os casos de despesa com pessoal e encargos sociais, viagens inadiáveis, despesas com aquisições e prestação de serviços inadiáveis e devidamente justificados, sob aprovação do Secretário de Fazenda, ou na impossibilidade do mesmo o Secretário Adjunto de Fazenda, que ficam autorizados para tal. Nenhum EMPENHO, a qualquer título, sob qualquer das modalidades, da Fonte de Recursos Próprios, poderá ser emitido após o dia 27 de outubro de 2021 e as despesas de Recursos Vinculados da União, Estado e outras instituições vencíveis em 30 de dezembro de 2021, com a devida disponibilidade financeira,

não poderão ser empenhadas após o dia 17 de dezembro de 2021.

§ 1º. As Requisições de Materiais e de Serviços que dependem de posterior empenho estarão suspensas a partir de 27 de outubro de 2021, bem como as licitações em andamento deverão estar concluídas até o dia 17 de dezembro de 2021, de acordo com os critérios de seleção de prioridades e deliberação do Comitê de Gestão Eficiente. A autorização para a abertura do Sistema de Suprimentos caberá única e exclusivamente ao Secretário Municipal de Administração.

§ 2º. As Reservas de dotação serão canceladas a partir de 27 de outubro de 2021, encerrando-se as movimentações orçamentárias em 17 de dezembro de 2021, permanecendo o sistema aberto para acolher atos de gestão.

Art. 3º. Fica estabelecida a data limite de 30 de dezembro de 2021 para prestações de contas e recolhimento de saldos não aplicados relativos aos adiantamentos financeiros para despesas de viagem e despesas de pequeno porte, excetuadas as despesas previstas no caput do Art. 2º.

Art. 4º. Somente despesas efetivamente compromissadas e com disponibilidade de caixa, serão relacionadas em “Restos a Pagar”, distinguindo-se as processadas das não processadas, conforme Art. 36 da Lei 4.320/64.

§ 1º. São despesas não processadas, as empenhadas, porém não liquidadas dentro do exercício financeiro, obedecidas às normas legais de licitação, aquelas que têm por base medições de obras, fornecimento de materiais e de prestação de serviços, contratadas dentro do exercício de 2021, em obediência ao Art. 42 da Lei Complementar Federal nº 101, de 04/05/2000 – Lei de Responsabilidade Fiscal.

§ 2º. Constituem despesas processadas as enumeradas no caput do Art. 4º, liquidadas e autorizadas para pagamento, de conformidade com os Art. 62 e 63 da Lei Federal 4.320/64, até a data de encerramento do exercício financeiro.

§ 3º. É de responsabilidade do Ordenador de Despesa a gestão quanto à disponibilidade financeira dos recursos vinculados, relativos às despesas inscritas em Restos a Pagar.

Art. 5º. As Empresas, Autarquias e Fundações da Administração Indireta, os Órgãos gestores de Fundos Especiais e do Poder Legislativo, encaminharão ao Departamento de Contabilidade da Secretaria de Fazenda, até o dia 11 de fevereiro de 2022 o Balanço Geral e as respectivas demonstrações contábeis do exercício de 2021, na forma da legislação vigente.

Art. 6º. O Departamento Central de Aquisições e Suprimentos providenciará levantamento de inventário físico de todas as Unidades Gestoras que estocarem produtos, material de consumo e bens móveis no período de 20 de dezembro de 2021 à 31 de dezembro de 2021, remetendo-o ao Departamento de Contabilidade da Secretaria de Fazenda, até o dia 14 de janeiro de 2022.

Parágrafo Único - Deverão ser conciliados todos os valores relativos a crédito do ente público, em especial os realizáveis por Dívida Ativa.

Art. 7º. O Comitê de Gestão Eficiente adotará as providências que se fizerem necessárias para o cumprimento das disposições deste Decreto.

Art. 8º. Revogados os atos em contrário, os efeitos deste entram em vigor na data de sua publicação.

Prefeitura Municipal de Uberaba, 20 de outubro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

ROBERTO TOSTO DIAS

Secretário de Fazenda

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

DECRETO Nº. 1.404.1, DE 11 DE NOVEMBRO DE 2021

ABRE CRÉDITO ADICIONAL SUPLEMENTAR NO ORÇAMENTO PROGRAMA DO MUNICÍPIO DE UBERABA PARA O EXERCÍCIO DE 2021.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio no artigo 7º, inciso III, parágrafo único da Lei Municipal nº 13.376, de 09 de dezembro de 2020.

DECRETA:

Art. 1º - Fica aberto no Orçamento Programa da Prefeitura Municipal de Uberaba, para o exercício de 2021, nas unidades abaixo, o Crédito Adicional Suplementar no valor de R\$ 18.498.078,61 (dezoito milhões, quatrocentos e noventa e oito mil, setenta e oito reais e sessenta e um centavos), para reforço das seguintes dotações orçamentárias:

1495.12.361.465.2404.319016	0 118	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	193.808,00
1495.12.361.465.2404.319011	0 118	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	3.217.190,00
1495.12.361.465.2404.319004	0 118	Contratação por Tempo Determinado - Aplicação Direta	2.072.044,00
1495.12.365.465.2404.319016	0 118	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	156.359,00
1495.12.365.465.2404.319011	0 118	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	4.662.516,00
1495.12.365.465.2404.319004	0 118	Contratação por Tempo Determinado - Aplicação Direta	903.789,00
1495.12.367.465.2404.319016	0 118	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	16.200,00
1495.12.367.465.2404.319011	0 118	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	135.356,00
1495.12.367.465.2404.319004	0 118	Contratação por Tempo Determinado - Aplicação Direta	70.070,00
1510.10.122.201.2002.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	7.162,00
1510.10.122.201.2002.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	153.860,00
1510.10.122.201.2002.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	44.439,00
1510.10.305.324.2202.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	137.971,00
1510.10.305.324.2202.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	536.576,00
1510.10.305.324.2202.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	118.020,00
1510.10.302.498.2943.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	130.400,00
1510.10.302.498.2943.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	1.331.832,00
1510.10.302.498.2943.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	59.358,00
1510.10.305.324.2956.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	49.390,00
1510.10.301.497.4415.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	318.470,00
1510.10.301.497.4415.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	1.660.401,00
1510.10.301.497.4415.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	158.972,00
1510.10.302.498.6141.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	283.344,00
1510.10.302.498.6141.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	206.194,26
1510.10.302.498.6141.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	29.369,00
1510.10.304.324.6144.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	57.163,00
1510.10.304.324.6144.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	288.839,00
1510.10.303.499.6154.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	234.741,00
1510.10.303.499.6154.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	14.432,00
1510.10.303.499.6154.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	6.212,00
1510.10.302.498.6221.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	40.670,00
1510.10.302.498.6221.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	300.737,00
1510.10.302.498.6221.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	25.610,00
1510.10.302.498.6225.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	75.090,00
1510.10.302.498.6225.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	49.160,00
1510.10.302.498.6225.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	338.925,35
1510.10.302.498.6226.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	5.726,00
1510.10.302.498.6226.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	18.586,00
1510.10.301.497.6228.319004	0 102	Contratação por Tempo Determinado - Aplicação Direta	43.872,00
1510.10.301.497.6228.319016	0 102	Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	108,00
1510.10.301.497.6228.319011	0 102	Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	343.084,00
1510.10.122.201.2002.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	412,00
1510.10.305.324.2202.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	189,00
1510.10.302.498.2943.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	154,00
1510.10.305.324.2956.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	46,00
1510.10.301.497.4415.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	633,00
1510.10.302.498.6141.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	49,00
1510.10.303.499.6154.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	154,00
1510.10.302.498.6221.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	50,00
1510.10.302.498.6225.339008	0 102	Outros Benefícios Assistenciais do Servidor ou do Militar	346,00

Art. 2º - A constituição de recursos para a Abertura de Crédito Adicional Suplementar, referido no artigo anterior, tem como base legal o art. 43, § 1º, inciso II, da Lei Federal 4.320, de 1964.

Art. 3º - Os efeitos deste decreto entram em vigor nesta data.

Art. 4º - Revogam-se as disposições em contrário.

Prefeitura Municipal de Uberaba, 11 de novembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

DECRETO Nº. 1.539, DE 13 DE DEZEMBRO DE 2021

ABRE CRÉDITO ADICIONAL SUPLEMENTAR NO ORÇAMENTO PROGRAMA DO MUNICÍPIO DE UBERABA PARA O EXERCÍCIO DE 2021.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio no artigo 7º, inciso I, parágrafo único da Lei Municipal nº 13.376, de 09 de dezembro de 2020.

DECRETA:

Art. 1º - Fica aberto no Orçamento Programa da Prefeitura Municipal de Uberaba, para o exercício de 2021, nas unidades abaixo, o Crédito Adicional Suplementar no valor de R\$ 690.409,96 (seiscentos e noventa mil, quatrocentos e nove reais e noventa e seis centavos), para reforço das seguintes dotações orçamentárias:

2310.04.122.040.2001.319004	0 100 Contratação por Tempo Determinado - Aplicação Direta	1.430,00
0210.04.122.040.2001.319013	0 100 Obrigações Patronais - Aplicação Direta	28.315,00
2110.24.122.040.2001.319013	0 100 Obrigações Patronais - Aplicação Direta	7.850,00
0710.04.122.040.2001.319004	0 100 Contratação por Tempo Determinado - Aplicação Direta	2.812,00
1740.04.122.040.2001.319004	0 100 Contratação por Tempo Determinado - Aplicação Direta	400,00
1410.12.122.311.2134.319004	0 100 Contratação por Tempo Determinado - Aplicação Direta	9.501,00
1450.12.361.465.2404.319013	0 101 Obrigações Patronais - Aplicação Direta	8.842,00
1450.12.361.465.2404.319004	0 101 Contratação por Tempo Determinado - Aplicação Direta	12.900,00
1480.12.122.465.2404.319004	0 101 Contratação por Tempo Determinado - Aplicação Direta	1.730,00
1495.12.365.465.2404.319013	0 118 Obrigações Patronais - Aplicação Direta	156.280,00
1495.12.367.465.2404.319013	0 118 Obrigações Patronais - Aplicação Direta	9.071,00
1510.10.122.201.2002.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	587,00
1510.10.122.201.2002.319013	0 102 Obrigações Patronais - Aplicação Direta	13.496,00
1510.10.302.498.6226.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	1.208,00
1510.10.301.497.6228.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	3.843,00
1510.10.301.497.6228.319013	0 102 Obrigações Patronais - Aplicação Direta	3.282,00
1510.10.302.498.6226.319013	0 102 Obrigações Patronais - Aplicação Direta	510,00
1510.10.305.324.2956.319013	0 102 Obrigações Patronais - Aplicação Direta	662,00
1510.10.303.499.6154.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	896,00
1510.10.302.498.2943.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	25.600,00
1510.10.302.498.2943.319013	0 102 Obrigações Patronais - Aplicação Direta	11.002,00
1510.10.304.324.6144.319013	0 102 Obrigações Patronais - Aplicação Direta	3.820,00
1510.10.305.324.2202.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	29.098,00
1510.10.305.324.2202.319013	0 102 Obrigações Patronais - Aplicação Direta	5.690,00
1510.10.301.497.4415.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	40.832,00
1510.10.301.497.4415.319013	0 102 Obrigações Patronais - Aplicação Direta	26.694,00
1510.10.302.498.6221.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	5.980,00
1510.10.302.498.6221.319013	0 102 Obrigações Patronais - Aplicação Direta	3.910,00
1510.10.302.498.6141.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	48.740,00
1510.10.302.498.6141.319013	0 102 Obrigações Patronais - Aplicação Direta	1.750,00
1510.10.302.498.6225.319004	0 159 Contratação por Tempo Determinado - Aplicação Direta	12.182,00
1510.10.305.324.2202.319004	0 159 Contratação por Tempo Determinado - Aplicação Direta	59.088,00
1510.10.301.497.4415.319004	0 159 Contratação por Tempo Determinado - Aplicação Direta	115.828,00
1510.10.302.498.6141.319004	0 159 Contratação por Tempo Determinado - Aplicação Direta	16.350,00
1510.10.301.497.4415.319004	0 155 Contratação por Tempo Determinado - Aplicação Direta	20.090,00
1810.08.122.040.2001.442093	0 129 Indenizações e Restituições - Transferências à União	140,96

Art. 2º - Constitui Recursos para a Abertura de Crédito Adicional Suplementar, referido no artigo anterior, de acordo com o art. 43 da Lei Federal 4.320, de 1964, o proveniente da anulação parcial das seguintes dotações orçamentárias:

1310.04.122.040.2001.319092	0 100 Despesas de Exercícios Anteriores - Aplicação Direta	7.850,00
-----------------------------	--	----------

1310.04.122.040.2001.319094	0 100 Indenizações e Restituições Trabalhistas - Aplicação Direta	32.957,00
1410.12.122.311.2134.319013	0 101 Obrigações Patronais - Aplicação Direta	32.973,00
1495.12.365.465.2404.319016	0 118 Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	165.351,00
1510.10.302.498.6225.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	38.299,56
1510.10.305.324.2956.319011	0 102 Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	44.720,83
1510.10.302.498.6223.319016	0 102 Outras Despesas Variáveis-Pessoal Civil - Aplicação Direta	25.699,99
1510.10.302.498.6223.319092	0 102 Despesas de Exercícios Anteriores - Aplicação Direta	5.198,72
1510.10.302.498.6223.319113	0 102 Obrigações Patronais - Oper. entre Órgãos, Fundos e Entidades	69.399,99
1510.10.301.497.4415.319011	0 102 Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	44.280,91
1510.10.302.498.2943.319113	0 159 Obrigações Patronais - Oper. entre Órgãos, Fundos e Entidades	203.448,00
1510.10.301.497.4415.337170	0 155 Rateio pela Participação em Consórcio Público	20.090,00
1810.08.243.494.4203.449052	0 129 Equipamento e Material Permanente - Aplicação Direta	140,96

Art. 3º - Os efeitos deste decreto entram em vigor nesta data.

Art. 4º - Revogam-se as disposições em contrário.

Prefeitura Municipal de Uberaba, 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

DECRETO Nº. 1.540, DE 13 DE DEZEMBRO DE 2021

ABRE CRÉDITO ADICIONAL SUPLEMENTAR NO ORÇAMENTO PROGRAMA DO MUNICÍPIO DE UBERABA PARA O EXERCÍCIO DE 2021.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio no artigo 7º, inciso I, parágrafo único da Lei Municipal nº 13.376, de 09 de dezembro de 2020.

DECRETA:

Art. 1º - Fica aberto no Orçamento Programa da Prefeitura Municipal de Uberaba, para o exercício de 2021, nas unidades abaixo, o Crédito Adicional Suplementar no valor de R\$ 75.883,00 (setenta e cinco mil, oitocentos e oitenta e três reais), para reforço das seguintes dotações orçamentárias:

0310.04.122.272.2861.335041	0 100 Contribuições - Transf. a Instituições Privadas sem Fins Lucrativos	28.000,00
0310.04.122.293.2118.335041	0 100 Contribuições - Transf. a Instituições Privadas sem Fins Lucrativos	35.000,00
1510.10.302.498.6225.319004	0 102 Contratação por Tempo Determinado - Aplicação Direta	12.883,00

Art. 2º - Constitui Recursos para a Abertura de Crédito Adicional Suplementar, referido no artigo anterior, de acordo com o art. 43 da Lei Federal 4.320, de 1964, o proveniente da anulação parcial das seguintes dotações orçamentárias:

0310.04.122.040.2001.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	15.000,00
0310.04.122.040.2001.339092	0 100 Despesas de Exercícios Anteriores - Aplicação Direta	10.000,00
0310.04.122.040.2001.339040	0 100 Serviços Tecnologia da Informação e Comunicação-Pessoa Jurídica	10.000,00
0310.04.122.040.2001.335092	0 100 Desp. Exerc. Anteriores - Transf. a Inst. Privadas sem Fins Lucrativos	28.000,00
1510.10.302.498.6223.319011	0 102 Vencimentos e Vantagens Fixas-Pessoal Civil - Aplicação Direta	12.883,00

Art. 3º - Os efeitos deste decreto entram em vigor nesta data.

Art. 4º - Revogam-se as disposições em contrário.

Prefeitura Municipal de Uberaba, 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

DECRETO Nº. 1.541, DE 13 DE DEZEMBRO DE 2021

ABRE CRÉDITO ADICIONAL SUPLEMENTAR NO ORÇAMENTO PROGRAMA DO MUNICÍPIO DE UBERABA PARA O EXERCÍCIO DE 2021.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio no artigo 7º, inciso I, parágrafo único da Lei Municipal nº 13.376, de 09 de dezembro de 2020.

DECRETA:

Art. 1º - Fica aberto no Orçamento Programa da Prefeitura Municipal de Uberaba, para o exercício de 2021, na unidade abaixo, o Crédito Adicional Suplementar no valor de R\$ 4.999,99 (quatro mil, novecentos e noventa e nove reais e noventa e nove centavos), para reforço da seguinte dotação orçamentária:

3710.04.122.040.2001.3190940 100Contribuições - Transf. a Instituições Privadas sem Fins Lucrativos 4.999,99

Art. 2º - Constitui Recursos para a Abertura de Crédito Adicional Suplementar, referido no artigo anterior, de acordo com o art. 43 da Lei Federal 4.320, de 1964, o proveniente da anulação parcial da seguinte dotação orçamentária:

3720.27.812.452.2051.3390920 100Despesas de Exercícios Anteriores - Aplicação Direta 4.999,99

Art. 3º - Os efeitos deste decreto entram em vigor nesta data.

Art. 4º - Revogam-se as disposições em contrário.

Prefeitura Municipal de Uberaba, 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

DECRETO Nº. 1.542, DE 13 DE DEZEMBRO DE 2021

ABRE CRÉDITO ADICIONAL SUPLEMENTAR NO ORÇAMENTO PROGRAMA DO MUNICÍPIO DE UBERABA PARA O EXERCÍCIO DE 2021.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio no artigo 7º, inciso III, parágrafo único da Lei Municipal nº 13.376, de 09 de dezembro de 2020.

DECRETA:

Art. 1º - Fica aberto no Orçamento Programa da Prefeitura Municipal de Uberaba, para o exercício de 2021, nas unidades abaixo, o Crédito Adicional Suplementar no valor de R\$ 39.986,02 (trinta e nove mil, novecentos e oitenta e seis reais e dois centavos), para reforço das seguintes dotações orçamentárias:

1810.08.244.495.8010.445042 0 164 Auxílios - Transf. a Instituições Privadas sem Fins Lucrativos30.000,01
1810.08.244.493.8005.445042 0 164 Auxílios - Transf. a Instituições Privadas sem Fins Lucrativos9.986,01

Art. 2º - A constituição de recursos para a Abertura de Crédito Adicional Suplementar, referido no artigo anterior, tem como base legal o art. 43, § 1º, inciso II, da Lei Federal 4.320, de 1964.

Art. 3º - Os efeitos deste decreto entram em vigor nesta data.

Art. 4º - Revogam-se as disposições em contrário.

Prefeitura Municipal de Uberaba, 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

DECRETO Nº. 1.543, DE 13 DE DEZEMBRO DE 2021

ABRE CRÉDITO ADICIONAL SUPLEMENTAR NO ORÇAMENTO PROGRAMA DO MUNICÍPIO DE UBERABA PARA O EXERCÍCIO DE 2021.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio no artigo 7º, inciso I, parágrafo único da Lei Municipal nº 13.376, de 09 de dezembro de 2020.

DECRETA:

Art. 1º - Fica aberto no Orçamento Programa da Prefeitura Municipal de Uberaba, para o exercício de 2021, nas unidades abaixo, o Crédito Adicional Suplementar no valor de R\$ 369.057,43 (trezentos e sessenta e nove mil, cinquenta e sete reais e quarenta e três centavos), para reforço das seguintes dotações orçamentárias:

2610.04.122.040.2001.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	177.872,11
2610.04.122.040.2001.339030	0 100 Material de Consumo - Aplicação Direta	12.585,32
2620.13.392.363.6060.339036	0 100 Outros Serviços de Terceiros Pessoa Física - Aplicação Direta	90.000,00
2620.13.392.363.6074.339036	0 100 Outros Serviços de Terceiros Pessoa Física - Aplicação Direta	75.000,00
2610.04.122.040.2001.339047	0 100 Obrigações Tributárias e Contributivas - Aplicação Direta	3.600,00
2610.04.122.040.2001.339197	0 100 Aporte para Cobertura do Déficit Atuarial RPPS	10.000,00

Art. 2º - Constitui Recursos para a Abertura de Crédito Adicional Suplementar, referido no artigo anterior, de acordo com o art. 43 da Lei Federal 4.320, de 1964, o proveniente da anulação parcial das seguintes dotações orçamentárias:

0630.03.091.454.2034.333041	0 100 Contribuições - Transf. a Estados e ao Distrito Federal	22.781,05
0210.14.131.290.6666.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	35.568,44
2330.15.451.066.4209.339030	0 100 Material de Consumo - Aplicação Direta	21.516,10
2330.15.451.421.2095.339037	0 100 Locação de Mão de Obra - Aplicação Direta	21.651,14
2330.15.451.421.4011.339037	0 100 Locação de Mão de Obra - Aplicação Direta	20.358,13
2330.15.451.421.4011.339092	0 100 Despesas de Exercícios Anteriores - Aplicação Direta	22.734,21
2360.15.451.071.1185.339030	0 100 Material de Consumo - Aplicação Direta	21.456,44
2340.15.541.492.4176.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	35.358,32
0810.04.122.040.2001.339092	0 100 Despesas de Exercícios Anteriores - Aplicação Direta	32.684,00
0810.04.122.040.2001.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	23.658,10
0710.04.122.477.8129.339030	0 100 Material de Consumo - Aplicação Direta	23.569,15
0710.04.122.040.2044.339047	0 100 Obrigações Tributárias e Contributivas - Aplicação Direta	22.151,08
0810.04.129.300.2452.339040	4 100 Serviços Tecnologia da Informação e Comunicação-Pessoa Jurídica	21.501,03
0510.04.122.519.8201.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	20.419,14
1350.19.661.468.2926.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	23.651,10

Art. 3º - Os efeitos deste decreto entram em vigor nesta data.

Art. 4º - Revogam-se as disposições em contrário.

Prefeitura Municipal de Uberaba, 13 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

DECRETO Nº. 1.554, DE 15 DE DEZEMBRO DE 2021

ABRE CRÉDITO ADICIONAL SUPLEMENTAR NO ORÇAMENTO PROGRAMA DO MUNICÍPIO DE UBERABA PARA O EXERCÍCIO DE 2021.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio no artigo 7º, inciso I, parágrafo único da Lei Municipal nº 13.376, de 09 de dezembro de 2020.

DECRETA:

Art. 1º - Fica aberto no Orçamento Programa da Prefeitura Municipal de Uberaba, para o exercício de 2021, na unidade abaixo, o Crédito Adicional Suplementar no valor de R\$ 290.000,00 (duzentos e noventa mil reais), para reforço da seguinte dotação orçamentária:

2610.13.122.363.6061.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	290.000,00
-----------------------------	---	------------

Art. 2º - Constitui Recursos para a Abertura de Crédito Adicional Suplementar, referido no artigo anterior, de acordo com o art. 43 da Lei Federal 4.320, de 1964, o proveniente da anulação parcial das seguintes dotações orçamentárias:

0210.14.131.290.6666.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	28.621,01
2330.15.451.066.4209.339030	0 100 Material de Consumo - Aplicação Direta	24.102,88
2330.15.451.421.2095.339037	0 100 Locação de Mão de Obra - Aplicação Direta	29.958,55

2330.15.451.421.4011.339037	0 100 Locação de Mão de Obra - Aplicação Direta	29.651,04
2360.15.451.071.1185.339030	0 100 Material de Consumo - Aplicação Direta	29.351,00
2340.15.541.492.4176.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	31.681,11
0810.04.122.040.2001.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	19.651,11
0710.04.122.477.8129.339030	0 100 Material de Consumo - Aplicação Direta	29.818,41
0710.04.122.040.2044.339047	0 100 Obrigações Tributárias e Contributivas - Aplicação Direta	19.951,10
0510.04.122.519.8201.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	22.684,04
1350.19.661.468.2926.339039	0 100 Outros Serviços de Terceiros Pessoa Jurídica - Aplicação Direta	24.529,75

Art. 3º - Os efeitos deste decreto entram em vigor nesta data.

Art. 4º - Revogam-se as disposições em contrário.

Prefeitura Municipal de Uberaba, 15 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

JORGE CARDOSO DE MACEDO

Assessor Geral de Orçamento e Controle

REPUBLICADO POR INCORREÇÃO

DECRETO Nº 1.560, DE 15 DE DEZEMBRO DE 2021

ALTERA O DECRETO Nº 1.220/2021, QUE "DESIGNA ENCARREGADOS PELO TRATAMENTO DE DADOS OU DATA PROTECTION OFFICER (DPO) NA CONTROLADORIA GERAL DO MUNICÍPIO"

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, previstas no inciso XIII do artigo 88 da Lei Orgânica do Município, Lei Federal n.º 13.709, de 14 de agosto de 2018;

DECRETA

Art. 1º - Altera o anexo do Decreto 1.220/2021, onde relaciona servidores para o exercício da função de encarregado pelo tratamento de dados pessoais (ou Data Protection Officer - DPO) no âmbito da Administração direta e indireta, nos termos do artigo 41 da Lei Geral de Proteção de Dados Pessoais, passando a vigorar com a seguinte redação:

ANEXO

ÓRGÃO	ENCARREGADO DE DADOS (DPO)
Secretaria Municipal de Fazenda (...)	(...)
Secretaria de Governo	Rafaela Cristina Leal Assis (NR- Nova Redação) Matrícula: 52930-3
Secretaria de Meio Ambiente (...)	Joyce Cristina Delfino Mendes (NR)
Secretaria Municipal de Planejamento	(...)

Art. 2º Revogados os atos em contrário, este Decreto entra em vigor na data de sua publicação.

Uberaba, 15 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

POLIANA HELENA DE SOUZA

Controladora Geral

DECRETO Nº 1.574, DE 20 DE DEZEMBRO DE 2021

NOMEIA MEMBROS PARA COMPOR O CONSELHO MUNICIPAL DE EDUCAÇÃO

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, com apoio nas disposições do Inciso VII do Artigo 88 da Lei Orgânica do Município, da Lei nº 13.499, de 22 de outubro de 2021,

DECRETA:

Art. 1º. Nomeia membros para compor o Conselho Municipal de Educação de Uberaba - CME:

I. Representante de Instituições Comunitárias de Educação Infantil

Titular: Rosimeire Amaral Santos

Suplente: Jaqueline Aparecida Carvalho

II. Representante de Instituições de Educação Profissional Técnica de Nível Médio

Titular: Waldirene Walter Gonçalves

Suplente: Rosângela de Andrade Almeida

III. Representante do Conselho Municipal de Promoção da Igualdade Racial de Uberaba - COMPIR

Titular: Manuela Cristina Lázara de Lima

Suplente: Luiz Fernando de Souza Miranda

IV. Representante do Conselho Municipal dos Direitos da Mulher de Uberaba - CMDMU

Titular: Maria Abadia Vieira da Cruz

Suplente: Ivone Aparecida Vieira da Silva

Art. 2º Revogados os atos em contrário, os efeitos deste Decreto entram em vigor na data de sua publicação.

Prefeitura Municipal de Uberaba, 20 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal de Uberaba

INDIARA FERREIRA

Secretária de Governo

SIDNÉIA APARECIDA ZAFALON FERREIRA

Secretária de Educação

KATIA CILENE DA COSTA

Presidente do Conselho Municipal de Educação

DECRETO Nº 1.575, DE 20 DE DEZEMBRO DE 2021

NOMEIA MEMBROS PARA COMPOR O CONSELHO MUNICIPAL DE ESPORTES E LAZER - CMEL.

A PREFEITA MUNICIPAL DE UBERABA, Estado de Minas Gerais, no uso de suas atribuições legais previstas no inciso VII, do artigo 88 da Lei Orgânica Municipal e dispositivos da Lei nº. 10.127, de 10 de Abril de 2007, Lei nº. 11.016, de 25 de Outubro de 2010, 11.030, de 25 de Outubro de 2010, 12.319, de 12 de Novembro de 2015 e alterações posteriores

DECRETA:

Art. 1º Ficam designados para compor o Conselho Municipal de Esportes e Lazer- CMEL, para o mandato 2021/2023, os seguintes membros:

Representantes Governamentais:

Fundação Municipal de Esporte e Lazer

Titular: Sandra Maria do Nascimento Moreira

Suplente: Roberto Andaki Júnior

Secretaria de Desenvolvimento Social

Titular: Delio Pacheco dos Santos

Suplente: Romilda de Paula Silva Freitas

Secretaria de Desenvolvimento Econômico, Turismo e Inovação

Titular: Sandra Regina Teodoro Varotto Marajó

Suplente: Daniela Alves de Oliveira

Secretaria de Educação

Titular: Ronald Carvalho da Silva

Suplente: Franci Mara Santos Bueno Alves

Secretaria de Saúde

Titular: Marcos Vinicius Lopes da Silva

Suplente: Fabiane Custodio Ramos

Representantes não-governamentais:

Representantes das Instituições de Ensino Superior do Curso de Educação Física

Titular: Roberto Gil Rodrigues Almeida

Suplente: Jairo Helio Junior

Representantes das Entidades que Atuam Junto ao Esporte Especializado

Titular: Mair Deborah Fernandes Licursi

Suplente: Maria Lemos Silva Alves

Representantes das entidades dos Profissionais de Educação Física

Titular: Maria Victoria Fonseca Zitti

Suplente: José Carlos dos Santos

Representantes das Entidades de Pessoas Portadoras de Necessidades Especiais

Titular: Renato Delfino de Jesus

Suplente: Diego Fernandes da Costa

Representantes da Liga Uberabense de Futebol

Titular: Roberto Carlos Fernandes

Suplente: Édson Nunes Neto

Art. 2º Revogados os atos em contrário, especialmente os Decretos nºs 246/2021 e 1.333/2021.

Art. 3º Este Decreto entra em vigor na data de sua publicação e seus efeitos retroagem a 07 de dezembro de 2021.

Uberaba (MG), 20 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

SANDRA MARIA DO NASCIMENTO MOREIRA

Presidente da Fundação Municipal de Esportes e Lazer de Uberaba - FUNEL

DECRETO Nº 1.576, DE 20 DE DEZEMBRO DE 2021

Exonera a pedido, Gerente de Serviços em Saúde II, da Secretaria de Saúde da Prefeitura Municipal de Uberaba

A PREFEITA MUNICIPAL DE UBERABA, Estado de Minas Gerais, no uso das atribuições que lhe confere o artigo 88, incisos I e VII, da Lei Orgânica do Município e em conformidade com o disposto na Lei Municipal nº 12.996, de 19 de Dezembro de 2018, alterada pela Lei nº 13.087, de 1º de Julho de 2019, e alterações posteriores;

D E C R E T A:

Art. 1º - Exonera a pedido, MARCELA SABINO DE CASTRO do exercício do cargo em comissão, de **Gerente de Serviços em Saúde II**, da Secretaria de Saúde - Prefeitura Municipal de Uberaba.

Parágrafo Único - A profissional mencionada no *caput* deste artigo, para formalização de sua exoneração, deve comparecer ao Setor de Gestão de RH de sua Secretaria, no prazo de até 03 (três) dias úteis, contados a partir da publicação deste Decreto.

Art. 2º - Revogados os atos em contrário, os efeitos deste Decreto entram em vigor em 28 de Dezembro de 2021.

Uberaba(MG), 20 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

SÉTIMO BOSCOLO NETO

Secretário de Saúde

DECRETO Nº 1.577, DE 21 DE DEZEMBRO DE 2021

Exonera a pedido Chefe da Seção de Pesquisa e Projetos, da Secretaria de Defesa Social da Prefeitura Municipal de Uberaba e dá outras providências.

A PREFEITA MUNICIPAL DE UBERABA, Estado de Minas Gerais, no uso das atribuições que lhe confere o artigo 88, incisos I e VII, da Lei Orgânica do Município e em conformidade com o disposto na Lei Municipal nº 12.996, de 19 de Dezembro de 2018, alterada pela Lei nº 13.087, de 1º de Julho de 2019, e alterações posteriores;

D E C R E T A:

Art. 1º - Exonera a pedido, **LEONARDO DOS REIS NASCIMENTO**, do exercício do cargo em comissão **Chefe da Seção de Pesquisa e Projetos**, da Secretaria de Defesa Social da Prefeitura Municipal de Uberaba.

Parágrafo Único - O profissional mencionado no *caput* deste artigo, para formalização de sua exoneração, deve comparecer ao Setor de Gestão de RH de sua Secretaria, no prazo de até 03 (três) dias úteis, contados a partir da publicação deste Decreto.

Art. 2º - Revogados os atos em contrário, os efeitos deste Decreto entram em vigor em 31 de Dezembro de 2021.

Uberaba(MG), 21 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

GLORIVAN BERNARDES DE OLIVEIRA

Secretário de Defesa Social

DECRETO Nº 1.578, DE 21 DE DEZEMBRO DE 2021

Exonera a pedido, Chefe da Seção de Operação e Monitoramento de Transporte Coletivo, da Secretaria de Defesa Social da Prefeitura Municipal de Uberaba e dá outras providências.

A PREFEITA MUNICIPAL DE UBERABA, Estado de Minas Gerais, no uso das atribuições que lhe confere o artigo 88, incisos I e VII, da Lei Orgânica do Município e em conformidade com o disposto na Lei Municipal nº 12.996, de 19 de Dezembro de 2018, alterada pela Lei nº 13.087, de 1º de Julho de 2019, e alterações posteriores;

D E C R E T A:

Art. 1º - Exonera a pedido, **JOSÉ EDUARDO NUNES DOS ANJOS**, do exercício do cargo em comissão **Chefe da Seção de Operação e Monitoramento de Transporte Coletivo**, da Secretaria de Defesa Social da Prefeitura Municipal de Uberaba.

Parágrafo Único - O profissional mencionado no *caput* deste artigo, para formalização de sua exoneração, deve comparecer ao Setor de Gestão de RH de sua Secretaria, no prazo de até 03 (três) dias úteis, contados a partir da publicação deste Decreto.

Art. 2º - Revogados os atos em contrário, os efeitos deste Decreto retroagem a 08 de Dezembro de 2021.

Uberaba(MG), 21 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

GLORIVAN BERNARDES DE OLIVEIRA

Secretário de Defesa Social

DECRETO Nº 1.579, DE 22 DE DEZEMBRO DE 2021

Exonera Auxiliar de Gerência, da Secretaria de Saúde da Prefeitura Municipal de Uberaba

A PREFEITURA MUNICIPAL DE UBERABA, Estado de Minas Gerais, no uso das atribuições que lhe confere o artigo 88, incisos I e VII, da Lei Orgânica do Município e em conformidade com o disposto na Lei Municipal nº 12.996, de 19 de Dezembro de 2018, alterada pela Lei nº 13.087, de 1º de Julho de 2019, e alterações posteriores;

D E C R E T A:

Art. 1º - Exonera **JOÃO PEDRO MOACHAR VIEIRA RIBEIRO**, do exercício do cargo em comissão, de **Auxiliar de Gerência**, da Secretaria de Saúde - Prefeitura Municipal de Uberaba.

Parágrafo Único - O profissional mencionado no *caput* deste artigo, para formalização de sua exoneração, deve comparecer ao Setor de Gestão de RH de sua Secretaria, no prazo de até 03 (três) dias úteis, contados a partir da publicação deste Decreto.

Art. 2º - Revogados os atos em contrário, os efeitos deste Decreto retroagem a 20 de Dezembro de 2021.

Uberaba(MG), 22 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

SÉTIMO BOSCOLO NETO

Secretário de Saúde

DECRETO Nº 1.580, DE 22 DE DEZEMBRO DE 2021

Nomeia em comissão Gerente de Unidade Social I, da Secretaria de Desenvolvimento Social da Prefeitura Municipal de Uberaba e dá outras providências.

A PREFEITA MUNICIPAL DE UBERABA, Estado de Minas Gerais, no uso das atribuições que lhe confere o artigo 88, incisos I e VII, da Lei Orgânica do Município e em conformidade com o disposto na Lei Municipal nº 12.996, de 19 de Dezembro de 2018, alterada pela Lei nº 13.087, de 1º de Julho de 2019, e alterações posteriores;

D E C R E T A:

Art. 1º - Nomeia **LILIANE ALVES CARVALHO RASSI**, para o exercício do cargo em comissão de **Gerente de Unidade Social I**, da Secretaria de Desenvolvimento Social da Prefeitura Municipal de Uberaba.

Parágrafo Único - A profissional mencionada no *caput* deste artigo, para formalização de sua nomeação, deve comparecer ao Setor de Gestão de RH da Secretaria.

Art. 2º - Revogados os atos em contrário, os efeitos deste Decreto entram em vigor em 03 de Janeiro de 2022.

Uberaba(MG), 22 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

BEETHOVEN DE OLIVEIRA

Secretário de Administração

GICELE GOMES

Secretária de Desenvolvimento Social

DECRETO Nº 1.581, DE 22 DE DEZEMBRO DE 2021

CANCELA A DESIGNAÇÃO, PARA O EXERCÍCIO DE REGIME ESPECIAL DE TRABALHO, DA SERVIDORA QUE MENCIONA

A PREFEITA DO MUNICÍPIO DE UBERABA, Estado de Minas Gerais, no uso das atribuições que lhe confere o art. 88, inciso VII, da Lei Orgânica do Município e a Lei Complementar nº 349/2005, alterada pela 508/2015;

DECRETA:

Art. 1º. Cancela a designação da Servidora **Vanessa Ferreira da Silva Santos**, matrícula nº 46459-7, lotada na Secretaria de Serviços Urbanos e Obras, para a prestação de serviços em Regime Especial.

Art. 2º. Revogados os atos em contrário, os efeitos deste decreto retroagem a 01 de Dezembro de 2021.

Uberaba, 22 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

BEETHOVEN DE OLIVEIRA

Secretário de Administração

DECRETO Nº 1.582, DE 22 DE DEZEMBRO DE 2021

Nomeia membros para compor o Conselho Municipal de Planejamento e Gestão Urbana de Uberaba, em conformidade com o art. 371 da Lei Complementar Municipal nº 359/2006, que "Institui o Plano Diretor do Município de Uberaba", e dá outras providências.

A PREFEITA MUNICIPAL DE UBERABA, Estado de Minas de Gerais, no uso das atribuições que lhe confere o art. 88, VII, da Lei Orgânica do Município e em conformidade com o art. 371 da Lei Complementar Municipal 359/2006, que "Institui o Plano Diretor do Município de Uberaba", alterada pela Lei Complementar nº 472/2014, e Decreto nº 3487/2015 E 3938/2015.

D E C R E T A:

Art. 1º - Nomeia os membros abaixo para integrar o Conselho Municipal de Planejamento e Gestão Urbana:

I-Gabinete ou Governo:

a)Titular: Alessandro Rodrigues Talarico

b)Suplente: Arnaldo Luís da Costa Filho

II-Saneamento:

a)Titular: Gean Carlos Ferreira Borges

b)Suplente: Heuler Hardones Chaves

III- Habitação:

a)Titular: Sheila Martins Arantes

b)Suplente: Donizetti Silva

IV-Trânsito e Transporte:

a)Titular: Rodrigo Rosa Carmelito

b)Suplente: Cleber Marques Oliveira

V-Infraestrutura Urbana:

a)Titular: Marcelo Marcos de Castro Carvalho

b)Suplente: Jaqueline Marília Alves

VI-Meio Ambiente:

a)Titular: Vinícius Arcanjo da Silva

b)Suplente: Paulo Roberto Faquineli

VI- Representantes de Movimentos Sociais e Populares:

a.1)Titular: Antônio Donizetti Ferreira

a.2)Suplente: Jairton de Matos Santos

b.1)Titular: Ernane Francisco de Jesus

b.2)Suplente: Geise Alvina Degraf

VII-Representante de Trabalhadores, por suas entidades sindicais:

a)Titular: José Lacerda Sobrinho

b)Suplente: Wagner Lafaiete de Oliveira

VIII- Representantes de entidades profissionais, acadêmicas e de pesquisa e conselhos profissionais:

a.1)Titular: Alzira Fernandes Batista

a.2)Suplente: Cláudio Antônio de Oliveira

b.1)Titular: Mauro César Barbosa

b.2)Suplente: Alessandra Beatriz Carneiro Gonçalves Alves

c.1)Titular: Carmem Sílvia Maluf

c.2)Suplente: Ana Paula Seabra Marega Zago

IX-Representante de ONGs com atuação na área de desenvolvimento urbano:

a)Titular: Reinaldo Ribeiro dos Santos

b)Suplente: Felipe Colmanetti Moura

X-Representantes de empresários relacionados à produção e ao financiamento do desenvolvimento urbano:

a.1)Titular: Anderson Melo Cadima

a.2)Suplente: Pedro Umberto Carneiro

b.1)Titular: Luciano Lopes Veludo

b.2)Suplente: Jacob Estevam de Oliveira

Art. 2º - Revogados os atos em contrário, os efeitos deste Decreto entram em vigor na data da sua publicação.

