

AMAI

ASSOCIAÇÃO DOS MUNICÍPIOS DO **ALTO IRANI**

ASSOCIAÇÃO DOS MUNICÍPIOS DO ALTO IRANI - AMAI

**RELATÓRIO DE ATIVIDADES
E
PRESTAÇÃO DE CONTAS**

**JANEIRO A DEZEMBRO DE
2011**

Estado de Santa Catarina

Associação dos Municípios do Alto Irani - AMAI

RESOLUÇÃO Nº 001/2012

O Presidente da Associação dos Municípios do Alto Irani - AMAI, no uso de suas atribuições estatutárias, que lhe são conferidas pelo art. 26 e, em especial:

RESOLVE:

Art. 1º Apresentar ao Conselho Fiscal e a Assembleia Geral da Associação dos Municípios do Alto Irani – AMAI, o Relatório de Atividades, a Prestação de Contas, bem como, o Balanço Geral da Entidade, relativos ao exercício 2011, atendendo ao disposto no XVIII, do art. 26, do Estatuto Social.

Art. 2º Por esta Resolução submeto o Relatório de Atividades e a Prestação de Contas referida no art. 1º, a apreciação do Conselho Fiscal e da Assembléia Geral Ordinária da AMAI, para deliberação.

Xanxerê, SC, 13 de fevereiro de 2012.

Gilson Luiz Vicenzi
Prefeito Municipal de Xaxim
Presidente da AMAI

ÍNDICE

✿ Palavra do Presidente.....	05
✿ Diretoria Executiva.....	06
✿ Atuação do Conselho Político.....	08
✿ Colegiados Temáticos.....	30
✿ Equipe AMAI.....	37
✿ Secretaria Executiva.....	39
✿ Assessoria Administrativa.....	47
✿ Contabilidade e Recursos Humanos.....	48
✿ Assistência Administrativa.....	51
✿ Auxiliar de Escritório.....	54
✿ Auxiliar de Limpeza.....	56
✿ Movimento Econômico.....	58
✿ Engenharia.....	73
✿ Topografia.....	113
✿ Assessoria de Comunicação.....	130
✿ Eventos.....	135
✿ Tecnologia da Informação.....	157
✿ Aquisições.....	162
✿ Prestação de Contas.....	165
✿ Anexos.....	198
✿ Expediente.....	450

Palavra do Presidente

Aos colegas Prefeitos e aos estimados leitores,

Gostaria de dizer sobre a importância da Associação dos Municípios do Alto Irani (AMAI) em mais de seus 30 anos de caminhada, porém, algumas linhas não seriam suficientes para descrever todo o trabalho que já foi realizado.

Este Relatório de Atividades e Prestação de Contas não é somente da minha gestão frente a AMAI, é o resultado de tudo que os municípios fizeram acontecer, lembrando também do esforço que a Equipe Técnica da Associação dedica em cada atividade solicitada.

Cumprindo as metas estabelecidas no início da gestão investimos no setor de projetos. Dobramos a equipe de Topografia contratando um técnico em geomensura e mais um auxiliar de topografia; na Engenharia acrescentamos uma arquiteta e urbanista ao grupo de trabalho. No administrativo realizamos a contratação de uma contadora e de uma assistente administrativa.

Sobre 2011 pode-se citar em especial a revisão e adequação dos Planos Municipais de Habitação de Interesse Social (PMHIS) de 10 municípios da região, sem nenhum custo adicional, gerando assim economia para nossos associados.

Ainda o Projeto de Melhoria da Gestão Tributária visando a atualização constante da gestão pública municipal nas suas diversas áreas de atuação, é primordial para a execução das rotinas administrativas, tanto como o aperfeiçoamento dos profissionais que nelas atuam.

Mantendo a importante missão de atualizar os gestores e técnicos frente as mudanças da gestão pública, foram capacitadas 2.100 pessoas em eventos realizados pela Associação.

Nestas ações visamos agilizar o atendimento frente a crescente demanda das prefeituras.

A partir destes encaminhamentos esperamos que 2012 seja mais um ano de conquistas e que o trabalho a ser desenvolvido seja condizente com a importância que os municípios tem para a AMAI.