Uberaba (MG), 22 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária Municipal de Governo

CARLOS ALBERTO DELFINO PEREIRA

Secretário de Planejamento

DECRETO Nº 1.583, DE 22 DE DEZEMBRO DE 2021

Exonera a pedido, Chefe da Seção de Desenvolvimento Ambiental e Urbano, da Secretaria de Meio Ambiente da Prefeitura Municipal de Uberaba e dá outras providências.

A **Prefeita Municipal de Uberaba**, Estado de Minas Gerais, no uso das atribuições que lhe confere o artigo 88, incisos I e VII, da Lei Orgânica do Município e em conformidade com o disposto na Lei Municipal nº 12.996, de 19 de Dezembro de 2018, alterada pela Lei nº 13.087, de 1º de Julho de 2019, e alterações posteriores;

D E C R E T A:

Art. 1º - Exonera a pedido, **VINICIUS AFONSO RAMOS HIRAICI**, do exercício do cargo em comissão, de **Chefe da Seção de Desenvolvimento Ambiental e Urbano**, da Secretaria de Meio Ambiente da Prefeitura Municipal de Uberaba.

Parágrafo Único - O profissional mencionado no *caput* deste artigo, para formalização de sua exoneração, deverá comparecer ao Setor de Gestão de Pessoas, da respectiva secretaria.

Art. 2º - Revogados os atos em contrário, os efeitos deste Decreto retroagem a 17 de Dezembro de 2021.

Prefeitura Municipal de Uberaba(MG), 22 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

BEETHOVEN DE OLIVEIRA

Secretário de Administração

CARLOS ALBERTO DELFINO PEREIRA

Secretário Interino de Meio Ambiente

DECRETO N.º 1.584, DE 22 DE DEZEMBRO DE 2021

Estabelece os requisitos para a concessão da ISENÇÃO SOCIAL e da REMISSÃO SOCIAL do Imposto Predial e Territorial Urbano- IPTU, para os contribuintes em vulnerabilidade socioeconômica, de que trata a Lei Complementar 633/2021”.

A **PREFEITA DO MUNICÍPIO DE UBERABA**, Estado de Minas Gerais, no uso de suas atribuições legais que lhe confere o inciso VII, do art. 88, da Lei Orgânica do Município, e em conformidade com o disposto na Lei Complementar Municipal n.º 633, de 16 de dezembro de 2021, DECRETA:

Art. 1º. Ficam isentos do pagamento e ficam remitidos os débitos do Imposto sobre a Propriedade Predial e Territorial Urbana- IPTU, dos contribuintes em vulnerabilidade socioeconômica, que atenderem aos seguintes requisitos:

I- Para os fins de reconhecimento do direito ao benefício da isenção do pagamento e da remissão dos débitos do IPTU, considera-se:

a) **idoso:** aquele com idade de sessenta e cinco anos ou mais;

b) **família incapaz de prover a sua manutenção:** aquela cuja renda mensal bruta familiar, dividida pelo número de seus integrantes seja inferior a $\frac{1}{4}$ (um quarto do salário mínimo);

c) **unidade familiar para cálculo da renda per capita:** conjunto de pessoas composto pelo proprietário do imóvel, o cônjuge, o companheiro, a companheira, os pais, e, na ausência de um deles, a madrasta ou o padrasto, os irmãos solteiros, os filhos e enteados solteiros e os menores tutelados, desde que vivam sob o mesmo teto; e

d) **renda mensal bruta familiar:** a soma dos rendimentos brutos auferidos mensalmente pelos membros da família composta por salários, proventos, pensões, pensões alimentícias, benefícios de previdência pública ou privada, seguro-desemprego, comissões, outros rendimentos do trabalho não assalariado, rendimentos do mercado informal ou autônomo, rendimentos auferidos do patrimônio, Renda Mensal Vitalícia e Benefício de Prestação Continuada.

II- Serão beneficiados os contribuintes do IPTU e/ou responsáveis legais, que comprovarem as seguintes condições:

a) Declarado renda bruta per capita mensal de até $\frac{1}{4}$ do salário mínimo, por membro da unidade familiar, na inscrição do CadÚnico - Cadastro Único para Programas Sociais do Governo Federal realizadas ou atualizadas nos últimos dois anos.

b) Ser o proprietário de imóvel ou qualquer membro da mesma unidade familiar portador de tuberculose ativa, alienação mental, esclerose múltipla, neoplasia maligna, cegueira, hanseníase, paralisia irreversível e incapacitante, cardiopatia grave,

doença de Parkinson, espondiloartrose anquilosante, nefropatia grave, hepatopatia grave, estados avançados de doença de Paget (osteíte deformante), contaminação por radiação, síndrome de imunodeficiência adquirida e fibrose cística (mucoviscidose), com base em laudo médico especializado.

§ 1º. Para comprovar as condições elencadas nas alíneas "a" e "b", do inciso II, do art. 1º, os contribuintes deverão apresentar os documentos exigidos no art. 3º, e outros que entenderem necessários.

§ 2º. Compete privativamente aos Auditores Fiscais da Receita Municipal a elaboração de parecer ao Secretário de Fazenda para a concessão da isenção do pagamento e remissão dos débitos do IPTU.

§ 3º. No caso de remissão dos débitos do IPTU a decisão do Secretário de Fazenda será remetida ao Gabinete do(a) Prefeito(a) para decisão de primeira instância.

§ 4º. A Auditoria Fiscal da Receita Municipal poderá exigir outros documentos que se fizerem necessários à conclusão da análise do processo administrativo de isenção do pagamento e da remissão dos débitos do IPTU. Se, devidamente notificado (a), o (a) contribuinte não atender ao prazo da notificação, o pedido será indeferido, resguardando o direito ao contraditório.

§ 5º. As pessoas portadoras das doenças elencadas na alínea "b", do inciso II, do art. 1º, que auferirem renda mensal superior ao valor de $\frac{1}{4}$ do salário mínimo, deverão comprovar que as despesas diretas com o tratamento de saúde do proprietário ou de membro da unidade familiar oneram em mais de 50% (cinquenta por cento) a renda bruta per capita da unidade familiar.

III- Serão beneficiados com a isenção do pagamento ou com a remissão dos débitos do IPTU apenas os proprietários de um único imóvel, com área construída de até **55m² (cinquenta e cinco metros quadrados)**, em **terreno de até 250m² (duzentos e cinquenta metros quadrados)**, destinado a moradia da família.

Art. 2º. O contribuinte deve requerer o benefício da isenção até o dia 30 de dezembro, prazo que antecede o lançamento do IPTU do ano seguinte, considerando que o fato gerador do imposto ocorre no dia 1º de janeiro de cada ano.

Art. 3º. Os pedidos de isenção e de remissão de que trata este decreto devem ser protocolados no centro administrativo da Prefeitura Municipal de Uberaba, com os seguintes documentos:

I - Cópia dos documentos pessoais do requerente e do outorgado (RG e CPF, CNH ou documento oficial com foto); procuração simples com outorga de poderes específicos; Certidão de Óbito no caso de imóvel pertencente a espólio ou termo de inventariante ou formal de partilha.

II- conta de consumo (água ou energia) em nome do contribuinte ou matrícula do imóvel atualizada, expedida pelo cartório de Registro de Imóveis; ou, o detalhamento do cálculo do IPTU.

III- Fotos nítidas da área construída do imóvel.

IV- Documentos para apuração de vulnerabilidade socioeconômica:

a) Folha Resumo do CadÚnico, que pode ser retirada em qualquer CRAS - Centro de Referência de Assistência Social do seu território.

b) Documento expedido pelo INSS que comprove o valor da aposentadoria e/ou pensão, ou, o pagamento de benefício assistencial ou a certidão negativa de concessão de benefício previdenciário.

c) Holerite ou contracheque, no caso de empregado ou funcionário público; cópias dos extratos bancários dos últimos três meses anteriores ao protocolo do pedido de isenção ou de remissão do IPTU, e, a cópia da carteira de trabalho (qualificação e último registro de emprego), para os autônomos e/ou desempregados.

d) As doenças indicadas na alínea "b", do inciso II, do art. 1º, deste decreto serão comprovadas somente com base em laudo médico especializado.

e) Para a verificação da renda pessoal e/ou per capita da unidade familiar, as pessoas portadoras de qualquer das doenças da alínea "b", do inciso II, do art. 1º, deste Decreto, ou seu procurador ou curador, deverão apresentar receita médica, nota ou recibo de farmácia, nota ou recibo de consulta médica, psicológica ou fisioterápica e/ou demais procedimentos ambulatoriais ou hospitalares, como também, recibo de pagamento de plano de saúde, sendo considerados os gastos mensais.

§ 1º: O contribuinte beneficiário de isenção do pagamento do IPTU deverá protocolar, a cada dois anos, até o dia 30 de dezembro, data que antecede o lançamento do IPTU do exercício seguinte, formulário demonstrando que ainda mantém as mesmas condições de vulnerabilidade socioeconômica declaradas no CadÚnico, mediante a apresentação da folha resumo de que trata a alínea "a", deste artigo, e, a declaração de que o imóvel ainda se enquadra na mesma metragem da data da concessão do benefício, que será verificada pelo Departamento de Cadastro Imobiliário da Secretaria de Fazenda.

§ 2º. Para as verificações do parágrafo anterior o contribuinte beneficiário da isenção do pagamento do IPTU não precisará apresentar a mesma documentação protocolada no pedido inicial, bastando, apenas, o preenchimento de formulário específico que será disponibilizado no setor de protocolo e na plataforma digital da Prefeitura Municipal.

Art. 4º. Compete à Secretaria de Fazenda a análise dos pedidos de isenção do pagamento e da remissão dos débitos de IPTU, de que trata a Lei Complementar 633/2021.

Parágrafo único: Nos casos em que forem constatadas divergências em relação aos documentos apresentados pelos contribuintes, os processos administrativos serão direcionados à Secretaria de Desenvolvimento Social para prestar as informações solicitadas, e, em casos excepcionais, anexar relatório social.

Art. 5º. Ficam revogados os Decretos 2516/2018 e 2695/2018, e, outras disposições em contrário.

Art. 6º. Os efeitos deste Decreto entram em vigor na data da sua publicação.

Prefeitura Municipal de Uberaba (MG), 22 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

INDIARA FERREIRA

Secretária de Governo

ROBERTO TOSTO DIAS

Secretário de Fazenda

FABIANA GOMES PINHEIRO ALVES

Procuradora Geral

DECRETO Nº 1.585, DE 22 DE DEZEMBRO DE 2021

Reconhece situação emergencial, para fins do art. 24, inciso IV, da Lei Federal nº 8.666/93, referente à contratação de serviço de merenda escolar para os alunos da Rede Municipal de Ensino.

A Prefeita de Uberaba, Estado de Minas Gerais, no uso das atribuições que lhe confere o art. 88, VII, da Lei Orgânica do Município, e em conformidade com o disposto no art. 24, IV, da Lei n. 8.666/93, e

CONSIDERANDO que o Termo de Contrato nº 083/2018, oriundo do Processo Licitatório Concorrência nº 002/2017, cujo objeto é o **fornecimento de merenda escolar** aos alunos da Rede Municipal de Ensino encerra sua vigência em 28 de fevereiro de 2022;

CONSIDERANDO que não é do interesse da administração a prorrogação do referido Termo, tendo em vista as reiteradas falhas na prestação de serviços por parte da empresa contratada;

CONSIDERANDO que não haverá tempo hábil para a finalização de um novo Processo Licitatório em substituição ao atual vínculo supramencionado;

CONSIDERANDO a iminente possibilidade de rescisão contratual do atual vínculo;

CONSIDERANDO que uma eventual ausência de contrato de fornecimento de merenda escolar poderá gerar prejuízo ao serviço público essencial;

D E C R E T A:

Art. 1º Fica decretada, por força de relevante interesse público e social, a situação emergencial para a contratação de serviço de merenda escolar para atender aos alunos da Rede Municipal de Ensino.

Parágrafo único. A autorização para a contratação de serviço de merenda escolar deve estar em consonância com os termos do artigo 24, IV, da Lei Federal n. 8.666/93, respeitados todos os trâmites e cautelas previstos naquele diploma.

Art. 2º A contratação deve ser realizada pelo prazo de 180 (cento e oitenta) dias, nos termos da Lei, cessando de pleno direito, uma vez finalizado o novo procedimento licitatório, com a assunção dos serviços pela empresa vencedora do certame.

Art. 3º Revogados os atos em contrário, os efeitos deste Decreto entram em vigor na data de sua publicação.

Prefeitura Municipal de Uberaba (MG), 22 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita

INDIARA FERREIRA

Secretária de Governo

SIDNÉIA APARECIDA ZAFALON FERREIRA

Secretária de Educação

Portarias

PORTARIA Nº 337, DE 20 DE DEZEMBRO DE 2021

Instaura “Processo Administrativo Disciplinar” visando apuração de eventuais infrações disciplinares e contém outras disposições.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso das atribuições que lhe conferem os incisos VII e XIII, do art. 88, da Lei Orgânica do Município e com fundamento no art. 178 e seguintes da Lei Municipal nº 392, de 17/12/2008, e demais disposições úteis e aplicáveis à espécie,

RESOLVE:

Art. 1º - Fica instaurado Processo Administrativo Disciplinar com a finalidade de apurar a responsabilidade por eventuais infrações disciplinares praticadas pelo servidor **I. W. S.F.**, matrícula nº. 48.618-4, detentor do cargo efetivo de Vigia, lotado na Secretaria de Educação - SEMED, apontadas no **Processo Administrativo Disciplinar nº. 01/11978/2021**, consubstanciadas em sucessivas faltas injustificadas, suscetíveis de caracterização de abandono de cargo, a teor do art. 149, I, II, III, IV, VII, VIII e IX, c/c art. 150, IX, XVIII, XXIII e XXIV, todos da Lei Complementar Municipal nº 392/2008 e de conformidade com as informações e documentos constantes dos autos, os quais ficam fazendo parte integrante desta, independentemente de transcrição.

Art. 2º - O Processo Administrativo Disciplinar, ora instaurado, será conduzido, pela 2ª Câmara da Comissão Disciplinar Permanente, composta pelas servidoras **Jacqueline Lopes Freire, Taciana Mundim Vilela e Silvia Leticia de Oliveira**, sob a presidência da primeira.

Art. 3º - O expediente deverá obedecer o **Procedimento Sumário**, disposto nos art. 207 e seguintes da Lei Complementar Municipal nº 392/2008 e demais disposições legais aplicáveis ao caso, fixando-se o prazo inicial de **15 (quinze) dias**, sujeito a prorrogação, a partir da publicação desta Portaria, para o desenvolvimento e conclusão dos trabalhos.

Art. 4º - Esta Portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Uberaba, aos 20 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

POLIANA HELENA DE SOUZA

Controladora Geral

PORTARIA Nº 338, DE 20 DE DEZEMBRO DE 2021

Instaura “Processo Administrativo Disciplinar” visando apuração de eventuais infrações disciplinares e contém outras disposições.

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso das atribuições que lhe conferem os incisos VII e XIII, do art. 88, da Lei Orgânica do Município e com fundamento no art. 178 e seguintes da Lei Municipal nº 392, de 17/12/2008, e demais disposições úteis e aplicáveis à espécie,

RESOLVE:

Art. 1º - Fica instaurado Processo Administrativo Disciplinar com a finalidade de apurar a responsabilidade por eventuais infrações disciplinares praticadas pela servidora **N. L. A.**, matrícula nº. 9.136-7, detentora do cargo efetivo de Gari, lotada na Secretaria de Desenvolvimento Social - SEDS, apontadas no **Processo Administrativo Disciplinar nº. 01/11958/2021**, consubstanciadas em supostas condutas inadequadas durante o exercício de suas atribuições, suscetíveis de caracterização de falta funcional, a teor do art. 149, incisos I, III, VIII e XVII c/c art. 150, incisos IX e XII, e art. 268, inciso I e X, todos da Lei Complementar Municipal nº 392/2008, de conformidade com as informações e documentos constantes dos autos, os quais ficam fazendo parte integrante desta, independentemente de transcrição.

Art. 2º - O Processo Administrativo Disciplinar, ora instaurado, será conduzido, pela 2ª Câmara da Comissão Disciplinar Permanente, composta pelas servidoras **Jacqueline Lopes Freire, Taciana Mundim Vilela e Silvia Leticia de Oliveira**, sob a presidência do primeiro.

Art. 3º - O expediente deverá obedecer o **Procedimento Comum**, disposto nos art. 209 e seguintes da Lei Complementar

Municipal nº 392/2008 e demais disposições legais aplicáveis ao caso, fixando-se o prazo inicial de 60 (sessenta) dias, sujeito a prorrogação, a partir da publicação desta Portaria, para o desenvolvimento e conclusão dos trabalhos.

Art. 4º - Esta Portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Registre-se, publique-se e cumpra-se.

Prefeitura Municipal de Uberaba, aos 20 de Dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

POLIANA HELENA DE SOUZA

Controladora Geral

PORTARIA Nº 339, DE 20 DE DEZEMBRO DE 2021.

PRORROGA AFASTAMENTO DOS SERVIDORES QUE MENCIONA

A Prefeita Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições legais, previstas no inciso XIII do artigo 88 da Lei Orgânica do Município, na Lei Complementar Municipal nº. 392 de 17 de dezembro de 2.008, no Decreto nº. 202 de 11 de março de 2.009, e o que consta no Processo Administrativo nº **01/18883/2017**.

RESOLVE:

Art. 1º - Prorrogar o afastamento dos servidores listados abaixo junto a **Câmara Municipal de Uberaba**, conforme quadro:

Servidor(a)	Matrícula	Ônus	Função	Período
Acinério dos Santos Mendonça	7.369-5	Câmara Municipal de Uberaba	Cargo em comissão Portaria 4245/2021	01/01/2021 a 31/12/2024
Adilson Amado de Assis	92.075-4	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024
Andreia dos Santos	46.573-9	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024
Antonio Marcos Borges	19.354-0	Câmara Municipal de Uberaba	Cargo em comissão Portaria 4245/2021	01/01/2021 a 31/12/2024
Bruno Pegorari	45.752-3	Câmara Municipal de Uberaba	Cargo em comissão Portaria 4274/2021	01/01/2021 a 31/12/2024
Cláudia Nunes de Oliveira Fernandes	6.778-4	Câmara Municipal de Uberaba	Cargo em comissão Portaria 4244/2021	01/01/2021 a 31/12/2024
Claudio Roberto Reis	9.269-0	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024
Geralda Evangelista Pereira	21.033-1	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024
Giovanna Ribeiro Zanini Soares	46.406-6	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024
Guilherme Augusto Martins	47.655-2	Câmara Municipal de Uberaba	Cargo em comissão Portaria 4244/2021	01/01/2021 a 31/12/2024
Karla Nader Gomes Marques	22.553-3	Câmara Municipal de Uberaba	Cargo em comissão Portaria 4244/2021	01/01/2021 a 31/12/2024
Matheus Mendes do Amaral Silva	49.341-4	Câmara Municipal de Uberaba	Cargo em comissão Portaria 4253/2021	01/01/2021 a 31/12/2024
Nilda Maria de Oliveira Santos	1.031-6	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024
Renato Queiroz da Costa	14.827-0	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024
Samuel de Oliveira	51.213-3	Câmara Municipal de Uberaba	Exercício de suas funções	01/01/2021 a 31/12/2024

Art. 2º - Os efeitos desta Portaria entram em vigor na data de **01 de janeiro de 2022**.

Prefeitura Municipal de Uberaba, 20 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

BEETHOVEN DE OLIVEIRA

Secretário de Administração

PORTARIA Nº 340, DE 21 DE DEZEMBRO DE 2021

DESIGNA MEMBROS PARA COMPOR A COMISSÃO QUE MENCIONA

A PREFEITA MUNICIPAL DE UBERABA, Estado de Minas Gerais, no uso das atribuições previstas no incisos II e XIII, do art. 88 da Lei Orgânica do Município, e considerando a Lei Federal nº 13.019 de 31/07/2014,

RESOLVE:

Art. 1º - As parcerias celebradas entre as organizações da sociedade civil e o Município, por intermédio da Secretaria do Agronegócio, serão monitoradas e avaliadas pela Comissão de Monitoramento e Avaliação, com a composição desta Portaria:

I - PRESIDENTE:

Raoni Terra de Oliveira Borges – Matr. 43824-3, Chefe do Departamento de Produção Agropecuária;

II - MEMBROS:

Ângelo Antonio Capella Borelli – Matr. 6912-4, Zootecnista;

Luís Felipe Leite Sabino de Oliveira – Matr. 6553-6, Zootecnista;

Nelson Ciabotti Filho – Matr. 1158-4, Zootecnista;

Paulo Henrique Angote – Matr. 44591-6, Agrônomo;

Renata Soares Serafim – Matr. 49633-2, Zootecnista;

Salvador Jorge Miziara Neto – Matr. 34178-9, Agrônomo;

Taísa Cristina Tinoco – Matr. 34199-1, Zootecnista.

Parágrafo único - A vigência desta Comissão é de 01/12/2021 a 31/12/2024.

Art. 2º - Revogados os atos em contrário, esta Portaria entra em vigor na data da sua publicação e seus efeitos retroagem a 01 de dezembro de 2021.

Prefeitura Municipal de Uberaba, 21 de dezembro de 2021.

ELISA GONÇALVES DE ARAÚJO

Prefeita Municipal

JOSÉ GERALDO BORGES CELANI

Secretário do Agronegócio

PORTARIA Nº 341, DE 22 DE DEZEMBRO DE 2021

Designa membros para compor a Comissão Permanente de Licitações da Secretaria de Saúde do Município de Uberaba/mg e estabelece atribuições:

A Prefeita de Uberaba/MG, usando de suas atribuições legais, com fulcro no art. 51, da Lei Federal nº 8.666/1993, e alterações posteriores e no inciso XIII, do art. 88, da Lei Orgânica do Município de Uberaba,

RESOLVE:

Art. 1º- Designar os servidores abaixo relacionados, para comporem a Comissão Permanente de Licitações da Secretaria de Saúde, Município de Uberaba:

Matheus Carvalho Assumpção de Lima - Presidente

Noelle Silva Carneiro - Vice- Presidente

Eunice Cristina Peres Simões - Secretária

Luiza Cristina Silva - membro

Matheus Rocha Camargo - membro

Alberto de Faria Pereira- membro

Carla Almeida Souza Tiveron - membro

Ana Cristina De paula e Silva Castro - membro

Iara Rodrigues de Oliveira - membro

Parágrafo único - Em caso de processos licitatórios que seu objeto necessitar auxílio técnico, poderá ser solicitado ou

indicado técnico competente para prestar assistência à Comissão.

Art. 2º - Nomear Presidente, Vice-Presidente e Secretária desta Comissão, Matheus Carvalho Assumpção de Lima, Noelle Silva Carneiro e Eunice Cristina Peres Simões, respectivamente, e os demais como membros da Comissão.

Art. 3º - A investidura dos membros desta Comissão se dará a partir de 01 de janeiro de 2022 até 31 de dezembro de 2022.

Art. 4º - Na condução de cada processo de licitação, o Presidente da Comissão zelará pela observância dos princípios da Constituição Federal atinente à Administração Pública, das normas gerais da Legislação Federal específica e daquelas que forem estipuladas em cada ato convocatório.

Art. 5º - A Comissão Permanente de Licitações subordina-se à Secretaria de Saúde e o Departamento de Aquisições e Suprimentos (ou outro que vier a substituí-lo) funcionará como órgão executivo da Comissão, que se incumbirá de todos os atos e tarefas técnicas e administrativas, tanto da Comissão quanto dos processos licitatórios.

Parágrafo Único - Quando a Comissão Permanente de Licitação da Secretaria de Saúde elaborar Edital e/ou outro documento, seja por mudança de entendimento administrativo institucional, seja por se tratar do primeiro caso, deverá solicitar manifestação prévia do Setor Central de Licitações da Prefeitura Municipal de Saúde, por intermédio da Secretaria de Administração, para orientações e/ou padronização institucional.

Art. 6º - A Comissão processará e julgará todas as licitações de interesse específico da Secretaria de Saúde, exceto para a modalidade de Pregão, objetivamente, segundo os tipos de licitação, os fatores e critérios prévia e exclusivamente estabelecidos no ato convocatório, de modo a possibilitar sua aferição pelos licitantes e órgãos de controle, interno e externo. Não será de competência dessa Comissão as licitações que envolvam mais de uma secretaria e aquelas de responsabilidade da Comissão de Licitações da Secretaria de Administração.

Art. 7º - A Procuradoria Geral do Município será responsável pela supervisão, orientação e observância dos princípios e normas legais relativos às licitações e contratações, cabendo-lhe emitir parecer, assistir as sessões da comissão, quando solicitado, submeter à Prefeitura Municipal relatórios sobre o cumprimento da legislação específica e o desempenho da Comissão, quando solicitado, bem como demais atos pertinentes às licitações em geral.

Art. 8º - Compete ao Presidente da CPL, que será substituído pelo Vice-Presidente em seus impedimentos:

I. abrir, presidir e encerrar as sessões;

II. anunciar as deliberações desse órgão;

III. exercer o poder de polícia nos locais de reunião, requisitando, via autoridade competente, a necessária força policial, para manutenção ou restabelecimento da ordem e garantia do cumprimento dos atos legitimamente praticados;

IV. rubricar os documentos de habilitação e os relativos às propostas técnicas e de preços;

V. resolver, quando forem da sua competência, os pedidos verbais ou escritos, apresentados nas sessões públicas;

VI. votar, em caso de empate;

VII. instruir os processos a cargo da Comissão Permanente de Licitação, determinando a juntada ou o desentranhamento de documentos pertinentes; providenciar, a tempo, os recursos financeiros necessários à satisfação de despesas a cargo da Comissão Permanente de Licitação;

VIII. assessorar a autoridade superior;

IX. solicitar informações necessárias à tramitação dos processos a cargo da C.P.L. que preside, e prestar informações sempre que solicitadas;

X. solicitar via autoridade competente, assessoria, laudos e pareceres e a contratação de leiloeiro oficial ou a nomeação do leiloeiro administrativo; relacionar-se com terceiros, estranhos ou não à Administração Pública licitante, no que respeita aos interesses da comissão que preside;

XI. solicitar via autoridade competente, servidores para o desempenho de funções burocráticas pertinentes à Comissão Permanente de Licitação;

XII. promover as medidas necessárias ao processamento e julgamento das licitações;

XIII. submeter ao Prefeito Municipal, relatórios conclusivos sobre licitações realizadas, recursos e impugnações estes devidamente informados, bem como demais atos pertinentes aos respectivos processos;

XIV. propor a aplicação de sanções administrativas a licitantes, por infrações cometidas no curso da licitação, bem como demais atos pertinentes às licitações.

Parágrafo Único - Poderão ser delegadas as funções prevista no caput aos demais membros em exercício na Comissão, excetuadas as decisões, atos normativos ou outros decorrentes de competência exclusiva.

Art. 9º - Compete ao Secretário da Comissão Permanente de Licitação:

- I. preparar as convocações dos demais membros, para as reuniões;
- II. auxiliar o Presidente na direção das sessões, públicas ou reservadas;
- III. lavrar as atas das reuniões da Comissão Permanente de Licitação;
- IV. votar;
- V. rubricar os documentos de habilitação e os relativos às propostas técnicas e de preços;
- VI. preparar, conforme orientação do Presidente, as correspondências a serem expedidas, submetendo à Presidência;
- VII. preparar e providenciar as publicações, na imprensa oficial ou em quadros de avisos, dos editais resumidos e dos atos quando essa medida, a cargo da Comissão Permanente de Licitações, for exigida;
- VIII. controlar os prazos e certificar o seu transcurso;
- IX. atender as demais determinações do Presidente da Comissão Permanente de Licitação.

Art. 10 - São atribuições principais dos membros da Comissão Permanente de Licitação:

I- participar das sessões, públicas ou reservadas, da Comissão Permanente de Licitação;

II- votar;

III- rubricar os documentos de habilitação e os relativos às propostas técnicas e e de preço;

IV- auxiliar ao Presidente e a Secretária em suas tarefas e atender às suas determinações.

Art. 11- Revogados os atos em contrário esta Portaria entra em vigor na data de 01/01/2022.

Publique-se e cumpra-se.

Prefeitura Municipal de Uberaba/MG, 22 de dezembro de 2021

ELISA GONÇALVES DE ARAÚJO

Prefeita

SÉTIMO BÓSCOLO NETO

Secretário de Saúde

SECRETARIA DE ADMINISTRAÇÃO

Extrato do VII Aditivo ao Termo de Convênio celebrado entre o Município de Uberaba e a Universidade Federal do Triângulo Mineiro - UFTM

PARTE	Município de Uberaba/MG
PARTE	Universidade Federal do Triângulo Mineiro - UFTM
OBJETO	1.1. O presente aditivo tem por objeto a inclusão no Estágio dos alunos dos Programas de Pós-Graduação e de Residência Médica e Profissional ao Termo de Convênio referenciado, cuja finalidade é permitir Estágio Não Obrigatório e Obrigatório para alunos regularmente matriculados nos Cursos de Graduação oferecidos pela UFTM, em atividades especializadas, mediante experiência prática em sua linha de formação nas dependências do MUNICÍPIO, conforme descrito no Plano de Estágio aprovado pelas partes e nos Termos de Compromisso de Estágio.
PRAZO	A partir da data de seu vencimento até 31 de março de 2023
PROCESSO	01/2334/2013

Uberaba/MG, 21 de dezembro de 2021.

Beethoven de Oliveira

Secretário de Administração

Elisa Gonçalves de Araújo

Prefeita

CONVOCAÇÃO

O Secretário de Administração, no uso de suas atribuições, previstas no art. 92 da Lei Orgânica do Município, **CONVOCA**

os(as) servidores abaixo relacionados(as), para comparecerem em sua Secretaria de origem, no horário compreendido entre 12h e 18h, em até 03 (três) dias úteis a contar da publicação do presente, a fim de tratar de assunto referente sua situação funcional:

Matricula	Nome	Secretaria
47386-3	David da Conceição Fidelis Júnior	SESURB

Licitações e Contratos

Aviso de Licitação

EDITAL RESUMIDO DO PREGÃO ELETRÔNICO Nº 251/2021

EXCLUSIVO PARA ME/EPP/EQUIP.

Objeto: Aquisição de eletrônicos e eletrodomésticos, em atendimento à **Secretaria da Saúde [SMS]**.

Recebimento das propostas por meio eletrônico: A partir das 12h00min do dia 23/12/2021 às 12h59min do dia 10/01/2022.

Abertura das propostas por meio eletrônico: Às 13h00min do dia 10/01/2022.

Início da Sessão de Disputa de Preços: Às 15h00min do dia 10/01/2022.

Modo de Disputa: Aberto e Fechado.

Valor estimado da licitação: R\$ 7.333,82

Fonte de recursos: Convênio e Próprio.

Informações: O Edital do Pregão Eletrônico nº 251/2021 estará disponível a partir das 12h00min do dia 23/12/2021 através dos seguintes acessos:

· Portal eletrônico oficial do **Município de Uberaba/MG**, pelo *link*:
<http://www.uberaba.mg.gov.br/portal/conteudo,29557>;

· Junto à plataforma eletrônica de licitações do Banco do Brasil: www.licitacoes-e.com.br.

Demais informações podem ser obtidas pelo telefone (34) 3318-0938 e/ou e-mail: licitacao.pmu@uberabadigital.com.br.

Uberaba/MG, 20 de dezembro de 2021.

BEETHOVEN DE OLIVEIRA
SECRETÁRIO DE ADMINISTRAÇÃO
(AUTORIDADE COMPETENTE)

EDITAL RESUMIDO DO PREGÃO ELETRÔNICO Nº 252/2021

EXCLUSIVO PARA ME/EPP/EQUIP.

Objeto: Aquisição de 02 (dois) carrinhos coletores de lixo, em atendimento à **Secretaria de Educação [SEMED]**.

Recebimento das propostas por meio eletrônico: A partir das 12h00min do dia 23/12/2021 às 12h59min do dia 10/01/2022.

Abertura das propostas por meio eletrônico: Às 13h00min do dia 10/01/2022.

Início da Sessão de Disputa de Preços: Às 15h00min do dia 10/01/2022.

Modo de Disputa: Aberto e Fechado.

Valor estimado da licitação: R\$ 1.065,88.

Fonte de recursos: Próprio.

Informações: O edital do Pregão Eletrônico nº 252/2021 estará disponível a partir das 12h00min do dia 23/12/2021 através dos seguintes acessos:

· Portal eletrônico oficial do **Município de Uberaba/MG**, pelo *link*:
<http://www.uberaba.mg.gov.br/portal/conteudo,29557>;

· Junto à plataforma eletrônica de licitações do Banco do Brasil: www.licitacoes-e.com.br.

Demais informações podem ser obtidas pelo telefone (34) 3318-0938 e/ou e-mail: licitacao.pmu@uberabadigital.com.br.

Uberaba/MG, 21 de dezembro de 2021.

BEETHOVEN DE OLIVEIRA
SECRETÁRIO DE ADMINISTRAÇÃO
(AUTORIDADE COMPETENTE)

EDITAL RESUMIDO DO PREGÃO ELETRÔNICO Nº 253/2021

EXCLUSIVO PARA ME/EPP/EQUIP.

Objeto: Aquisição e instalação de cancela automática para controle de acesso de veículos, em atendimento à **Secretaria da Saúde [SMS]**.

Recebimento das propostas por meio eletrônico: A partir das 12h00min do dia 23/12/2021 às 12h59min do dia

10/01/2022.

Abertura das propostas por meio eletrônico: Às 13h00min do dia 10/01/2022.

Início da Sessão de Disputa de Preços: Às 15h00min do dia 10/01/2022.

Modo de Disputa: Aberto e Fechado.

Valor estimado da licitação: R\$ 7.272,86.

Fonte de recursos: Próprios.

Informações: O edital do Pregão Eletrônico nº 253/2021 estará disponível a partir das 12h00min do dia 23/12/2021 através dos seguintes acessos:

· Portal eletrônico oficial do Município de Uberaba/MG, pelo link:
<http://www.uberaba.mg.gov.br/portal/conteudo,29557>;

· Junto à plataforma eletrônica de licitações do Banco do Brasil: www.licitacoes-e.com.br.

Demais informações podem ser obtidas pelo telefone (34) 3318-0938 e/ou e-mail: licitacao.pmu@uberabadigital.com.br.

Uberaba/MG, 21 de dezembro de 2021.

BEETHOVEN DE OLIVEIRA
SECRETÁRIO DE ADMINISTRAÇÃO
(AUTORIDADE COMPETENTE)

EDITAL RESUMIDO DA TOMADA DE PREÇOS Nº 013/2021.

A Presidente da Comissão Permanente de Licitações da Prefeitura Municipal de Uberaba/MG, designada através da Portaria nº 193/2021, publicada em 14/07/2021, torna público que este Município fará realizar **TOMADA DE PREÇOS, tipo MENOR PREÇO GLOBAL**, objetivando a **CONTRATAÇÃO DE EMPRESA DE ENGENHARIA PARA A REFORMA E COBERTURA DE QUADRA NA E. M. JOSÉ MARCUS CHERÉM**, em atendimento à **Secretaria de Educação [SEMED]**.

DATA LIMITE PARA ENTREGA DOS DOCUMENTOS DE HABILITAÇÃO E PROPOSTA DE PREÇO:

- **Até às 14h00min do dia 11 de janeiro de 2022.**

HORÁRIO PARA ABERTURA DOS ENVELOPES:

- **14h10min** do mesmo dia e no mesmo local.

Valor Estimado da Licitação: **R\$ 438.611,18.**

Fonte de Recursos: **Vinculados/Próprios.**

O Edital deste processo licitatório, bem como outros documentos pertinentes ao mesmo, podem ser baixados pelo link: <http://www.uberaba.mg.gov.br/portal/conteudo,29557> ou pelo portal oficial do Município <http://www.uberaba.mg.gov.br/portal/principal> em: "**Prefeitura Municipal de Uberaba > Prefeitura > Portal da Transparência > Licitações, Contratos e Convênios > Licitações online**", a partir das 12 (doze) horas do dia **23/12/2021 (quinta-feira)**.

Outras informações podem ser obtidas pelo telefone (34) 3318-0938 e/ou e-mail: comissaolicitacaopmu@gmail.com.

Uberaba/MG, 21 de dezembro de 2021.

Ana Cláudia Zanqueta Silva
Presidente da CPL/SAD

EDITAL RESUMIDO DA TOMADA DE PREÇOS Nº 014/2021.

A Presidente da Comissão Permanente de Licitações da Prefeitura Municipal de Uberaba/MG, designada através da Portaria nº 193/2021, publicada em 14/07/2021, torna público que este Município fará realizar **TOMADA DE PREÇOS, tipo MENOR PREÇO GLOBAL**, objetivando a **CONTRATAÇÃO DE EMPRESA DE ENGENHARIA PARA A CONSTRUÇÃO DE QUADRA COBERTA NA E. M. TEREZINHA HUEB DE MENEZES**, em atendimento à **Secretaria de Educação [SEMED]**.

DATA LIMITE PARA ENTREGA DOS DOCUMENTOS DE HABILITAÇÃO E PROPOSTA DE PREÇO:

- **Até às 14h00min do dia 13 de janeiro de 2022.**

HORÁRIO PARA ABERTURA DOS ENVELOPES:

- **14h10min** do mesmo dia e no mesmo local.

Valor Estimado da Licitação: **R\$ 597.160,49.**

Fonte de Recursos: **Vinculados/Próprios.**

O Edital deste processo licitatório, bem como outros documentos pertinentes ao mesmo, podem ser baixados pelo link: <<http://www.uberaba.mg.gov.br/portal/conteudo,29557>> ou pelo portal oficial do Município <<http://www.uberaba.mg.gov.br/portal/principal>> em: "[Prefeitura Municipal de Uberaba](#) > [Prefeitura](#) > [Portal da Transparência](#) > [Licitações, Contratos e Convênios](#) > [Licitações online](#)", a partir das 12 (doze) horas do dia **23/12/2021 (quinta-feira)**.

Outras informações podem ser obtidas pelo telefone (34) 3318-0938 e/ou e-mail: <comissaolicitacaoopmu@gmail.com>.

Uberaba/MG, 21 de dezembro de 2021.

Ana Cláudia Zanqueta Silva
Presidente da CPL/SAD

Homologação / Adjudicação

HOMOLOGAÇÃO

Após conhecido o resultado do julgamento do processo licitatório - **PREGÃO ELETRÔNICO Nº. 204/2021**, tendo como objeto, pelo menor preço, a **aquisição de 01 (uma) impressora multifuncional e 04 (quatro) nobreaks, em atendimento à Secretaria da Saúde [SMS]** e tendo a sua tramitação atendido à legislação pertinente, devidamente adjudicado junto à plataforma de pregões eletrônicos - Licitações-e em 17/12/2021, **HOMOLOGO** a licitação supracitada, na qual torna-se vencedora a empresa abaixo relacionada, por atender ao solicitado no Edital e apresentar o menor preço pelo lote:

· **AUTOMATIZA BRASIL LTDA:**

LOTE 02 - Valor global de **R\$ 2.380,00** (dois mil trezentos e oitenta reais).

OBSERVAÇÃO: O **LOTES 01** restou **fracassado**. Caso ainda seja de interesse, fica esta Administração Pública, por via da Secretaria Requisitante, legitimada a instaurar novo certame nos termos da Lei Federal nº 8.666/1993.

Registre-se e publique-se.

Cumpra-se.

Uberaba/MG, 20 de dezembro de 2021.

BEETHOVEN DE OLIVEIRA

Secretário de Administração

(Autoridade Competente)

HOMOLOGAÇÃO

Após conhecido o resultado do julgamento do processo licitatório - **PREGÃO ELETRÔNICO nº. 221/2021**, tendo como objeto, pelo menor preço, a **aquisição de mobiliários de escritório**, em atendimento à **Secretaria da Saúde [SMS]** e tendo a sua tramitação atendido à legislação pertinente, devidamente adjudicado junto à plataforma de pregões eletrônicos - Licitações-e em 17/12/2021, **HOMOLOGO** a licitação supracitada, na qual tornaram-se vencedoras as empresas abaixo relacionadas, por atenderem ao solicitado no Edital e apresentarem o menor preço pelos lotes:

· **MUNDO OFFICE LTDA:**

LOTE 01 - Valor total de **R\$ 4.438,00** (quatro mil e quatrocentos e trinta e oito reais).

LOTE 02 - Valor total de **R\$ 9.773,00** (nove mil e setecentos e setenta e três reais).

Valor global dos lotes: R\$ 14.211,00 (quatorze mil e duzentos e onze reais).

· **DARLU INDÚSTRIA TÊXTIL:**

LOTE 03 - Valor total de **R\$ 951,60** (novecentos e cinquenta e um reais e sessenta centavos).

Registre-se e publique-se.

Cumpra-se.

1. Uberaba/MG, 17 de dezembro de 2021.

BEETHOVEN DE OLIVEIRA

Secretário de Administração

(Autoridade Competente)

Extrato

EXTRATO DO I ADITIVO AO TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 123/2021

CONTRATANTE:	MUNICÍPIO DE UBERABA/MG.
CONTRATADA:	HCON ENGENHARIA LTDA
OBJETO:	Constituem objeto do presente instrumento a prorrogação dos prazos de vigência e de execução do Termo de Contrato referenciado, cuja finalidade é a execução de urbanização do estacionamento do Centro de Inovações, em atendimento à Secretaria de Serviços Urbanos e Obras - SESURB.
PRAZO:	Tendo em vista o disposto na Cláusula I deste instrumento prorrogam-se os prazos por mais 02 (dois) meses, respectivamente, a contar de seus efetivos vencimentos.
DOTAÇÃO ORÇAMENTÁRIA:	2360.15.451.066.3209.44905102-0190-6839 - e/ou seu correspondente.
GESTOR/FISCAL DO CONTRATO:	GESTOR: Marcelo Marcos de Castro Carvalho FISCAL: Amanda Aparecida Miguel
LICITAÇÃO:	Pregão Eletrônico nº 054/2021.

Uberaba/MG, 21 de dezembro de 2021.

Carlos Roberto Lopes

Secretário de Serviços Urbanos e Obras

Extrato do Apostilamento do Contrato de Fornecimento de Gêneros Alimentícios nº 422/2020.

CONTRATANTE:	Município de Uberaba/MG.
CONTRATADA:	Associação dos Produtores de Hortifrutigranjeiros e da Agroindústria Familiar do Vale do Rio Grande - HORVAGRA.
OBJETO:	Reajuste de 9,852647%, referente ao período entre dezembro de 2021 a dezembro de 2022.
LICITAÇÃO:	Dispensa de Licitação nº 057/2020.

Uberaba/MG, 21 de dezembro de 2021.

Ana Cristina Rodrigues

Chefe do Departamento de Planejamento,
Gestão, Projetos e Convênios - SEMED**SECRETARIA DE DESENVOLVIMENTO ECONÔMICO E TURISMO E INOVAÇÃO****EXTRATO DO 1º ADITIVO AO TERMO DE CONTRATO ADMINISTRATIVO PARA AUTORIZAÇÃO DE USO REMUNERADO DE BEM PÚBLICO Nº 0001/2016**

MUNICÍPIO	MUNICÍPIO DE UBERABA
AUTORIZATÁRIO	FABIANO CAMPOS DE URZEDO
OBJETO	Constitui objeto do presente instrumento a prorrogação do prazo de vigência do Termo de Contrato referenciado, cuja finalidade é a CONCESSÃO DE USO EXPLORAÇÃO COMERCIAL DE PONTO DA PRAÇA DOM EDUARDO, em Uberaba/MG, para exercer atividade comercial de qualquer natureza, em uma área pública (QUIOSQUE (G-QG-DE-1)).
PRAZO	Tendo em vista o disposto na Cláusula I deste aditivo prorroga-se o prazo de vigência por mais 05(cinco) anos, contados a partir de seu efetivo vencimento, ou seja, compreendendo o período de 13/12/2021 a 12/12/2026.
VALOR	R\$293,16 (duzentos e noventa e três reais e dezesseis centavos)
FUNDAMENTO	Este aditivo é celebrado com amparo legal na Lei Complementar nº 380/2008 e art. 29, §3º do Decreto Municipal nº 5.751/2016.
ASSINATURA	13 DE Dezembro de 2021.

Uberaba, 21 de Dezembro de 2021.

Rui Gomes Nogueira Ramos

Secretário Municipal de Desenvolvimento Econômico e Turismo

EXTRATO DO TERMO DE CONTRATO DE DOAÇÃO DE ÁREA PÚBLICA E CONCESSÃO DE ESTÍMULOS Nº 155/2021

DOADOR	MUNICÍPIO DE UBERABA
DONATÁRIA	ROBSON MARTINS PEREIRA
OBJETO	O doador, com fulcro no § 2º do art. 4º da Lei Municipal nº 11.345/2011, doa a área pública com 304,67m ² (trezentos e quatro metros quadrados e sessenta e sete decímetros quadrados), localizada na Rua "c" no Minidistrito Vallim de Mello, com as seguintes descrições: "O ponto inicial desta descrição, M-0 está localizada na Rua "C" a uma distância de 247,81 metros da esquina formada com a Avenida Guarapuava; daí segue pelo alinhamento predial da Rua "C", numa extensão de D=20,12 metros a AZ=347°09'16" até o M-1; deste segue virando à direita, passando a confrontar com área remanescente, numa extensão de D=30,37 metros a AZ=2°50'44" até o M-2; deste segue virando à direita e passando a confrontar com área da Rádio Sociedade do Triângulo Mineiro e ou sucessores, por uma extensão de D=37,57metros a AZ=221°02'40" até o M-0, início desta descrição, fechando assim o perímetro e perfazendo uma área total de 304,67m ² (trezentos e quatro metros quadrados e sessenta e sete decímetros quadrados), conforme planta dos arquivos da SEPLAN."
PRAZO	A área ora doada reverterá ao Patrimônio Público se no prazo de 02 (dois) anos a DONATÁRIA não obedecer ao disposto neste instrumento, na Lei Municipal nº 11.345/2011 e no Protocolo de Intenções.
FUNDAMENTO	O presente instrumento é celebrado com amparo legal no art. 14, 18 e 19 da Lei Orgânica do Município, na Lei Municipal nº 11.345/2011 e na decisão do STF, da ADI nº 927-3 (Ação Direta de Inconstitucionalidade).
LICITAÇÃO	LICITAÇÃO DISPENSA Nº 030/2021

Uberaba, 20 de Dezembro de 2021.

Rui Gomes Nogueira Ramos

Secretário Municipal de Desenvolvimento Econômico e Turismo

EXTRATO DO 1º ADITIVO AO TERMO DE CONTRATO DE DOAÇÃO DE ÁREA PÚBLICA E CONCESSÃO DE ESTÍMULOS Nº 073/2020

DOADOR	MUNICÍPIO DE UBERABA
DONATÁRIA	PURO CAFÉ INDÚSTRIA E COMÉRCIO DE ALIMENTOS LTDA
OBJETO	Constitui objeto do presente instrumento a suspensão do cumprimento de obrigação contratual, prevista na Cláusula Quarta, itens I e XVI do Termo de Contrato referenciado, cuja finalidade é a doação, por força de Lei Municipal nº 13.126/2019, à DONATÁRIA, uma área pública com 2.000,00 m ² (dois mil metros quadrados), formada pelo Lote 38, da Quadra 05, localizada Av. Coronel Zacarias Borges de Araújo, localizada no Distrito Industrial II, destinada à construção de sua sede.
PRAZO	Tendo em vista o disposto na Cláusula I deste aditivo prorroga-se o prazo por mais 06(seis) meses, a partir de 1º de setembro de 2021 em especial o pagamento mensalmente da prestação, contrapartida ao Município, bem como instalação de nova unidade industrial.
FUNDAMENTO	O presente instrumento é celebrado com amparo legal nos arts. 421 e 553 do Código Civil -CC
LICITAÇÃO	LICITAÇÃO DISPENSA Nº 014/2020

Uberaba, 10 de Novembro de 2021.

Rui Gomes Nogueira Ramos

Secretário Municipal de Desenvolvimento Econômico, Turismo e Inovação

SECRETARIA DA FAZENDA**EXTRATO DO TERMO DE CONVÊNIO**

CONTRATANTE	MUNICÍPIO DE UBERABA-MG.
-------------	--------------------------

CONTRATADA	ACIU - Associação Comercial, Industrial e de Serviços de Uberaba
OBJETO	Atendimento aos contribuintes para emissão de guias municipais e realização de parcelamento de débitos fiscais, com a finalidade de descentralizar o atendimento dos contribuintes, diminuindo o fluxo de pessoas no Centro Administrativo da Prefeitura de Uberaba.
PRAZO	12 (doze) meses contados a partir de 01/11/2021
DOTAÇÃO ORÇAMENTÁRIA	0810.04.122.040.2001.33504199-0100-4548
GESTORA/FISCAL DO CONVÊNIO	Gestora: Iara Cristina Antunes Fiscal: Alcides André Carvalho
PROCESSO	01/14237/2021

Uberaba/MG, 29 de outubro de 2021.

Roberto Tosto Dias
Secretário de Fazenda

SECRETARIA DA SAÚDE

EDITAL EM CUMPRIMENTO AO ARTIGO 2º DA LEI FEDERAL N.º 9.452/97.

O Secretário Municipal de Saúde, no uso das atribuições legais que lhe são conferidas pelo Decreto nº 153 de 20 de janeiro de 2021, notifica os partidos políticos, os sindicatos de trabalhadores, as entidades empresariais e a quem possa interessar que o Município através da Secretaria Municipal de Saúde, foi beneficiado com recursos provenientes do **Ministério da Saúde**, sendo:

Caixa Econômica Federal, Agência 0160, Conta Bancária: 624.093-3

Data Crédito	Período / Parcela	Descrição	Valor Creditado
20/12/2021	Parcela Única	Repasse MS - Incremento Temporário p/ custeio dos Serv. de Assistência Hospitalar e Ambulatorial - PT:2977/2021 - Hosp. Dr. Hélio Angotti.	R\$200.000,00 (Duzentos mil reais)
20/12/2021	Parcela Única	Repasse MS - Incremento Temporário p/ custeio dos Serv. de Assistência Hospitalar e Ambulatorial - PT:2977/2021 - Hosp. Dr. Hélio Angotti.	R\$1.300.000,00 (Um milhão e trezentos mil reais)
20/12/2021	Parcela Única	Repasse MS - Incremento Temporário p/ custeio dos Serviços de Assistência Hospitalar e Ambulatorial - Portaria 2944/2021 - Associação de Pais e Amigos Excepcionais -APAE	R\$71.400,00 (Setenta um mil e quatrocentos reais)
20/12/2021	Parcela Única	Repasse MS - Incremento Temporário p/ custeio dos Serv. de Assistência Hospitalar e Ambulatorial - PT:2944/2021 - Hosp. Dr. Hélio Angotti.	R\$200.000,00 (Duzentos mil reais)
20/12/2021	Parcela Única	Repasse MS - Incremento Temporário p/ custeio dos Serviços de Assistência Hospitalar e Ambulatorial - Portaria 2944/2021 - Hospital Mário Palmerio.	R\$400.000,00 (Quatrocentos mil reais)
20/12/2021	Parcela Única	Repasse MS - Incremento Temporário p/ custeio dos Serviços de Assistência Hospitalar e Ambulatorial - Portaria 2952/2021 - SMS - Atenção Especializada	R\$5.000.000,00 (Cinco milhões)

O Secretário Municipal de Saúde, no uso das atribuições legais que lhe são conferidas pelo Decreto 153 de 20 de Janeiro de 2021, notifica os partidos políticos, os sindicatos de trabalhadores, as entidades empresariais e a quem possa interessar que o Município através da Secretaria Municipal de Saúde, foi beneficiado com recursos provenientes da **Secretaria de Estado - SES**, sendo:

Caixa Econômica Federal, Agência 0160, Conta Bancária: 435-9

01/12/2021	1º, 2º e 3º Quadrimestre de 2021	Repasse SES - Estruturação do Programa Estadual de Assistência Farmacêutica - Resolução 7529 de 2021	R\$21.840,00 (Vinte um mil oitocentos e quarenta reais)
------------	----------------------------------	--	---

Banco Brasil, Agência 15-9, Conta Bancária 111.266-X

25/11/2021	Parcela Única	Repasse SES - Emenda Parlamentar em favor Associação Portuguesa de Beneficência 1º Dezembro - Resolução 7761 de 2021.	R\$150.000,00 (Cento e cinquenta mil reais)
------------	---------------	---	---

Banco Brasil, Agência 15-9, Conta Bancária 111.506-5

15/12/2021	Parcela Única	Repasse SES - Custeio das Ações da Atenção Primária a Saúde - APS - Resolução 7857 de 2021.	R\$2.263.773,66 (Dois milhões duzentos sessenta e três mil, setecentos setenta três reais e sessenta e seis centavos).
------------	---------------	---	--

Banco Brasil, Agência 15-9, Conta Bancária 110.391-1

15/12/2021	Parcela Única.	Repasse SES - Extrapolamento das Ações dos Serviços de Assistência Hospitalar e Ambulatorial - Resolução 7528 de 2021	R\$132.117,32 (Cento trinta e dois mil, cento dezessete reais e trinta e dois centavos)
------------	----------------	---	---

Banco Brasil, Agência 15-9, Conta Bancária 446-4

03/12/2021	Parcela Quadrimestre de 2020	Repasse SES - Programa Odontologia Hospitalar - Resolução 7391/2021	R\$57.459,50 (Cinquenta e sete mil, quatrocentos cinquenta e nove reais e cinquenta centavos)
------------	------------------------------	---	---

Banco Brasil, Agência 15-9, Conta Bancária 110.376-8

02/12/2021	Parcela Única	Repasse SES - Custeio Leitos UTI Existentes - COVID-19 - Resolução 7853 de 2021. R\$49.600,00 - Hosp. Regional José Alencar; R\$176.600,00 - Hosp.Clinicas - UFTM	R\$223.200,00 (Duzentos vinte três mil e duzentos reais)
------------	---------------	---	--

O Secretário Municipal de Saúde, no uso das atribuições legais que lhe são conferidas pelo Decreto 153 de 20 de Janeiro de 2021, notifica os partidos políticos, os sindicatos de trabalhadores, as entidades empresariais e a quem possa interessar que o Município através da Secretaria Municipal de Saúde, foi beneficiado com recursos provenientes da Municípios da Macro Região sendo:

Caixa Econômica Federal, Agência 0160, Conta Bancária: 71.029-6

17/12/2021

12 de 2021

Repasse Macro Região - Município Conquista/MG

R\$6.960,00 (Seis mil, novecentos e sessenta reais).

Caixa Econômica Federal, Agência 0160, Conta Bancária: 71.036-9

15/12/2021

11 de 2021

Repasse Macro - Município de Sacramento/MG

R\$25.998,00 (Vinte cinco mil, novecentos noventa e oito reais).

Sétimo Boscolo Neto
Secretária Municipal de Saúde

EXTRATO DO VI ADITIVO AO TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 186/2018

CONTRATANTE:	Município de Uberaba/MG
CONTRATADA:	TRIDEL CONSTRUTORA LTDA
OBJETO:	Prorrogação do prazo de execução e vigência do Termo de Contrato referenciado, cuja finalidade é a construção do Centro Especializado em Reabilitação CER II, na Rua Guaçuí, 195, Residencial Presidente Tancredo Neves, neste Município, em atendimento à Secretaria Municipal de Saúde.
PRAZO:	O presente aditivo terá duração de 04 (quatro) meses de vigência e 03 (três) meses de execução, contados a partir do vencimento do referido contrato.
DOTAÇÃO ORÇAMENTÁRIA:	As despesas, inerentes a este ato, correrão à conta da dotação orçamentária nº: - 1510.10.302.514.7144.0000.44905102.0102-6724.
FISCAL/GESTORA DO CONTRATO:	FISCAL: Marcelo Marcos de Castro Carvalho Matrícula: 41.947-8 GESTORA: Tacimara de Oliveira Reis Matrícula: 47.233
LICITAÇÃO:	Concorrência nº 01/2018

Uberaba/MG, 20 de dezembro de 2021.

Sétimo Boscolo Neto

Secretário Municipal de Saúde

Decreto nº 153/2021

EDITAL RESUMIDO

PREGÃO ELETRÔNICO Nº 248/2021

POSSUI ITEM EXCLUSIVO E ITEM COM RESERVA DE COTAS ÀS M.E./E.P.P./EQUIPARADOS E TAMBÉM ITEM DESTINADO A AMPLA CONCORRÊNCIA

Objeto: Aquisição de equipamentos médico hospitalares, em atendimento à **Secretaria Municipal de Saúde.**

Recebimento das propostas por meio eletrônico: A partir das 12 horas do dia 03/01/2022 às 08h59min do dia 25/01/2022.

Abertura das propostas por meio eletrônico: Às 09 horas do dia 25/01/2022.

Início da Sessão de Disputa de Preços: Às 10 horas do dia 25/01/2022.

Modo de Disputa: Aberto e Fechado.

Valor estimado da licitação: R\$ 1.091.851,90.

Fonte de recursos: Vinculado.

Informações: O edital do Pregão Eletrônico nº 248/2021 estará disponível a partir das 12 horas do dia 03/01/2022 através dos seguintes acessos:

· Portal eletrônico oficial da **Prefeitura Municipal de Uberaba/MG**, pelo link: <http://www.uberaba.mg.gov.br/portal/conteudo,29557>;

· Junto à plataforma eletrônica de licitações do Banco do Brasil: www.licitacoes-e.com.br.

Demais informações podem ser obtidas pelo telefone (34) 3331-2750 e/ou e-mail: licitacao.sms@uberabadigital.com.br.

Uberaba/MG, 17 de dezembro de 2021.

SETIMO BOSCOLO NETO

Secretário Municipal de Saúde

Decreto 153/2021

(Autoridade Competente)

EDITAL RESUMIDO DO PREGÃO ELETRÔNICO Nº 250/2021

PROCESSO LICITATÓRIO EXCLUSIVO ÀS M.E./E.P.P./EQUIPARADOS

Objeto: Fornecimento de **MATERIAIS ODONTOLÓGICOS** em atendimento à **Secretaria Municipal de Saúde.**

Recebimento das propostas por meio eletrônico: A partir das 08 horas do dia 23/12/2021 às 08h59min do dia 07/01/2022.

Abertura das propostas por meio eletrônico: Às 09h do dia 07/01/2022.

Início da Sessão de Disputa de Preços: Às 10h do dia 07/01/2022.

Modo de Disputa: Aberto e Fechado.

Valor estimado da licitação: R\$ 105.312,28.

Fonte de recursos: PRÓPRIO.

Informações: O edital do Pregão Eletrônico nº 250/2021 estará disponível a partir das 08 horas do dia 23/12/2021 através dos seguintes acessos:

· Portal eletrônico oficial da **Prefeitura Municipal de Uberaba/MG**, pelo link:
<http://www.uberaba.mg.gov.br/portal/conteudo,29557>;

· Junto à plataforma eletrônica de licitações do Banco do Brasil: **www.licitacoes-e.com.br**.

Demais informações podem ser obtidas pelo telefone (34) 3331-2750 e/ou e-mail: **licitacao.sms@uberabadigital.com.br**.

Uberaba/MG, 20 de dezembro de 2021.

Sétimo Bóscolo Neto
Secretário Municipal de Saúde
Decreto 153/2021
(Autoridade Competente)

Secretaria Municipal de Saúde

Extrato do I Aditivo ao Termo de Contrato de Fornecimento nº294/2020

MUNICÍPIO DE UBERABA/MG																																																																																																																	
CONTRATANTE:	BIO LÓGICA DISTRIBUIDORA EIRELI																																																																																																																
CONTRATADA:																																																																																																																	
OBJETO:	1.1 – Constitui objeto deste instrumento o reajuste contratual no percentual de 8,896224% do Termo de Contrato referenciado, cuja finalidade é o fornecimento de materiais odontológicos, visando atender a Secretaria de Saúde – SMS.																																																																																																																
DOS RECURSOS FINANCEIROS:	2.1 – As despesas, decorrentes da execução, objeto deste contrato, correrão a conta da dotação orçamentária nº: -1510.10.301.497.6228.33903010.0159-6419																																																																																																																
DO VALOR:	3.1 – O valor deste aditivo, em decorrência do reajuste acima mencionado, é de R\$5.736,55 (cinco mil, setecentos e trinta e seis reais, cinquenta e cinco centavos) , sendo:																																																																																																																
	<table border="1"> <thead> <tr> <th>ITEM</th> <th>DESCRIÇÃO</th> <th>VALOR LICITADO</th> <th>% AUMENTO INPC (06/2020 A 06/2021)</th> <th>VR. A SER REAJUSTADO</th> <th>VR. APÓS REAJUSTE ANUAL SEGUNDO INPC</th> <th>SALDO DOS ITENS CONF. SAÚDE</th> <th>VR. REAJUSTE DO CONTRATO</th> </tr> </thead> <tbody> <tr> <td>14</td> <td>Broca de largo 28 mm nº01</td> <td>R\$36,88</td> <td>8,896224</td> <td>R\$3,28</td> <td>R\$40,16</td> <td>546</td> <td>R\$1.791,39</td> </tr> <tr> <td>15</td> <td>Broca de largo 28 mm nº02</td> <td>R\$36,63</td> <td>8,896224</td> <td>R\$3,26</td> <td>R\$39,89</td> <td>546</td> <td>R\$1.779,24</td> </tr> <tr> <td>22</td> <td>Broca Diamantada AR esférica nº1012</td> <td>R\$1,14</td> <td>8,896224</td> <td>R\$0,10</td> <td>R\$1,24</td> <td>2846</td> <td>R\$288,63</td> </tr> <tr> <td>23</td> <td>Broca Diamantada AR esférica nº 1013</td> <td>R\$1,14</td> <td>8,896224</td> <td>R\$0,10</td> <td>R\$1,24</td> <td>910</td> <td>R\$92,29</td> </tr> <tr> <td>25</td> <td>Broca Diamantada AR nº3168 F</td> <td>R\$1,14</td> <td>8,896224</td> <td>R\$0,10</td> <td>R\$1,24</td> <td>261</td> <td>R\$26,47</td> </tr> <tr> <td>29</td> <td>Broca Gates Glidden 28mm nº01</td> <td>R\$8,71</td> <td>8,896224</td> <td>R\$0,77</td> <td>R\$9,48</td> <td>390</td> <td>R\$302,20</td> </tr> <tr> <td>30</td> <td>Broca Gates Glidden 28mm nº02</td> <td>R\$6,03</td> <td>8,896224</td> <td>R\$0,54</td> <td>R\$6,57</td> <td>290</td> <td>R\$155,57</td> </tr> <tr> <td>31</td> <td>Broca Gates Glidden 28mm nº03</td> <td>R\$6,03</td> <td>8,896224</td> <td>R\$0,54</td> <td>R\$6,57</td> <td>390</td> <td>R\$209,21</td> </tr> <tr> <td>33</td> <td>Broca Gates Glidden 32mm nº01</td> <td>R\$6,03</td> <td>8,896224</td> <td>R\$0,54</td> <td>R\$6,57</td> <td>290</td> <td>R\$155,57</td> </tr> <tr> <td>35</td> <td>Broca Gates Glidden 32mm nº03</td> <td>R\$6,03</td> <td>8,896224</td> <td>R\$0,54</td> <td>R\$6,57</td> <td>290</td> <td>R\$155,57</td> </tr> <tr> <td>36</td> <td>Broca Gates Glidden 32mm nº04</td> <td>R\$6,03</td> <td>8,896224</td> <td>R\$0,54</td> <td>R\$6,57</td> <td>190</td> <td>R\$101,92</td> </tr> <tr> <td>39</td> <td>Broca Maxicut em Tungstênio Cônica</td> <td>R\$34,51</td> <td>8,896224</td> <td>R\$37,58</td> <td>R\$37,58</td> <td>221</td> <td>R\$678,49</td> </tr> <tr> <td colspan="7" style="text-align: right;">VALOR DO ADITIVO</td> <td>R\$5.736,55</td> </tr> </tbody> </table>	ITEM	DESCRIÇÃO	VALOR LICITADO	% AUMENTO INPC (06/2020 A 06/2021)	VR. A SER REAJUSTADO	VR. APÓS REAJUSTE ANUAL SEGUNDO INPC	SALDO DOS ITENS CONF. SAÚDE	VR. REAJUSTE DO CONTRATO	14	Broca de largo 28 mm nº01	R\$36,88	8,896224	R\$3,28	R\$40,16	546	R\$1.791,39	15	Broca de largo 28 mm nº02	R\$36,63	8,896224	R\$3,26	R\$39,89	546	R\$1.779,24	22	Broca Diamantada AR esférica nº1012	R\$1,14	8,896224	R\$0,10	R\$1,24	2846	R\$288,63	23	Broca Diamantada AR esférica nº 1013	R\$1,14	8,896224	R\$0,10	R\$1,24	910	R\$92,29	25	Broca Diamantada AR nº3168 F	R\$1,14	8,896224	R\$0,10	R\$1,24	261	R\$26,47	29	Broca Gates Glidden 28mm nº01	R\$8,71	8,896224	R\$0,77	R\$9,48	390	R\$302,20	30	Broca Gates Glidden 28mm nº02	R\$6,03	8,896224	R\$0,54	R\$6,57	290	R\$155,57	31	Broca Gates Glidden 28mm nº03	R\$6,03	8,896224	R\$0,54	R\$6,57	390	R\$209,21	33	Broca Gates Glidden 32mm nº01	R\$6,03	8,896224	R\$0,54	R\$6,57	290	R\$155,57	35	Broca Gates Glidden 32mm nº03	R\$6,03	8,896224	R\$0,54	R\$6,57	290	R\$155,57	36	Broca Gates Glidden 32mm nº04	R\$6,03	8,896224	R\$0,54	R\$6,57	190	R\$101,92	39	Broca Maxicut em Tungstênio Cônica	R\$34,51	8,896224	R\$37,58	R\$37,58	221	R\$678,49	VALOR DO ADITIVO							R\$5.736,55
ITEM	DESCRIÇÃO	VALOR LICITADO	% AUMENTO INPC (06/2020 A 06/2021)	VR. A SER REAJUSTADO	VR. APÓS REAJUSTE ANUAL SEGUNDO INPC	SALDO DOS ITENS CONF. SAÚDE	VR. REAJUSTE DO CONTRATO																																																																																																										
14	Broca de largo 28 mm nº01	R\$36,88	8,896224	R\$3,28	R\$40,16	546	R\$1.791,39																																																																																																										
15	Broca de largo 28 mm nº02	R\$36,63	8,896224	R\$3,26	R\$39,89	546	R\$1.779,24																																																																																																										
22	Broca Diamantada AR esférica nº1012	R\$1,14	8,896224	R\$0,10	R\$1,24	2846	R\$288,63																																																																																																										
23	Broca Diamantada AR esférica nº 1013	R\$1,14	8,896224	R\$0,10	R\$1,24	910	R\$92,29																																																																																																										
25	Broca Diamantada AR nº3168 F	R\$1,14	8,896224	R\$0,10	R\$1,24	261	R\$26,47																																																																																																										
29	Broca Gates Glidden 28mm nº01	R\$8,71	8,896224	R\$0,77	R\$9,48	390	R\$302,20																																																																																																										
30	Broca Gates Glidden 28mm nº02	R\$6,03	8,896224	R\$0,54	R\$6,57	290	R\$155,57																																																																																																										
31	Broca Gates Glidden 28mm nº03	R\$6,03	8,896224	R\$0,54	R\$6,57	390	R\$209,21																																																																																																										
33	Broca Gates Glidden 32mm nº01	R\$6,03	8,896224	R\$0,54	R\$6,57	290	R\$155,57																																																																																																										
35	Broca Gates Glidden 32mm nº03	R\$6,03	8,896224	R\$0,54	R\$6,57	290	R\$155,57																																																																																																										
36	Broca Gates Glidden 32mm nº04	R\$6,03	8,896224	R\$0,54	R\$6,57	190	R\$101,92																																																																																																										
39	Broca Maxicut em Tungstênio Cônica	R\$34,51	8,896224	R\$37,58	R\$37,58	221	R\$678,49																																																																																																										
VALOR DO ADITIVO							R\$5.736,55																																																																																																										
DAS DISPOSIÇÕES FINAIS:	4.1 – Permanecem em pleno vigor todas as demais cláusulas inseridas no Termo de Contrato referenciado, no que com este instrumento não conflitarem.																																																																																																																
GESTÃO E FISCALIZAÇÃO DO CONTRATO:	FISCAL: Daniela Aparecida Vieira Barbosa Matrícula nº: 50775-0 GESTORA: Márcia Helena Destro Nomelini Matrícula nº:52324-0																																																																																																																
PROCESSO:	PREGÃO ELETRÔNICO Nº 95/2020																																																																																																																

Secretaria Municipal de Saúde

Uberaba/MG, 20 de dezembro de 2021.

Sétimo Boscolo Neto
Secretário de Saúde

Secretaria Municipal de Saúde

Extrato da Ata de Registro de Preços nº16/2021

MUNICÍPIO DE UBERABA/MG

CONTRATANTE:

OBJETO:

1.1 – A presente Ata constitui documento vinculativo, obrigacional e com característica de compromisso para **fornecimento de fórmulas nutricionais enterais para atender a processos administrativos**, em atendimento à **Secretaria de Saúde [SMS]**, conforme relação e especificações abaixo discriminadas:

ITENS EXCLUSIVOS – PARTICIPAÇÃO DE MICROEMPRESAS OU EMPRESAS DE PEQUENO PORTE OU EQUIPARADOS

ITENS	QUANT./UNID	DESCRIÇÃO
1	1.300 LA	ALIMENTO NUTRICIONALMENTE COMPLETO, PARA NUTRIÇÃO ENTERAL OU ORAL, COM AS SEGUINTE CARACTERÍSTICAS: -NORMOCALÓRICO / HIPERCALÓRICO NA DILUIÇÃO; -ISENTO DE GLÚTEN E LACTOSE COM NO MÍNIMO 5% DE PROTEÍNA DO LEITE; -APRESENTAÇÃO PÓ, SABOR BAUNILHA; ACONDICIONADO EM LATA DE 400 GRAMAS; - VALIDADE MÍNIMA DE 12 MESES CONTADOS A PARTIR DO RECEBIMENTO DO PRODUTO; DEMAIS CONDIÇÕES DE ACORDO COM AS NORMAS DE SAÚDE/SANITÁRIAS.
2	4.719 LT	FÓRMULA LÍQUIDA NUTRICIONALMENTE COMPLETA PARA NUTRIÇÃO ENTERAL OU ORAL, COM AS SEGUINTE CARACTERÍSTICAS: -COM DENSIDADE CALÓRICA DE 1,2 KCAL/ML; -ACONDICIONADOS EMBALAGEM DE 1.000ML; VALIDADE MÍNIMA DE 12 MESES CONTADOS A PARTIR DO RECEBIMENTO DO PRODUTO; -DEMAIS CONDIÇÕES DE ACORDO COM AS NORMAS DE SAÚDE/SANITÁRIAS.
3	500 LA	FÓRMULA PEDIÁTRICA PARA NUTRIÇÃO ENTERAL/ORAL, COM AS SEGUINTE CARACTERÍSTICAS: -1,0 KCAL/ML NA DILUIÇÃO PADRÃO, APRESENTAÇÃO PÓ, SABOR BAUNILHA, DESTINADA PARA CRIANÇAS MENORES DE 10 ANOS DE IDADE; -ACONDICIONADO EM LATA DE 400 GRAMAS; -DEMAIS CONDIÇÕES DE ACORDO COM AS NORMAS DE SAÚDE/SANITÁRIAS.

ITENS ABERTOS PARA AMPLA DISPUTA

ITEM	QUANT./UNID.	DESCRIÇÃO
04	30.281 LT	FÓRMULA LÍQUIDA NUTRICIONALMENTE COMPLETA PARA NUTRIÇÃO ENTERAL OU ORAL,

Secretaria Municipal de Saúde

			COM AS SEGUINTE CARACTERÍSTICAS: -COM DENSIDADE CALÓRICA DE 1,2 KCAL/ML; -ACONDICIONADOS EMBALAGEM DE 1.000ML; VALIDADE MÍNIMA DE 12 MESES CONTADOS A PARTIR DO RECEBIMENTO DO PRDUTO; -DEMAIS CONDIÇÕES DE ACORDO COM AS NORMAS DE SAÚDE/SANITÁRIAS.		
	05	1.500 LA	FÓRMULA PEDIÁTRICA PARA NUTRIÇÃO ENTERAL/ORAL, COM AS SEGUINTE CARACTERÍSTICAS: -1,0 KCAL/ML NA DILUIÇÃO PADRÃO, APRESENTAÇÃO PÓ, SABOR BAUNILHA, DESTINADA PARA CRIANÇAS MENORES DE 10 ANOS DE IDADE; -ACONDICIONADA EM LATA DE 400 GRAMAS; -DEMAIS CONDIÇÕES DE ACORDO COM AS NORMAS DE SAÚDE/SANITÁRIAS.		
DO PRAZO:	2.1- O prazo de vigência da Ata de Registro de Preços, oriunda deste Pregão Eletrônico, será de até 12 (doze) meses , contados a partir da data de sua assinatura.				
DO VALOR:	3.1 - O preço registrado na presente Ata soma o valor total de R\$453.278,73 (quatrocentos e cinquenta e três mil e duzentos e setenta e oito reais e setenta e três centavos) , sendo os valores registrados os que seguem:				
<p>Fornecedor: NUTRIBODY DIETAS E SUPLEMENTOS ALIMENTARES EIRELI CNPJ/MF: 11.050.585/0001-70 Endereço: Rua Minas Gerais, nº 1.383 Bairro: Centro CEP:35.500-007 Município: Divinópolis Estado: Minas Gerais Representante Legal: Maria da Aparecida Faria Soares Carteira de Identidade: MG 3880268 SSP/MG CPF/MF: 572.952.716-00 Residência ou domicílio: Divinópolis-MG</p>					
ITEM	QUANT./ UNID.	DESCRIÇÃO	MARCA	VALOR UNITÁRIO	VALOR TOTAL
01	1.300 LT	ALIMENTO NUTRICIONALMENTE COMPLETO, PARA NUTRIÇÃO ENTERAL OU ORAL	PRODIET TROPHIC BASIC 400 GRAMS	R\$ 24,70	R\$ 32.110,00
03	500 LT	FÓRMULA PEDIÁTRICA PARA NUTRIÇÃO ENTERAL/ORAL	PRODIET TROPHIC INFANT 400 GRAMAS	R\$ 24,70	R\$ 12.350,00
VALOR TOTAL				R\$ 44.460,00	

Secretaria Municipal de Saúde

Fornecedor: GUSTAVO VEIGA LTDA
 CNPJ: 36.992.819/0001-20
 Endereço: Rua Coronel Pedro Correa, nº769, sala B.
 Bairro: Centro
 CEP:37.130-087 Município: Alfenas Estado: Minas Gerais
 Representante Legal: Giovana Maria Esteves de Oliveira
 Carteira de Identidade: 17.535.626 SSP/MG
 CPF/MF: 117.364.716-35
 Residência ou domicílio: Alfenas-MG

ITEM	QUANT./ UNID.	DESCRIÇÃO	MARCA	VALOR UNITÁRIO	VALOR TOTAL
02	4.719 LT	FORMULA LIQUIDA NUTRICIONALMENTE COMPLETA PARA NUTRIÇÃO ENTERAL OU ORAL RMS:4.0076.1870	NESTLÉ	R\$ 13,87	R\$ 65.452,53
VALOR TOTAL				R\$ 65.452,53	

Fornecedor: PRODIET NUTRIÇÃO CLÍNICA LTDA
 CNPJ/MF: 08.183.359/0001-53
 Endereço: Rua General Potiguara, nº 1428, barracão 20 e 21
 Bairro: Novo Mundo
 CEP:81.050-500 Município: Curitiba Estado: Paraná
 Representante Legal: Cassiane Zablonsky de Ramos
 Carteira de Identidade: 9549161-8 SSP/PR
 CPF/MF: 053.131.739-01
 Residência ou domicílio: Curitiba-PR

ITEM	QUANT./ UNID.	DESCRIÇÃO	MARCA	VALOR UNITÁRIO	VALOR TOTAL
04	30.281 LT	FORMULA LIQUIDA NUTRICIONALMENTE COMPLETA PARA NUTRIÇÃO ENTERAL OU ORAL REG. MS: 6.6320.0019 FABRICANTE: PRODIET NUTRIÇÃO CLÍNICA LTDA	TROPIC SOYA	R\$ 10,20	R\$ 308.866,20
05	1.500 LT	FORMULA PEDIATRICA PARA NUTRIÇÃO ENTERAL/ORAL REG. MS: 6.6320.0010 FABRICANTE: PRODIET NUTRIÇÃO CLÍNICA LTDA	TROPIC INFANT	R\$ 23,00	R\$ 34.500,00
VALOR TOTAL				R\$ 343.366,20	

DOS RECURSOS FINANCEIROS: 4.1 - As despesas, decorrentes da execução deste contato, correrão à conta da dotação orçamentária nº:

SECRETARIA DE SAÚDE [SMS]

Secretaria Municipal de Saúde

	-1510.10.303.499.6154.33903299.0102.5981

 <p>DAS DISPOSIÇÕES FINAIS:</p>	<p>4.1.1- Fonte de Recurso: PRÓPRIO</p> <p>8.1 – Integram esta Ata, o edital do Pregão Eletrônico nº49/2021, seus anexos e as propostas das empresas classificadas em 1º lugar, no processo mencionado.</p>
<p>GESTÃO E FISCALIZAÇÃO DO CONTRATO:</p>	<p>FISCAL: Karina Martineli Matrícula nº: 50.767- 9 GESTORA: Leonardo Smeele de Miranda Matrícula nº: 34.898 - 8</p>
<p>PROCESSO:</p>	<p>PREGÃO ELETRÔNICO 49/2021</p>

Uberaba/MG, 20 de dezembro de 2021.

Nínive Borges Silva
Pregoeiro

Secretaria Municipal de Saúde

Extrato do II Aditivo ao Termo de Contrato de Prestação de Serviços nº458/2019

 MUNICÍPIO DE UBERABA/MG	
CONTRATANTE:	NEO CONSULTORIA E ADMINISTRAÇÃO DE BENEFÍCIOS EIRELI
CONTRATADA:	
OBJETO:	1.1 – Constitui objeto deste instrumento, a prorrogação do prazo de vigência do Termo de Contrato referenciado, cuja finalidade é a prestação de serviços de tecnologia de gestão e gerenciamento mediante sistema informatizado e integrado via web e tecnologia de pagamento por meio de cartão eletrônico (com chip) nos estabelecimentos credenciados, para atender as necessidades de manutenção (preventiva e corretiva) dos veículos do SAMU , em atendimento a Secretaria Saúde – SMS.
DO PRAZO:	2.1 – Tendo em vista o constate na Cláusula anterior, prorroga-se o prazo por mais 12 (doze) meses , a partir do seu efetivo vencimento.
DOS RECURSOS FINANCEIROS:	3.1 – As despesas, inerentes a este ato, correrão à conta da dotação orçamentária nº: -1510.10.302.498.6141.33904099.0155.6249 -e/ ou seu correspondente.
DAS DISPOSIÇÕES FINAIS:	4.1 – Permanecem em pleno vigor todas as demais cláusulas inseridas no Termo de Contrato referenciado e aditivos, no que com este instrumento não conflitarem.
GESTÃO E FISCALIZAÇÃO DO CONTRATO:	FISCAL: João Batista Ferreira Matrícula nº: 52882-0 GESTORA: Juliana dos Santos Cúcio Carvalho Matrícula nº: 52831-5
PROCESSO:	PREGÃO PRESENCIAL 163/2019

Uberaba/MG, 20 de dezembro de 2021.

Sétimo Boscolo Neto
Secretário de Saúde

SECRETARIA DA
SAÚDE

UBERABA
GOVERNO MUNICIPAL

INEXIGIBILIDADE DE CHAMAMENTO PÚBLICO JUSTIFICATIVA

PROCESSO ADMINISTRATIVO: 01/10474/2021

INSTITUIÇÃO SUBSCRITORA: HOSPITAL DA CRIANÇA.