Gilson Luiz Vicenzi
Prefeito Municipal de Xaxim
Presidente da AMAI

DIRETORIA EXECUTIVA 2011

Presidente	Gilson Vicenzi	Prefeito de Xaxim
1º Vice-Presidente	Alcimar de Oliveira	Prefeito de São Domingos
2º Vice-Presidente	Amarildo Paglia	Prefeito de Vargeão

Conselho Fiscal – Membros Titulares

	Narciso Biasi	Prefeito de Entre Rios
	Zeno Zmijevski	Prefeito de Lajeado Grande
	Dilmar Fantinelli	Prefeito de Abelardo Luz

Conselho Fiscal – Membros Suplentes

	Clóvis de Souza	Prefeito de Bom Jesus
	Flávio Bruno Boff	Prefeito de Faxinal dos Guedes
	José Marchetti	Prefeito de Marema

CONSELHO POLÍTICO 2011

	Dilmar Fantinelli	Prefeito de Abelardo Luz
	Clóvis de Souza	Prefeito de Bom Jesus
	Narciso Biasi	Prefeito de Entre Rios
	Flávio Boff	Prefeito de Faxinal dos Guedes
	Denilso Casal	Prefeito de Ipuaçu
	Zeno Zmijeviski	Prefeito de Lajeado Grande
	José Marchetti	Prefeito de Marema
	Sadi da Luz	Prefeito de Ouro Verde
	Osmar Tozzo	Prefeito de Passos Maia
	Antoninho Rossi	Prefeito de Ponte Serrada
	Alcimar de Oliveira	Prefeito de São Domingos
	Amarildo Paglia	Prefeito de Vargeão
	Bruno Bortoluzzi	Prefeito de Xanxerê
	Gilson Vicenzi	Prefeito de Xaxim

Assembleia Geral Ordinária

Data: 14.02.2011

Local: Auditório da Atrax. Xaxim

Ordem do dia:

- ✿ Transmissão de Cargo e Posse da Diretoria 2011;
- ✿ Pronunciamento.

Diretoria Executiva 2011 realiza cerimônia de posse

14/02/2011

A Associação dos Municípios do Alto Irani (AMAI) promoveu na tarde de segunda-feira (14) a primeira Assembleia de Prefeitos deste ano. Na oportunidade foi realizada a posse da Diretoria Executiva para a gestão 2011.

No encontro também foi entregue aos Prefeitos o Relatório de Atividades e Prestação de Contas de 2010. O relatório tem mais de 300 páginas, onde estão apresentados os trabalhos desenvolvidos por cada setor da AMAI.

Na cerimônia de posse o Prefeito de Xanxerê e Presidente da AMAI em 2010, Bruno Linhares Bortoluzzi transmitiu o cargo ao Prefeito de Xaxim, Gilson Vicenzi (Tinho). A transmissão foi marcada simbolicamente pela entrega de um boton. Na seqüência Vicenzi deu posse aos demais componentes da Diretoria.

Pronunciamentos....

Representando o Conselho Político da Associação, o Prefeito de São Domingos e 1ºVice-presidente da AMAI, Alcimar de Oliveira (Kiko), comentou da responsabilidade em estar na Diretoria da AMAI. " Sabemos do nosso compromisso enquanto gestores em cada um dos nossos municípios e combinar isso com mais a atribuição de dirigir a nossa Associação é mais uma carga, mas não tenho dúvida da capacidade de trabalho desta Diretoria, assim como foi desenvolvida pelos nossos antecessores", enfatizou o Prefeito Kiko.

Bortoluzzi no discurso de despedida agradeceu o companheirismo dos Prefeitos e dos colaboradores da AMAI, "Este grupo de trabalho é extremamente determinado, agradeço a todos que colaboram comigo neste ano de 2010 em que estive frente a Associação", destacou ele.

O Prefeito de Xaxim e Presidente da AMAI, Gilson Vicenzi, disse que pretende continuar com os projetos que já estão em andamento na Associação. "Vamos dar continuidade ao trabalho que já existe, e com certeza buscar novas idéias para o desenvolvimento da região", salientou Vicenzi.