OBJETO: AQUISIÇÃO DE EQUIPAMENTOS E MATERIAIS PERMANENTES PARA ESTABELECIMENTOS DE SAÚDE DE MINAS GERAIS VISANDO O ENFRENTAMENTO AO CORONAVIRUS

VALOR DOS REPASSES: R\$ 77.000,00 (SETENTA E SETE MIL REAIS).

ORIGEM DOS RECURSOS: EMENDA PARLAMENTAR ESTADUAL.

MOTIVO: A PRESENTE INEXIGIBILIDADE DE CHAMAMENTO PÚBLICO SE TRATA DE UM ATO ADMINISTRATIVO VINCULADO, HAJA VISTA QUE O ART. 29 DA LEI FEDERAL Nº. 13.019/2014 DETERMINA QUE OS TERMOS DE FOMENTO, DECORRENTES DE EMENDAS PARLAMENTARES ÀS LEIS ORÇAMENTÁRIAS ANUAIS SERÃO CELEBRADOS SEM O CHAMAMENTO PÚBLICO, E, DIANTE DA APROVAÇÃO DA PROPOSTA/ PLANO DE TRABALHO POR PARTE DO CONSELHO MUNICIPAL DE SAÚDE, BEM COMO APROVAÇÃO DESTES, POR PARTE DA SECRETARIA MUNICIPAL DE SAÚDE, APLICA-SE O QUE DISPÕE O CAPUT DO ART. 31, DA MENCIONADA LEI, EM VIRTUDE DA INVIABILIDADE DA COMPETIÇÃO – DESTINAÇÃO PREVIAMENTE DETERMINADA PELO PARLAMENTAR AUTOR DA EMENDA.

FUNDAMENTAÇÃO: ART. 31, CAPUT C/C ART. 29 DA LEI FEDERAL Nº. 13.019/2014 E RESOLUÇÃO SES/MG Nº. 7.565, DE 21 DE JUNHO DE 2021.

PRAZO: DE 05 (CINCO) DIAS CORRIDOS, A PARTIR DA PUBLICAÇÃO, PARA IMPUGNAÇÃO À PRESENTE JUSTIFICATIVA.

UBERABA - MG, 21 DE DEZEMBRO DE 2021.

DR. SÉTIMO BOSCOLO NETO
SECRETÁRIO MUNICIPAL DE SAÚDE

INEXIGIBILIDADE DE CHAMAMENTO PÚBLICO JUSTIFICATIVA

PROCESSO ADMINISTRATIVO: 01/10471/2021

INSTITUIÇÃO SUBSCRITORA: HOSPITAL DA CRIANÇA.

OBJETO: AQUISIÇÃO DE EQUIPAMENTOS E MATERIAIS PERMANENTES PARA ESTABELECIMENTOS DE SAÚDE DE MINAS GERAIS VISANDO O ENFRENTAMENTO AO CORONAVIRUS

VALOR DOS REPASSES: R\$ 77.185,00 (SETENTA E SETE MIL CENTO E OITENTA E CINCO REAIS).

ORIGEM DOS RECURSOS: EMENDA PARLAMENTAR ESTADUAL.

MOTIVO: A PRESENTE INEXIGIBILIDADE DE CHAMAMENTO PÚBLICO SE TRATA DE UM ATO ADMINISTRATIVO VINCULADO, HAJA VISTA QUE O ART. 29 DA LEI FEDERAL Nº. 13.019/2014 DETERMINA QUE OS TERMOS DE FOMENTO, DECORRENTES DE EMENDAS PARLAMENTARES ÀS LEIS ORÇAMENTÁRIAS ANUAIS SERÃO CELEBRADOS SEM O CHAMAMENTO PÚBLICO, E, DIANTE DA APROVAÇÃO DA PROPOSTA/ PLANO DE TRABALHO POR PARTE DO CONSELHO MUNICIPAL DE SAÚDE, BEM COMO APROVAÇÃO DESTES, POR PARTE DA SECRETARIA MUNICIPAL DE SAÚDE, APLICA-SE O QUE DISPÕE O CAPUT DO ART. 31, DA MENCIONADA LEI, EM VIRTUDE DA INVIABILIDADE DA COMPETIÇÃO – DESTINAÇÃO PREVIAMENTE DETERMINADA PELO PARLAMENTAR AUTOR DA EMENDA.

FUNDAMENTAÇÃO: ART. 31, CAPUT C/C ART. 29 DA LEI FEDERAL Nº. 13.019/2014 E RESOLUÇÃO SES/MG Nº. 7.545, DE 15 DE JUNHO DE 2021.

PRAZO: DE 05 (CINCO) DIAS CORRIDOS, A PARTIR DA PUBLICAÇÃO, PARA IMPUGNAÇÃO À PRESENTE JUSTIFICATIVA.

UBERABA - MG, 21 DE DEZEMBRO DE 2021.

DR. SÉTIMO BÓSCOLO NETO
SECRETÁRIO MUNICIPAL DE SAÚDE

SECRETARIA DE SERVIÇOS URBANOS E OBRAS - DEPARTAMENTO DE PLANEJAMENTO, GESTÃO, CONTRATOS E CONVÊNIOS

Extrato do 5º Aditivo ao Termo de Contrato de Prestação de Serviços nº 368/2019.

CONTRATANTE	Município de Uberaba.
CONTRATADA	CONCREPOXI ENGENHARIA LTDA
OBJETO	<p>CLÁUSULA I - DO OBJETO</p> <p>1.1 - Constitui objeto deste instrumento a prorrogação do prazo contratual (vigência e execução) do Termo de Contrato referenciado, cuja finalidade é a execução da ligação da Avenida das Torres com a Univerdecidade, sobre a linha férrea FCA, neste Município, em atendimento à Secretaria de Serviços Urbanos e Obras.</p> <p>CLÁUSULA II - DO PRAZO</p> <p>2.1 - Tendo em vista o disposto na Cláusula I deste instrumento, prorrogam-se os prazos de vigência e execução por mais 03 (três) meses, contados a partir de seus efetivos vencimentos.</p>
LICITAÇÃO	Concorrência nº 014/2019.

Uberaba/MG, 08 de novembro de 2021.

CARLOS ROBERTO LOPES

Secretário de Serviços Urbanos e Obras

Extrato do IX Aditivo ao Termo de Contrato de Fornecimento nº 284/2016

CONTRATANTE	Município de Uberaba.
CONTRATADA	Ipiranga Produtos de Petróleo S/A.
OBJETO	<p>CLÁUSULA I - DO OBJETO</p> <p>1.1 - Constitui objeto do presente instrumento o reequilíbrio econômico-financeiro incidente sobre os valores ajustados no termo de contrato referenciado, cuja finalidade é o fornecimento de combustíveis automotivo (gasolina comum, álcool etanol hidratado, óleo diesel comum e óleo diesel S-10), em atendimento à frota de veículos, máquinas, motocicletas e equipamentos, visando atender Secretaria de Serviços Urbanos e Obras, Educação e Saúde.</p> <p>1.2 - O reequilíbrio econômico financeiro se dará da seguinte forma:</p> <p>combustível automotivo óleo diesel S-10 de 14,94%</p> <p>combustível automotivo óleo diesel de 14,16%</p> <p>combustível automotivo gasolina comum de 16,31%</p>
VALOR	<p>CLÁUSULA II - DO VALOR</p> <p>2.1 - O valor deste aditivo, em decorrência do reequilíbrio econômico-financeiro acima mencionado, é de R\$ 3.339.196,12, sendo o valor por litro, do combustível automotivo óleo diesel comum passa de R\$ 4,53 para R\$ 5,17, combustível automotivo óleo diesel S-10 de R\$ 4,48 para R\$ 5,15 e combustível automotivo gasolina comum passa de R\$ 6,01 para R\$ 6,99</p>
DOTAÇÃO ORÇAMENTÁRIA	<p>1510.10.122.201.2002.33903001.0102.4973</p> <p>1510.10.305.324.2202.33903001.0159.4965</p> <p>1510.10.302.498.2943.339030001.0102.6259</p> <p>1510.10.305.324.2956.33903001.0159.4961</p> <p>1510.10.301.497.4415.33903001.0159.4964</p> <p>1510.10.302.498.6141.33903001.0155.4967</p> <p>1510.10.302.498.6141.33903001.0159.4970</p> <p>1510.10.302.498.6226.33903001.0159.4957</p> <p>2310.04.122.040.2001.33903001.0100.5665</p> <p>1410.12.122.311.2134.33903001.0101.6284</p>
LICITAÇÃO	Pregão Eletrônico nº 139/2016.

Uberaba/MG, 10 de dezembro de 2021.

CARLOS ROBERTO LOPES

Secretário de Serviços Urbanos e Obras
SÉTIMO BOSCOLO NETO
Secretário de Saúde - SMS
SIDNÉIA APARECIDA ZAFALON FERREIRA
Secretária de Educação e Cultura

SECRETARIA DE EDUCAÇÃO

PORTARIA Nº 0124/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 036 /2021 do CME/Uberaba, aprovado em 14/12 /2021, publicado em 17/12/2021, referente ao Processo nº 000610,

RESOLVE:

Art. 1º - Autorizar a **mudança de endereço** da instituição de Educação Infantil **CENTRO EDUCACIONAL COMECINHO DE VIDA LTDA - ESCOLA COMECINHO DE VIDA**, situado à Rua Doutor Jesuino Felicíssimo, 201, Boa Vista, Uberaba/MG, para Rua Doutor Jesuino Felicíssimo, 310, Boa Vista, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0125/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 037/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12 /2021, referente ao Processo nº 000611,

RESOLVE:

Art. 1º - Autorizar a **mudança de denominação** da instituição de Educação Infantil **COLÉGIO BALÃO MÁGICO LTDA - COLÉGIO ANTARES PROJETO BALÃO MÁGICO**, para **SOCIEDADE EDUCACIONAL ANTARES LTDA - COLÉGIO ANTARES PROJETO BALÃO MÁGICO**, situada à Rua Marechal Deodoro, 213, São Benedito, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0126/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 038/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000578,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **ESCOLA MUNICIPAL PEQUENO PRÍNCIPE**, situada na Alameda Granada, 681, Leblon, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0127/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 039/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000598,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **ESCOLA MUNICIPAL FREDERICO PEIRÓ**, situada à Rua Estanislau Collengui, 297, Peirópolis, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0128/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 040/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000599,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** do Ensino Fundamental da **ESCOLA MUNICIPAL FREDERICO PEIRÓ**, situada à Rua Estanislau Collengui, 297, Peirópolis, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0129/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 041/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000601,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil do **CENTRO MUNICIPAL DE EDUCAÇÃO INFANTIL TUTUNAS**, situado na Avenida Tutunas, 1.197, Tutunas, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0130/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 042/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000602,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil do **CENTRO MUNICIPAL DE EDUCAÇÃO INFANTIL MARIA DE ASSIS REZENDE**, situado à Rua Vidal, s/nº, Comunidade Serrinha, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0131/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 043/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000603,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil do **CENTRO MUNICIPAL DE EDUCAÇÃO INFANTIL PROFESSORA ZITA THEREZINHA CAPUÇO**, situado à Rua Maria Eugênia dos Reis, 241, Santa Fé III, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0132/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 044/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000604,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil do **CENTRO MUNICIPAL DE EDUCAÇÃO INFANTIL MICHELLE FLÁVIA MARTINS PIRES**, situado na Avenida Alfredo de Faria, 1.243, Jardim Uberaba, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0133/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 045/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000605,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **ESCOLA MUNICIPAL SÍTIO DO PICA-PAU AMARELO**, situada na Praça Evandro Pereira, 22, Tutunas, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0134/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 046/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000606,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **CRECHE COMUNITÁRIA NOSSA SENHORA DO ROSÁRIO - CASA DO MENOR CORAÇÃO DE MARIA**, situada na Avenida Nossa Senhora do Desterro, 545, Jardim Esplanada, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0135/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 047/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000607,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **CRECHE COMUNITÁRIA NOSSA SENHORA DO ROSÁRIO - CRECHE COMUNITÁRIA SÃO JERÔNIMO EMILIANI**, situada na Avenida Capitão Teófilo Lamounier, 150, Amoroso Costa, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0136/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 048/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000608,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **CRECHE COMUNITÁRIA NOSSA SENHORA DO ROSÁRIO - CRECHE COMUNITÁRIA HIPÓLITA TERESA ERANCI**, situada à Rua Antônio Geraldo de Araújo, 349, Josa Bernardino II, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0137/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 10 de novembro de 2021, e com base no Parecer nº 049/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000609,

RESOLVE:

Art. 1º - Fica concedido, pelo prazo de 05 (cinco) anos, a autorização de funcionamento da **ESCOLA DE ENSINO TÉCNICO PROFISSIONALIZANTE “PROFESSOR FRANCISCO SALES JERÔNIMO - CHICÃO”, COM O CURSO TÉCNICO EM ADMINISTRAÇÃO**, situada à Rua Major Eustáquio, 790, São Benedito, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0138/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 050/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000612,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **SOCIEDADE EDUCACIONAL ANTARES LTDA - COLÉGIO ANTARES PROJETO BALÃO MÁGICO**, situada à Rua Marechal Deodoro, 213, São Benedito, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0139/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 051/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000613,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil do **INSTITUTO DAS IRMÃS URSULINAS DE SÃO JERÔNIMO DE SOMASCA**, situado à Rua Arquelau Alves Ribeiro, 370, Vila Arquelau, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0140/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 052/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000614,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 02 (dois) anos, a **renovação da autorização de funcionamento** da Educação Infantil

do **CENTRO EDUCACIONAL BOLINHA DE SABÃO LTDA - CENTRO EDUCACIONAL BOLINHA DE SABÃO**, situado à Rua Leovergília Chaves Sales, 269, Residencial Morumbi, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0141/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 10 de novembro de 2021, e com base no Parecer nº 053/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000615,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil da **CRECHE COMUNITÁRIA FREI GABRIEL DE FRAZZANÓ**, situada à Rua Arraias, 156, Jardim Espírito Santo, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0142/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 054/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000616,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 02 (dois) anos, a **renovação da autorização de funcionamento** da Educação Infantil do **CENTRO EDUCACIONAL COMECINHO DE VIDA LTDA - ESCOLA COMECINHO DE VIDA**, situado à Rua Doutor Jesuino Felicíssimo, 310, Boa Vista, Uberaba/MG.

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

PORTARIA Nº 0143/2021

Sidnéia Aparecida Zafalon Ferreira, Secretária de Educação de Uberaba, no uso de suas atribuições e considerando os dispositivos da Resolução nº 02 do CME/Uberaba, de 03 de outubro de 2018, e com base no Parecer nº 055/2021 do CME/Uberaba, aprovado em 14/12/2021, publicado em 17/12/2021, referente ao Processo nº 000617,

RESOLVE:

Art. 1º - Fica concedida, pelo prazo de 05 (cinco) anos, a **renovação da autorização de funcionamento** da Educação Infantil do **CENTRO MUNICIPAL DE EDUCAÇÃO INFANTIL JOÃO MIGUEL HUEB**, situado à Rua João Miguel Hueb, 200, Cidade Jardim, Uberaba/MG

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

Uberaba, 20 de dezembro de 2021.

Profª. Sidnéia Aparecida Zafalon Ferreira

Secretária de Educação

SECRETARIA DESENVOLVIMENTO SOCIAL

SECRETARIA DE DESENVOLVIMENTO SOCIAL

PUBLICAÇÃO PARA ALTERAÇÃO NO VALOR DA VAGA DE GRAU III, DO EDITAL DE CHAMAMENTO PÚBLICO Nº **005/2021** PARA OS SERVIÇOS DE ACOLHIMENTO INSTITUCIONAL EM INSTITUIÇÕES DE LONGA PERMANÊNCIA PARA IDOSOS - ILPI

ONDE-SE -LÊ:

2. DO OBJETO DO TERMO DE COLABORAÇÃO

2.1. (...)

I - DAS VAGAS E DO INVESTIMENTO POR VAGA - As vagas estão distribuídas de acordo com o grau de dependência do idoso e seus respectivos valores per capita, por serviços efetivamente prestados, sendo:

Grau de dependência	Quantidade de vagas	Valor do repasse de recursos por vaga em R\$
Grau I e II	105	1.000,00
Grau III	26	1.500,00

LEIA-SE:

2. DO OBJETO DO TERMO DE COLABORAÇÃO

2.1. (...)

I - DAS VAGAS E DO INVESTIMENTO POR VAGA - As vagas estão distribuídas de acordo com o grau de dependência do idoso e seus respectivos valores per capita, por serviços efetivamente prestados, sendo:

Grau de dependência	Quantidade de vagas	Valor do repasse de recursos por vaga em R\$
Grau I e II	105	R\$1.000,00
Grau III	26	R\$ 2.500,00

Uberaba (MG), 21 de dezembro de 2021

Atenciosamente

Isabel Cristina Capuzzo de Paula Pires

Assessora Jurídica da SEDS

Decreto 076/2021

Gicele Gomes

Secretária Municipal de Desenvolvimento Social

Decreto 319/2021

SEDS - Secretaria Municipal de Desenvolvimento Social

Extrato de Publicação de ato administrativo referente isenção de tarifa de Água e Esgoto do CODAU para as instituições socioassistenciais nos termos da Lei 11.007/2010.

CONCEDENTE: Centro Operacional de Desenvolvimento e Saneamento de Uberaba/CODAU

N.	INSTITUIÇÃO	ENDEREÇO	PROCESSO
01	Associação Beneficente 8 de Setembro – Asilo Santo Antônio CNPJ: 17.776.188/0001-67	Praça Dr. Thomaz Ulhôa nº 210 - Abadia	01/16523/2019
02	Associação Beneficente e Cultural São Jerônimo CNPJ: 17.770.702/0002-38	Rua Dr. José Américo nº 215 – Jardim Triângulo	01/17275/2019
03	Associação Creche Comunitária Monika Budeus e Ricardo H. Misson CNPJ: 08.315.989/0001-34	Rua Brasília nº 344 – Santa Marta	01/13714/2021
04	Associação de Pais e Amigos dos Excepcionais CNPJ: 17.777.376/0001-00	Av. Dr. Milton Campos nº 350 – Amoroso Costa	01/16116/2019
05	Associação dos Deficientes Físicos de Uberaba CNPJ: 26.040.691/0001-40	Rua Francisco Moreira de Araújo nº 70 – Conjunto Uberaba I	01/16495/2019
06	Associação dos Surdos de Uberaba CNPJ: 20.053.948/0001-12	Rua João Bento de Carvalho nº 560 – Manoel Mendes	01/16940/2019
07	Associação Dulce de Oliveira de Assistência aos Surdos de Uberaba CNPJ: 17.770.900/0001-10	Rua Espir Nicolau Bichuete nº 230 – São Benedito	01/18005/2019
08	Associação Seguidores do Caminho CNPJ: 12.651.919/0001-24	Rua Moacir Paroneto nº572 – Alfredo Freire	01/16171/2019
09	Casa de Apoio Danielle CNPJ: 04.183.163/0001-08	Rua Governador Valadares nº 438 - Centro	01/16981/2019
10	Casas Lares Vida Viva CNPJ: 01.493.799/0001-68	Rua Doutor José Maria dos Reis nº 556 - EEUU	01/13713/2021
11	Centro de Reuniões para Alcoolatras de Uberaba – CEREÁ CNPJ: 20.032.959/0001-16	Rua João Alfredo nº531 - Abadia	01/13717/2021
12	Centro Espírita José Horta	Rua Maestro José Maria nº 417 - Abadia	01/13719/2021

	CNPJ: 17.775.511/0001-88		
13	Comunhão Espírita Cristã CNPJ: 25.440.744/0001-58	Rua Professor Eurípedes Barsanulfo nº 185 – Parque das Américas	01/15924/2019
14	Congregação das Irmãs Auxiliadoras de Nossa Senhora da Piedade – Instituto Santo Eduardo CNPJ: 17.217.720/0006-10	Rua Tiradentes nº257 - Fabrício	01/25135/2009
15	Creche A Pequena Casa de Maria CNPJ: 17.771.668/0001-35	Avenida Leopoldino de Oliveira nº 2993 - Abadia	01/13734/2021
16	Creche Comunitária Nossa Senhora do Rosário CNPJ: 20.055.968/0001-22	Rua Djalma Castro Alves nº 1470 – Amoroso Costa	01/13732/2021
17	Creche Comunitária Nossa Senhora do Rosário – Casa da Mulher Trabalhadora Dona Benedita CNPJ: 20.055.968/0002-03	Rua Djalma Castro Alves nº 1250 – Amoroso Costa	01/13731/2021
18	Creche Comunitária Nossa Senhora do Rosário – Casa do Menor Coração de Maria CNPJ: 20.055.968/0004-75	Avenida Nossa Senhora do Desterro nº 545 – Jardim Esplanada	01/13724/2021
19	Creche Comunitária Nossa Senhora do Rosário – Creche Comunitária Hipólita Teresa Eranci CNPJ: 20.055.968/0006-37	Rua Antônio Geraldo de Araújo nº 349 – Josa Bernardino II	01/13726/2021
20	Creche Comunitária Nossa Senhora do Rosário – Creche Comunitária São Jerônimo Emiliani CNPJ: 20.055.968/0005-56	Avenida Capitão Teófilo Lamounier nº 150 – Amoroso Costa	01/13733/2021
21	Creche Comunitária Nossa Senhora do Rosário – Creche Comunitária Nossa Senhora do Desterro CNPJ: 20.055.968/0003-94	Rua Major Juvenal Ramos Vasconcelos nº 12 – Jardim Esplanada	01/13728/2021
22	Creche Fraternidade Feminina Estrela do Triângulo Rouxinol CNPJ: 70.933.791/0001-98	Rua Virgílio Caetano Pereira nº 216 – Boa Vista	01/13737/2021
23	Creche Frei Gabriel de Frazzano CNPJ: 20.751.038/0001-03	Rua Arraias nº 156 – Jardim Espírito Santo	01/13722/2021
24	IMAD – Santa Gianna Beoretta Molla	Rua Presidente Wenceslau Braz nº 430 – Boa Vista	01/13727/2021

	CNPJ: 08.382.949/0002-96		
25	Instituto das Irmãs Ursulinas de São Jerônimo de Somasca CNPJ: 12.176.269/0002-93	Rua Arquelau Alves Ribeiro nº 370 – Vila Arquelau	01/13736/2021
26	Instituto de Cegos do Brasil Central CNPJ: 25.440.512/0001-08	Rua Marques do Paraná nº 351 - EEUU	01/18035/2019
27	Lar Acolhida São Vicente de Paulo CNPJ: 20.049.631/0001-02	Rua da Constituição nº 1426 - Abadia	01/14720/2021
28	Lar da Esperança CNPJ: 01.531.026/0001-29	Rua Menino José de Almeida nº 266 – Boa Vista	01/2484/2020
29	Lar de Acolhimento ao Idoso Lição de Vida CNPJ: 07.364.812/0001-65	Rua Dr. Aulo de Oliveira nº 289 – Jardim São Bento	01/16089/2019
30	Lar Fraternal Maria Dolores CNPJ: 23.371.719/0001-34	Rua Djalma Castro Alves nº 1630 – Amoroso Costa	01/18604/2011
31	Legião da Boa Vontade CNPJ: 33.915.604/0303-77	Rua Iguatama nº 160 - Vila São Vicente	01/16269/2019
32	Organização dos Amigos Solidários à Infância e à Saúde – OASIS CNPJ: 01.007.714/0001-94	Rua Miguel Abdanur nº 35 - Leblon	01/16456/2019
33	Associação Brasileira Reabilitação e Alfabetização de Crianças Especiais – ABRACE CNPJ 06.060.421/0001-94	Rua Guia Lopes nº 230 - Abadia	01/18184/2019
34	Casa Espírita Bittencourt Sampaio – Lar Pedro e Paulo CNPJ 20.052.353/0002-23	Avenida Padre Eddie Bernardes da Silva nº 775 – Bairro de Lourdes	01/3335/2020

Uberaba, 20 de dezembro de 2021.

Isabel Cristina Capuzzo de Paula Pires
Assessora Jurídica da SEDS
Decreto 076/2021.

Gicele Gomes
Secretária Municipal de Desenvolvimento Social
Decreto 319/2021

SECRETARIA DE DEFESA SOCIAL

PORTARIA SDS Nº 26/2021

Renovação das autorizações destinadas aos veículos e crachás dos condutores destinados ao Transporte Especial de Escolares Urbanos no Município de Uberaba.

Glorivan Bernardes de Oliveira, Secretário Municipal de Defesa Social - SDS, no uso das atribuições que lhe são conferidas por Lei,

RESOLVE:

Art. 1º - Convocar os autorizatários cadastrados para o serviço de Transporte Especial de Escolares no Município para o recadastramento de vans e condutores.

I – Os autorizatários deverão comparecer junto à Seção de Transportes Especializados da **SDS**, situada na Av. Dom Luiz Maria de Santana, 141 - Santa Marta, Uberaba - MG, no período compreendido entre **10 a 27 de janeiro, em dias úteis, no horário das 12h00min às 17h00min, e apresentar todos os documentos listados no ANEXO I** dessa portaria, conforme Decreto nº 2203/2000, exceto a Certidão Negativa Municipal.

Art. 2º - A selagem dos veículos e entrega de autorizações/crachás será realizado nos dias, **15, 22 e 29 de janeiro, no horário compreendido entre 07:00 e 12:00h no Estacionamento do Centro Administrativo da Prefeitura de Uberaba.**

Art. 3º - O exercício da atividade sem o devido credenciamento caracterizará o transporte como clandestino, sujeitando o infrator as penalidades previstas em lei.

Art. 4º - Considerando que houve devolução/baixa de 04 (quatro) autorizações ficam convocadas as pessoas listadas no **ANEXO II**, dessa portaria, que protocolaram seu pré-cadastro junto a SDS, nos termos da Portaria 020/2021, para promoverem o credenciamento de suas vans, conforme a ordem cronológica dos requerimentos, devendo, para tanto, apresentar toda a documentação disposta no ANEXO I.

Art. 5º - - Somente serão aceitos laudos de inspeções veiculares emitidos de conformidade com o decreto municipal de nº 4818/2019.

Art. 6º - O exercício da atividade sem o devido credenciamento caracterizará o transporte como clandestino, sujeitando o infrator às penalidades previstas em lei.

Art. 7º - Esta portaria entra em vigor na data de sua publicação, revogadas as disposições em contrário.

ANEXO I

1 - Para o autorizado pessoa física e condutor auxiliar:

- a) Carteira de Identidade;
- b) Carteira Nacional de Habilitação;
- c) estar em dia com as obrigações militar e eleitoral;
- d) atestado médico de sanidade físico e mental;

- e) comprovante de inscrição no INSS como autônomo;
- f) duas fotos 3x4;
- g) comprovante de domicílio;
- h) certificado de aprovação no "Curso de Formação de Condutores de Veículos de Transporte de Escolares", expedido por órgão credenciado;
- i) Certidão Negativa do Registro de Distribuição Civil e Criminal, renovável a cada 05 (cinco) anos;
- j) Declaração autorizativa firmada pelo pai, responsável ou diretor da escola à qual irá prestar o serviço;

2- Para o acompanhante:

- a) Carteira de Identidade;
- b) estar em dia com as obrigações militar e eleitoral (se maior de idade);
- c) atestado médico de sanidade físico e mental;
- d) duas fotos 3x4;

3 - Para empresa autorizada e escola autorizada:

- a) Contrato Social registrado na Junta Comercial ou em Cartório de Registro Civil das pessoas jurídicas;
- b) Alvará de Localização e Funcionamento;
- c) Certificado de Regularidade Jurídico Fiscal;
- d) Certidão Negativa de Distribuição de Feitos Trabalhistas;
- e) Certidão Negativa de Tributos Previdenciários;

4 - Para o veículo escolar:

- a) Certificado de Registro e Licenciamento do veículo no Município de Uberaba, com respectivo seguro quitado;
- b) Laudo de Vistoria e Inspeção do Veículo, expedido por órgão competente do município;

ANEXO II

AUTORIZAÇÃO	BAIXA	INTERESSADO	DATA DO REQUERIMENTO
002	Oswaldo Fernandes da Silva Filho	Arley José de Alencar	16/09/2021
042	Remi Carneiro da Silva	Edna Maria klemp Corrêa	16/09/2021
065	Paulo Roberto da Cunha	Vanessa Junqueira Lima	21/09/2021
302	Talyta Kassab de Moraes ferreira	Mariana Macedo de Melo	01/10/2021

Uberaba – MG, 21 de dezembro de 2021.

Glorivan Bernardes de Oliveira

Secretário Municipal da SDS

Edital de Auto de Infração de Posturas

O Secretário Municipal de Defesa Social, no uso de suas atribuições, com fulcro no art. 196 da Lei 10.697/08, tendo em vista a não localização dos proprietários abaixo relacionados, vem, NOTIFICÁ-LOS da lavratura dos Autos de Infração abaixo descritos. Podendo, caso queiram, apresentar **DEFESA**, no prazo legal, sob pena de estarem sujeitos às **SANÇÕES** previstas na legislação vigente.

ITEM	PROPRIETÁRIO	Nº AI	DATA	LOCAL DE INFRAÇÃO	DESCRIÇÃO	PRAZO DE DEFESA
	MARIANA PAULA FERREIRA	5359/2021	17/11/2021	RUA DONA LAURA, 124	EDIFICACOES ABANDONADAS, VAZIAS E OU RUINAS	30 DIAS
2	FRANCISCO MOREIRA LEMOS	5361/2021	16/11/2021	PCA ESTEVAO PUCCI, 20	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
3	ROSA ALMEIDA MELO	5366/2021	18/11/2021	RUA ARGENTINA, 238	FALTA A REPARACAO DO PASSEIO EM IMOVEL DE SUA PROPRIEDADE	30 DIAS
4	ELIANA MARIA DOS SANTOS GROTZKI	5367/2021	16/11/2021	RUA PORTUGAL, 639	EDIFICACOES ABANDONADAS, VAZIAS E OU RUINAS	30 DIAS
5	IRMAOS FELICISSIMO	5369/2021	18/11/2021	RUA CRISPINIANO TAVARES, 224	FALTA A PAVIMENTACAO DE PASSEIO EM IMOVEL DE SUA PROPRIEDADE	30 DIAS
6	IRMAOS FELICISSIMO	5185/2021	18/11/2021	RUA CRISPINIANO TAVARES, 224	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
7	MARIA DE LOURDES PIO BATISTA (ESPOLIO)	5374/2021	17/11/2021	RUA COMANDANTE MEIRA JR, 1200	FALTA A CONCLUSAO DO MURO NO IMOVEL DE SUA PROPRIEDADE	30 DIAS
8	MATHEUS SCAGLIARINI	575/2021	18/11/2021	RUA CARLOS TASSO RODRIGUES DA CUNHA, 1200 CASA 01	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
9	VILSON NASCIMENTO	5388/2021	22/11/2021	RUA OLIVEIRO NERY DA SILVA, 417	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
10	EDSON ODORICO CREMA	5395/2021	25/11/2021	RUA RIO GRANDE DO NORTE, 1195	FALTA A CONSTRUCAO DO MURO EM IMOVEL DE SUA PROPRIEDADE	30 DIAS
11	EDSON ODORICO CREMA	5396/2021	25/11/2021	RUA RIO GRANDE DO NORTE, 1195	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAAS
12	EDSON ODORICO CREMA	5397/2021	25/11/2021	RUA MARIA HELENA BESSA, 340	FALTA A CONSTRUCAO DO MURO EM IMOVEL DE SUA PROPRIEDADE	30 DIAS
				Uberaba, 21 de dezembro de 2021		

Renê Inácio de Freitas
Chefe do Departamento de Posturas

Edital de Auto de Infração de Posturas

O Secretário Municipal de Defesa Social, no uso de suas atribuições, com fulcro no art. 196 da Lei 10.697/08, tendo em vista a não localização dos proprietários abaixo relacionados, vem, NOTIFICÁ-LOS da lavratura dos Autos de Infração abaixo descritos. Podendo, caso queiram, apresentar **DEFESA**, no prazo legal, sob pena de estarem sujeitos às **SANÇÕES** previstas na legislação vigente.

ITEM	PROPRIETÁRIO	Nº AI	DATA	LOCAL DE INFRAÇÃO	DESCRIÇÃO	PRAZO DE DEFESA
1	JOSE ANIBAL FERREIRA	5084/2021	28/10/2021	RUA DAS AZALEIAS, 231	MATERIAIS DE CONSTRUCAO DEPOSITADO IRREGULARMENTE NO	30 DIAS
2	SIMONE CLAUDINO BESSA	5090/2021	28/10/2021	RUA DAS ACUCENAS, 663	MATERIAIS DE CONSTRUCAO DEPOSITADO IRREGULARMENTE NO	30 DIAS
3	KEBEC COMERCIO DE CALCADOS LTDA	5171/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1116	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
4	KEBEC COMERCIO DE CALCADOS LTDA	5172/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1116	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
5	KEBEC COMERCIO DE CALCADOS LTDA	5173/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1116	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
6	KEBEC COMERCIO DE CALCADOS LTDA	5174/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1066 Q AK L 05	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
7	KEBEC COMERCIO DE CALCADOS LTDA	5175/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1066 Q AK L 05	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
8	KEBEC COMERCIO DE CALCADOS LTDA	5176/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1040	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
9	KEBEC COMERCIO DE CALCADOS LTDA	5177/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1040	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
10	KEBEC COMERCIO DE CALCADOS LTDA	5178/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1014	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
11	KEBEC COMERCIO DE CALCADOS LTDA	5179/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 1014	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
12	KEBEC COMERCIO DE CALCADOS LTDA	5180/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 990	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
13	KEBEC COMERCIO DE CALCADOS LTDA	5181/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 990	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
14	KEBEC COMERCIO DE CALCADOS LTDA	5182/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 966	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
15	KEBEC COMERCIO DE CALCADOS LTDA	5183/2021	29/10/2021	RUA CEL RANULFO BORGES NASCIMENTO, 966	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
16	LILIANE DANTAS CORREA DE MORAIS	5391/2021	22/11/2021	RUA JOAQUIM SOUZA, 74	FALTA A REPARACAO DO PASSEIO EM IMOVEL DE SUA PROPRIEDADE	30 DIAS
17	LILIANE DANTAS CORREA DE MORAIS	5392/2021	22/11/2021	RUA JOAQUIM SOUZA, 74	FALTA A LIMPEZA DO IMOVEL DE SUA PROPRIEDADE	30 DIAS
18	VICTOR HUGO MARINELLI LOBO	5398/2021	22/11/2021	RUA NAIR BORGES BENTO, 590	FALTA A REPARACAO DO PASSEIO EM IMOVEL DE SUA PROPRIEDADE	30 DIAS
19	TEREZINHA DA SILVA PEREIRA	5401/2021	22/11/2021	RUA ODITI ANTUNES DE ABREU, 655	FALTA A PAVIMENTACAO DO PASSEIO NO IMOVEL DE SUA PROPRIEDADE	30 DIAS
20	WELINGTON FABIANO ALVES	5407/2021	22/11/2021	RUA UNIVERSO BARBOSA ALVARENGA, 548	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
21	MARIA DE LOURDES DE OLIVEIRA	5413/2021	22/11/2021	RUA DERCY CARVALHO GOMES, 419	FALTA A CONSTRUCAO DO MURO NO IMOVEL DE SUA PROPRIEDADE	30 DIAS
22	MARIA DE LOURDES DE OLIVEIRA	5414/2021	22/11/2021	RUA DERCY CARVALHO GOMES, 419	FALTA A CONSTRUCAO DO MURO NO IMOVEL DE SUA PROPRIEDADE	30 DIAS
23	PATRICIA DOS SANTOS RODRIGUES	5433/2021	03/12/2021	RUA PARANAIBA, 166	FALTA A REPARACAO DO PASSEIO EM IMOVEL DE SUA PROPRIEDADE	30 DIAS
24	ANTONIO CARLOS	5485/2021	01/12/2021	RUA INGLATERRA, 525	FALTA O NUMERO IDENTIFICADOR DO IMOVEL	30 DIAS
				Uberaba- MG 21 de dezembro de 2021		

Renê Inácio de Freitas
Chefe do Departamento de Posturas

Edital de Decisão de Recursos de Posturas

O Secretário Municipal de Defesa Social, no uso de suas atribuições, por meio do Departamento de Posturas, **NOTIFICA** o **INDEFERIMENTO** dos seguintes Processos Administrativos:

ITEM	NOME	Nº PA	DATA DO JULGAMENTO
1	MARCIO BATISTA ANDRADE	01/16985/2021	15/12/2021

UBERABA - MG, 21 de dezembro de 2021.

Rene Inacio de Freitas

Chefe do Departamento de Posturas

Edital de Auto de Infração de Posturas

O Secretário Municipal de Defesa Social, no uso de suas atribuições, com fulcro nos Decretos publicados em decorrência das medidas a serem adotadas para o enfrentamento da emergência em saúde pública de importância internacional decorrente do Coronavírus - COVID-19, vem NOTIFICAR os infratores abaixo relacionados, da lavratura do Auto de Infração abaixo descrito. O infrator pode, caso queira, apresentar DEFESA, no prazo legal, sob pena de estar sujeito às SANÇÕES previstas na legislação vigente.

ITEM	INFRATOR	Nº PA	Nº AI	DATA	LOCAL DE INFRAÇÃO	DESCRIÇÃO	PRAZO DE DEFESA
1	WILSON ROGERIO MOREIRA	63/7906/2021	56292	06/12/2021	PRACA MANOEL TERRA, 255	Em desacordo com o decreto nº1296/2021, republicado em 22/10/2021	05 dias

Uberaba, 21 de dezembro de 2021

Rene Inacio de Freitas
Chefe do Departamento de Posturas

SECRETARIA DE PLANEJAMENTO

PREÂMBULO

EDITAL - ESTUDO DE IMPACTO DE VIZINHANÇA

Conforme artigo 96 da Lei Complementar n.º 387/2008, a Prefeitura Municipal de Uberaba informa a quem possa interessar que está à disposição no Departamento de Plano Diretor, da Secretaria Municipal de Planejamento, das 12:00 às 18:00, os processos administrativos de Estudo de Impacto de Vizinhança dos seguintes empreendimentos:

- PA n.º 17262/2021 - CMU Clínicas Empreendimentos Imobiliários SPE LTDA. - Av. Nenê Sabino, nº 2323, Bairro Santa Maria (Construção de edificação nova destinada ao uso comercial).
- PA n.º 17263/2021 - Maqnelson Agrícola LTDA. - Av. Edilson Lamartine Mendes, nº 1060, Bairro Parque das Américas (Comércio atacadista de adubos e fertilizantes).

Os interessados terão o prazo de 15 (quinze) dias a contar da data desta publicação, para consulta do processo relacionado acima.

Uberaba, 21 de dezembro de 2021.

CARLOS ALBERTO DELFINO PEREIRA
SECRETÁRIO DE PLANEJAMENTO

SECRETARIA DE MEIO AMBIENTE - DEPARTAMENTO DE LICENCIAMENTO AMBIENTAL

CANCELAMENTO DA AUTORIZAÇÃO MUNICIPAL DO MEIO AMBIENTE (AMMA) - SOLO Nº 06/2021

A SEMAM - Secretaria Municipal de Meio Ambiente, torna público o **CANCELAMENTO da Autorização Municipal do Meio Ambiente (AMMA) - SOLO nº 06/2021** requerida no **PA 01/7335/2021**, concedida ao empreendedor **Residencial Tamareiras Empreendimentos Imobiliários SPE LTDA**, CNPJ nº **33.338.687/0001-29**, para as atividades de **Escavação e Movimentação de Terra**, volume de **60.000,00 M³**, com remoção do seguinte local: **Coordenada geográfica Lat. (x) - 19º44'38.57"S e Long (y) - 48º0'37.14"O** e deposição: **Coordenada geográfica Lat. (x) - 19º44'15.53"S e Long (y) - 48º0'19.55"O**, ambos neste Município de Uberaba - Minas Gerais.

Uberaba, 16 de dezembro de 2021

Carlos Alberto Delfino Pereira

Secretário Interino de Meio Ambiente e Presidente do COMAM

CONSELHO MUNICIPAL DOS DIREITOS DA MULHER DE UBERABA

ATA de nº 17 - Quadriênio 2019/2023 - 15ª. Reunião Ordinária do Conselho Municipal dos Direitos da Mulher de Uberaba - CMDMU

Aos dias 27 (vinte e sete) de outubro de 2021 (dois mil e vinte e um), por meio de videoconferência pelo aplicativo Google Meet, em cumprimento às orientações do Conselho Estadual e do Decreto Municipal nº: 378/2021 que trata da adoção de providências urgentes, efetivas e eficazes, em resposta à pandemia causada pelo coronavírus - COVID-19, em 1ª convocação às 18:30 hs (dezoito horas e 30 minutos), é dado início a Reunião ordinária do Conselho Municipal dos Direitos da Mulher de Uberaba com a seguinte pauta: 1. Abertura 2. Deliberação da ata da reunião ordinária de 22 de setembro de 2021 enviada por e-mail anteriormente. 3. Deliberação da ata da reunião extraordinária de 07 de outubro de 2021 enviada por e-mail anteriormente. 4. Publicação no Porta Voz do Regimento Interno e necessidade de seguir as diretrizes do mesmo. 5. Votação da Vogal e Tesoureira para completar a mesa diretora. 6. Informe sobre a reunião da Comissão para Assuntos da Casa da Mulher Brasileira. 7. Pendências da Reunião anterior: Ofício a outros órgãos sobre a questão do transporte e a questão da medicação para as gestantes no hospital de clínicas. 8. Participação do Conselho na Campanha do Laço Branco - Homens pelo Fim da Violência Contra as Mulheres. 9. Palavra das Conselheiras. 10. Encerramento. Feita a abertura da Assembleia pela Presidente Juciara Moura Limírio, é colocada em mesa para deliberação a ata da assembleia ordinária anterior, sendo aprovada por unanimidade. Também é colocado para deliberação a ata da reunião extraordinária de 07 de outubro de 2021 enviada por e-mail anteriormente, sendo a mesma aprovada por unanimidade. Com relação ao item 4 da pauta, a presidente Juciara Moura Limírio informa sobre a publicação no Porta Voz do novo Regimento Interno do Conselho, que aconteceu em 20/10/2021 à página 20. A presidente solicita às conselheiras que examinem com cuidado o novo Regimento Interno para que o Conselho possa segui-lo corretamente. No item 5, a votação da Vogal e Tesoureira para compor a mesa diretora fica decidido que será

feita na próxima reunião. A respeito reunião da Comissão para Assuntos da Casa da Mulher Brasileira constante no item 6, a Conselheira Ivone Aparecida Vieira da Silva, relata que a reunião aconteceu em 15/10/2021 com a participação da Secretária da SEDS, e que segundo informação da Secretária, a Casa ainda não foi implantada por ter regras que já veem impostas e que a Prefeitura não tem como mudar estas normas. Informa que a prefeitura está trabalhando para a flexibilização e algumas delas de forma a aproveitar equipamentos que a PMU já possui e está aguardando resposta. A respeito do item 7 a Conselheira Marli Ferreira Amaral faz a leitura do ofício a ser encaminhado à SEGOV com relação ao transporte de usuários, e o mesmo é aprovado pela assembleia. Com relação ao medicamento Enoxoparina, ficou definido que será feito um ofício solicitando cópia da Ata da Reunião que aconteceu no Hospital de Clínicas com a participação de membros do Conselho. Seguindo o item 8 da pauta, é solicitado pela presidente que o Conselho participe da Campanha do Laço Branco, "Homens pelo fim da violência contra as mulheres" com a promoção de ações sobre o tema. Após algumas sugestões define-se que a Conselheira Anna Maia Jampaulo de Andrade ficará responsável por verificar a possibilidade do Conselho promover uma ação com os homens na penitenciária. É dada a palavra às Conselheiras que não se manifestam. A presidente Juciara encerra a reunião e agradece a presença de todos. Estão presentes as seguintes integrantes do conselho: Alessandra Gonçalves L.V. de Oliveira, Anna Maia Jampaulo de Andrade, Ivone Aparecida Vieira da Silva, Juciara Moura Limírio, Lídia, Marcela Messias, Marcela Marcondes Resende, Marli Ferreira Amaral, Maria Abadia Vieira da Cruz, Yuri Emmanuelle Silva Mazeto. Justificaram a ausência as conselheiras Maria José de Souza, Marla Beatriz de Oliveira Ribeiro, Ana Carolina Moreira Bino, Gleibe José Terra Júnior, Juliana Maria Lanzarini e Anyelle Dutra e Silva Guimarães. Também presente a Gerente do CAISM, Ana Paula Custódio, Após todas as considerações, é lavrada a presente ata por mim, Dora Lúcia Lacerda de Miranda que, lida e aprovada pelas conselheiras presentes, será publicada no Porta Voz de Uberaba.

Uberaba, 27 de outubro de 2021

CONSELHO MUNICIPAL DOS DIREITOS DO IDOSO

CONSELHO MUNICIPAL DOS DIREITOS DO IDOSO

Resolução Nº012/2021/CMDI

Dispõe sobre a aprovação do "Projeto Recuperando Velhas Memórias - Para um Acolhimento Humanizado" da Associação Beneficente "8 de Setembro" - Asilo Santo Antônio, e dá outras providências.

A Presidente do Conselho Municipal dos Direitos do Idoso de Uberaba, em cumprimento da Lei Orgânica de Assistência Social nº 8.742/93 e suas alterações posteriores, da Lei Federal nº 10.741 e da Lei Municipal N. 9.520/2004 e suas alterações posteriores, considerando a deliberação do Conselho Municipal dos Direitos do Idoso em 20/07/2021 e em conformidade com a Lei Federal 13.019/2014 e suas alterações posteriores, sujeitando-se as partes às normas vigentes, no que couber ao Decreto Municipal 0528/2017, e Lei Municipal 12.160/2015, e às seguintes cláusulas e condições:

Resolve:

Art. 1º - Aprovar o "**Projeto Recuperando Velhas Memórias - Para um Acolhimento Humanizado**" da Associação Beneficente "**8 de Setembro**" - Asilo Santo Antônio inscrita no CNPJ nº: 17.776.188/0001-67, que visa a captação de recurso no valor de R\$ 280.000,00, (duzentos e oitenta mil reais), e homologa o **CERTIFICADO DE CAPTAÇÃO DE RECURSOS**.

Art.2º - Revogados os atos contrários, os efeitos desta Resolução retroagem a data de 06 de dezembro de 2021.

Uberaba, 06 de dezembro de 2021

Sáthia Silva de Almeida

Presidente do Conselho Municipal dos Direitos do Idoso de Uberaba

Gestão 2021/2023

CONSELHO MUNICIPAL ANTIDROGAS

CONSELHO MUNICIPAL ANTI DROGAS

ATA Nº: 197 - Aos sete dias do mês de dezembro de dois mil e vinte e um, às 14:15 deu início a reunião extra ordinária do COMAD, por meio de vídeo conferencia pelo aplicativo Google Meet, em cumprimento as legislações vigente que trata da adoção de providências urgentes, efetivas e eficazes, em resposta à pandemia causada pelo coronavírus - COVID-19. Participaram da reunião os conselheiros: Dilvania Vilas Boas, Ricardo Faquinelli, Luís Claudio, Erika Graziella - Templo de Israel, Nilton Carlos -

Vivendo com HIV –, Maria Aparecida Ferreira - Comunidade Nova Jerusalém, Ezio Santos – Associações de Moradores de Bairros, Valdete Marques, Elaine Moura, Allan Damas, Rosilene – UFTM. Esta extraordinária tem como pontos de pauta: 1- abertura; 2 – Aprovação de Planos de trabalho das instituições Templo de Israel e Juntos Podemos; 3 - aprovação de lançamento de edital; e 4 – informes. A reunião foi declarada em seguida houve a Apresentação dos Planos de trabalho da Associação Templo de Israel e Casa de Recuperação Juntos Podemos, referente a emendas parlamentares destinadas as mesmas. Sendo aprovado por todos. Allan Damas e Rosilene solicitou que os próximos fossem disponibilizados para todos ler anterior a reunião. Foi destinado a Associação Templo de Israel o valor de R\$ 15.000,00 pelo vereador Fernando Mendes, e será utilizado 100% para custeio. Para a Casa de Recuperação Juntos Podemos foi destinado o valor de R\$ 10.000,00 pelo vereador Samuel Pereira também será utilizado 100% para custeio. 3 - ponto de pauta foi a aprovação de lançar novo edital de chamamento com recursos de Fundo Remad, também aprovado nesta plenária. 4 – ponto foi os informes, Erika Graziela fez convite para que todos participasse dos eventos que aconteceria com a vinda do Dr. Quirino Cordeiro- Secretário Nacional de Cuidados e Prevenção as Drogas – SENAPRED, com envio do convite. A reunião encerrou as 15:25 horas Esta Ata foi redigida por mim Dilvania Vilas Boas- Presidente do Conselho Municipal Anti-Drogas – COMAD.

CONSELHO MUNICIPAL ANTI DROGAS

ATA Nº: 196 - Aos dezoito dias do mês de novembro de dois mil e vinte e um, às 14:18 deu início a reunião ordinária do COMAD, por meio de vídeo conferencia pelo aplicativo Google Meet, em cumprimento as legislações vigente que trata da adoção de providências urgentes, efetivas e eficazes, em resposta à pandemia causada pelo coronavírus - COVID-19. Participaram da reunião os conselheiros: Ricardo Faquinelli, Luís Claudio Erika Graziella, Ricardo Aparecido dos Santos, Nilton Carlos, Elaine Ferreira Moura, Thaynara, Juliana, Alan Damas, Maria Aparecida Ferreira, Alice, Agnaldo, Valdete Marques, Rosilene Maria e Claudia Cristina. A vice presidente do COMAD Claudia Cristina dá as boas vindas a todos e justifica a ausência da conselheira e Presidente Dilvânia, que por motivos pessoais não pode estar na reunião. Claudia informa da necessidade do conselho elaborar as Pautas com antecedência para que as reuniões do COMAD tenham um roteiro e sejam organizadas. As sugestões de pontos de Pautas podem e devem ser enviados pelo grupo do whatsapp e /ou pelo e-mail. Seguindo com a reunião é questionado pelo conselheiro Nilton sobre a certificação da OSCIP Saiba Viver, Claudia informa que não foi repassado nenhuma informação pela Presidente, mas que na próxima reunião trarão o retorno. A Vice presidente informa ainda sobre o Pedido de Inscrição enviado ao CMAS e por se tratar de comunidade terapêutica foi orientado ao representante da comunidade enviar o pedido também para o COMAD. É informado que Valdete Marques foi indicado enquanto conselheiro para o segmento Entidades que desenvolvem trabalho comunitários e/ou preventivos. Sobre a Comissão que ficou responsável por analisar a Lei da Política Anti Drogas e o Regimento do COMAD, não foi agendado nenhuma reunião e também não foi criado o grupo no whatsapp com os participantes da comissão. É sugerido pela Vice Presidente agendar uma primeira reunião com a assessoria da SEDS, mesmo sem a participação de todos os membros da comissão, para que inicia o estudo, ficando a mesma responsável por criar o Grupo do whatsapp. Vice Presidente informa ainda que, conforme já exposto na reunião de outubro, a assessoria jurídica da SEDS será um apoio na alteração da Lei e do Regimento, mas as decisões são da plenária que é soberana, sendo a primeira reunião agendada para o dia 22/11 às 13 na SEDS. A assessora jurídica Isabel, expõe que caso necessite todas as legislações dos conselhos vinculados a SEDS serão alteradas, inclusive a Lei Municipal da Política a Criança e do Adolescente, Lei 12.156/2015, já esta em processo de alteração. A vice presidente coloca em votação a Ata 195 do mês de outubro que é aprovada pelos participantes. Após discussão ficou definido, conforme consta no regimento interno do COMAD, que a pauta será elaborada com até 5 dias de antecedência da plenária. Conselheiro Ricardo Santos expõe da importância dessa organização e que nada impedirá a inserção de pontos de pauta no inicio da reunião. Ricardo sugere ainda o retorno das reuniões do COMAD de forma presencial, ou seja, a partir do mês de dezembro. O Conselheiro Alam concorda com a organização da Pauta e sugere que se apresente na reunião do COMAD o Fluxo de Atendimento para adolescentes usuários de substancias psicoativas. Tal sugestão foi aprovada, sendo que a assessora executiva da Casa dos Conselhos Verediana, entrará em contato com a Secretaria de Saúde para apresentação do referido fluxo. A conselheira Erika informa que será feito o convite oficial e divulgado a todos sobre a presença do Dr. Quirino, mas a previsão é que aconteça no dia 15/12/2021 em três momentos, iniciando em visita a Comunidade Terapêutica Templo de Israel, mas toda a programação será enviada posteriormente. Nada mais havendo a se tratar a plenária ordinária encerrou as 15.00 min. Esta Ata foi redigida por mim Verediana Pereira de Freitas – Assessora Executiva da Casa dos Conselhos – Secretária ad-hoc do Conselho Municipal Anti-Drogas – COMAD.

ORGANIZAÇÕES DA SOCIEDADE CIVIL

EDITAL DE CONVOCAÇÃO

O Presidente da **LIGA UBERABENSE DE FUTEBOL**. Convoca as associações e clubes filiados a **LIGA UBERABENSE DE FUTEBOL**, que estiverem em dia com suas atribuições legais e quites com a tesouraria da entidade, para participarem da **ASSEMBLEIA GERAL ORDINARIA**, a ser realizada na sede da **LIGA UBERABENSE DE FUTEBOL**, localizada na Galeria do Estádio Eng. João Guido (Uberabão), Praça Olímpica s/nº no dia 01 de janeiro de 2022, às 18h00m em primeira convocação com a maioria absoluta de seus membros e às 19h00m em segunda convocação com qualquer número. Assuntos a serem tratados:

1º - Eleição e posse do Presidente, Vice Presidente e Conselho Fiscal.

O presente edital atende as exigências do art. 25 parágrafo I alínea A do estatuto da **LIGA UBERABENSE DE FUTEBOL**.
Uberaba, 22 de dezembro de 2021.

ROBERTO CARLOS FERNANDES
PRESIDENTE DA LIGA UBERABENSE DE FUTEBOL

CODAU

PORTARIA Nº 225/2021

Prorroga prazo da portaria que menciona para conclusão dos trabalhos da Comissão Especial para o Estudo e Elaboração de Proposta de Modificação e Reestruturação do Plano de Carreira.

O Presidente da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas - CODAU, Autarquia Municipal, Órgão da Administração Indireta do Município de Uberaba, no uso de suas atribuições legais e, com fulcro na Lei Complementar nº 106, de 12 de maio de 1998 e alterações posteriores, na Lei Complementar nº 366 de 22 de dezembro de 2006, bem como na Lei Complementar nº 392 de 17 de dezembro de 2008, e demais disposições aplicáveis à espécie, **RESOLVE**:

Art. 1º. Prorrogar a partir de seu efetivo vencimento, por mais 180 (cento e oitenta) dias, o prazo da Portaria nº 056/2021, que constituiu a Comissão Especial para o Estudo e Elaboração de Proposta de Modificação e Reestruturação do Plano de Carreira dos Servidores da Autarquia Municipal, da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas - CODAU.

Art. 2º. Os efeitos desta Portaria retroagem a 24 de agosto de 2021.

Registre-se, publique-se e cumpra-se.

Uberaba, 21 de dezembro de 2021

JOSÉ WALDIR DE SOUSA FILHO

Presidente /CODAU

Decreto nº 009/2021

PORTARIA Nº 224/2021

DESIGNA PREGOEIROS E MEMBROS PARA COMPORER A EQUIPE DE APOIO PARA CONDUÇÃO DE PREGÃO PRESENCIAL E/OU ELETRÔNICO NO ÂMBITO DA COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU

O Presidente da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas - CODAU, Autarquia Municipal, Órgão da Administração Indireta do Município de Uberaba, Estado de Minas Gerais, usando de suas atribuições legais e com fulcro no Inciso IV, combinado com o § 1º. Do artigo 3º da Lei Federal de nº 10.520, de 17/07/2002 e alterações posteriores, **RESOLVE**:

Art 1º Designar, os servidores abaixo mencionados, para atuarem como PREGOEIROS e EQUIPE DE APOIO, no âmbito desta Autarquia, no período de 01 de janeiro de 2022 a 31 de dezembro de 2022.

PREGOEIROS:

Celso José de Sousa Júnior - Matrícula nº 1786-8

Mateus Oliveira Júnior - Matrícula nº 1095-2

Rodrigo Sene Queiroz - Matrícula nº 1111-8

Rodrigo Luiz de Araújo - Matrícula nº 532-0

EQUIPE DE APOIO:

Régis Gaspar Alves - Matrícula nº 1161-4

Ronaldo dos Reis Silva - Matrícula nº 1076-6

Carolina Daiana Carmelito - Matrícula nº 1948-8

Beatriz de Oliveira Jerônimo - Matrícula nº2001-0

Fernando Gomes da Silva - Matrícula nº2083-4

Art. 2º. As atribuições do Pregoeiro são aquelas estabelecidas no inciso IV do artigo 3º da Lei Federal de nº 10.520/2002 e do artigo 9º, do Decreto de nº 3.555, de 08/08/2020.

Art. 3º. A equipe de apoio terá como atribuições prestar assistência ao Pregoeiro na condução dos atributos necessários à realização do Pregão.

Art. 4º Revogadas as disposições em contrário, em especial a Portaria nº 172/2021.

Art. 5º Os efeitos desta portaria entram em vigor em 01 de Janeiro de 2022

Registre-se, publique-se e cumpra-se.

Uberaba, 21 de dezembro de 2021.

José Waldir de Sousa Filho

Presidente

Decreto nº009/2021

PORTARIA Nº 223/2021

DESIGNA MEMBROS PARA COMPOR A COMISSÃO PERMANENTE DE LICITAÇÃO DA COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU

O Presidente da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas - CODAU, Autarquia Municipal, Órgão da Administração Indireta do Município de Uberaba, Estado de Minas Gerais, usando de suas atribuições legais e com fulcro no artigo 51 e parágrafos da Lei Federal de nº 8.666/1993, e alterações posteriores, **RESOLVE:**

Art 1º Designar, os servidores abaixo mencionados, para compor a Comissão Permanente de Licitação, no âmbito da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas -CODAU

MEMBROS TITULARES:

Diego Morais Moronte nº 1914-3 - Presidente;

Henrique de Oliveira Gaspar - Matrícula nº 1145-2-; Vice- Presidente

Kamylla de Oliveira Brito Faria - Matrícula nº 2043-5; Secretária

SUPLENTES:

Beatriz de Oliveira Jerônimo - Matrícula nº 2001-0

Rodrigo Sene Queiroz - Matrícula nº 1111-8

Parágrafo único: O suplente poderá ser convocado em casos específicos a critério da Presidência, para substituir qualquer integrante da comissão, contudo, nos impedimentos ou na ausência concomitante do presidente e vice-presidente o primeiro suplente, atuará, preferencialmente, em substituição a esses membros.

Art. 2º A investidura dos membros desta Comissão será para o período de 01 de janeiro de 2022 até 31 de dezembro de 2022.

Art. 3º Caberá à Comissão Permanente de Licitação, da Autarquia:

I - assinar o edital, processar, decidir e julgar a licitação no estrito cumprimento da lei vigente;

II - propor a aplicação de sanções administrativas às licitantes, por infrações cometidas no curso da licitação, bem como demais atos pertinentes às licitações;

III - deliberar pela maioria de seus membros cabendo ao Presidente o voto de desempate;

IV - julgar as propostas objetivamente, segundo os fatores e critérios prévia e exclusivamente, estabelecidos no edital, de modo a possibilitar sua aferição pelos licitantes e órgãos de controle interno e externo;

Art. 4º Na condução do processo de licitação, o Presidente da Comissão Permanente zelará pela observância dos princípios da Constituição Federal atinentes à Administração Pública, das normas gerais da Legislação Federal específica e daquelas que forem estipuladas no edital de licitação.

Art. 5º A Comissão Permanente de Licitação subordina-se à Presidência do CODAU, e a Seção de Licitações funcionará como órgão executivo da comissão, que se incumbirá de todos os atos e tarefas técnicas e administrativas, tanto da comissão quanto dos processos licitatórios;

Art. 6º A Assessoria Jurídica será responsável pela supervisão, orientação e observância dos princípios e normas legais relativos às licitações e contratações, cabendo-lhe emitir parecer, assistir as sessões da comissão, quando solicitado, submeter ao

Presidente da CODAU relatórios sobre o cumprimento da legislação específica e o desempenho da Comissão, quando solicitado.

Art. 7º Caberá ao Presidente da Comissão Permanente de Licitação, que será substituído pelo Vice-Presidente em seus impedimentos ou pelos suplente nos termos do parágrafo único do artigo 1º, promover as medidas necessárias ao processamento das licitações, submeter ao Presidente do CODAU, relatórios conclusivos sobre licitações realizadas, recursos e impugnações estes devidamente informados, bem como demais atos pertinentes aos respectivos processos.

Art. 8º Revogadas as disposições em contrário, em especial a Portaria nº 113/2021.

Art. 9º Esta portaria entra em vigor em 01 de Janeiro 2022.

Registre-se, publique-se e cumpra-se.

Uberaba, 21 de dezembro de 2021.

José Waldir de Sousa Filho

Presidente /CODAU

Decreto nº 009/2021

PORTARIA Nº 221/2021

O Presidente da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas - CODAU, no uso de suas atribuições legais, mormente a Lei Complementar nº 392/2008, e considerando o PA 40/102/2021, **RESOLVE:**

Art. 1º. Aplicar a penalidade de Repreensão ao servidor M.H.D, matrícula nº 1935-6, e extinção da denúncia em relação ao servidor E.A.F., matrícula 1714-0.

Art. 2º. Revogadas as disposições em contrário os efeitos desta portaria entram vigor na data da sua publicação.

Registre-se, publique-se e cumpra-se.

Uberaba, 22 de dezembro de 2021

José Waldir de Sousa Filho

Presidente da Codau

Decreto nº 009/2021

PORTARIA Nº 222/2021

O Presidente da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas - CODAU, no uso de suas atribuições legais, e considerando o PA 40/92/2021, **RESOLVE:**

Art. 1º. Absolver o sindicado E.F, matrícula 1133, conforme decisão de fl. 43;

Art. 2º. Os efeitos desta portaria entram em vigor na data de sua publicação.

Registre-se, publique-se e cumpra-se.

Uberaba, 22 de dezembro de 2021

José Waldir de Sousa Filho

Presidente da Codau

Decreto nº 009/2021

PORTARIA Nº 220/2021

Dispõe sobre rescisão unilateral do Contrato de Prestação de Serviços nº 023/2021.

O Presidente do Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas - CODAU, no uso de suas atribuições legais que são conferidas por lei e,

CONSIDERANDO o que restou apurado e comprovado no Processo Administrativo nº 156/66/2021, relativamente ao descumprimento das obrigações contratuais por parte da empresa GSV CONSTRUTORA E USINA DE ASFALTO EIRELI-EPP., inscrita no CNPJ nº 11.279.314/0001-91, pessoa jurídica de direito privado, com sede na Rua Wiron de Paula Gomes, nº 175, Bairro Alto Boa Vista, FRUTAL/MG, contratada mediante processo de licitação na modalidade pregão;

CONSIDERANDO que restou sobejamente comprovado o inadimplemento contratual por parte da contratada;

CONSIDERANDO que a Administração Pública e os licitantes encontram-se vinculados às regras do contrato, por isso, subentende-se que a contratada tomou conhecimento de todos os preceitos ajustados entre as partes;

CONSIDERANDO que para se chegar na decisão administrativa proferida nos autos do Processo Administrativo nº 156/66/2021 foram respeitados os princípios do contraditório e da ampla defesa;

CONSIDERANDO o deferimento do pedido de efeito suspensivo no Agravo de Instrumento nº 1.0000.21.270395-3/001, em

trâmite na 1ª Câmara Cível do TJMG;

CONSIDERANDO as previsões colacionadas no arts. 77 e 78, inciso I c/c 79 inciso I, e 87, inciso III, todos da lei 8.666/1993;

RESOLVE:

Art. 1º. Rescindir unilateralmente o CONTRATO DE PRESTAÇÃO DE SERVIÇOS nº 23/2021, celebrado com a empresa GSV CONSTRUTORA E USINA DE ASFALTO EIRELI, em razão do descumprimento das obrigações contratuais.

Art. 2º. Aplicar à empresa GSV CONSTRUTORA E USINA DE ASFALTO EIRELI a sanção de multa de 2% (dois por cento) e SUSPENSÃO TEMPORÁRIA de participar de licitação nesta Autarquia pelo prazo de 06 (seis) meses, conforme Item 13.1.3 da Cláusula Décima Terceira, do CONTRATO DE PRESTAÇÃO DE SERVIÇOS nº 023/2021, pelo inadimplemento contratual.

Art. 3º. - Esta Portaria entra em vigor na data da sua publicação.

Uberaba, 20 de dezembro de 2021.

José Waldir de Sousa Filho

Presidente/CODAU

Decreto nº 009/2021

Licitações e Contratos

Aditivos / Aditamentos / Supressões

EXTRATO DO CONTRATO DE FORNECIMENTO Nº 56/2021

CONTRATANTE:	COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU.
CONTRATADA:	BAUMINAS QUÍMICA LTDA
OBJETO DO CONTRATO:	Contratação de empresa para o fornecimento de SULFATO DE ALUMÍNIO LÍQUIDO destinados ao tratamento de água, para o exercício de 2022, de acordo com as especificações contidas no Termo de Referência (anexo V deste Edital), em atendimento à solicitação da Diretoria de Desenvolvimento e Saneamento.
VIGENCIA:	O contrato vigorará para o exercício de 2022, tendo seu início em 01/01/2022.
GESTOR E FISCAL:	Gestor: Fernando Lucas Tibola CPF: 043.827.601-94 - Gerente de Área Suplente: Fernanda Rodrigues Lima CPF: 071.891.116-46 - Chefe de Seção Fiscal: Leticia Cristina de Sousa Dias CPF: 117.838.226-51 - Chefe de Departamento Suplente: Matheus Gomes dos Santos CPF: 124.456.696-93 - Chefe de Departamento
VALOR:	O valor do presente Contrato é de R\$ 4.152.000,00 (quatro milhões cento e cinquenta e dois mil reais).
DOTAÇÃO ORÇAMENTÁRIA	2520.17.512.254.6002.0000.33903011.0.100.50.15101
PROCESSO DE LICITAÇÃO:	Processo de Licitação PREGÃO ELETRÔNICO Nº 147/2021

Uberaba/MG, 21 de dezembro de 2021.

Regis Gaspar Alves

Seção de Controle de Contratos e Convênios

EXTRATO DO CONTRATO DE FORNECIMENTO Nº 57/2021

CONTRATANTE:	COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU.
CONTRATADA:	CALDAS QUÍMICA E COMÉRCIO LTDA-EPP
OBJETO DO CONTRATO:	Contratação de empresa para o fornecimento de SULFATO DE ALUMÍNIO LÍQUIDO, destinados ao tratamento de água, para o exercício de 2022, de acordo com as especificações contidas no Termo de Referência (anexo V deste Edital), em atendimento à solicitação da Diretoria de Desenvolvimento e Saneamento.
VIGENCIA:	O contrato vigorará para o exercício de 2022, tendo seu início em 01/01/2022.

GESTOR E FISCAL:	Gestor: Fernando Lucas Tibola CPF: 043.827.601-94 - Gerente de Área Suplente: Fernanda Rodrigues Lima CPF: 071.891.116-46 - Chefe de Seção Fiscal: Leticia Cristina de Sousa Dias CPF: 117.838.226-51 - Chefe de Departamento Suplente: Matheus Gomes dos Santos CPF: 124.456.696-93 - Chefe de Departamento
VALOR:	O valor do presente Contrato é de R\$ 1.400.000,00 (um milhão e quatrocentos mil reais).
DOTAÇÃO ORÇAMENTÁRIA	2520.17.512.254.6002.0000.33903011.0.100.50.15101
PROCESSO DE LICITAÇÃO:	Processo de Licitação PREGÃO ELETRÔNICO Nº 147/2021

Uberaba/MG, 21 de dezembro de 2021.

Regis Gaspar Alves

Seção de Controle de Contratos e Convênios

EXTRATO DO CONTRATO DE FORNECIMENTO Nº 58/2021

CONTRATANTE:	COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU.
CONTRATADA:	G R INDÚSTRIA, COMÉRCIO E TRANSPORTES DE PRODUTOS QUÍMICOS LTDA.
OBJETO DO CONTRATO:	Contratação de empresa para o fornecimento de ÁCIDO FLUOSSILÍCICO destinados ao tratamento de água, para o exercício de 2022, de acordo com as especificações contidas no Termo de Referência (anexo V deste Edital), em atendimento à solicitação da Diretoria de Desenvolvimento e Saneamento,
VIGENCIA:	O contrato vigorará para o exercício de 2022, tendo seu início em 01/01/2022.
GESTOR E FISCAL:	Gestor: Fernando Lucas Tibola CPF: 043.827.601-94 - Gerente de Área Suplente: Fernanda Rodrigues Lima CPF: 071.891.116-46 - Chefe de Seção Fiscal: Leticia Cristina de Sousa Dias CPF: 117.838.226-51 - Chefe de Departamento Suplente: Matheus Gomes dos Santos CPF: 124.456.696-93 - Chefe de Departamento
VALOR:	O valor do presente Contrato é de R\$ 86.920,00 (oitenta e seis mil novecentos e vinte reais).
DOTAÇÃO ORÇAMENTÁRIA	2520.17.512.254.6002.0000.33903011.0.100.50.15101
PROCESSO DE LICITAÇÃO:	Processo de Licitação PREGÃO ELETRÔNICO Nº 147/2021

Uberaba/MG, 21 de dezembro de 2021.

Regis Gaspar Alves

Seção de Controle de Contratos e Convênios

EXTRATO DO CONVÊNIO DE CONCESSÃO DE ESTÁGIO EDUCATIVO ESCOLAR SUPERVISIONADO DE Nº 42/2021

PRIMEIRA CONVENIENTE:	COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU.
SEGUNDA CONVENIENTE:	INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DO TRIÂNGULO MINEIRO - IFTM.
OBJETO DO CONVÊNIO:	Celebração de Convênio objetivando estabelecer as condições indispensáveis à viabilização de concessão de estágios curriculares, pela Concedente, aos estudantes da Instituição de Ensino Público ou Particular, regularmente matriculados e com efetiva frequência em relação a qualquer um de seus cursos de habilitação técnica e superior de tecnologia.

VIGENCIA DO CONVÊNIO:	O presente convênio terá vigência pelo prazo de 12 (doze) meses, a contar da data de sua assinatura.
PROCESSO DE LICITAÇÃO:	Processo de Licitação INEXIGIBILIDADE nº 14/2021

Uberaba/MG, 20 de dezembro de 2021.

Regis Gaspar Alves

Seção de Controle de Contratos e Convênios

Mat: 1161-4

EXTRATO DO CONTRATO DE FORNECIMENTO Nº 54/2021

CONTRATANTE:	COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU.
CONTRATADA:	MIIKA NACIONAL LTDA
OBJETO DO CONTRATO:	Contratação de empresa para prestação de serviços de Alcalinização com fornecimento de HIDRÓXIDO DE CÁLCIO em suspensão aquosa mínimo 30%, destinados ao tratamento de água, para o exercício de 2022, de acordo com as especificações contidas no Termo de Referência, em atendimento à solicitação do Departamento de Tratamento de Água - Diretoria de Desenvolvimento e Saneamento
VIGENCIA:	O contrato vigorará para o exercício de 2022, tendo seu início em 01/01/2022.
VALOR:	O valor do presente Contrato é de R\$ 1.046.699,84 (um milhão quarenta e seis mil seiscientos e noventa e nove reais e oitenta e quatro centavos).
GESTOR E FISCAL:	Gestor: Fernando Lucas Tibola CPF: 043.827.601-94 Gerente de Área Suplente: Leticia Cristina de Sousa Dias CPF:117.838.226-51 Chefe de Departamento Fiscal: Fernanda Rodrigues Lima CPF: 071.891.116-46 Chefe de Seção Suplente: Matheus Gomes dos Santos CPF: 124.456.696-93 Chefe de Departamento
DOTAÇÃO ORÇAMENTÁRIA	2520.17.512.254.6002.0000.33903011.0.100.50.15101 2520.17.512.254.6002.0000.33903915.0.100.50.15134
PROCESSO DE LICITAÇÃO:	Processo de Licitação PREGÃO ELETRÔNICO Nº 140/2021

Uberaba/MG, 20 de dezembro de 2021.

Regis Gaspar Alves

Seção de Controle de Contratos e Convênios

EXTRATO DO CONTRATO DE FORNECIMENTO Nº 55/2021

CONTRATANTE:	COMPANHIA OPERACIONAL DE DESENVOLVIMENTO, SANEAMENTO E AÇÕES URBANAS - CODAU.
CONTRATADA:	NHEEL QUÍMICA LTDA
OBJETO DO CONTRATO:	Contratação de empresa para o fornecimento de POLICLORETO DE ALUMÍNIO PRÉ-POLIMERIZADO, destinados ao tratamento de água, para o exercício de 2022, de acordo com as especificações contidas no Termo de Referência (anexo V deste Edital), em atendimento à solicitação da Diretoria de Desenvolvimento e Saneamento.
VIGENCIA:	O contrato vigorará para o exercício de 2022, tendo seu início em 01/01/2022.
GESTOR E FISCAL:	Gestor: Fernando Lucas Tibola CPF: 043.827.601-94 - Gerente de Área Suplente: Fernanda Rodrigues Lima CPF: 071.891.116-46 - Chefe de Seção Fiscal: Leticia Cristina de Sousa Dias CPF: 117.838.226-51 - Chefe de Departamento Suplente: Matheus Gomes dos Santos CPF: 124.456.696-93 - Chefe de Departamento

VALOR:	O valor do presente Contrato é de R\$729.000,00 (setecentos e vinte e nove mil reais).
DOTAÇÃO ORÇAMENTÁRIA	2520.17.512.254.6002.0000.33903011.0.100.50.15101
PROCESSO DE LICITAÇÃO:	Processo de Licitação PREGÃO ELETRÔNICO Nº 147/2021

Uberaba/MG, 21 de dezembro de 2021.

Regis Gaspar Alves

Seção de Controle de Contratos e Convênios

Aviso de Licitação

AVISO DE LICITAÇÃO - REMARCADO PREGÃO ELETRÔNICO Nº 158/2021

A Companhia Operacional de Desenvolvimento Saneamento e Ações Urbanas - CODAU torna público que remarcou a licitação, sob a modalidade PREGÃO ELETRÔNICO, do tipo MENOR PREÇO POR LOTE, cujo objetivo é a contratação de empresa especializada em fornecimento com instalação de 03 (três) aparelhos de ar-condicionado de 80.000 BTU's e serviço de desmontagem de 03 (três) aparelhos de ar-condicionado de 48.000 BTU's, conforme descritivo técnico contido no Termo de Referência (anexo II do Edital), em atendimento à solicitação da Seção de Controle e Segurança Patrimonial e Diretoria de Gestão Administrativa.

Recebimento das propostas por meio eletrônico:

A partir das 08:00 horas do dia 23/12/2021 até às 08:59 horas do dia 06/01/2022

Início da Sessão de Disputa de Preços:

Às 09:00 horas do dia 06/01/2022

Local para aquisição do edital, Av. da Saudade, 755-A - Bairro Santa Marta, Uberaba -MG - CEP 38.061-000, Seção de Licitações - Telefone: (0xx34) 3318-6036/6037/6038/6039, e-mail: licitacao@codau.com.br. O edital poderá ser requerido no endereço acima, devendo os interessados apresentar dispositivo para cópia do mesmo, ou retirá-lo pelos sites: "www.codau.com.br" ou "www.licitanet.com.br"

Uberaba/MG, em 21 de dezembro de 2021.

Rodrigo Sene Queiroz

PREGOEIRO

Portaria 172/2021

AVISO DE LICITAÇÃO PREGÃO ELETRÔNICO Nº 167/2021

A Companhia Operacional de Desenvolvimento Saneamento e Ações Urbanas - CODAU torna público que marcou a licitação, sob a modalidade PREGÃO ELETRÔNICO, do tipo MENOR PREÇO POR LOTE, sobre contratação de empresa especializada para locação de 02 (dois) caminhões toco com guindaste, ano de fabricação 2018 acima (caminhão e guindaste), carroceria com mínimo de 5,00 metros, cabine suplementar para 04 (quatro) lugares, sem motorista e locação de 01 (um) caminhão cavalo mecânico com carreta semi reboque basculante capacidade 25m³, ano de fabricação 2013 acima (tanto para o cavalo mecânico como para a carreta), com mão de obra (motorista) e óleo diesel incluso para atender a Gerência de Drenagem e Manejo de Água Pluvial, em atendimento à solicitação do Departamento de Recuperação de passeios e vias e Diretoria de Desenvolvimento e Saneamento.

Recebimento das propostas por meio eletrônico:

A partir das 08:00 horas do dia 23/12/2021 até às 08:59 horas do dia 06/01/2022

Início da Sessão de Disputa de Preços:

Às 09:00 horas do dia 06/01/2022

Local para aquisição do edital, Av. da Saudade, 755-A - Bairro Santa Marta, Uberaba -MG - CEP 38.061-000, Seção de Licitações - Telefone: (0xx34) 3318-6036/6037/6038/6039, e-mail: licitacao@codau.com.br. O edital poderá ser requerido no endereço acima, devendo os interessados apresentar dispositivo para cópia do mesmo, ou retirá-lo pelos sites: "www.codau.com.br" ou "www.licitanet.com.br"

Uberaba/MG, em 21 de dezembro de 2021.

Celso Jose de Sousa Junior

PREGOEIRO

Portaria 172/2021

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 168/2021

A Companhia Operacional de Desenvolvimento Saneamento e Ações Urbanas – CODAU torna público que marcou a licitação, sob a modalidade PREGÃO ELETRÔNICO, do tipo MENOR PREÇO POR ITEM, sobre o registro de preço para futuro e eventual fornecimento de dispositivo de supressão, aplicadores rígidos para ramais e lacre antifraude, destinados ao processo de corte de água no registro do cavalete por esta Codau, conforme especificações contidas no Termo de Referência do anexo II do Edital, em atendimento à solicitação da Seção Controle de Almoarifados e Diretoria de Gestão Administrativa.

Recebimento das propostas por meio eletrônico:

A partir das 08:00 horas do dia 23/12/2021 até às 08:59 horas do dia 06/01/2022

Início da Sessão de Disputa de Preços:

Às 09:00 horas do dia 06/01/2022

Local para aquisição do edital, Av. da Saudade, 755-A – Bairro Santa Marta, Uberaba –MG – CEP 38.061-000, Seção de Licitações – Telefone: (0xx34) 3318-6036/6037/6038/6039, e-mail: licitacao@codau.com.br. O edital poderá ser requerido no endereço acima, devendo os interessados apresentar dispositivo para cópia do mesmo, ou retirá-lo pelos sites: “www.codau.com.br” ou “www.licitanet.com.br”

Uberaba/MG, em 21 de dezembro de 2021.

Mateus Oliveira Júnior

PREGOEIRO

Portaria 172/2021

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 169/2021

A Companhia Operacional de Desenvolvimento Saneamento e Ações Urbanas – CODAU torna público que marcou a licitação, sob a modalidade PREGÃO ELETRÔNICO, do tipo MENOR PREÇO POR LOTE, sobre o registro de preço para futuro e eventual fornecimento de Tubos de Ferro Fundido, conexões, registros, válvulas, peças em FOFO, materiais destinados ao suprimento de estoque do Codau e instalação de conjuntos moto bombas no reservatório denominado R6 e Rio Claro, em atendimento à solicitação da Seção de Controle de Almoarifados e Diretoria de Gestão Administrativa.

Recebimento das propostas por meio eletrônico:

A partir das 08:00 horas do dia 23/12/2021 até às 08:59 horas do dia 06/01/2022

Início da Sessão de Disputa de Preços:

Às 09:00 horas do dia 06/01/2022

Local para aquisição do edital, Av. da Saudade, 755-A – Bairro Santa Marta, Uberaba –MG – CEP 38.061-000, Seção de Licitações – Telefone: (0xx34) 3318-6036/6037/6038/6039, e-mail: licitacao@codau.com.br. O edital poderá ser requerido no endereço acima, devendo os interessados apresentar dispositivo para cópia do mesmo, ou retirá-lo pelos sites: “www.codau.com.br” ou “www.licitanet.com.br”

Uberaba/MG, em 21 de dezembro de 2021.