Ao final da cerimônia os Prefeitos que estiveram na Diretoria Executiva em 2010, receberam placas de homenagem pelo trabalho desenvolvido neste período.

Assembleia Geral Ordinária

Data: 10.03.2011

Local: Auditório da AMAI. Xanxerê

Ordem do dia:

- ✿ Apresentação do déficit habitacional e necessidade de investimento nos municípios que construíram o Plano de Habitação com o apoio da Associação;
- ✿ Apresentação e deliberação do projeto visando o aumento da receita municipal, o qual poderá ser acompanhado e pago pela AMAI;
- ✿ Assuntos relacionados ao departamento de Engenharia e Topografia da AMAI;
- ✿ Assuntos de interesse dos associados - palavra livre.

Alcimar de Oliveira, Tinho Vicenzi e Amarildo Paglia

Aumento da receita municipal em discussão na Assembleia de Prefeitos

10/03/2011

A Associação dos Municípios do Alto Irani (AMAI) promoveu na tarde de quinta-feira (10) a segunda Assembleia Ordinária de Prefeitos de 2011. O Prefeito de Xaxim e Presidente da AMAI, Gilson Vicenzi conduziu os trabalhos da reunião.

O primeiro item da pauta da reunião foi a apresentação pela coordenadora da equipe de Habitação, Clarete Trzcinski, que relatou aos prefeitos sobre o investimento necessário para sanar o déficit habitacional encontrado durante o desenvolvimento dos Planos Municipais de Habitação de Habitação de Interesse Social realizados pela AMAI em 2010.

Na seqüência o Advogado Tributarista, Adriano dos Santos, apresentou o projeto de melhoria da receita municipal através de uma assessoria tributária a ser desenvolvida pela AMAI em contratação com a empresa Con Tributo.

Neste projeto inicialmente será realizada um treinamento aos técnicos dos municípios sobre restituição de contribuição previdenciária, onde os servidores serão capacitados para desenvolverem os processos. Posteriormente em uma segunda etapa será realizado um acompanhamento do processo junto ao município. Esta capacitação é gratuita para os técnicos das prefeituras.

A partir disto a AMAI visa oferecer aos municípios uma assessoria tributária tendo como objetivo principal da consultoria o aumento da receita própria do Município, sem que estas ações prejudiquem os cidadãos.

Assembleia Geral Ordinária

Data: 16.04.2011

Local: Casa do Presidente.Xaxim

Ordem do dia

- 🌻 Inclusão do peixe na merenda escolar;
- 🌻 Deliberação de moção referente ao transporte escolar;
- 🌻 Participação do Secretário Estadual de Agricultura e Desenvolvimento Rural, João Rodrigues;
- 🌻 Assuntos de interesse dos associados - palavra livre.

João Rodrigues presente na Assembleia de Prefeitos da AMAI

16/04/2011

A Associação dos Municípios do Alto Irani (AMAI) realizou no sábado (16) em Xaxim, a terceira Assembleia de Prefeitos do ano. Na oportunidade estiveram presentes também os Secretários de Agricultura dos Municípios, bem como o Secretário de Agricultura de Santa Catarina, João Rodrigues.

Na pauta do dia estavam a inclusão do peixe na merenda escolar, apresentada pelo Prefeito de Abelardo Luz, Dilmar Antonio Fantinelli, que ressaltou a importância do produto dentro da merenda escolar, bem como as variações do peixe que podem ser incluídas no cardápio como, por exemplo, o bolinho de peixe e a lasanha de peixe.

Outro assunto da pauta proposto pelo Prefeito de São Domingos e 1º Vice-presidente da AMAI, Alcimar de Oliveira (Kiko), foi o encaminhamento de um ofício aos poderes competentes, sobre o repasse do Estado aos municípios para custear as despesas com o transporte escolar. O documento sugere um incremento na previsão orçamentária para 2012 visando contemplar o custeio total do transporte da rede de ensino estadual que é realizada pelos municípios.

Na seqüência o Secretário de Agricultura de Santa Catarina, João Rodrigues, apresentou aos Prefeitos da AMAI os principais projetos e ações que a Secretaria estará desenvolvendo junto aos municípios.