Rodrigo Luiz de Araújo

PREGOEIRO

Portaria 172/2021

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 170/2021

A Companhia Operacional de Desenvolvimento Saneamento e Ações Urbanas – CODAU torna público que marcou a licitação, sob a modalidade PREGÃO ELETRÔNICO, do tipo MENOR PREÇO POR ITEM, modo de disputa aberto, cujo objetivo é a registro de preço para futuro e eventual fornecimento de Hipoclorito de Cálcio 65%, sólido granulado branco, para o processo de desinfecção de água para consumo humano deste município, conforme exigências destacadas no Termo de Referência anexo II, em atendimento à solicitação do Departamento Tratamento de Água e Diretoria de Desenvolvimento e Saneamento.

Recebimento das propostas por meio eletrônico:

A partir das 08:00 horas do dia 23/12/2021 até às 13:59 horas do dia 06/01/2021

Início da Sessão de Disputa de Preços:

Às 14:00 horas do dia 06/01/2021

Local para aquisição do edital, Av. da Saudade, 755-A – Bairro Santa Marta, Uberaba –MG – CEP 38.061-000, Seção de Licitações – Telefone: (0xx34) 3318-6036/6037/6038/6039, e-mail: licitacao@codau.com.br. O edital poderá ser requerido no endereço acima, devendo os interessados apresentar dispositivo para cópia do mesmo, ou retirá-lo pelos sites: “www.codau.com.br” ou “www.licitanet.com.br”

Uberaba/MG, em 21 de dezembro de 2021.

Rodrigo Sene Queiroz

PREGOEIRO

Portaria 172/2021

Homologação / Adjudicação

HOMOLOGAÇÃO

No uso das atribuições legais como Presidente da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas – CODAU, após conhecer o resultado do julgamento do processo licitatório PREGÃO ELETRÔNICO nº. 143/2021 de 24/11/2021, tendo como objeto o registro de preços para futuro e eventual fornecimento de TAMPÕES ARTICULADOS CIRCULARES, TAMPAS E ANÉIS destinados às diversas manutenções e novos postos de visita desta CODAU, resolvo HOMOLOGAR a licitação supracitada à proponente: M4 PRODUTOS PARA SANEAMENTO EIRELI o item 01 o valor unitário de R\$268,00 (duzentos e sessenta e oito reais), o item 02 o valor unitário de R\$336,00 (trezentos e trinta e seis reais), o item 04 o valor unitário de R\$268,00 (duzentos e sessenta e oito reais) e o item 05 o valor unitário de R\$358,00 (trezentos e cinquenta e oito reais), tendo em vista que os valores ofertados encontram-se abaixo dos estimados no edital. Ressalta-se que o item 03 foi revogado pela desconformidade dos itens 4.5.4 e 6.2 do Edital.

Emita-se a Ata de Registro de Preços.

Registre-se e cumpra-se.

Publique-se.

Uberaba/MG, em 20 de dezembro de 2021.

José Waldir de Sousa Filho

PRESIDENTE DA CODAU

HOMOLOGAÇÃO

No uso das atribuições legais como Presidente da Companhia Operacional de Desenvolvimento, Saneamento e Ações Urbanas – CODAU, após conhecer o resultado do julgamento do processo licitatório PREGÃO ELETRÔNICO nº. 160/2021 de 17/12/2021, tendo como objeto o registro de Preço para futuro e eventual fornecimento de lixeiras, cuja destinação é a revitalização das vias e nos projetos socioambientais junto às escolas municipais de Uberaba, conforme especificações anexas ao Termo de Referência (anexo II do edital), pelo período de 12 (doze) meses, em atendimento à solicitação da Seção de Controle de Almoxarifados e Diretoria de Gestão Administrativa, resolvo HOMOLOGAR a licitação supracitada à proponente: CONSTRUTORA SANDRA OLIVEIRA EIRELI –ME/EPP o item 01 ao valor unitário de R\$280,00 (duzentos e oitenta reais) e ao valor total de R\$126.000,00 (cento e vinte e seis mil reais), o item 02 ao valor unitário de R\$280,00 (duzentos e oitenta reais) e ao valor total de R\$42.000,00 (quarenta e dois mil reais), tendo em vista que os valores ofertados encontram-se abaixo dos menores preços encontrados pela Seção de Compras verificado através do mapa de cotação nº1201/2021, conforme registrado na ATA/PREGÃO ELETRÔNICO nº 160/2021 e RELATÓRIO nº 146/2021.

Emita-se a Ata de Registro de Preços.

Registre-se e cumpra-se.

Publique-se.

Uberaba/MG, em 20 de dezembro de 2021.

José Waldir de Sousa Filho

PRESIDENTE DA CODAU

Atas de registro de preço

ERRATA

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 85/2021

CONTRATANTE:

COMPANHIA OPERACIONAL DE DESENVOLVIMENTO E SANEAMENTO E AÇÕES URBANAS - CODAU.

CONTRATADA:	LONDON COMÉRCIO E SERVIÇOS LTDA.
PUBLICOU-SE	
PERÍODO DE VIGÊNCIA:	12 (doze) meses, com início em 08 de dezembro de 2021 e término dia 07 de dezembro de 2022.
PUBLICA-SE	
PERÍODO DE VIGÊNCIA:	12 (doze) meses, com início em 09 de dezembro de 2021 e término dia 08 de dezembro de 2022.
PROCESSO:	Pregão Eletrônico de nº 142/2021
Uberaba, 17 de Dezembro de 2021. Ronaldo dos Reis Silva Chefe de Seção de Cadastro de Fornecedores e Registro de Preços	

CODIUB

Licitações e Contratos

Extrato

EXTRATO DO SEXTO ADITIVO AO TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 005/2018.

CONTRATANTE:	Companhia de Desenvolvimento de Informática de Uberaba - CODIUB
CONTRATADA:	Fato Assessoria Contábil - EIRELI
OBJETO:	Constitui objeto deste aditivo a prorrogação do prazo do contrato primitivo, por mais 12 (doze) meses , e até o dia 31/12/2022, aplicando-se a este, o reajuste previsto na Cláusula Nona do referido instrumento, a ser corrigido monetariamente, e de forma anual, pelo índice do INPC/IBGE, que restou no percentual acumulado nos últimos 12 (doze) meses de 10,96% , passando dos atuais R\$ 13.200,00 (treze mil e duzentos reais) mensais, para R\$ 14.646,72 (quatorze mil, seiscentos e quarenta e seis reais e setenta e dois centavos) . Também serve o presente, para alterar o(a) Gestor(a) do contrato, passando a ser: Bruna Fernanda Lima Morato .
VALOR:	R\$ 14.646,72 (quatorze mil, seiscentos e quarenta e seis reais e setenta e dois centavos) mensais.
PRAZO:	31/12/2022.
LICITAÇÃO:	Pregão Presencial nº 001/2018

Uberaba/MG, 16 de dezembro de 2021.

Companhia de Desenvolvimento de Informática de Uberaba - Codiub
Keila Cristina Rocha Fialho dos Santos
Diretora Presidente

FUNDAÇÃO PROCONPROCURADORIA
GERAL
UBERABA
GOVERNO MUNICIPAL
JULGAMENTO DE RECURSO ADMINISTRATIVO

Processo Administrativo nº: 31.022.001.19-0002995

Autuada / Recorrente: PANIFICADORA PÃO DE OURO

CNPJ: 28.959.067/0001-77

Cuida-se de recurso interposto por **PANIFICADORA PÃO DE OURO, RAZÃO SOCIAL GRAN SABORE- SIMONE DA SILVA GAROFALO-ME** doravante denominada recorrente, contra decisão administrativa de instância do contencioso deste PROCON, que julgou subsistente o Auto de Infração 03514, constante da peça inicial, penalizando a empresa recorrente com a sanção de multa, no valor de **R\$ 1.500,00** (um mil e quinhentos reais), por violação ao art. 39,VIII da Lei Federal 8.078/90, onde foi constatado pelo Setor de Fiscalização do PROCON que o estabelecimento comercial não possuía alvará sanitário para exercer suas atividades.

A Recorrente em suas razões de Recurso Alega que a empresa na data dos fatos, já possuía Alvará Sanitário provisório, de modo que o funcionário da empresa, na ocasião dos fatos, não foi capaz de apresentar o mesmo, que atualmente a empresa possui Alvará Sanitário permanente. Pede que o Auto de Infração seja considerado insubsistente e que em caso de entendimento diverso requer seja a falta declarada leve, com fundamento no art. 17, I do Decreto 2.181/97, impondo como pena tãc somente a advertência e apreensão e inutilização do produto.

Em suas razões de direito repete o princípio da dupla visita, o princípio da razoabilidade e da proporcionalidade e por fim alega ausência de imposição específica da penalidade imposta, o que torna nulo o auto de infração devendo ser arquivado.

Coordenadoria Municipal de Proteção e Defesa do Consumidor – PROCON Uberaba/MG
Av. Leopoldino de Oliveira, nº. 2.976 – Centro – CEP: 38.015.000 – Fone: 34-3333-7666
E-mail: coordenadoria.procon@gmail.com

Página 1 de 6

A síntese exposta é o bastante.

Confirmada a tempestividade do Recurso

Passo a decidir.

Cumprе ressaltar que todos os procedimentos e o rito processual administrativo deste PROCON atenderam ao mandamento da Lei 8.078/90 ao Decreto Federal 2.181/97, bem como em consonância com a Lei Federal n. 9.784/99 e o Decreto Municipal 233/2017.

Os procedimentos administrativos e todos os atos aplicados por membros deste Órgão foram de forma regular e ditados nos limites do Decreto Federal 2.181/97, senão vejamos:

Art. 4º No âmbito de sua jurisdição e competência caberá ao órgão estadual, do Distrito Federal e municipal de proteção e defesa do consumidor, criado, na forma da lei, especificamente para este fim, exercer as atividades contidas nos incisos II a XII do art. 3º deste Decreto e, ainda:

I - planejar, elaborar, propor, coordenar e executar a política estadual, do Distrito Federal e municipal de proteção e defesa do consumidor, nas suas respectivas áreas de atuação;

II - dar atendimento aos consumidores, processando, regularmente, as reclamações fundamentadas;

III - fiscalizar as relações de consumo;

IV - funcionar, no processo administrativo, como instância de instrução e julgamento, no âmbito de sua competência, dentro das regras fixadas pela Lei nº 8.078,

PROCURADORIA
GERAL

UBERABA
GOVERNO MUNICIPAL

penalidades, que poderão ser aplicadas isolada ou cumulativamente, inclusive de forma cautelar, antecedente ou incidente no processo administrativo, sem prejuízo das de natureza cível, penal e das definidas em normas específicas:

- I - multa;
- II - apreensão do produto;
- III - inutilização do produto;
- IV - cassação do registro do produto junto ao órgão competente;
- V - proibição de fabricação do produto;
- VI - suspensão de fornecimento de produtos ou serviços;
- VII - suspensão temporária de atividade;
- VIII - revogação de concessão ou permissão de uso;
- IX - cassação de licença do estabelecimento ou de atividade;
- X - interdição, total ou parcial, de estabelecimento, de obra ou de atividade;
- XI - intervenção administrativa;
- XII - imposição de contrapropaganda.

§ 1º Responderá pela prática infrativa, sujeitando-se às sanções administrativas previstas neste Decreto, quem por ação ou omissão lhe der causa, concorrer para sua prática ou dela se beneficiar.

de 1990, pela legislação complementar e por este Decreto; (GRIFO NOSSO).

Se a Recorrente pleiteia impugnação do presente Auto de Infração para torna-lo insubsistente o pleito não comporta acolhimento, pois o mesmo se estabeleceu por violação ao que dispõe o art. 39, VIII da Lei Federal 8.078/90.

A argumentação acima exposta não merece prosperar, não comportando qualquer possibilidade de acolhimento, pois o Auto de Infração é absolutamente claro quanto ao prazo de defesa, reputando se por verdadeiro os fatos na falta da impugnação, portanto princípio básico de direito que não merece reparo.

Se a reclamada possuía Alvará Sanitário provisório deveria tê-lo apresentado dentro do prazo concedido para defesa, no entanto a empresa permaneceu inerte, reputando por verdadeiro os fatos constante do Auto Infracional.

A caracterização das infrações descritas nos artigos em comento, estão claramente configuradas, justificando o sancionamento aplicado.

No presente caso, colocar no mercado de consumo, qualquer produto ou serviço em desacordo com as normas expedidas pelos órgãos oficiais competentes constitui infração administrativa, sancionada com a penalidade de multa conforme é o caso em análise.

Os Órgãos de Defesa do Consumidor atuam e cuidam exatamente para que não haja dano ao consumidor, por tal razão pune as práticas infrativas, a exemplo destas cometidas pela Recorrente, que estão claramente apontadas nos artigos violados, portanto, se sujeita ao que preceitua o Decreto Federal 2.181/90, vejamos:

Art. 18. A inobservância das normas contidas na Lei nº 8.078, de 1990, e das demais normas de defesa do consumidor constituirá prática infrativa e sujeitará o fornecedor às seguintes

PROCURADORIA
GERAL

UBERABA
GOVERNO MUNICIPAL

§ 2º As penalidades previstas neste artigo serão aplicadas pelos órgãos oficiais integrantes do SNDC, sem prejuízo das atribuições do órgão normativo ou regulador da atividade, na forma da legislação vigente.

§ 3º As penalidades previstas nos incisos III a XI deste artigo sujeitam-se a posterior confirmação pelo órgão normativo ou regulador da atividade, nos limites de sua competência.

Logo a penalidade aplicada atendeu ao mandamento do dispositivo ora citado, motivada pela infração praticada.

A decisão administrativa foi proferida com ampla e vasta fundamentação, conforme consta de fls. 06/10 dos presentes autos, não merecendo qualquer reparo.

Por tudo que se constata, não há que se indagar se houve ou não dano ao consumidor para que a recorrente seja autuada, basta a verificação do descumprimento normativo para que seja aplicada tal ocorrência penalizadora.

Insta salientar que o regime jurídico adotado pelo Código de Defesa do Consumidor, é o da responsabilidade objetiva.

A promoção da defesa do consumidor é exclusiva dos Órgãos Integrantes do Sistema Nacional de Defesa do Consumidor, já a Política Nacional das Relações de Consumo, tem por objetivo o atendimento das necessidades dos consumidores, o respeito à sua dignidade, saúde e segurança, dentre outros.

Cabe ao Fornecedor trabalhar para a harmonização das relações de consumo, mas para tanto, deve agir dentro dos princípios da boa-fé objetiva e da equidade, conforme propõe o CDC.

Quanto à pena de multa aplicada, não cabe redução, pois a pena é pedagógica e seu valor é definido mediante preceitos legais de agravante, atenuante e condição econômica do infrator.

A dosimetria aplicada atendeu a todos os princípios legais, tanto da proporcionalidade quanto da razoabilidade. Ativeram-se as circunstâncias atenuantes e agravantes para ser aplicada, tudo em conformidade com o Decreto federal 2.181/97 e o decreto Municipal 233/2017. Como se denota não cabe correção na penalidade de multa.

Isto posto, **CONHEÇO** do Recurso, para **FIRMAR SEU IMPROVIMENTO**, mantendo incólume a decisão atacada e a penalidade de multa nos moldes definidos na Decisão Administrativa exarada.

Registre-se. Publique-se. Intime-se

Uberaba, 26 de novembro de 2021.

FABIANA GOMES PINHEIRO ALVES
PROCURADORA GERAL DO MUNICÍPIO

**EDITAL DE INTIMAÇÃO FUNDAÇÃO PROCON
JULGAMENTO DE RECURSO ADMINISTRATIVO**

PROCESSO ADMINISTRATIVO: 31.022.001.21-0003829

AUTO DE INFRAÇÃO Nº: 0248

AUTUADA: ITAÚ UNUBANCO S/A

CNPJ: 60.701.190/2845-36

Ementa: Recurso Administrativo - Auto de Infração lavrado nº 0248. Não fornecimento de senhas para atendimento nos caixas convencionais, impossibilitando o cálculo de tempo real de espera - alegação de inexistência de infração às regras de proteção e defesa do consumidor - Infração reconhecida em desacordo com a Lei Municipal 10.304/07 - Decisão administrativa proferida com aplicação de multa. Recurso não provido.

Uberaba (MG), 17 de dezembro de 2021.

Anderson Romero Freitas

Presidente

Fundação PROCON Uberaba/MG

PROCON

DECISÃO ADMINISTRATIVA

PROCESSO ADMINISTRATIVO: 31.022.001.21-0001365

RECLAMANTE: FATIMA LLANOS LA TORRE DE SOUSA

RECLAMADA: CLAUDIA APARECIDA DA SILVA - SERVIÇOS DE ENGENHARIA CIVIL

CNPJ: 35.091.850/0001-27

EMENTA: *Processo administrativo. Reclamante contratou prestação de serviço junto a reclamada. Serviço defeituoso. Reclamante pugnou pelo reparo. Reparo não realizado. Reclamada devidamente intimada deixou transcorrer in albis o prazo concedido para defesa. Decisão Administrativa proferida com sanção à empresa. Classificada no SINDEC como Fundamentada Não Atendida com Sanção à Empresa.*

Trata-se de processo administrativo instaurado pelo Setor de Atendimento do PROCON Uberaba, em face de **CLAUDIA APARECIDA DA SILVA**, com fundamento no artigo 4º, III da Lei 8078/90.

Inicial e documentos às fls. 03/12.

A Reclamante compareceu na Fundação Municipal de Proteção e Defesa ao Consumidor aos 2 dias do mês de fevereiro de 2021, relatando que realizou a contratação da prestação de serviço fornecida pela Reclamada para cessar o mal cheiro que saía do esgoto da sua sala localizada no Shopping Urbano Salomão. Informou que pagou pela prestação de serviço o valor de R\$700,00 (setecentos reais, no entanto, após a realização do serviço o mal cheiro não cessou, conforme a Reclamada havia garantido.

PROCON

A ficha de atendimento acostada às fls. 05, narra que a consumidora entrou em contato com a reclamada e a mesma utilizou de vários meios e respostas a fim de protelar a avaliação e posterior solução do problema.

Diante da inércia da reclamada, a consumidora pugnou pela abertura do competente processo administrativo.

A Reclamada foi devidamente notificada através do documento colacionado às fls. 13/v.

Conforme se depreende da certidão de fls. 16, a Reclamada deixou transcorrer *in albis* o prazo concedido para manifestação.

É o relatório.

Fundamento e decido.

Primeiramente, cumpre ressaltar que se trata de relação de consumo abraçada pela legislação consumerista, mormente pela Lei Federal 8.078/90. A Reclamada encaixa-se no conceito de fornecedor de produtos e serviços, nos termos do artigo 3º do mesmo diploma legal.

As normas de proteção e defesa do consumidor têm índole de "ordem pública e interesse social". São, portanto, indisponíveis e inafastáveis, pois resguardam valores básicos e fundamentais da ordem jurídica do Estado. Sendo inclusive uma garantia de ordem constitucional e um princípio da ordem econômica.

O ponto de partida do Código de Defesa do Consumidor é a utilização de princípios como forma de efetivação da norma ao caso concreto. Nessa toada, importante destacar o princípio da vulnerabilidade (art. 4º, I do CDC) da parte consumidora, ao qual conta com a presunção absoluta de aplicabilidade/veracidade, uma vez que, deve ser reconhecido perante três âmbitos distintos, quais sejam, econômico, técnico e jurídico, pois, notadamente, o fornecedor é quem detém com superioridade todos esses poderes e conhecimentos, se comparado ao consumidor.

No caso em tela, verifica-se que a Reclamante adquiriu a prestação do serviço de isolamento de mal cheiro, porém o serviço prestado não atendeu não cessou,

PROCON

conforme garantido pela reclamada, em flagrante afronta ao que dispõe o art. 14¹ da Lei da Lei 8078/90.

Insta destacar ainda que apesar de devidamente intimada (fls.13/v), a Reclamada sequer apresentou manifestação, deixando transcorrer *in albis* o prazo concedido a ela, **POSTURA ESSA QUE NÃO SE ESPERA DA RECLAMADA.**

Pois bem, a responsabilidade que o Código de Defesa do Consumidor impõe ao fornecedor de produtos ou de serviços o dever de qualidade e de segurança. Isto quer dizer que aquele que coloca um produto ou um serviço no mercado tem a obrigação legal de ofertá-lo sem risco ao consumidor no que diz respeito à sua saúde, à sua integridade física e psíquica, bem como ao seu patrimônio.

Prescreve o Código de Defesa do Consumidor, quando trata da responsabilidade do fornecedor pelos defeitos de produtos (art. 12) e de serviços (art. 14), que a responsabilidade de indenizar, independe da existência de culpa, logo, estamos diante da responsabilidade objetiva. Ou seja, **na relação de consumo vigora a responsabilidade objetiva do fornecedor** por danos patrimoniais ou morais causados aos consumidores, individual, coletiva ou difusamente considerados.

Sendo assim, todo aquele que se dispõe a exercer alguma atividade no mercado de consumo responde pelos eventuais vícios ou defeitos dos bens e serviços fornecidos, independentemente de culpa.

Conforme se depreende da documentação acostada aos autos, o serviço prestado pela reclamada tem garantia de 5 (cinco) anos, ou seja, o serviço ainda está coberto pela garantia, não existindo nos autos qualquer prova de que houve excludente de garantia, até mesmo porque a reclamada se manteve inerte a todos os chamados tanto da consumidora quanto desse Órgão.

¹ Art. 14. O fornecedor de serviços responde, independentemente da existência de culpa, pela reparação dos danos causados aos consumidores por defeitos relativos à prestação dos serviços, bem como por informações insuficientes ou inadequadas sobre sua fruição e riscos.

§ 1º O serviço é defeituoso quando não fornece a segurança que o consumidor dele pode esperar, levando-se em consideração as circunstâncias relevantes, entre as quais:

I - o modo de seu fornecimento;

II - o resultado e os riscos que razoavelmente dele se esperam;

III - a época em que foi fornecido.

PROCON

Sendo assim, no presente caso, houveram diversas tentativas de resolução do problema, e em **todas as vezes a reclamada quedou-se inerte.**

Nesse sentido, o direito do consumidor de obter informações adequadas e claras a respeito do procedimento de devolução pecuniária, não foi respeitado.

In verbis, preconiza o art. 6º do Código de Defesa do Consumidor:

Art. 6º São direitos básicos do consumidor:
[...]
III - a **informação adequada e clara sobre os diferentes produtos e serviços**, com especificação correta de quantidade, características, composição, qualidade, tributos incidentes e preço, bem como sobre os riscos que apresentem;
IV - a proteção contra a publicidade enganosa e abusiva, métodos comerciais coercitivos e desleais, bem como contra práticas e cláusulas abusivas ou impostas no fornecimento de produtos e serviços.
VI - a efetiva prevenção e reparação de danos patrimoniais e morais, individuais, coletivos e difusos.

Em perfeito arremate, o fato da Reclamada não ter providenciado o devido reparo do serviço prestado ou a devolução do valor pago pelo serviço, qual seja, R\$ 700,00 (setecentos reais), configura em prática infrativa prevista no Decreto nº. 2181/97, artigo 13, XVIII, senão vejamos:

"Art. 13. Serão consideradas, ainda, práticas infrativas, na forma dos dispositivos da Lei 8.078/90:"
[...]
"XVIII - **impedir, dificultar ou negar a devolução dos valores pagos**, monetariamente atualizados, durante o prazo de reflexão, em caso de desistência do contrato pelo consumidor;" (grifo nosso).

Deste modo, a Reclamada é responsável pelos danos causados na prestação de serviço a consumidora, de acordo com o modo em que se forneceu a Reclamante. Segue, *in verbis*, o texto do art. 14, §1º, I do CDC:

"Art. 14. O fornecedor de serviços responde, independentemente da existência de culpa, pela reparação dos danos causados aos consumidores por defeitos relativos à prestação dos serviços, bem como por informações insuficientes ou inadequadas sobre sua fruição e riscos."

PROCON

"§ 1º O serviço é defeituoso quando não fornece a segurança que o consumidor dele pode esperar, levando-se em consideração as circunstâncias relevantes, entre as quais:"
I - o modo de seu fornecimento;"

Ademais, é vedada pela norma de teor consumerista a prática de condições que deixem o consumidor em posição de desvantagem, ofendendo princípios basilares como equidade, boa-fé e proporcionalidade de deveres contratuais, consoante o art. 51 do CDC:

Art. 51. São nulas de pleno direito, entre outras, as cláusulas contratuais relativas ao fornecimento de produtos e serviços que:

- I - impossibilitem, exonerem ou atenuem a responsabilidade do fornecedor por vícios de qualquer natureza dos produtos e serviços ou impliquem renúncia ou disposição de direitos. Nas relações de consumo entre o fornecedor e o consumidor pessoa jurídica, a indenização poderá ser limitada, em situações justificáveis;
- III - transfiram responsabilidades a terceiros;
- IV - estabeleçam obrigações consideradas iníquas, abusivas, que coloquem o consumidor em desvantagem exagerada, ou sejam incompatíveis com a boa-fé ou a equidade;
- XIII - autorizem o fornecedor a modificar unilateralmente o conteúdo ou a qualidade do contrato, após sua celebração;

Denota-se, assim, que a Reclamada deixou de observar e cumprir a legislação de proteção ao Consumidor e, além de tal descumprimento, não adotou providências pertinentes para minimizar os efeitos do ato lesivo, muito pelo contrário demonstrou ABANDONO E DESCUIDO PARA COM A CONSUMIDORA, QUE ALÉM DO SERVIÇO NÃO TER ATENDIDO AS ESPECTATIVAS PROMETIDAS, A RECLAMADA NÃO PROVIDENCIOU O REPARO E NEM MESMO RESTITUIU A QUANTIA DESEMBOLSADA.

Assim, o pedido de reparação realizada pela reclamante deveria ter sido atendida, tendo em vista o descumprimento contratual por parte da Reclamada, que não PRESTOU/EXECUTOU O SERVIÇO DE FORMA ADEQUADA.

PROCON

Diante do exposto, e considerando ofensa à Lei 8.078/90, **JULGO PROCEDENTE** o pedido constante na inicial e, via de consequência, **aplico pena de multa** estabelecida tanto no Decreto Federal 2.181/97 (art.18, I), quanto na Lei 8.078/90 (art. 56, I), tendo em vista a prática infrativa e o não atendimento à pretensão da Reclamante.

Passo a **cominar a pena** aplicada à Reclamada, consoante disciplina o art. 56 do CDC combinado com artigo 24 do Decreto 2181/97 e artigo 40 do Decreto Municipal 0233/2017.

Passo a cominar a pena aplicada a reclamada:

Consoante disciplina o art. 56 do CDC c/c artigo 24 do Decreto 2181/97 e artigo 40 do Decreto Municipal 0233/2017:

- 1) - A conduta da Reclamada violou norma preconizada na Lei 8.078/90, conforme fundamentação acima exposta;
- 2) - Quanto à vantagem econômica auferida, enquadra-se no art. 42 inc. II do Decreto Municipal 0233/2017;
- 3) - Quanto à capacidade econômica da Reclamada, se trata de empresa, cuja capacidade econômica é suficiente para suportar o ônus aqui impingindo.

Destá forma, **fixo a pena base em R\$ 2.000,00 (dois mil reais)**, atenta ao que prescreve o Decreto Municipal 0233/2017. Ato contínuo, observo a presença de circunstância **atenuante**, qual seja, (i) ser o infrator primário, conforme preconiza o art. 25, inciso II, do Decreto 2181/2017, razão pela qual atenuo a pena base em 1/3 (um terço) o que resulta na quantia de **R\$1.333,34 (mil trezentos e trinta e três reais e trinta e quatro centavos)**.

O valor acima referido deverá ser recolhido em favor do **Fundo Municipal de Proteção e Defesa do Consumidor (FMPDC) (CNPJ: 22716125-0001/55), mediante depósito identificado, na conta corrente nº. 101-5, operação 006 da agência 3988-0 da Caixa Econômica Federal ou através do PIX (Chave: CNPJ)**, e tal comprovante de depósito deverá ser anexado aos autos no prazo de 05 (cinco) dias contados do trânsito em julgado da presente decisão, nos termos do art. 46 e

PROCON

parágrafo único do Decreto Municipal 0233/2017, sob pena de inscrição na dívida ativa e posterior execução fiscal.

Caso a Reclamada **opte pelo pagamento n o prazo de 10 (dez) dias** a contar da intimação dessa decisão concedo-lhes o benefício do art. 45, I do Decreto Municipal 0233/2017, **oferecendo-lhe desconto de 15% (quinze por cento) sobre o valor arbitrado.**

Na ausência do recurso ou após o seu improvimento, caso o valor da multa não tenha sido pago em 30 (trinta) dias, proceda-se a inscrição dos débitos em dívida ativa junto à Fazenda Municipal, sob pena de posterior cobrança com juros de mora de 01% (um por cento) ao mês e correção monetária (Decreto Federal 2.181/97, art. 55).

Outrossim, considerando o caráter informativo do Cadastro de Reclamação Fundamentada, deve a presente reclamação ser classificada no SINDEC, como:

Fundamentada não Atendida, com Sanção à Empresa Reclamada.

Transitada em julgado a decisão, baixe-se a presente reclamação e arquivem-se os autos.

Registre-se. Cumpra-se.

Intime-se a Autuada do inteiro teor dessa decisão.

Publique-se o extrato dessa decisão no "Diário Oficial do Município".

Uberaba (MG), 24 de novembro de 2021.

Marcela Baroni Scussel Mauad
Chefe Departamento de Contencioso do PROCON/Uberaba
Decreto 075/2021

Licitações e Contratos

Extrato

Extrato do I Aditivo ao Termo de Contrato de Prestação
de Serviços nº 002/2020.

CONTRATANTE:	FUNDAÇÃO MUNICIPAL DE PROTEÇÃO E DEFESA DO CONSUMIDOR DE UBERABA/MG - PROCON.
CONTRATADA:	COMUNIC - MANUTENÇÃO E COMÉRCIO DE EQUIPAMENTOS TELEFÔNICOS LTDA - EPP.
OBJETO:	Constitui objeto deste instrumento, o reajuste no percentual de 8,96% e a prorrogação do prazo de vigência do Termo de Contrato referenciado, cuja finalidade é a contratação de empresa especializada na prestação de serviços e manutenção preventiva e corretiva de 01 (uma) Central de PABX CPA da marca LEUCOTRON , já instalada na Fundação PROCON Uberaba/MG, equipado com 30 troncos digitais, 02 troncos analógicos e 30 ramais, sem fornecimento de peças.
PRAZO:	Em decorrência do disposto no item anterior; prorroga-se o prazo por mais 12 (doze) meses , a partir do seu referido vencimento.
VALOR:	O valor mensal deste instrumento será de R\$ 414,05 (quatrocentos e quatorze reais e cinco centavos) e o valor global de R\$ 4.968,60 (quatro mil, novecentos e sessenta e oito reais e sessenta centavos).
DOTAÇÃO ORÇAMENTÁRIA:	Fonte de recursos: PRÓPRIO - FONTE DO FUNDO 3610.04.122.293.2680.33903999.0100.19148
FISCAL/GESTOR DO CONTRATO:	GESTOR: Neilon Nice de Sousa Alves FISCAL: Marcela Baroni Scussel Mauad.
LICITAÇÃO:	Pregão Presencial nº 009/2020.

Uberaba/MG, 21 de dezembro de 2021.

Anderson Romero Freitas**Presidente da Fundação Municipal de Proteção e Defesa do Consumidor****PROCON - Decreto nº 406/2021**

FUNDAÇÃO MUNICIPAL DE ESPORTE E LAZER

Extrato do I Aditivo do Termo de Contrato de Prestação de Serviços nº 09/2020.

CONTRATANTE:	Fundação Municipal Esportes e Lazer de Uberaba - FUNEL
CONTRATADA:	DEIVED FERREIRA 05859496621, inscrita no CNPJ sob o nº 11.675.038/0001-80
SÓCIO E PROPRIETÁRIO	Deived Ferreira
OBJETO:	O Termo Aditivo tem como objeto prorrogar o prazo de vigência da contratação de empresa para LOCAÇÃO DE UM SISTEMA DE ALARME, COM O FORNECIMENTO DE EQUIPAMENTOS EM REGIME DE COMODATO COM MONITORAMENTO ELETRÔNICO 24 HORAS.
PRAZO:	O presente aditivo de contrato terá a duração de 12 (doze) meses, compreendendo o período de 10/11/2021 a 09/11/2022.
DOTAÇÃO ORÇAMENTÁRIA:	Fonte Recurso: Própria Fundação Municipal de Esportes e Lazer - FUNEL 3710.04.122.040.2001.33903960.0100.18053
LICITAÇÃO:	Processo Pregão Eletrônico nº 05/2020

Uberaba/MG, 08 de novembro de 2021.

Sandra Maria do Nascimento Moreira**Presidente da Fundação Municipal de Esporte e Lazer**

Extrato do Termo de Contrato de Aquisição nº 014/2021 - Dispensa de Licitação 03/2021**CONTRATANTE:** Fundação Municipal Esportes e Lazer de Uberaba - FUNEL**CONTRATADA:** VASCONCELOS INDÚSTRIA, COMÉRCIO, IMPORTAÇÃO E EXPORTAÇÃO LTDA, CNPJ: 03.647.755/0001-70**Sócio e proprietário:** RUBENS MARTINS DE ARAÚJO**OBJETO:** Contratação da empresa para fornecimento parcelado de produtos alimentícios - Açúcar e Café, de acordo com as necessidades Funel.

ITEM	DESCRIÇÃO DO MATERIAL	UNIDADE	Quantidade
01	AÇÚCAR CRISTAL COM AS SEGUINTE CARACTERÍSTICAS: OBTIDO DA CANA DE AÇUCAR; ASPECTO COR, CHEIRO PRÓPRIOS; SABOR DOCE; TEOR DE SACOROSE MÍNIMO DE 99,3% P/P; UMIDADE MÁXIMA DE 0,3% P/P; SEM FERMENTAÇÃO; EMBALAGEM PACOTE COM 05 KG ; VALIDADE MÍNIMA DE 22 MESES CONTADOS A PARTIR DO RECEBIMENTO DO PRODUTO; DEMAIS CONDIÇÕES DE ACORDO COM AS NORMAS DE SAÚDE/SANITÁRIAS VIGENTES (ANVISA, SIF E OUTRAS).	PE	55

PRAZO: O CONTRATO será por 12 (doze) meses, podendo ser prorrogado se houver interesse da FUNEL e previsão legal e orçamentária, com início a partir da emissão da Ordem de Fornecimento.**VALOR:** O valor global estimado do contrato é de R\$ 900,00 (novecentos e noventa reais).**DOTAÇÃO ORÇAMENTÁRIA:** Fonte de Recursos: Próprio.**3710.04.122.040.2001.33903007.0100.18019****LICITAÇÃO:** Dispensa de Licitação nº 03/2021.

Uberaba/MG, 01 de dezembro de 2021.

SANDRA MARIA DO NASCIMENTO MOREIRA

Presidente da Fundação Municipal De Esportes E Lazer De Uberaba - Funel.

Decreto Municipal nº 1.183/2021

Extrato do Termo de Contrato de Aquisição nº 016/2021 - Dispensa de Licitação 03/2021**CONTRATANTE:** Fundação Municipal Esportes e Lazer de Uberaba - FUNEL**CONTRATADA:** CAFÉ DA FEIRA INDÚSTRIA, COMÉRCIO E EXPORTAÇÃO EIRELI, CNPJ: 22.409.260/0001-58**Sócio e proprietário:** MARCOS ROBERTO DE SOUZA**OBJETO:** Contratação da empresa para fornecimento parcelado de produtos alimentícios - Açúcar e Café, de acordo com as necessidades Funel.

ITEM	DESCRIÇÃO DO MATERIAL	UNIDADE	Quantidade
01	CAFÉ EM PÓ EXTRA FORTE COM AS SEGUINTE CARACTERÍSTICAS: A MARCA DEVE POSSUIR CERTIFICADO NO PQC - PROGRAMA DE QUALIDADE DO CAFÉ, DA ABIC, EM PLENA VALIDADE, OU LAUDO DE AVALIAÇÃO DO CAFÉ, EMITIDO POR LABORATÓRIO ESPECIALIZADO, 100% CAFÉ ARÁBICA, AROMA E SABOR INTENSO; COM REGISTRO DA DATA DE FABRICAÇÃO E VALIDADE DO PRODUTO, ESTAMPADA NO RÓTULO DA EMBALAGEM; PACOTE DE 500 GRAMAS ; VALIDADE MÍNIMA DE 80 DIAS CONTADOS A PARTIR DO RECEBIMENTO DO PRODUTO; DEMAIS CONDIÇÕES DE ACORDO COM AS NORMAS DE SAÚDE/SANITÁRIAS VIGENTES (ANVISA, SIF E OUTRAS).	PE	550

PRAZO: O CONTRATO será por 12 (doze) meses, podendo ser prorrogado se houver interesse da FUNEL e previsão legal e orçamentária, com início a partir da emissão da Ordem de Fornecimento.**VALOR:** O valor global estimado do contrato é de R\$ 6.594,48 (seis mil, quinhentos e noventa e quatro reais e quarenta e oito

centavos).

DOTAÇÃO ORÇAMENTÁRIA: Fonte de Recursos: Próprio.

3710.04.122.040.2001.33903007.0100.18019

LICITAÇÃO: Dispensa de Licitação nº 03/2021.

Uberaba/MG, 01 de dezembro de 2021.

SANDRA MARIA DO NASCIMENTO MOREIRA

Presidente da Fundação Municipal De Esportes E Lazer De Uberaba – Funel.

Decreto Municipal nº 1.183/2021

FUNDAÇÃO DE ENSINO TÉCNICO INTENSIVO "DR. RENÊ BARSAM"

HOMOLOGAÇÃO

Após conhecimento do resultado do julgamento do Processo Licitatório - PREGÃO ELETRÔNICO Nº 09/2021, tendo como objeto, pelo MENOR PREÇO/POR LOTE, objeto a contratação de empresa especializada para fornecimento de **MATERIAL DE LIMPEZA, PARA HIGIENIZAÇÃO E LIMPEZA DIÁRIAS NAS DEPENDÊNCIAS DA FETI**, tendo a sua tramitação atendida pela legislação pertinente, **HOMOLOGO** a licitação supracitada, na qual, se tornou vencedora a empresa abaixo mencionada, por atender ao solicitado no Edital nº 10/2021, e apresentar o menor preço/lote.

POR DO SOL ENERGIA SOLAR COMÉRCIO DE MÁQUINAS EQUIPAMENTOS E LOCAÇÕES EIRELI

CNPJ: 34.733.705/0001-30

LOTE 01/ VALOR TOTAL – R\$ 126.400,00 (cento e vinte seis mil e quatrocentos reais)

Valor Global	R\$ 126.400,00 (cento e vinte seis mil e quatrocentos reais)
---------------------	--

Registra-se, publique-se e lavre o contrato.

Publicação Retroativa a data da Homologação em: 17/12/2021

Cumpra-se

Uberaba (MG), 21/12/2021

Sônia Manzan

Presidência FETI

Decreto nº 1098/2021

FUNDAÇÃO CULTURAL DE UBERABA "PROF.º ANTÔNIO CARLOS MARQUES"

PORTARIA Nº 018/2021 - FCU

DESIGNA MEMBROS PARA COMPOR A COMISSÃO EXAMINADORA DE SELEÇÃO PÚBLICA DE ACADÊMICOS PARA PREENCHIMENTO DE VAGAS DISPONÍVEIS E FORMAÇÃO DE CADASTRO RESERVA PARA ESTÁGIO NA FUNDAÇÃO CULTURAL DE UBERABA "PROF. ANTÔNIO CARLOS MARQUES" - CONFORME EDITAL DE SELEÇÃO PÚBLICA Nº 11/20201

Cássio Luis Facure, Presidente da Fundação Cultural de Uberaba "Prof. Antônio Carlos Marques", no uso de suas atribuições constitucionais, legais e regimentais, conferidas pelo art. 8º, inc. XIV, do Decreto Municipal nº 2.170/06, e demais legislações atinentes à matéria;

RESOLVE:

Art. 1º - Designar membros para compor a comissão examinadora de seleção pública de acadêmicos para preenchimento de vagas disponíveis e formação de cadastro reserva para estágio na Fundação Cultural de Uberaba "Prof. Antônio Carlos Marques", conforme Edital de Seleção Pública nº 11/2021.

Membros:

Carlos Vitor Silveira de Souza

Daniela Velludo de Souza

Diandra Tomaz Fabiano

Fabiano Cavalcanti de Melo Barnardi

Gustavo Vaz Silva

Art. 2º - Fica assegurada aos membros da comissão a faculdade de convocar servidores para prestar assessoramento técnico e pareceres em assuntos específicos.

Art. 3º - Esta Portaria entra em vigor na data de sua publicação, revogando-se as disposições em contrário. Publique-se e Cumpra-se.

Uberaba(MG), 22 de dezembro de 2021.

Cássio Luis Facure

Presidente da Fundação Cultural de Uberaba "Prof. Antônio Carlos Marques"

Licitações e Contratos

Extrato

EXTRATO DO CONVENIO Nº 01/2021

1º CONVENIENTE: FUNDAÇÃO CULTURAL DE UBERABA - PROFESSOR ANTONIO CARLOS MARQUES

2º CONVENIENTE: ASSOCIAÇÃO SOU CRISTÃO SOU CIDADÃO - CNPJ 13.499.820/0001-11

TERMO DE PARCERIA: PROCESSO 88/187/2021

OBJETO: O referido convênio tem por objeto o estabelecimento de mutua cooperação entre as partes, mediante apoio financeiro da FCU, através de repasse de recursos à ASSOCIAÇÃO SOU CRISTÃO SOU CIDADÃO, para o desenvolvimento de projeto "Escola da Vida", para que através da arte executada de forma coletiva, possibilite desenvolver aspectos de cidadania, desenvolvimento cognitivo, e emocional das crianças e adolescentes envolvidos no respectivo projeto.

VIGÊNCIA: O presente convenio vigorará pelo período de 12 (doze) meses contados a partir da data de sua assinatura, podendo ser prorrogado, mediante termo aditivo, devidamente formalizado.

RECURSOS FINANCEIROS: compete a FCU repassar o valor de **R\$ 50.000,00 (cinquenta mil reais)**.

DOTAÇÃO ORÇAMENTARIA: As despesas decorrentes da execução deste convenio correrão à conta da dotação orçamentária nº **2620.04.122.293.2911.33504199 0 100 - 14172**

Uberaba/MG, 21 de dezembro de 2021.

Cássio Luis Facure

Presidente da Fundação Cultural de Uberaba

HOSPITAL REGIONAL JOSÉ ALENCAR

Publicação 22/12/2021

Processo Seletivo — Bedel (Porteiro)

O **HOSPITAL REGIONAL JOSÉ ALENCAR**, inscrito no CNPJ sob o n.º 25.452.301/ 0022-01, com sede na Rua Dr. Edelweiss Teixeira, n.º 101, Bairro Mercês, na Cidade de Uberaba/MG, através de sua gestora **SOCIEDADE EDUCACIONAL UBERABENSE**, associação civil educacional de duração ilimitada, de natureza filantrópica e sem quaisquer fins econômicos e sem fins lucrativos, com sede em Uberaba/MG, na Avenida Guilherme Ferreira, n.º 217, Centro, inscrita no CNPJ sob o n.º 25.452.301/0001-87, vem, por intermédio de sua Diretoria Administrativa, com fulcro na Cláusula Quinta do Termo de Convênio/SUS/Uberaba n.º 231/2017, tornar público que será realizado **PROCESSO SELETIVO** para o cargo de **BEDEL(Porteiro)** no Hospital Regional José Alencar.

Os interessados deverão registrar seus currículos e candidatar-se à vaga divulgada no endereço eletrônico www.hospitalregionaljosealencar.com/trabalhe-conosco até o dia 27 (vinte e sete) de dezembro de 2021 (segunda-feira), às 08h30min.

São requisitos básicos para o preenchimento do cargo:

1. Ensino fundamental completo
2. Experiência em rotinas de portaria e atendimento ao público na área hospitalar será um diferencial
3. Disponibilidade de horário (escala 12x36)
4. Noções de informática.

Maiores informações no setor de Recursos Humanos do Hospital Regional José Alencar ou pelo telefone **(34) 3334-7647**, durante o expediente administrativo.

Frederico Guglielmi

Ramos

Diretoria Administrativa

Hospital Regional José Alencar

Publicação 22/12/2021

Processo Seletivo — Atendente

O **HOSPITAL REGIONAL JOSÉ ALENCAR**, inscrito no CNPJ sob o n.º 25.452.301/ 0022-01, com sede na Rua Dr. Edelweiss Teixeira, n.º 101, Bairro Mercês, na Cidade de Uberaba/MG, através de sua gestora **SOCIEDADE EDUCACIONAL UBERABENSE**, associação civil educacional de duração ilimitada, de natureza filantrópica e sem quaisquer fins econômicos e sem fins lucrativos, com sede em Uberaba/MG, na Avenida Guilherme Ferreira, n.º 217, Centro, inscrita no CNPJ sob o n.º 25.452.301/0001-87, vem, por intermédio de sua Diretoria Administrativa, com fulcro na Cláusula Quinta do Termo de Convênio/SUS/Uberaba n.º 231/2017, tornar público que será realizado **PROCESSO SELETIVO** para o cargo de **ATENDENTE** no Hospital Regional José Alencar.

Os interessados deverão registrar seus currículos e candidatar-se à vaga divulgada no endereço eletrônico www.hospitalregionaljosealencar.com/trabalhe-conosco até o dia 27 (vinte e sete) de dezembro de 2021 (segunda-feira), às 08h30min.

São requisitos básicos para o preenchimento do cargo:

1. Ensino Médio Completo.
2. Experiência em Atendimento Hospitalar será um diferencial.
3. Disponibilidade para trabalhar em escala 12x36
4. Informática (conhecimento em Pacote Office).

Maiores informações no setor de Recursos Humanos do Hospital Regional José Alencar ou pelo telefone **(34) 3334-7647**, durante o expediente administrativo.

Frederico Guglielmi

Ramos

Diretoria Administrativa

Hospital Regional José Alencar

HOSPITAL REGIONAL JOSÉ ALENCAR

INFORMATIVO — portal de compras

O **HOSPITAL REGIONAL JOSÉ ALENCAR**, com sede na Rua Doutor Edelweiss Teixeira, n.º 101, Bairro Mercês, CEP 38.061-515, no Município de Uberaba/MG, neste ato representado por sua Superintendência e Diretoria Administrativa, com fulcro na Cláusula Quinta do Termo de Convênio / SUS / Uberaba n.º 231/2017 e 232/2017, bem como na Reunião Ordinária n.º 010, de 17/10/2018, de seu Conselho Gestor, primando pelos princípios da publicidade, economicidade e transparência, informa a todos aqueles a quem possa interessar que o **Portal de Compras do Hospital Regional José Alencar** encontra-se disponível para acesso no endereço eletrônico <https://compras.uniube.br/>.

Em se tratando do primeiro acesso, o fornecedor deverá acessar o link "**Cadastre-se e seja um fornecedor da UNIUBE**", preencher os campos apresentados e fazer o upload dos documentos solicitados. Em caso de dúvidas, entrar em contato com o **Departamento de Compras** pelo telefone (34) 3319-6686.

Informamos ainda que o **Regulamento de Compras do Hospital Regional José Alencar** encontra-se disponível para vistas na Secretaria Geral do Hospital Regional, no endereço supramencionado, de segunda a sexta-feira, das 08h00min às 12h00min e das 13h30min às 17h30min, exceto feriados.

Uberaba/MG, 8 de novembro de 2018

Murilo Antônio Rocha

Hospital Regional José Alencar

Superintendência

Frederico Guglielmi Ramos

Hospital Regional José Alencar

Diretoria Administrativa

IPSERV

ATO DE APOSENTADORIA - 204/2021

A Presidente do Instituto de Previdência dos Servidores Públicos Municipais de Uberaba - IPSERV, no uso de suas atribuições legais, com apoio na Lei Delegada 11/2005, regulamentada pelo Decreto 6.143/2020, concede **APOSENTADORIA POR TEMPO DE CONTRIBUIÇÃO**, nos termos do artigo 3º da Emenda Constitucional nº 47/2005, c/c artigo 4º, § 9º, e artigo 36, inciso II, ambos da Emenda Constitucional nº 103/2019, a servidora **MARIA APARECIDA DIAS FIRMINO**, CPF 696.692.286-20, lotada na

PREFEITURA MUNICIPAL DE UBERABA, matrícula 1726-4, no cargo efetivo/função pública de Professor de Educação Básica, T. 90, N. 9, C. E.

Este ato retroage a data de **01/11/2021**.

Pollyana Silva de Andrade

Presidente do IPSEV

Decreto nº 565/2021

ATO DE APOSENTADORIA - 205/2021

A Presidente do Instituto de Previdência dos Servidores Públicos Municipais de Uberaba - IPSEV, no uso de suas atribuições legais, com apoio na Lei Delegada 11/2005, regulamentada pelo Decreto 6.143/2020, concede **APOSENTADORIA POR INVALIDEZ COM PROVENTOS INTEGRAIS**, nos termos do artigo 40, §1º, inciso I da Constituição Federal/1988, com redação dada pela Emenda Constitucional nº 41/2003 c/c artigo 6º-A, da Emenda Constitucional nº 41/2003, acrescido pela Emenda Constitucional nº 70/2012, c/c artigo 4º, § 9º da Emenda Constitucional nº 103/2019, ao servidor **ELMO GILBERTO OLIVEIRA**, CPF 042.520.966-00, lotado na **PREFEITURA MUNICIPAL DE UBERABA**, matrícula 6817-9, no cargo efetivo/função pública de Trabalhador Braçal, T.63, N.16, C.A.

Este ato retroage a data de **01/12/2021**.

Pollyana Silva de Andrade

Presidente do IPSEV

Decreto nº 565/2021

ATO DE APOSENTADORIA - 206/2021

A Presidente do Instituto de Previdência dos Servidores Públicos Municipais de Uberaba - IPSEV, no uso de suas atribuições legais, com apoio na Lei Delegada 11/2005, regulamentada pelo Decreto 6.143/2020, concede **APOSENTADORIA POR INVALIDEZ COM PROVENTOS INTEGRAIS**, nos termos do artigo 40, §1º, inciso I da Constituição Federal/1988, com redação dada pela Emenda Constitucional nº 41/2003 c/c artigo 6º-A, da Emenda Constitucional nº 41/2003, acrescido pela Emenda Constitucional nº 70/2012, c/c artigo 4º, § 9º da Emenda Constitucional nº 103/2019, a servidora **BERENICE RODRIGUES CHAVES BASILIO**, CPF 196.458.646-15, lotada na **PREFEITURA MUNICIPAL DE UBERABA**, matrícula 10078-1, no cargo efetivo/função pública de Técnica de Enfermagem, T.86, N.19, C.A.

Este ato retroage a data de **01/12/2021**.

Pollyana Silva de Andrade

Presidente do IPSEV

Decreto nº 565/2021

Licitações e Contratos

Ratificação

RATIFICAÇÃO - INEXIGIBILIDADE DE LICITAÇÃO

RATIFICO a Inexigibilidade de Licitação nº 02/2021, nos autos do processo administrativo 2021.2310.1100811PA, com fundamento no inciso V do Art. 24 da Lei Federal nº 8.666/93 e suas alterações posteriores, objetivando a contratação da Empresa de Tecnologia e Informações da Previdência/DATAPREV, inscritano CNPJ sob o nº 42.422,253/0001-01, no valor mensal de R\$ 2.800,00 (dois mil e oitocentos reais), referente a utilização do novo Sistema COMPREV pelo IPSEV, nos termos do Decreto nº 10.188de 20 de dezembro de 2019, para o processamento dos requerimentos de compensação previdenciária e utilização do sistema COMPREV, DETERMINO que sejam adotados os procedimentos necessários.

Registre-se, cumpra-se, publique-se e lavre-se o contrato.

Uberaba/MG, 20 de dezembro de 2021.

Pollyana Silva de Andrade

Presidente do IPSEV Decreto Municipal nº 565/2021

IPSEV - CONSELHO FISCAL

REPUBLICADA POR INCORREÇÃO

ATA DA 445ª (QUADRICENTÉSIMA QUADRAGÉSIMA QUINTA) REUNIÃO ORDINÁRIA DO CONSELHO FISCAL DO

INSTITUTO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS MUNICIPAIS DE UBERABA - IPSERV.

Aos vinte e dois dias do mês de Outubro de 2021, às quinze horas, iniciou-se a Reunião Ordinária do Conselho fiscal, convocada pelo Conselheiro Presidente Sr. Ronaldo Batista Silva, cuja realização foi através de acesso remoto pelos links, meet.google.com/mrh-amnz-zfq e meet.google.com/mcg-xqsg-rik, que sob a proteção e as bênçãos de Deus, agradeceu as presenças dos demais Conselheiros Marcio Adriano Oliveira Barros e José Monteiro Conde, iniciando os trabalhos, devemos salientar que a reunião foi virtual respeitando o Decreto Municipal número 378 de 13 de março de 2021. Iniciando os trabalhos, contamos com a presença da Presidente do IPSERV sra. Pollyana Silva de Andrade, começando a nossa pauta o Conselho Fiscal indagou a Presidente qual seria o impacto financeiro com a concessão de 16,66% no DSR para os professores da Educação a partir do mês de novembro de 2021. Usando a palavra explicou que o reajuste abrange apenas 126 professores aposentados e que o valor deste reajuste giraria em torno de R\$ 40.000,00-(quarenta mil reais), assim distribuídos: R\$ 10.000,00-(dez mil reais) do Plano Previdenciário e R\$ 30.000,00-(trinta mil reais) do Plano Financeiro isto mensalmente a partir de novembro de 2021. São poucas pessoas e que aquelas professoras que quiserem rever os valores retroativamente terão que entrar com um processo no protocolo do IPSERV para que seja analisado a solicitação, salientando que nem todos terão o direito a retroatividade. Disse ainda que os professores da ativa já vem recebendo desde o ano de 2018, portanto somente o pessoal da educação aposentados ainda não estavam recebendo o que a sua equipe desdobrou para fazer este levantamento em tempo recorde conseguindo entregar os cálculos para que fossem feitos justiça a esse pessoal que tinha direito e ainda não estavam recebendo. Foi indagado à Presidente que os estudos apresentados pela Empresa Aliança Assessoria e Consultoria Atuarial apresentou ao IPSERV tem um passivo descoberto de R\$ 120.271.178,89, com data base de 31 de dezembro de 2020 e que o prazo para zerar é de 28 anos o que comprova a necessidade de revisão do Plano de Financiamento do passivo atuarial. A Presidente disse que viu com muita preocupação o déficit apresentado, mais que o valor trouxe um pouco de alívio, pois ela esperava um valor muito maior, embora tenha um pouco de receio aos números, pois cada empresa usa uma metodologia própria para auferir os cálculos, mais que vê como saída a majoração do Previdenciário, que conforme estudos no primeiro ano seria na faixa de 1,23% para a Prefeitura a partir de 2022 e assim crescendo gradativamente a cada ano sendo diluído durante o período de 28 anos chegando em 2048 com a taxa de 7,18%, sendo o financiamento exponencial do custo suplementar para zerar o déficit atuarial. Este déficit atuarial, deixou bem claro que não há possibilidade de majorar a parte dos servidores, pois os mesmos já tiveram aumento da sua contribuição e já esta pagando 14% de sua parte. Inclusive há uma sugestão da empresa Aliança em aumentar a parte patronal e dos servidores em 28%, não há a menor possibilidade aumentar para os servidores. Mais a Presidente disse que a partir de 1º de novembro de 2021 vai começar um novo estudo do Plano Atuarial e que espera enfrentar com serenidade este déficit e acha que a partir deste novo estudo poderá ter um parâmetro melhor sobre a situação atuarial. Disse também que já está sendo elaborado o projeto de lei que será enviado ao legislativo para adequar a emenda constitucional 103/2019. Com aprovação deste Projeto de Lei será criada uma contribuição suplementar para que o servidor possa aposentar com o vencimento da ativa, sendo que o IPSERV assumiria o pagamento do teto da previdência que gira em torno de R\$ 6.433,57 na data de hoje. A opção para pagar a contribuição suplementar será por opção do servidor, inclusive que o IPSERV abrirá um processo licitatório para contratar uma empresa para montar a estrutura que o Instituto possa executar esta nova incumbência de serviços. Disse ainda que com o envio do projeto de Lei da reforma da previdência dos servidores municipais, condição que a EC/103/2019, nos obriga a fazer essas adequações no tocante para Estados e Municípios se adaptarem em sua legislação, a presidente acredita que trará um folego no déficit atual, diminuindo significativamente o seu valor. Passamos a análise das Aplicações Financeiras realizadas, no mês de Setembro de 2021, temos a seguinte posição: a meta do mês foi de 1,6100% (hum vírgula e sessenta e um cento), sendo a rentabilidade mensal foi de -0,7913% (menos zero vírgula setenta e nove e treze por cento), teve um rendimento financeiro negativo de R\$ 4.854.143,32 (quatro milhões e oitocentos e cinquenta e quatro mil e cento e quarenta e três reais e trinta e dois centavos), no acumulado de Janeiro a Setembro deu positivo o valor foi de R\$ 363.237,62 (trezentos e sessenta e três mil e duzentos e trinta e sete reais e sessenta e dois centavos), este mês de Setembro voltamos a ter rendimentos não muito positivos, embora esperamos seguir nesta rota, para alcançar a nossa meta de aplicação. O saldo financeiro inicial do mês de Agosto de 2021 é de R\$ 509.407.079,84 (quinhentos e nove milhões e quatrocentos e sete mil e setenta e nove reais e oitenta e quatro centavos) e o saldo final de R\$ 509.668.754,93 (quinhentos e nove milhões e seiscentos e sessenta e oito mil e setecentos e cinquenta e quatro reais e noventa e três centavos). Como se vê os resultados expressa a complexidade que o mercado passa e sua volatilidade. Os gestores do Instituto tem que ter muita cautela nos investimentos, bem como o Comitê de Investimentos, fazer uma análise bem fundamentada juntamente com a empresa DI BLASI CONSULTORIA FINANCEIRA LTDA, para que as perdas sejam as menores possíveis, diante de um mercado de oscilações positivas e negativas e que fazem parte do mercado, que vai continuar com essa incerteza por algum tempo ainda. Foi apresentado o quadro do **Saldo de Compensação Previdenciária de 2021**. Tivemos o

acumulado de Janeiro a Agosto de 2021 no valor de R\$ 4.821.957,10 (quatro milhões e oitocentos e vinte e um mil e novecentos e cinquenta e sete reais e dez centavos), referente a receita do IPSEV enquanto foi transferido para o INSS o valor de R\$ 567.041,82 (quinhentos e sessenta e sete mil e quarenta e um reais e oitenta e dois centavos), tendo um saldo positivo de R\$ 4.254.915,28 (quatro milhões e duzentos e cinquenta e quatro mil e novecentos e quinze reais e vinte e oito centavos), a favor do IPSEV. O Fluxo de Estoque ficou em R\$ 4.254.915,28 (quatro milhões e duzentos e cinquenta e quatro mil e novecentos e quinze reais e vinte e oito centavos) a favor do IPSEV. Analisando a compensação houve mais pessoas aposentando pelo IPSEV, conforme análise dos números apresentados. Foi apresentado o Relatório com os Gastos Mensais com os Aposentados e Pensionista dos Planos Financeiro e Plano Previdenciário, no período de janeiro a Setembro de 2021, mais a primeira parcela do 13º salário de 2021 pago no mês de junho dando um valor total de R\$ 51.609.931,76 (cinquenta e um milhões e seiscentos e nove mil e novecentos e trinta e um reais e setenta e seis centavos), no Plano Financeiro e o valor de R\$ 8.840.002,63 (oito milhões e oitocentos e quarenta mil e dois reais e sessenta e três centavo), no Plano Previdenciário, também valor bruto. Daí entende o aporte que a Prefeitura faz todo o mês para o IPSEV para os aposentados e pensionistas do Plano Financeiro que o município assumiu com o pessoal até 1995. Passamos a análise da 8ª. Reunião Ordinária do Comitê de Investimentos foi realizada no dia vinte e três de setembro de 2021. “A reunião teve início com a demonstração: O retorno da carteira do IPSEV no mês de Agosto foi de menos -0,6092%, diante de tal cenário o Comitê de Investimentos houve por bem fazer uma realocação de recursos no montante de R\$ 109.000.000,00 e uma aplicação de R\$ 14.000.000,00. A análise de cenário de agosto da DI BLASI, aponta a contínua elevação da taxa de Selic e confirmada pela última reunião do BACEN. As alterações na carteira foram previamente analisadas e validadas pela assessoria financeira. Essas mudanças visam sair um pouco do risco Brasil e aproveitar a onda de elevação da Taxa Selic. As realocações e aplicações de recursos foram motivadas pela grande volatilidade dos mercados interno e externo e respeitando os percentuais de enquadramento determinados pela resolução do CMN. Quanto a aplicação de recursos foram R\$ 7.000.000,00 BB PREV.RGF DI/LONGO PRAZO e os outros R\$ 7.000.000,00 aplicados na Caixa Brasil Matric Renda Fixa. Vale ressaltar que alguns fundos possuem prazo de cotização de resgate mais longos, devendo serem realocados somente em outubro de 2021, desta forma o resultado do rebalanceamento da carteira será percebido com maior intensidade a partir de novembro de 2021. O Comitê aprovou por unanimidade as propostas apresentadas acima. A próxima reunião do Comitê ficou agendada para o dia 14 de outubro de 2021 às 14,00 horas. “Quantos aos comentários da DI BLASI CONSULTORIA FINANCEIRA LTDA, o mês de Setembro foi o terceiro mês consecutivo de queda da bolsa brasileira, com desempenho de -6,99% no ano. Por outro lado, a bolsa americana está com ganhos de 14,68%. Ao longo do mês, os títulos de renda fixa prefixada, representados pelo índice IRF-M apresentaram rendimento de -0,33%, enquanto os títulos indexados à inflação, representados pelo índice IMA-B, apresentaram um rendimento de -0,13%. O CDI teve rendimento de 0,44%, enquanto a moeda brasileira depreciou 5,63%, para o nível de R\$ 5,44 por dólar norte americano. No acumulado do ano, o IRF-M apresenta rendimento de -2,95%, enquanto os títulos indexados à inflação rendimento de -2,3%. O rendimento do CDI está em 2,51% do CDI versus uma depreciação de 4,7% da moeda brasileira em relação ao Dólar. Com a expectativa de inflação elevada, o ciclo de alta da Taxa SELIC deve ser mais forte e duradouro, razão pela qual ativos vinculados a taxa de juro CEI voltaram para o radar dos investidores. Além disso, teremos adiante um novo ciclo eleitoral, com suas típicas incertezas e volatilidade, rumores de mercado e ruídos nas notícias. No cenário externo, a bolsa Americana, representada pelo índice S&P 500 apresentou rendimento de -4,76% no mês. O principal motivo de alerta é o aumento da Taxa de juros norte-americana, com reflexos sobre os ativos mundiais, inclusive do Brasil, em especial devido ao incremento no risco país. O PIB tem estimativa de crescimento superior a 5% para 2021, com apostas num cenário de superação da Covi-19. **ESTIMATIVAS DO RELATÓRIO FOCUS:** Produto Interno Bruto de 5,04%, Inflação de 8,59%, Taxa Básica de Juros (Selic) 8,25%, Dólar de 5,25, Balança Comercial (saldo) US\$ 70,00 bilhões, Investimento Estrangeiro Direto US\$ 51,00 bilhões. Fonte: Banco Central do Brasil. A composição da dívida pública, incluindo os seus prazos de vencimento, a moeda que é emitida e os indexadores utilizados constituem fatores que contribuem para explicar a remuneração oferecida pelos títulos públicos federais. O quadro a seguir captura o cenário de juros e indica que as taxas reais (descontada a inflação) estão acima de 4% ao ano nos títulos **NTN-B** (fundos **IMA-B**), nos vencimentos mais longos. **Neste cenário, a alocação dos recursos está com o seguinte indicativo: Renda Fixa: deve estar centrada em TÍTULOS PÚBLICOS FEDERAIS, Fundos da Família IRF-M, estão com taxas de juros médias aproximadas em 8,82% e 10,09% ao ano. Fundos da família IRF-M, IRF-M 1+ e IMA-B 5+ capturam taxas de juros mais elevadas, embutindo maior risco e sujeitos a maiores oscilações. Com a expectativa de inflação elevada para o ano de 2021, a aplicação em fundos **IDKA2** e **IMA-B 5** capturam taxas de juros mais elevadas, embutindo maior risco e sujeitos a maiores oscilações. Com a expectativa de inflação elevada para o ano de 2021, a aplicação em fundos **IDKA2** **IPCA** e **IMA-B5** deve capturar retornos superiores de capital a médio prazo. Os fundos **CDI** (referenciados) e **IRF-M1** (HUM) propiciam maior estabilidade de retorno, embora em patamares mais baixos de rentabilidade. Assim a eventual mudança de**

posição em prefixados **(IRF-M)** para posição em **CDI** contribuiria para reduzir os riscos das carteiras. **RENDA VARIÁVEL (AÇÕES)**: O mercado de renda variável apresenta janelas de oportunidades para compras de ações, desde que efetuadas de forma ordenada, com estratégias distintas, formando diversificação de carteira. Importante manter posição no seguimento, pois a taxa de juros **SELIC**, embora com tendência de alta, ainda mantém a previsão de patamar ainda abaixo do índice de referência (meta atuarial). **Fundos Multimercados** (com renda variável) também surgem como boa alternativa. As expectativas, doravante, ficam por conta do controle da pandemia e da retomada da atividade econômica. **EXTERIOR**: Aplicações no segmento **“Exterior”** podem funcionar como mecanismo de diversificação da carteira, com menor correlação com o mercado doméstico. Importante avaliar as diferentes estratégias dos produtos oferecidos para o correto entendimento dos mecanismos de geração de valor para a carteira de investimentos, inclusive em relação ao comportamento da taxa de câmbio. Passamos para análise dos processos de compras e licitações do mês de Setembro de 2021, mais devido a reunião ser virtual não foi possível analisar, ficando para uma convocação extraordinária para análise dos processos que não foram analisados. Passamos a análise dos relatórios das Contribuições Previdenciárias, relativas ao mês de setembro de 2021, de acordo com os Relatórios de Recolhimentos enviados a este Conselho no dia 19 de outubro de 2021. Recolhimentos do Plano Financeiro - PMU: valor total devido no mês é de R\$ 4.524.571,87; sendo: Aporte para equilíbrio financeiro; valor devido e não pago foi no montante de R\$ 3.440.879,27; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido e pago de R\$ 988.566,80; (c) Com relação ao Ticket; valor devido e não pago de R\$ 95.125,80; (d) Contribuição Folha de Afastados/Licença Saúde; valor devido R\$ 0,00. Recolhimentos do Plano Previdenciário - PMU: Valor total devido no mês é de R\$ 4.214.305,75, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido e pago de R\$ 4.214.305,75; (b) Contribuição Folha de Afastados/Licença Saúde; valor devido de R\$ 0,00. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. De acordo com o Relatório de Pagamento dos Parcelamentos 2021 - PMU, verificamos: valor total devido no mês de setembro de 2021 foi de R\$ 1.648.309,93, sendo: (a) Parcelamento Plano Financeiro; valor devido e pago de R\$ 328.011,46 (b) Parcelamento Plano Previdenciário; valor devido e pago de R\$ 1.320.298,47. Recolhimentos do Plano Financeiro - CODAU: valor total devido no mês é de R\$ 275.084,68; sendo: (a) Aporte para equilíbrio financeiro; Não houve valor devido de aporte financeiro; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido de R\$ 263.289,85 - foi pago o valor total; (c) Com relação ao Ticket; valor devido e não pago de R\$ 4.620,00; (d) Contribuição Folha de Afastados/Licença Saúde; valor devido e pago R\$ 7.174,83. Recolhimentos do Plano Previdenciário - CODAU: Valor total devido no mês é de R\$ 377.627,05, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 370.509,39 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; houve valor devido e pago de R\$ 7.117,66. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. De acordo com o Relatório de Pagamento dos Parcelamentos 2021 - CODAU, verificamos: valor total devido no mês de setembro/2021 foi de R\$ 100.262,29, sendo: (a) Parcelamento Plano Financeiro; valor devido e pago de R\$ 41.390,23. (b) Parcelamento Plano Previdenciário; valor devido e pago de R\$ 58.872,06. Recolhimentos do Plano Financeiro - Fundação Cultural de Uberaba FCU, valor total devido no mês é de R\$ 12.563,89; sendo: (a) Aporte para equilíbrio financeiro; houve valor devido e não pago de aporte financeiro de R\$ 5.833,65; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido de R\$ 6.158,24 - foi pago o valor total; (c) Com relação ao Ticket; valor devido e não pago de R\$ 572,00; (d) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Recolhimentos do Plano Previdenciário - Fundação Cultural de Uberaba FCU, o valor total devido no mês é de R\$ 34.304,57, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 34.304,57 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. Recolhimentos do Plano Financeiro - FETI: valor total devido no mês é de R\$ 24.254,62; sendo: (a) Aporte para equilíbrio financeiro; houve valor devido e não pago de R\$ 23.682,62; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; não houve valor devido; (c) Com relação ao Ticket; valor devido e não pago de R\$ 572,00; (d) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Recolhimentos do Plano Previdenciário - FETI: Valor total devido no mês é de R\$ 12.124,94, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 12.124,94 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. Recolhimentos do Plano Financeiro - FUNEL: valor total devido no mês é de R\$ 1.054,29; sendo: (a) Aporte para equilíbrio financeiro; houve valor devido e não pago de R\$ 1.054,29; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Não houve valor devido; (c) Com relação ao Ticket; Não houve valor devido; (d) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Recolhimentos do Plano Previdenciário - FUNEL: Valor

total devido no mês é de R\$ 8.525,96, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido e pago de R\$ 8.525,96; (b) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. Recolhimentos do Plano Financeiro - PROCON: Não teve recolhimentos do Plano Financeiro. Recolhimentos do Plano Previdenciário - PROCON: Valor total devido no mês é de R\$ 1.053,02, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido e pago de R\$ 1.053,02; (b) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. Recolhimentos do Plano Financeiro - IPSEV: valor total devido no mês é de R\$ 1.980,38; sendo: (a) Aporte para equilíbrio financeiro; não houve valor devido; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; houve valor devido e pago de R\$ 1.980,38; Recolhimentos do Plano Previdenciário - IPSEV: Valor total devido no mês é de R\$ 129.653,50, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 129.653,50, pago R\$ 27.667,08, saldo a pagar de R\$ 101.986,42. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. Recolhimentos do Plano Financeiro - Câmara Municipal de Uberaba - CMU, o valor total devido no mês é de R\$ 59.529,27; sendo: (a) Aporte para equilíbrio financeiro; houve valor devido e pago de R\$ 42.273,33; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido de R\$ 17.255,94 - foi pago o valor total; (c) Com relação ao Ticket; Não houve valor devido; (d) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Recolhimentos do Plano Previdenciário - Câmara Municipal de Uberaba - CMU, o valor total devido no mês é de R\$ 69.039,32, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 69.039,32 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. Recolhimentos do Plano Previdenciário - COHAGRA, o valor total devido no mês é de R\$ 1.972,62, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 1.972,62 - foi pago o valor total. Ressaltamos que os valores devidos acima, referem à competência setembro/2021, cujo vencimento foi no dia 10/10/2021. As informações contábeis para consolidação com a Prefeitura Municipal de Uberaba, foram enviadas até o mês de setembro/2021. O IPSEV enviou ao Tribunal de Contas o SICOM Acompanhamento Mensal até o mês de agosto/2021 e SICOM Balancete até o mês de agosto/2021, conforme Recibos de envio A próxima reunião Ordinária nº 446ª do Conselho Fiscal realizar-se-á no dia 19 de Novembro de 2021, por deliberação dos membros do Conselho Fiscal. Encerrando a reunião às 18:00 (dezoito horas) o Presidente agradeceu as bênçãos de Deus por mais uma reunião realizada. O Presidente do Conselho Fiscal, Ronaldo Batista Silva, reiterou ainda seus agradecimentos as presenças dos demais Conselheiros e dos membros da Diretoria do IPSEV. Eu, José Monteiro Conde, Secretário do Conselho Fiscal, lavrei a presente Ata e assino com os demais.

Uberaba-MG, 22 de Outubro de 2021.

Ronaldo Batista Silva

Conselheiro Presidente

Marcio Adriano Oliveira Barros

Conselheiro Vice-Presidente

José Monteiro Conde

Conselheiro Secretário

Pollyana Silva de Andrade

Presidente do IPSEV

REPUBLICADA POR INCORREÇÃO

ATA DA 446ª (QUADRICENTÉSIMA QUADRAGÉSIMA SEXTA) REUNIÃO ORDINÁRIA DO CONSELHO FISCAL DO INSTITUTO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS MUNICIPAIS DE UBERABA - IPSEV.

Aos vinte e seis dias do mês de Novembro de 2021, às quinze horas, iniciou-se a Reunião Ordinária do Conselho fiscal, convocada pelo Conselheiro Presidente Sr. Ronaldo Batista Silva, cuja realização foi através de acesso remoto pelos links, meet.google.com/mrh-amnz-zfq e meet.google.com/mcg-xqsg-rik, que sob a proteção e as bênçãos de Deus, agradeceu as presenças dos demais Conselheiros Marcio Adriano Oliveira Barros e José Monteiro Conde, iniciando os trabalhos, devemos salientar que a reunião foi virtual respeitando o Decreto Municipal número 378 de 13 de março de 2021. Iniciando os trabalhos, contamos com a presença da Presidente do IPSEV sra. Pollyana Silva de Andrade, começando a nossa pauta o Conselho indagou a Presidente do IPSEV, quais as demandas mais urgentes hoje a ser incrementada no Instituto, considerando as mudanças da Emenda Constitucional nº 103/2019. A Presidente nos colocou que são dois projetos que precisam ser aprovados pelo Poder Legislativo para serem implementados no Instituto que são a Implantação e a criação do Regime de Previdência Complementar

para os novos servidores que tiverem salário acima do teto da previdência geral e para os atuais servidores que queiram aderir ao Plano de Previdência Complementar e o outro projeto é o que altera a Lei 412/2009, que instituiu o Plano de Custeio do Instituto de Previdência do Município de Uberaba. Disse também, que espera aprovação dos referidos projetos para adequar a legislação previdenciária municipal do Instituto, nos termos e parâmetros da Emenda Constitucional 103/2019. A reunião transcorreu de forma institucional deixando os conselheiros satisfeitos com a exposição da Presidente do IPSEV, os Conselheiros agradeceram as colocações e a presença da Presidente e encerrou a sua participação. Passamos a análise das Aplicações Financeiras realizadas, no mês de Outubro de 2021, temos a seguinte posição: a meta do mês foi de 1,7004% (hum vírgula e sete zero zero quatro por cento), sendo a rentabilidade mensal foi de -0,3055% (menos zero vírgula trinta cinquenta e cinco por cento), teve um rendimento financeiro negativo de -R\$ 1.762.728,11 (menos hum milhão setecentos e sessenta e dois mil e setecentos e vinte e oito reais e onze centavos), no acumulado de Janeiro a Outubro deu negativo o valor foi de -R\$ 1.360.490,48 (menos hum milhão e trezentos e sessenta mil e quatrocentos e noventa reais e quarenta e oito centavos), este mês de Outubro voltamos a ter rendimentos negativo, embora esperamos que o mercado reaja e possa proporcionar melhores rendimentos em aplicação. O saldo financeiro inicial do mês de Setembro de 2021 é de R\$ 509.668.754,93 (quinhentos e nove milhões e seiscentos e sessenta e oito mil e setecentos e cinquenta e quatro reais e noventa e três centavos) e o saldo final de R\$ 513.023.438,54 (quinhentos e treze milhões e vinte e três mil e quatrocentos e trinta e oito reais e cinquenta e quatro centavos). Como se vê os resultados expressa a complexidade que o mercado passa e sua volatilidade. Os gestores do Instituto tem que ter muita cautela nos investimentos, bem como o Comitê de Investimentos, fazer uma análise bem fundamentada juntamente com a empresa DI BLASI CONSULTORIA FINANCEIRA LTDA, para que as perdas sejam as menores possíveis, diante de um mercado de oscilações positivas e negativas e que fazem parte do mercado, que vai continuar com essa incerteza por algum tempo ainda. Foi apresentado o quadro do **Saldo de Compensação Previdenciária de 2021**. Tivemos o acumulado de Janeiro a Setembro de 2021 no valor de R\$ 5.421.786,10 (cinco milhões e quatrocentos e vinte e um mil e setecentos e oitenta e seis reais e dez centavos), referente a receita do IPSEV enquanto foi transferido para o INSS o valor de R\$ 637.390,32 (seiscentos e trinta e sete mil e trezentos e noventa reais e trinta e dois centavos), tendo um saldo positivo de R\$ 4.784.395,78 (quatro milhões e setecentos e oitenta e quatro mil e trezentos e noventa e cinco reais e setenta e oito centavos), a favor do IPSEV. O Fluxo de Estoque ficou em R\$ 4.784.395,78 (quatro milhões e setecentos e oitenta e quatro mil e trezentos e noventa e cinco reais e setenta e oito centavos) a favor do IPSEV. Analisando a compensação houve mais pessoas aposentando pelo IPSEV, conforme análise dos números apresentados. Foi apresentado o Relatório com os Gastos Mensais com os Aposentados e Pensionista dos Planos Financeiro e Plano Previdenciário, no período de janeiro a Outubro de 2021, mais a primeira parcela do 13º salário de 2021 pago no mês de junho dando um valor total de R\$ 57.113.562,48 (cinquenta e sete milhões e cento e treze mil e quinhentos e sessenta e dois reais e quarenta e oito centavos), no Plano Financeiro e o valor de R\$ 9.819.073,01 (nove milhões e oitocentos e dezenove mil e setenta e três reais e um centavo), no Plano Previdenciário, também valor bruto. Daí entende o aporte que a Prefeitura faz todo o mês para o IPSEV para os aposentados e pensionistas do Plano Financeiro que o município assumiu com o pessoal até 1995. “Quanto aos comentários da DI BLASI CONSULTORIA FINANCEIRA LTDA. Voltamos para os tempos do juro elevado. Outubro foi mais um mês com desempenho ruim para o mercado financeiro local com todas as classes de ativos, com exceção de ativos de liquidez. Ao longo do mês, os títulos de renda fixa prefixada, representados pelo índice **IRF-M**, apresentaram rendimento de -2,63%, enquanto os títulos indexados à inflação, representados pelo índice **IMA-B**, apresentaram um rendimento de -2,54%. A bolsa brasileira, por sua vez, representada pelo índice **IBX** apresentou rendimento de -6,81%. Já o **CDI**, um rendimento de 0,48%, enquanto a moeda brasileira depreciou 3,56%, para o nível de R\$ 5,64 por dólar norte americano. No acumulado do ano os títulos de renda fixa prefixada apresentaram rendimento de -5,5%, enquanto os títulos indexados à inflação, rendimento de 4,79%. A bolsa brasileira, por sua vez, apresentou rendimento de -12,4%, comparada com o rendimento de 3% do **CDI** e uma depreciação de 8,4%, da moeda brasileira em relação ao Dólar. Com a expectativa de inflação elevada e a ruptura do teto de gastos, o ciclo de alta da taxa **SELIC** deve ser mais forte e duradouro, razão pela qual ativos vinculados a taxa de juro **CDI** voltaram para o radar dos investidores. Além disso, teremos adiante um novo ciclo eleitoral, com suas típicas incertezas e volatilidade, rumores de mercado e ruídos nas notícias. Nestas circunstâncias, a atual queda no preço dos ativos financeiros deve ser interpretada como uma oscilação e não como perda. No cenário externo, a Bolsa Americana, representada pelo índice **SP&500** apresentou rendimento de 6,91% ao longo do mês. Ainda assim, o principal motivo de alerta é o aumento da taxa de juros norte-americana, com reflexos sobre os ativos mundiais, inclusive do Brasil, em especial devido ao incremento no risco país. O **PIB** tem estimativa de crescimento próximo a 5% para 2021, relação as expectativas de mercado para 2021, vide **ESTIMATIVAS DO RELATÓRIO FOCUS PREVISÃO PARA 2021: ESTIMATIVAS DO RELATÓRIO FOCUS: Produto Interno Bruto (PIB)** de 4,94%, **Inflação** de 9,17%, **Taxa Básica de Juros (Selic)** 9,25%, **Dólar** de 5,50, **Balança Comercial** (saldo) US\$ 70,10 bilhões, **Investimento Estrangeiro Direto** US\$