João Rodrigues também se colocou a disposição dos Prefeitos para que levem a Secretaria as dificuldades enfrentadas pelos municípios. "Estamos à disposição de todos para qualquer eventualidade, pensamos no oeste com carinho, afinal é a região agrícola e de pecuária mais produtiva do Estado", comenta o Secretário.

O Prefeito de Xaxim e Presidente da AMAI, Gilson Luiz Vicenzi, destaca que a participação de João Rodrigues na Assembleia da AMAI abre um caminho direto entre o Estado e os municípios.

"A partir de hoje temos mais uma porta aberta no Governo, a agricultura é a principal atividade econômica da nossa região, e sendo assim precisa de atenção diferenciada no Estado", salienta Vicenzi.

Ao final do encontro os Prefeitos tiveram a oportunidade de apresentar ao Secretário João Rodrigues, as principais dificuldades e demandas da região.

Assembleia Geral Ordinária

Data: 06.06.2011

Local: Auditório da AMAI. Xanxerê

Ordem do dia:

- ✿ Apresentação institucional da Agência Reguladora de Saneamento de Santa Catarina (Agesan);
- ✿ Apresentação sobre sugestão de criação do Procon regional;
- ✿ Prestação de Contas da AMAI referente ao primeiro quadrimestre de 2011 e deliberação sobre o saldo de recursos da Conta Habitação;
- ✿ Deliberação sobre o reajuste do repasse mensal dos municípios em favor da AMAI;
- ✿ Deliberação sobre a contratação de uma segunda equipe de topografia;
- ✿ Assuntos de interesse dos associados - palavra livre.

AMAI promove quarta Assembleia de 2011

06/06/2010

A Associação dos Municípios do Alto Irani (AMAI) realizou na segunda-feira (6), a quarta Assembleia Ordinária de Prefeitos de 2011. Além dos Prefeitos esteve presente o Promotor de Justiça da Comarca de Xanxerê, Dr. Rafael Moser.

A pauta do dia iniciou com a Coordenadora Executiva do Procon de Xanxerê, Ana Cecília Sirino juntamente com o Dr. Rafael Moser que apresentaram a sugestão de criação do Procon Regional, pois, alguns municípios ainda não possuem o órgão de defesa do consumidor e os cidadãos acabam recorrendo a Xanxerê.

Na sequência, o Presidente da Agência Reguladora de Saneamento Básico de Santa Catarina (Agesan), Sérgio Grando fez uma apresentação institucional da agência aos Prefeitos e o foco de trabalho da mesma para os próximos anos.

Na terceira etapa da reunião foram discutidos assuntos internos da AMAI, como por exemplo, a contratação de mais dois colaboradores para atuar na equipe de Topografia.

Além dos dois técnicos que serão contratados para atuar na Topografia, a AMAI já integrou este ano ao grupo de trabalho mais três colaboradores: a Contadora, Nayara Biasi; a Arquiteta e Urbanista, Débora Colpani e a Assistente Administrativa, Jaqueline Cecchet.

Assembleia Geral Ordinária

Data: 27.06.2011

Local: Sede da CDL. Abelardo Luz

Ordem do dia:

- ✿ Parecer da consultoria tributária referente a análise realizada na região, bem como resultados obtidos;
- ✿ Rateio das despesas do curso de Multiplicadores;
- ✿ I Consocial;
- ✿ Discussão sobre o transporte escolar;
- ✿ Assuntos de interesse dos associados - palavra livre.

Assembleia Itinerante de Prefeitos é realizada em Abelardo Luz

27/06/2011

A Associação dos Municípios do Alto Irani (AMAI) realizou na segunda-feira (27), em Abelardo Luz, a quinta Assembleia de Prefeitos de 2011. Estiveram presentes além dos Prefeitos, as Primeiras-damas, o Secretário de Desenvolvimento Regional de Xanxerê, Carlos Colatto, o Vice-Prefeito de Xanxerê, Leandro Junior Vigo e vários secretários do município de Abelardo Luz.