50,00 bilhões. **Fonte: Banco Central do Brasil.** A composição da dívida pública, incluindo os seus prazos de vencimento, a moeda que é emitida e os indexadores utilizados constituem fatores que contribuem para explicar a remuneração oferecida pelos **títulos públicos federais**. O quadro a seguir captura o cenário de juros e indica que as taxas reais (descontada a inflação) estão acima de 4% ao ano nos títulos **NTN-B** (fundos **IMA-B**), nos vencimentos mais longos. **Neste cenário, a alocação dos recursos está com o seguinte indicativo: Renda Fixa: deve estar centrada em TÍTULOS PÚBLICOS FEDERAIS, Fundos da Família IRF-M, estão com taxas de juros médias aproximadas em 11,98% e 12,53% ao ano. Fundos da família IRF-M, IRF-M 1+ e IMA-B 5+ capturam taxas de juros mais elevadas, embutindo maior risco e sujeitos a maiores oscilações.** Com a expectativa de inflação elevada para o ano de 2021, a aplicação em fundos **IDKA2** e **IMA-B 5** capturam retornos superiores de capital a médio prazo. Os fundos **CDI (referenciados) e IRF-M1 (hum)** propiciam maior estabilidade de retorno, embora em patamares mais baixos de rentabilidade. Assim, a eventual mudança de posição em prefixados (**IRF-M**) para posição em **CDI** contribuiria para reduzir o risco (oscilação) das carteiras. **RENDA VARIÁVEL (AÇÕES):** O mercado de renda variável apresenta janelas de oportunidades para compras de ações a médio prazo, desde que efetuadas de forma ordenada, com estratégias distintas, formando diversificação de carteira. Importante manter posição no seguimento, pois a taxa de juros **SELIC**, embora com tendência de alta, mantém a previsão de patamar ainda abaixo do índice de referência (meta atuarial). **Fundos Multimercados** (com renda variável) também surgem como boa alternativa. **EXTERIOR:** Aplicações no segmento **"Exterior"** funcionam como mecanismo de diversificação da carteira, com menor correlação com o mercado doméstico. Importante avaliar as diferentes estratégias dos produtos oferecidos para o correto entendimento dos mecanismos de geração de valor para a carteira de investimentos, inclusive em relação ao comportamento da taxa de câmbio. Passamos para análise dos processos de compras e licitações do mês de Outubro de 2021, mais devido a reunião ser virtual não foi possível analisar, ficando para uma convocação extraordinária para análise dos processos que não foram analisados. Passamos a análise dos relatórios das Contribuições Previdenciárias, relativas ao mês de Outubro de 2021, de acordo com os Relatórios de Recolhimentos enviados a este Conselho no dia 24 de novembro de 2021. Recolhimentos do Plano Financeiro - PMU: valor total devido no mês é de R\$ 4.548.459,87; sendo: Aporte para equilíbrio financeiro; valor devido e não pago foi no montante de R\$ 3.472.191,53; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido e pago de R\$ 981.142,54; (c) Com relação ao Ticket; valor devido e não pago de R\$ 95.125,80; (d) Contribuição Folha de Afastados/Licença Saúde; valor devido R\$ 0,00. Recolhimentos do Plano Previdenciário - PMU: Valor total devido no mês é de R\$ 4.205.935,64, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido e pago de R\$ 4.205.935,64; (b) Contribuição Folha de Afastados/Licença Saúde; valor devido de R\$ 0,00. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. De acordo com o Relatório de Pagamento dos Parcelamentos 2021 - PMU, verificamos: valor total devido no mês de outubro de 2021 foi de R\$ 1.551.541,81, sendo: (a) Parcelamento Plano Financeiro; valor devido e pago de R\$ 328.718,15; (b) Parcelamento Plano Previdenciário; valor devido e pago de R\$ 1.222.823,66. Recolhimentos do Plano Financeiro - CODAU: valor total devido no mês é de R\$ 277.874,09; sendo: (a) Aporte para equilíbrio financeiro; Não houve valor devido de aporte financeiro; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido de R\$ 265.205,08 - foi pago o valor total; (c) Com relação ao Ticket; valor devido e pago de R\$ 4.620,00; (d) Contribuição Folha de Afastados/Licença Saúde; valor devido e pago R\$ 8.049,01. Recolhimentos do Plano Previdenciário - CODAU: Valor total devido no mês é de R\$ 382.841,84, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 375.222,98 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; houve valor devido e pago de R\$ 7.618,86. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. De acordo com o Relatório de Pagamento dos Parcelamentos 2021 - CODAU, verificamos: valor total devido no mês de outubro/2021 foi de R\$ 100.739,73, sendo: (a) Parcelamento Plano Financeiro; valor devido e pago de R\$ 41.587,33. (b) Parcelamento Plano Previdenciário; valor devido e pago de R\$ 59.152,40. Recolhimentos do Plano Financeiro - Fundação Cultural de Uberaba FCU, valor total devido no mês é de R\$ 6.911,96; sendo: (a) Aporte para equilíbrio financeiro; não houve valor devido de aporte financeiro; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido de R\$ 6.339,96 - foi pago o valor total; (c) Com relação ao Ticket; valor devido e não pago de R\$ 572,00; (d) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Recolhimentos do Plano Previdenciário - Fundação Cultural de Uberaba FCU, o valor total devido no mês é de R\$ 33.281,10, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 33.281,10 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. Recolhimentos do Plano Financeiro - FETI: valor total devido no mês é de R\$ 19.574,64; sendo: (a) Aporte para equilíbrio financeiro; houve valor devido e pago de R\$ 19.002,64; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; não houve valor devido; (c) Com relação ao Ticket;

valor devido e pago de R\$ 572,00; (d) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Recolhimentos do Plano Previdenciário - FETI: Valor total devido no mês é de R\$ 14.643,08, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 14.643,08 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. Recolhimentos do Plano Financeiro - FUNEL: valor total devido no mês é de R\$ 573,22; sendo: (a) Aporte para equilíbrio financeiro; houve valor devido e pago de R\$ 573,22; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; não houve valor devido; (c) Com relação ao Ticket; Não houve valor devido; (d) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Recolhimentos do Plano Previdenciário - FUNEL: Valor total devido no mês é de R\$ 9.751,72, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido e pago de R\$ 9.751,72; (b) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. Recolhimentos do Plano Financeiro - PROCON: Não teve recolhimentos do Plano Financeiro. Recolhimentos do Plano Previdenciário - PROCON: Valor total devido no mês é de R\$ 1.053,02, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido e pago de R\$ 1.053,02; (b) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. Recolhimentos do Plano Financeiro - IPSEV: valor total devido no mês é de R\$ 1.841,90; sendo: (a) Aporte para equilíbrio financeiro; não houve valor devido; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; houve valor devido e pago de R\$ 1.841,90; Recolhimentos do Plano Previdenciário - IPSEV: Valor total devido no mês é de R\$ 29.077,54, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido e pago de R\$ 29.077,54. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. Recolhimentos do Plano Financeiro - Câmara Municipal de Uberaba - CMU, o valor total devido no mês é de R\$ 50.432,40; sendo: (a) Aporte para equilíbrio financeiro; houve valor devido e pago de R\$ 23.204,32; (b) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; Valor devido de R\$ 27.228,08 - foi pago o valor total; (c) Com relação ao Ticket; não houve valor devido; (d) Contribuição Folha de Afastados/Licença Saúde; Não houve valor devido. Recolhimentos do Plano Previdenciário - Câmara Municipal de Uberaba - CMU, o valor total devido no mês é de R\$ 77.351,30, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 77.351,30 - foi pago o valor total; (b) Contribuição Folha de Afastados/Licença Saúde; não houve valor devido. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. Recolhimentos do Plano Previdenciário - COHAGRA, o valor total devido no mês é de R\$ 1.972,62, sendo: (a) Contribuição da folha mensal das Contribuições Patronais e dos Segurados; valor devido de R\$ 1.972,62 - foi pago o valor total. Ressaltamos que os valores devidos acima, referem à competência outubro/2021, cujo vencimento foi no dia 10/11/2021. As informações contábeis para consolidação com a Prefeitura Municipal de Uberaba, foram enviadas até o mês de outubro/2021. O IPSEV enviou ao Tribunal de Contas o SICOM Acompanhamento Mensal até o mês de setembro/2021 e SICOM Balancete até o mês de setembro/2021, conforme Recibos de envio. A próxima reunião Ordinária nº 447ª do Conselho Fiscal realizar-se-á no dia 20 de Dezembro de 2021, por deliberação dos membros do Conselho Fiscal. Encerrando a reunião às 17:00 (dezesete horas) o Presidente agradeceu as bênçãos de Deus por mais uma reunião realizada. O Presidente do Conselho Fiscal, Ronaldo Batista Silva, reiterou ainda seus agradecimentos as presenças dos demais Conselheiros e dos membros da Diretoria do IPSEV. Eu, José Monteiro Conde, Secretário do Conselho Fiscal, lavrei a presente Ata e assino com os demais.

Uberaba-MG, 26 de Novembro de 2021.

Ronaldo Batista Silva

Conselheiro Presidente

Marcio Adriano Oliveira Barros

Conselheiro Vice-Presidente

José Monteiro Conde

Conselheiro Secretário

Pollyana Silva de Andrade

Presidente do IPSEV

PODER LEGISLATIVO

PORTARIA N.º 4462/2021

Dispõe sobre o horário de atendimento ao público na Câmara Municipal de Uberaba, e contém

outras disposições.

O Vereador **ISMAR VICENTE DOS SANTOS**, Presidente da Câmara Municipal de Uberaba, Estado de Minas Gerais, no uso de suas atribuições constitucionais, legais e regimentais conferidas pela alínea "a" do inciso III do artigo 33 da Resolução nº. 2.363/06,

OUVIDA A MESA DIRETORA, RESOLVE:

Art. 1º - Fica instituído recesso administrativo no período de 24 de Dezembro de 2021 à 07 de Janeiro de 2022, restando suspenso o atendimento ao público durante esse período para fins de readequação administrativa interna, sendo os trabalhos internos essenciais dos Departamentos mantidos.

Art. 2º - O horário de atendimento ao público vigente, será restabelecido no dia 04 de Janeiro de 2022, sem qualquer prejuízo.

Art. 3º - Revogadas as disposições em contrário, esta portaria entra em vigor na data de sua publicação.

PUBLIQUE-SE E CUMPRA-SE.

Câmara Municipal de Uberaba, 20 de Dezembro de 2022.

ISMAR VICENTE DOS SANTOS

Vereador/Presidente

Licitações e Contratos

Despacho de Julgamento

EXTRATO 1º ADITAMENTO AO TERMO DE CONTRATO Nº. 006/2020

PROCESSO ADMINISTRATIVO: Nº. CMU/CPL/037/2021.

ADITANTE-CONTRATANTE: CÂMARA MUNICIPAL DE UBERABA.

ADITANTE-CONTRATADA: RELOTEC COMÉRCIO LTDA - EPP.

OBJETO: 1º ADITAMENTO AO TERMO DE CONTRATO Nº 006/2020, VISANDO PROMOVER A PRORROGAÇÃO DO PRAZO PELO PERÍODO DE 12 MESES.

FUNDAMENTAÇÃO: ARTIGO 57, IV, DA LEI FEDERAL Nº 8.666/93 C/C SUAS ALTERAÇÕES.

VISTOS: MEMBROS DA CPL.

UBERABA - MG, 09 DE JULHO DE 2021.

ISMAR VICENTE DOS SANTOS

PRESIDENTE

REPUBLICADO POR INCORREÇÃO

EXTRATO 2º REEQUILIBRIO À ATA DE REGISTRO DE PREÇOS DO PREGÃO PRESENCIAL Nº. 005/2021

PROCESSO ADMINISTRATIVO: Nº. CMU/CPL/087/2021.

ADITANTE-CONTRATANTE: CÂMARA MUNICIPAL DE UBERABA.

ADITANTE-CONTRATADA: AUTO POSTO K 92 EIRELI

OBJETO: 2º REEQUILIBRIO À ATA DE REGISTRO DE PREÇOS, DO PREGÃO PRESENCIAL Nº. 005/2021, VISANDO PROMOVER REAJUSTE DO VALOR CONTRATUAL DO PREÇO DO ITEM 01 - GASOLINA COMUM.

VALOR: FICA REAJUSTADO O VALOR DO ITEM 01 - GASOLINA COMUM, REGISTRADO NO PREÇO DE R\$ 6,19 (SEIS REAIS E DEZENOVE CENTAVOS) O LITRO, CORRIGIDO PARA O VALOR DE R\$ 6.99 (SEIS REAIS E NOVENTA E NOVE CENTAVOS).

FUNDAMENTAÇÃO: ARTIGO 65, II, "d", DA LEI FEDERAL Nº 8.666/93 C/C SUAS ALTERAÇÕES.

VISTOS: MEMBROS DA CPL.

UBERABA - MG, 29 DE NOVEMBRO DE 2021.

ISMAR VICENTE DOS SANTOS

PRESIDENTE

REPUBLICADO POR INCORREÇÃO
DESPACHO E EXTRATO DA ATA DE REGISTRO DE PREÇOS DO PREGÃO PRESENCIAL Nº 027/2020

PROCESSO ADMINISTRATIVO: CMU/CPL/058/2020.

MODALIDADE: PREGÃO PRESENCIAL Nº. 027/2020 – SISTEMA DE REGISTRO DE PREÇOS.

CONTRATANTE: CÂMARA MUNICIPAL DE UBERABA.

OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE PRODUTOS DE LIMPEZA, HIGIENE PESSOAL E CONSUMO, PARA ATENDER AS NECESSIDADES DA CÂMARA MUNICIPAL DE UBERABA, PELO PERÍODO DE 12 (DOZE) MESES.

PREÇO REGISTRADO: FICA REGISTRADO ABAIXO O PREÇO UNITÁRIO DAS LICITANTES CLASSIFICADAS EM PRIMEIRO LUGAR:

ITEM	QUANT.	UNID.	DESCRIÇÃO	MARCA	VALOR UNITÁRIO RS	CO-SIGNATÁRIA VENCEDORA
01	300	UN	Água sanitária - indicada para o alvejamento de roupas, limpeza e desinfecção de superfícies em geral. possui excelente ação bactericida na desinfecção dos alimentos. composição: hipoclorito de sódio, estabilizante e veículo, princípio ativo: hipoclorito de sódio(2,0 a 2,5% p/p) de cloro ativo embalagem: galão 5 litros.	GLOBAL	RS 9,44	POR SOL ENERGIA SOLAR COMÉRCIO DE MÁQUINAS EQUIPAMENTOS E LOCAÇÕES EIRELI
02	400	UN	Álcool em gel, p/uso doméstico, c/álcool etílico hidratado 65° inpm, fragrância lavanda, embalagem de 500g. Marca de referência gelálcool, start , podendo ser de qualidade similar ou superior.	START	RS 5,90	MEGALIMP HIGIENE E LIMPEZA LTDA
03	200	UN	Álcool etílico 70° INPM Composição: Etanol, Água Deionizada e Desnaturante. Embalagem 1Lt.	PROLINK	RS 5,00	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
04	200		Álcool gel plug 70%, para anti-sepsia complementar das mãos, 800ml, contendo data de fabricação, data de validade, número do lote, identificação do fabricante e número de registro na anvisa ou em outro órgão competente. Obs: o licitante vencedor deverá instalar dispenser de álcool gel em comodato, dar manutenção em equipamento, durante a vigência do contrato de comodato.	PREMISSE	RS 13,90	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
05	200		Álcool gel plug 70%, para anti-sepsia complementar das mãos, galão 5litros, contendo data de fabricação, data de validade, número do lote, identificação do fabricante e número de registro na anvisa ou em outro órgão competente.	CICLOFARM	RS 35,90	MEGALIMP HIGIENE E LIMPEZA LTDA
06	20	UN	Balde de plástico 10 litros reforçado, alça de alumínio, diversas cores.	ARQUIPLAST	RS 6,40	LM COMÉRCIO LTDA- ME
07	20	UN	Balde de plástico 15 litros reforçado, alça de alumínio, diversas cores.	ARQUIPLAST	RS 7,50	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA

08	10	PR	Bota de borracha - cor branca - especificação técnica: calçado de segurança - tipo bota, cano médio; cabedal em pvc; na cor branca; entressola de borracha; sem biqueira; forro sintético; alma de borracha; solado em poliuretano monodensidade, antiderrapante; palmilha lavável, antibacteriana, antimicrobiana; sem cadarço; sem gravação. Obs: A numeração será solicitada de acordo com o pedido de compra expedida pelo departamento de compras.	VULCAFLEX	RS 39,40	LM COMÉRCIO LTDA-ME
09	15	PR	Bota de borracha - cor branca - especificação técnica: calçado de segurança - tipo bota, cano médio; cabedal em pvc; BB70, na cor branca; entressola de borracha; sem biqueira; solado especial antiderrapante, sem cadarço; sem gravação. Marca de referência SOFT BOOT , podendo ser de qualidade similar ou superior. Obs: a numeração será solicitada de acordo com o pedido de compra expedida pelo departamento de compras.	FRUSTRADO	FRUSTRADO	FRUSTRADO
10	06	PR	Bota de borracha - cor preta - especificação técnica: calçado de segurança - tipo bota, cano médio; cabedal em pvc; na cor branca; entressola de borracha; sem biqueira; forro sintético; alma de borracha; solado em poliuretano monodensidade, antiderrapante; palmilha lavável, antibacteriana, antimicrobiana; sem cadarço; sem gravação. obs: a numeração será solicitada de acordo com o pedido de compra expedida pelo departamento de compras.	FRUSTRADO	FRUSTRADO	FRUSTRADO
11	20	PC	Chaleira de alumínio cabo de madeira 3,2L aprox.	CONTINENTAL	RS52,00	AUTOMATIZA BRASIL SERVICE
12	50	UN	Coador de café – flanela – tamanho grande, cabo longo, nº12 - FUNDO	N.MUNDO	RS 3,20	LM COMÉRCIO LTDA-ME
13	400	PC	Copo descartável para café 50ml , polietileno atóxico, pacote com 100 unidades de acordo com a norma da abnt, nbr 14.865. Marca de referência zanata , podendo ser de qualidade similar ou superior.	KEROCOPO	RS 1,48	MEGALIMP HIGIENE E LIMPEZA LTDA
14	1500	PC	Copo descartável para água , capacidade mínima de 200 ml, em polipropileno, com frisos e saliência na borda, pacotes com 100 unidades, o peso do cento deverá ser igual ou superior a 220 grs, de acordo com a norma da abnt, nbr 14.865. Marca de referência zanata , podendo ser de qualidade similar ou superior.	CRISTALCOPO	RS 3,15	MEGALIMP HIGIENE E LIMPEZA LTDA
15	10	UN	Cinzeiro de Chão Retrátil com Compartimento Fechado em Metal - Compartimento Fechado que impede que o cheiro de cigarro se espalhe - Altura: 56cm até 89cm- Material: Metal. Cor poderá ser definida no pedido	FRUSTRADO	FRUSTRADO	FRUSTRADO

16	10	UN	Cera a base de polímeros acrílicos e ceras sintéticas – Composição química: água fluorsurfactante, emulsão de silicone, éter glicólico, tributoxiethylfosfato, emulsão poliacrílicas, dispersão acrílica, emulsão de cera polietileno, emulsão de cera polipropileno, isotialinonas, e emulsão de silicone, resistente a polimento high speed. Embalagem de 54 litros. Produto de primeira qualidade.	FRUSTRADO	FRUSTRADO	FRUSTRADO
17	100	UN	Desinfetante para uso geral, germicida, bactericida, fungicida. apresentar registro ou notificação na anvisa embalagem: 01 litro composição: tensoativo catiónico, sequestrante, alcalinizante, conservante, fragrância e veiculo.componente ativo: 0,45% de cloreto de cocobenzil aquil dimetil amônico, cloreto de didecil dimetil amônico. marca para referência: lisoform, podendo ser de qualidade similar ou superior.	LYSOFORM	RS 11,50	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
18	100	GL	Detergente desincrustante limpa-pedra concentrado (p/diluir) – líquido homogêneo viscoso; composição: ingrediente ativo, tensoativo não-iônico, sequestrante, fluoreto de hidrogênio, ácido clorídrico, inibidor de corrosão, espessante; ingr. ativo – linear alquil sulfonado c/registro na anvisa – bem. galão com 5 litros	PEDREX	RS 29,00	LM COMÉRCIO LTDA-ME
19	20	GL	Detergente de carpetes e tapetes. apresentar registro ou notificação na anvisa - galão de 5 litros. composição: água, edta, carbonato de sódio, naftaleno de sódio, nonilfenol etoxilado, abrillantador óptico, butoxietanol, essência, ácido cítrico, preservante, Marca de referência: carpex , podendo ser de qualidade similar ou superior.	START	RS 42,88	LM COMÉRCIO LTDA-ME
20	500	UN	Detergente para lavar louças e limpeza em geral - Com tensoativo aniônicos, sequestrante, conservantes, espessante, corante, fragrância e água. Componente ativo: linear aquil benzeno sulfonato de sódio. Contendo tensoativo biodegradável – embalagem 500 ml. Marca de referencia: ypê Clear , podendo ser de qualidade similar ou superior.	IMPERIALPLUS	RS 1,23	LM COMÉRCIO LTDA-ME
21	30	CX	Detergente para lavar roupas sólido – Composição: tensoativo aniônico, tamponantes, coadjuvantes, sinergista, corantes, enzimas, branqueador óptico, essência, água, alvejante e carga.– com registro na anvisa – embalagem caixa c/1 kg. Marca de referência Omo multição , podendo ser de qualidade similar ou superior.	KLIP	RS 6,00	LM COMÉRCIO LTDA-ME
22	10	UN	Escova para lavar roupas- base de madeira com cerdas polipropileno. Marca de referência condor.	CHICK HOME	RS 1,95	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
23	140	PC	Esponja de lã de aço pacote c/8 unidades	ASSOLAN	RS 1,09	LM COMÉRCIO LTDA-ME
24	150	UN	Esponja para limpeza dupla face, manta não tecido, de fibras sintéticas, unidas com resina a prova d'água, impregnada com mineral abrasivo e aderida a espuma de poliuretano com bactericida. espessura total 20mm cor: amarelo (espuma) e verde (fibra), embalagem rotulada e identificada. Marca de referência 3m , podendo ser de qualidade similar ou superior.	BETTANIN	RS 0,92	MEGALIMP HIGIENE E LIMPEZA LTDA
25	100	UN	Detergente Clorado, alcalino desinfetante clorado, com formulação balanceada ideal para limpeza, desengraxe e desinfecção simultâneas para pisos, azulejos, paredes, concentrado, embalagem 5Lt - Princípio ativo: Hipoclorito de sódio 4%, pH: 12,0 – 13,5. Marca para referência Seven Clearon , podendo ser qualidade similar ou superior.	GLOBAL	RS 47,00	POR SOL ENERGIA SOLAR COMÉRCIO DE MÁQUINAS EQUIPAMENTOS E LOCAÇÕES EIRELI
26	20	UN	Desentupidor de pia manual – cabo plástico 12,5cm. Marca de referência: Goulart , podendo ser de qualidade similar ou superior	BLEK	RS 3,30	LM COMÉRCIO LTDA-ME

27	100	UN	Fibra abrasiva medindo 260 mm x 102 mm, 10,5 cm. Marca de referência 3m , podendo ser de qualidade similar ou superior.	BETTANIN	RS 1,54	MEGALIMP HIGIENE E LIMPEZA LTDA
28	100	UN	Flanela para limpeza 30 x 40 cm	FRUSTRADO	FRUSTRADO	FRUSTRADO
29	20	PC	Garrafa térmica de pressão ; capacidade: 1.8l; peso do produto: 0,870 kg; dimensões: 145 x 363 x 134 mm; cor preta. Marca p/referência alladin , podendo ser qualidade similar ou superior.	ALADDIN	RS 60,91	LM COMÉRCIO LTDA-ME
30	20	PÇ	Garrafa térmica de pressão ; capacidade: 1l; peso do produto: 0,593 kg; dimensões: 145 x 315 x 115 mm. Marca p/referência alladin , podendo ser de qualidade similar ou superior.	INVICTA	RS 38,74	LM COMÉRCIO LTDA-ME
31	300	PÇ	Guardanapo de papel , branco c/50un. Marca para referência snob , podendo ser de qualidade similar ou superior.	DOURADÃO	RS 0,77	LM COMÉRCIO LTDA-ME
32	150	UN	Limpa alumínio , embalagem de 500ml, com registro na anvisa.	POLYLAR	RS 2,06	LM COMÉRCIO LTDA-ME
33	100	GL	Limpador multiuso - limpador concentrado multiuso. composição: linear alquil benzeno sulfonato de sódio, tensoativos aniônicos, tensoativos não iônicos, butil glicol, coadjuvante, estabilizante, fragrância, conservante e água. Embalagem: galão com 5 litros	GLOBAL	RS 26,44	POR SOL ENERGIA SOLAR COMÉRCIO DE MÁQUINAS EQUIPAMENTOS E LOCAÇÕES EIRELI
34	50	UN	Limpador de uso geral - para superfícies laváveis de cozinhas, banheiros, pisos e azulejos. composição: tensoativo catiônico, tensoativo não iônico, coadjuvantes, solvente, espessante, corantes, fragrância e água. embalagem 2 litros fragrância lavanda. Marca para referência veja , podendo ser de qualidade similar ou superior.	FRUSTRADO	FRUSTRADO	FRUSTRADO
35	100	UN	Limpador de vidros- tradicional 500ml. Marca para referência vidrex , podendo ser de qualidade similar ou superior	TRIEX	RS 2,70	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
36	200	UN	Lustra móveis de 200 ml formulado a base de silicone e ceras naturais, limpa, dá brilho, protege e conserva.	START	RS 3,68	MEGALIMP HIGIENE E LIMPEZA LTDA
37	50	PAR	Luva para limpeza . composição: borracha de látex natural, com revestimento interno, reforçada, com superfície externa antiderrapante. deverá estar em conformidade com as normas abnt nbr 13.393 – tam. p	DANNY	RS 3,55	MEGALIMP HIGIENE E LIMPEZA LTDA
38	50	PAR	Luva para limpeza . composição: borracha de látex natural, com revestimento interno, reforçada, com superfície externa antiderrapante. deverá estar em conformidade com as normas abnt nbr 13.393 – tam. m	DANNY	RS 3,55	MEGALIMP HIGIENE E LIMPEZA LTDA
39	50	PAR	Luva para limpeza . composição: borracha de látex natural, com revestimento interno, reforçada, com superfície externa antiderrapante. deverá estar em conformidade com as normas abnt nbr 13.393. – tam. g.	DANNY	RS 3,55	MEGALIMP HIGIENE E LIMPEZA LTDA
40	05	CX	Luva para procedimento não cirúrgico , em látex de borracha natural, lisa, levemente pulverizada com pó bio-absorvível, não estéril, ambidestra, qualidade certificada pelo inmetro.- embalagem com 100 unidades - tamanho - m ou (7 - 7 ½).	MB LIFE	RS 64,80	MEGALIMP HIGIENE E LIMPEZA LTDA
41	05	PC	Máscara descartável branca c/ 100 un	DESCARPACK	RS 86,50	MEGALIMP HIGIENE E LIMPEZA LTDA
42	50	UN	Mexedor de café cristal c/500 unidades	PRAFESTA	RS 9,80	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
43	10		Mop Giratório 3 em 1 - Refil Microfibra + Refil Tira Pó + Refil Limpeza Pesada Marca de referência Flashlimp , podendo ser de qualidade similar ou superior.	MAZZILI	RS 91,00	AUTOMATIZA BRASIL SERVICE
44	200	UN	Odorizante de ambientes - (neutralizador de odores), fragrância suave, ação duradoura, composição mínima: ingrediente ativo, tensoativo não iônico biodegradável, álcool etílico desnaturado, coadjuvante bacteriostático, corante, fragrância e veículo. apresentar registro ou notificação na anvisa, princípio ativo: cloreto de benzalconeo 50%, embalagem de 360 ml, spray. obs: quando vier com acréscimo gratuito de 20% será: 432 ml	ULTRA FRESH	RS 7,90	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
45	200	UN	Óleo mineral e vegetal , solvente mineral, solvente vegetal e aromatizante, próprio para assoalhos, laminados de madeira, com registro na anvisa - embalagem pet de 200ml. Marca p/referência óleo de peroba , podendo ser de qualidade similar ou superior.	KING	RS 10,96	LM COMÉRCIO LTDA-ME
46	10	UN	Palitos roliços de madeira p/ palitar dentes ex. 100x1	GABOERT	RS 0,68	LM COMÉRCIO LTDA-ME

47	200	UN	Pano de limpeza de chão , saco de chão, duplo ou tipo manta, lavado e alvejado, forte, grosso com alta absorção medindo 80 x 60 cm, 100% algodão.	N.MUNDO	RS 5,60	LM COMÉRCIO LTDA-ME
48	20	UN	Pá para lixo em material plástico com cabo longo	BLEK	RS 3,45	LM COMÉRCIO LTDA-ME
49	150	UN	Pano de prato 70x40 cm, 100% algodão	MERCATEX	RS 5,00	MEGALIMP HIGIENE E LIMPEZA LTDA
50	05	RL	Panos multiuso – rolo de 300 metros picotados no tamanho de 30 cm de altura x 50 cm de largura. Marca para referência dupont, perfex , podendo ser de qualidade similar ou superior.	FIBERTEX	RS 85,60	KLIN SHOP LTDA
51	250	CX	Papel higiênico em rolo de 300 mts – com 10 cm de largura - folhas de aparas virgens, embalagens com 08 rolos de 300mts - gramatura mínima 19g. Apresentar ficha técnica, laudo microbiológico e laudo de irritabilidade dérmica. OBS: o licitante vencedor deverá instalar porta papel higiênico rolão dar manutenção em equipamento, durante a vigência do contrato de comodato.	SULLEG	RS 55,90	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
52	250	CX	Papel toalha - em rolo de 200mts x 20cm folhas de aparas virgens, embalagens de 06 rolos de 200mts.gramatura mínima 30g. Apresentar ficha técnica, laudo microbiológico e laudo de irritabilidade dérmica. OBS: o licitante vencedor deverá instalar toalheiro corte automático em comodato, dar manutenção em equipamento, durante a vigência do contrato de comodato	SULLEG	RS 98,00	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
53	30	UN	Refil para rodo com cabo e base em alumínio e borracha med. 40cm	MENDONÇA	RS 3,05	KLIN SHOP LTDA
54	30	UN	Refil para rodo com cabo e base em alumínio e borracha med. 60cm	MENDONÇA	RS 4,30	KLIN SHOP LTDA
55	50	UN	Removedor de ceras -álcool isobutilico, nonilfenol etoxilado, alcalinizantes, sequestrantes, preservante e água. embalagem galão de 5 litros	CHEMIST	RS 32,00	MEGALIMP HIGIENE E LIMPEZA LTDA
56	05	UN	Rodo combinado para limpeza de vidros 25cm com cabo	CEC	RS 27,12	LM COMÉRCIO LTDA-ME
57	30	UN	Rodo com cabo e base em alumínio e borracha med. 40cm	SANCHES	RS 19,50	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
58	30	UN	Rodo com cabo e base em alumínio e borracha med. 60cm.	MENDONÇA	RS 23,40	KLIN SHOP LTDA
59	40	UN	Limpador para sofá , para limpeza profunda, através de flotação de partículas, de superfícies fixas em geral, com alta eficiência e conservação dos materiais por meio de inibidores de corrosão, para paredes, mármore, granitos, carpetes, couro, borrachas, policarbonatos. Composição: ácido dodecil benzeno sulfônico linear, amina oxidada, nonil fenol etoxilado 9,5 mols de OE e álcool laurílico, hidróxido de amônia, tripolifosfato de sódio, 5-cloro-2metil isotiazolín – ona..Concentrado, embalagem 5Lt,Ph: Alcalino, Densidade: 1,00 – 1,05 Marca para referência Seven Flotador , podendo ser qualidade similar ou superior.	GLOBAL	RS 39,60	POR SOL ENERGIA SOLAR COMÉRCIO DE MÁQUINAS EQUIPAMENTOS E LOCAÇÕES EIRELI
60	200	UN	Desinfetante para banheiro , limpeza de piso com ou sem enxágue, com eficácia contra Staphylococcus aureus, salmonella choleraesuis, pseudomonas aeruginosa, escherichia coli, sem agredir o piso e a fim de desinfetar garantindo a saúde dos usuários. Concentrado, embalagem 5Lt, Ph: levemente alcalino 7,0 – 8,5, Densidade: 0,98 – 1,06Princípio ativo: cloreto de benzalcônio (quaternário de amônio), Odor: Orvalho. Marca para referência Seven Magic 3 em 1 , podendo ser qualidade similar ou superior	SEVEN MAGIC 3 EM 1	RS 97,00	KLIN SHOP LTDA
61	50	PCT	Sabão em barra, de glicerina, 200g , neutro, embalado em saco plástico, eb 56/54 da abnt, contendo 05 unidades. a embalagem deverá conter externamente os dados de identificação, procedência, número do lote, validade e número de registro no ministério da saúde.	MARLUCE	RS 4,35	LM COMÉRCIO LTDA-ME
62	250	UN	Sabonete em espuma plug – apresentar registro ou notificação na anvisa. Embalagem com 800ml. O licitante vencedor deverá instalar dispenser sistema espuma em comodato, dar manutenção em equipamento, durante a vigência do contrato de comodato.	PREMISSE	RS 21,20	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
63	50	PCT	Saco para lixo, na cor preta , capacidade para 60 litros , medindo no mínimo, 80cm de largura x 100cm	MEGA	RS 18,00	

			de altura, com espessura mínima de 0,12mm, confeccionado dentro das normas abnt nbr 9191/2002, com resina termoplástica virgem e demais normas complementares constantes aplicáveis, acondicionado em pacotes com 100 unidades, com peso mínimo de 8,50kg. Marca para referência papa lix , podendo ser de qualidade similar ou superior.			MEGALIMP HIGIENE E LIMPEZA LTDA
64	50	PCT	Saco para lixo, na cor preta , capacidade para 30 litros , medindo no mínimo, 59cm de largura x 62cm de altura, com espessura mínima de 0,08mm, confeccionado dentro das normas abnt nbr 9191/2002, com resina termoplástica virgem e demais normas complementares constantes aplicáveis, acondicionado em pacotes com 100 unidades, com peso mínimo de 2,70kg. Marca para referência papa lix , podendo ser de qualidade similar ou superior.	MEGA	RS 16,50	MEGALIMP HIGIENE E LIMPEZA LTDA
65	50	PCT	Saco para lixo, nas cores azul, verde e cinza para gerenciamento de lixo , capacidade para 30 litros , medindo no mínimo, 59cm de largura x 62cm de altura, com espessura mínima de 0,08mm, confeccionado dentro das normas abnt nbr 9191/2002, com resina termoplástica virgem e demais normas complementares constantes aplicáveis, acondicionado em pacotes com 100 unidades. Marca de referência papa lix , podendo ser de qualidade similar ou superior.	MEGA	RS 19,90	MEGALIMP HIGIENE E LIMPEZA LTDA
66	100	PCT	Saco para lixo, na cor preta, capacidade para 100 litros , pacotes com 100 unidades. Indicado para lixos de grande volume e peso. Marca para referência MC , podendo ser de qualidade similar ou superior.	MEGA	RS 35,00	MEGALIMP HIGIENE E LIMPEZA LTDA
67	50	UN	Saponáceo cremoso – embalagem 300ml – competente ativo linear alquilbenzeno sulfonato de sódio. Marca para referência cif , podendo ser de qualidade similar ou superior.	AZULIM	RS 6,20	LM COMÉRCIO LTDA-ME
68	10	UN	Spray aerosol lubrificante wd-40 com válvula 180° e canudo extensor.	BASTON	RS 11,10	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
69	10	UN	Suporte com base plana com aderência para esponjas e cabo de alumínio Marca de referência tts , podendo ser de qualidade similar ou superior.	CEC	RS 25,81	LM COMÉRCIO LTDA-ME
70	10	UN	Suporte para copos descartável de água 200ml fixo na parede – em acrílico transparente	PREMISSE	RS 24,00	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
71	30		Tênis profissional – azul marinho -, masculino e feminino, EVA, solado antiderrapante para pisos porcelanato. Marca de referência late Work II - BB80 late works II , podendo ser de qualidade similar ou superior. Obs: a numeração será solicitada de acordo com o pedido de compra expedida pelo departamento de compras.	SOFTWORKS	RS 129,00	LM COMÉRCIO LTDA-ME
72	50	UN	Sabão para lavagem de tecidos brancos e coloridos. Marca de referência Vanish Gold Oxi Action , refil, 400mg, para lavagem de tecidos brancos e coloridos, podendo ser de qualidade similar ou superior.	TUFF 450 GR	RS 17,26	LM COMÉRCIO LTDA-ME
73	20	UN	Vassoura com cerdas de pelo , com cabo em alumínio, marca de referência condor , podendo ser de qualidade similar ou superior.	PLASTIGRAN	RS 23,15	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
74	50	UN	Vassoura com cerdas de piaçava em cabo em alumínio med. 1,20mts, chapa pregada, marca de referência pavao , podendo ser de qualidade similar ou superior.	CEC	RS 24,94	LM COMÉRCIO LTDA-ME
75	10	UN	Vassoura p/ vaso sanitário , tipo bola	PLASTIGRAN	RS 3,91	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
76	5	UN	Vassoura para teto (teia de aranha)	GAVIÃO	RS 18,00	UBERCOM COMERCIO DE PRODUTOS EM GERAL LTDA
77	50	UN	Vassoura Limpa Piso , Cerdas em Pp Limpeza Pesada, MODELO: VS-008, CABO: 1,20M, Escovão desenvolvido para limpeza pesada. Cerdas em PP conferem ao produto maior durabilidade e resistência,	CEC	RS 10,95	LM COMÉRCIO LTDA-ME

PRAZO PARA ENTREGA: A ENTREGA DEVERÁ SER REALIZADA ATÉ 10 (DEZ) DIAS ÚTEIS APÓS O RECEBIMENTO DA ORDEM DE COMPRAS;

FORMA DE PAGAMENTO: 10º (DÉCIMO) DIA ÚTIL APÓS O PROTOCOLO DAS COMPETENTES NOTAS FISCAIS, QUE DEVERÃO SER EMITIDAS E ENCAMINHADAS AO DEPARTAMENTO DE COMPRAS DESTA CASA DE LEIS.

VIGÊNCIA: 12 (DOZE) MESES, CONTADOS DA DATA DE ASSINATURA DA ATA DE REGISTRO DE PREÇOS.

OBSERVAÇÕES: A CÂMARA MUNICIPAL DE UBERABA SOMENTE SE RESPONSABILIZA PELO PAGAMENTO DO QUE FOR EFETIVAMENTE REQUISITADO E ENTREGUE, DE ACORDO COM AS SUAS NECESSIDADES, NÃO ESTANDO OBRIGADA A SOLICITAR, NA INTEGRALIDADE, A QUANTIDADE TOTAL ESTABELECIDADA NA ATA DE REGISTRO DE PREÇOS.

FUNDAMENTAÇÃO: LEIS FEDERAIS Nº. 10.520/02, Nº. 8.666/93, DECRETO 7.892/2013 E RESOLUÇÃO Nº. 2.481/07, DA CÂMARA MUNICIPAL DE UBERABA.

VISTOS: PREGOEIRA E MEMBROS DA EQUIPE DE APOIO.

NA FORMA ESPECIFICADA ACIMA, HOMOLOGO O PRESENTE PREGÃO PRESENCIAL.

UBERABA - MG, 03 DE DEZEMBRO DE 2020.

**ISMAR VICENTE DOS SANTOS
PRESIDENTE**

Aditivos / Aditamentos / Supressões

EXTRATO 2º ADITAMENTO AO TERMO DE CONTRATO Nº. 023/2019

PROCESSO ADMINISTRATIVO: Nº. CMU/CPL/090/2021.

ADITANTE-CONTRATANTE: CÂMARA MUNICIPAL DE UBERABA.

ADITANTE-CONTRATADA: ALGAR TELECOM S/A.

OBJETO: 2º ADITAMENTO AO TERMO DE CONTRATO Nº 023/2019, VISANDO PROMOVER A PRORROGAÇÃO DO PRAZO PELO PERÍODO DE 12 MESES.

FUNDAMENTAÇÃO: ARTIGO 57, II, DA LEI FEDERAL Nº 8.666/93 C/C SUAS ALTERAÇÕES.

VISTOS: MEMBROS DA CPL.

UBERABA - MG, 17 DE DEZEMBRO DE 2021.

ISMAR VICENTE DOS SANTOS
PRESIDENTE