O Prefeito de Abelardo Luz, Dilmar Fantinelli, realizou a abertura da reunião agradecendo a presença de todos. Ressaltou ainda a importância das assembleias itinerantes para fortalecer a integração dos municípios.

Como primeiro item da pauta foi apresentado o curso de Multiplicadores que aborda a mudança que acontecerá na Contabilidade Pública a partir de 2013. Participam pela AMAI a Contadora, Nayara Biasi; a Presidente do Colegiado de Contadores e Controladores Internos da AMAI, Andreza Gallaz e o vice-presidente Edegar Felipe.

O principal tema da reunião ficou em torno do procedimento a ser adotado pelas prefeituras em relação ao transporte escolar, após término da greve dos professores, uma vez que o transporte dos alunos do ensino fundamental é feito pelos municípios com auxílio de recursos do estado. O Secretário de Desenvolvimento Regional de Xanxerê, Carlos Colatto, explicou que a Secretaria de Estado da Educação ainda não tem posicionamento sobre o tema e será preciso aguardar o fim da greve para verificar quais medidas serão adotadas. Os Prefeitos deliberaram moção solicitando apoio da Fecam na negociação com o Governo de SC.

Na sequência o Advogado Tributarista, Adriano dos Santos apresentou o relatório das visitas realizadas na região nos meses de maio e junho. O objetivo foi uma avaliação geral da área tributária dos municípios, para a partir disso planejar as ações para melhoria da gestão tributária a ser desenvolvida nos próximos meses.

Outro assunto deliberado pelos Prefeitos é a realização da 1ª Conferência Regional de Transparência e Controle Social (1ª Consocial) que tem por objetivo promover a transparência pública e estimular a participação da sociedade no acompanhamento da gestão pública, contribuindo para um controle social mais efetivo e democrático que garanta o uso correto e eficiente do dinheiro público. A bandeira desta conferência foi levantada pela Controladoria Geral da União (CGU).

O Prefeito de Xaxim e Presidente da AMAI, Gilson Vicenzi, comenta que todas as atividades desenvolvidas pela AMAI visam a gestão de excelência nos municípios, em virtude de que todos os anos aumentam as cobranças e responsabilidades.

Após a reunião foi oferecido aos visitantes um jantar com produtos a base de peixe do frigorífico de Abelardo Luz.

Assembleia Geral Ordinária

Data: 29.07.2011

Local: Auditório da Prefeitura. Bom Jesus

Ordem do dia:

- ✿ Ferrovias da Integração;
- ✿ Repasse de informações sobre o Plantão de Urgência e Emergência do HRSP;
- ✿ Apresentação e explanação sobre o funcionamento da nova equipe de topografia;
- ✿ Deliberação da compra de um carro para a topografia;
- ✿ Repasse de informações sobre o IX Congresso Catarinense de Municípios;
- ✿ Assuntos de interesse dos associados - palavra livre.

Assembleia de Prefeitos é realizada em Bom Jesus

29/07/2011

A Associação dos Municípios do Alto Irani (AMAI) promoveu na sexta-feira (29), Assembleia de Prefeitos Itinerante no município de Bom Jesus. As primeiras-damas também estiveram acompanhando os Prefeitos no evento.

O Prefeito de Bom Jesus, Clovis Fernandes de Souza, realizou a abertura da reunião agradecendo a presença de todos. Clovis salientou ainda a importância da descentralização das Assembleias para promover a troca de experiências entre os municípios.

Na pauta do dia inicialmente foi feita a apresentação do Seminário sobre "Desenvolvimento e Ferrovias" que será realizado em Xanxerê no dia 5 de agosto a partir das 15h na Câmara de Vereadores. O evento tem como objetivo elaborar diagnósticos regionais e montar estratégias de atuação, debate e articulação das políticas de expansão e financiamento de ferrovias.

Ainda a Presidente do Colegiado de Saúde da AMAI, Terezinha Siviero, apresentou aos Prefeitos informações sobre o Plantão de Urgência Emergência Sobreaviso do Hospital Regional São Paulo. Também foi deliberada o novo método de trabalho da equipe de Topografia que agora conta com um Coordenador, um Técnico em Agrimensura, um Técnico em Geomensura e dois Auxiliares.

Outra deliberação dos Prefeitos foi sobre a realização da I Conferência de Transparência e Controle Social(Consocial) que será realizada de forma regional, no mês de setembro em Xaxim, ficando a organização a cargo da AMAI.

Assembleia Geral Ordinária

Data: 03.10.2011

Local: Auditório da AMAI. Xanxerê

Ordem do dia:

- ✿ Normativas para liberação de alvarás em eventos públicos municipais;
- ✿ Moção para lotação de cargos existentes na Receita Federal de Xanxerê
- ✿ Discussão sobre o Termo de Ajuste de Conduta ante o Ministério Público do Trabalho e prefeituras da região;
- ✿ Repasse de informações sobre os municípios que tiveram suas conferências de cultura invalidadas pelo MinCultura;
- ✿ Assuntos de Interesse dos Associados.

Leandro Vigo, Tinho Vicenzi, Amarildo Paglia e Paulo Boita

AMAI realiza sétima Assembleia de Prefeitos

03/10/2011

A Associação dos Municípios do Alto Irani (AMAI) realiza na segunda-feira (3) a sétima Assembleia de Prefeitos de 2011. Depois de duas sessões itinerantes uma em Abelardo Luz e outra em Bom Jesus, a reunião volta a acontecer na sede em Xanxerê.

Na pauta do dia está a apresentação sobre normativas para alvarás em eventos públicos municipais, com a participação do Delegado Regional de Polícia de Xanxerê, Aden Claus Ceber Pereira e o Comandante do Corpo de Bombeiros de Xanxerê, Walter Parizotto.

Ainda Discussão sobre o Termo de Ajuste de Conduta ante o Ministério Público do Trabalho e Prefeituras, e repasse de repasse de informações sobre os municípios que tiveram suas conferências de cultura invalidadas pelo Ministério da Cultura.

Um tema que volta a pauta da Assembleia é a recomposição de pavimentação removida em decorrência de obras de manutenção de redes de abastecimento de água e coleta de esgoto sanitário, realizadas pela Companhia Catarinense de Águas e Saneamento (Casan). Atualmente mesmo com a celebração de convênio com a Casan para cobrir estas despesas, os recursos repassados aos municípios foram insuficientes.

Outros itens da pauta é a participação do Vereador Paulo Boita, com a apresentação de uma moção para lotação dos cargos existentes na Receita Federal de Xanxerê visando a melhoria do atendimento à população da região.

Assembleia Geral Ordinária

Data: 24.11.2011

Local: Auditório da Câmara de Vereadores. Faxinal dos Guedes

Ordem do dia:

- ✿ Gestão, eficiência e soluções para iluminação pública, plano diretor de IP;
- ✿ Repasse de informações sobre a resolução normativa da Aneel nº414/2010;
- ✿ Assuntos de Interesse dos Associados.

Faxinal dos Guedes recebeu Assembleia de Prefeitos da AMAI

24/11/2011

A Associação dos Municípios do Alto Irani realizou na quinta-feira (24), a oitava Assembleia de Prefeitos de 2011, no município de Faxinal dos Guedes. Inicialmente o Prefeito anfitrião, Flavio Boff agradeceu aos presentes pela participação e disse estar honrado em receber a reunião no município.

Seguindo a pauta o Vice-prefeito de Xanxerê e Presidente da FEMI 2012, Leandro Vigo, convidou a todos para participarem do baile de escolha das Soberanas da FEMI, que acontecerá no próximo dia três de dezembro.

Como item principal da pauta estava a Iluminação Pública (IP) onde foram repassadas informações sobre a Resolução Normativa da Anel, Nº 414/2010 que estabelece que a gestão e manutenção da rede de iluminação pública passa a ser de responsabilidade do poder público, podendo ser executada por terceiros por ela contratados.

Ainda uma apresentação da empresa Valle Engenharia sobre o Plano Diretor de IP, gestão, eficiência e soluções para IP, formas de investimento e retornos para o município.

Paralelo a Assembleia a Primeira-dama de Faxinal, Rozane Boff, recepcionou as demais Primeiras-damas da AMAI para que conhecessem algumas das atividades realizadas pela Assistência Social do município. Elas visitaram a Feira de Artesanato, o Centro de Convivência, a Casa da Criança e o Peti.

AMAI realiza revisão final dos Planos de Habitação

Em 2010 a AMAI desenvolveu os Planos de Habitação para os municípios. Porém, em 2011 o Ministério das Cidades lançou o Plano Simplificado e prorrogou o prazo para entrega dos Planos para dezembro.

A partir desta normativa do MinCidades a AMAI realizou a revisão dos Planos, acrescentando os dados solicitados. Este trabalho foi desenvolvido através da equipe interna da Associação por um período de 5 meses.

No mês de setembro, a AMAI entregou a versão final do PMHIS, bem como, realizou o devido encaminhamento ao MinCidades para que todos os municípios ficassem aptos junto ao Ministério para captação de recursos.

Desenvolveram o Plano em parceria com a AMAI: Abelardo Luz, Entre Rios, Faxinal dos Guedes, Ipuçu, Lajeado Grande, Marema, Ouro Verde, Passos Maia, Ponte Serrada e Vargeão.

Gestão Tributária Municipal: mais um desafio lançado pela AMAI

A atualização constante da gestão pública municipal nas suas diversas áreas de atuação é primordial para a execução das rotinas administrativas, tanto como o aperfeiçoamento dos profissionais que nelas atuam.

A partir desta necessidade, a Associação dos Municípios do Alto Irani (AMAI), buscou oferecer para 2011 uma nova área de apoio as prefeituras. Foi implantada na AMAI uma assessoria tributária que tem como objetivo principal promover a melhoria da gestão dos tributos municipais, bem como buscar o equilíbrio entre os municípios para que todos tenham uma linha segmentada de trabalho, evoluindo como região, e não como entes independentes.

O projeto da assessoria foi dividido em três etapas:

- Na primeira etapa foi realizada uma avaliação legislativa dos códigos tributários dos municípios para verificar a situação atual de cada um.
- Na segunda etapa foram realizadas visitas aos municípios para dialogar com os prefeitos e equipes técnicas sobre o plano de trabalho e para conhecer a realidade local.
- Na terceira e última etapa cada município recebeu o projeto individual de Melhoria tributária adequado a sua realidade.

O planejado não foi refazer códigos tributários, nem aumentar impostos para o contribuinte e sim, a cobrança correta dos tributos já existentes no município, visando assim o aumento da arrecadação municipal.

Reunião com a participação do Prefeito Antoninho Rossi e a equipe técnica do município de Ponte Serrada e da AMAI

Comitiva da FCC visita região do Alto Irani

Nos dias um e dois de junho uma Comitiva da Fundação Catarinense de Cultura (FCC) esteve visitando a região do Alto Irani. Participaram da Comitiva o Presidente da FCC, Joceli de Souza; o Doutor em Antropologia, Eugenio Lacerda; a Museóloga Lisandra Felisbino e o Gerente de Projetos da FCC, Ivan Carlos Schmdt Filho.

Na quarta-feira (1) o grupo visitou o município de Vargeão para conhecer o areial, o mirante, o memorial do Cônego Willibaldo Grunvald e uma casa com características arquitetônicas advindas da cultura dos colonizadores do município adquirida pela administração municipal para a efetivação de um museu. No período da noite foram realizadas algumas apresentações para que o grupo conheça mais alguns dos investimentos realizados na cultura do município.

Já na quinta (2) a Comitiva participou da reunião do Colegiado de Cultura da Associação dos Municípios do Alto Irani (AMAI) para fazer uma apresentação sobre a FCC e tratar sobre a elaboração dos Planos Municipais de Cultura (PMC).

Outro fator que motivou a vinda da Comitiva foi o contato realizado pelo Colegiado de Cultura da AMAI para que algum técnico da FCC pudesse trazer maiores informações para os municípios sobre o Sistema Nacional de Cultura e sobre a construção dos PMC's.

Amarildo Paglia, Joceli de Souza e Tinho Vicenzi

Região do Alto Irani representada no Seminário sobre Ferrovias em Porto Alegre

No dia 26 de agosto foi realizado na Assembleia Legislativa em Porto Alegre, o Seminário "Diagnósticos e Estratégias das Ferrovias no Sul do País", a região do Alto Irani esteve representada pelo Vereador de Xanxerê, Paulo Boita e pelo Vice-presidente regional oeste da Facisc, Jaime Bavaresco.

O evento definiu que a ferrovia Norte Sul tenha o foco Sul-Norte, para que concretize-se também com a mesma velocidade com que está sendo contemplada a região Norte do país. Entre os principais temas e discussão estiveram a definição de qual modelo ferroviário projeta-se para o futuro, a situação de contratos e concessionárias e a inclusão das ferrovias no PPA (Plano Plurianual).

Os investimentos em ferrovias representam transporte mais barato e seguro, além de manter atividades produtivas e promover um novo sistema modal em conjunto com rodovias. De acordo com o secretário de política de transportes do Ministério dos Transportes, Marcelo Perrupato, cerca de 300 bilhões de reais devem ser investidos em logística na próxima década, R\$ 30 bilhões por ano.

"O Plano Nacional de Logística busca colocar o país com uma estrutura em ferrovias. Neste sentido, o Ministério está revendo processo de concessões, com a readaptação da VALEC, com função também de manter as ferrovias que são patrimônio público. É possível calcular que a conclusão do trecho de 1600 km até o porto de Rio Grande aconteça em 2016. Ainda restam etapas a serem cumpridas, com processos sujeitos a fiscalizações. É preciso também a força política da mobilização popular", afirma Perrupato.

Trabalhos na região do Alto Irani...

A partir do Seminário realizado no dia cinco de agosto, realizado em Xanxerê, acordou-se a formação um grupo de trabalho composto pelas Câmaras de Vereadores, AMAI, Prefeituras, SDR, Acix, Facisc e Sindicatos. A primeira reunião do grupo aconteceu no dia 23 de agosto, onde foram discutidas estratégias para que a região do Alto Irani manifeste a preocupação e a necessidade da implantação da ferrovia para alavancar o desenvolvimento regional.

O grupo optou pela realização de um abaixo assinado, onde estima-se recolher 50 mil assinaturas. O documento será entregue ao Presidente da Frente Parlamentar Mista de Ferrovias e Deputado Federal, Pedro Uczai, para que o mesmo faça encaminhamentos ao DNIT e ao Ministro dos Transportes.

AMAI participa de Ciclo de Debates sobre Resíduos Sólidos em Florianópolis

A Agência Reguladora Intermunicipal de Saneamento - ARIS e a Associação Brasileira de Engenharia Sanitária e Ambiental - ABES/SC, em parceria com a Federação Catarinense de Municípios (Fecam), Associações de Municípios de Santa Catarina e Escola de Gestão Pública Municipal (EGEM) realizaram no dia 10 de novembro, o 1º Ciclo de Debates sobre Resíduos Sólidos em Florianópolis.

A Associação dos Municípios do Alto Irani (AMAI) esteve presente no evento representada pelo segundo Vice-Presidente e Prefeito de Vargeão, Amarildo Paglia e pela Secretária Executiva, Ingrid Piovesan. O objetivo da AMAI quanto à política de resíduos sólidos neste momento é acompanhar as discussões sobre a legislação e gestão, para que no próximo ano possam ser traçadas ações, uma vez que o tema propicia inúmeros desafios aos municípios.

O evento tinha por finalidade promover a discussão entre os diversos atores, trazendo importantes e polêmicos temas relacionados com o manejo dos resíduos sólidos nos municípios brasileiros, a fim de permitir uma melhor compreensão sobre as diferentes tecnologias e experiências existentes no Brasil e no exterior.

A Lei que cria a Política Nacional de Resíduos Sólidos foi sancionada em dois de agosto de 2010, pelo então Presidente Luis Inácio Lula da Silva e tem o objetivo de incentivar a reciclagem de lixo e o correto manejo de produtos usados com alto potencial de contaminação; ainda estabelecer a responsabilidade compartilhada entre a sociedade, empresas, governos estaduais, a união e prefeituras no manejo correto do lixo.

Copa AMAI 2011 “Troféu Gilson Luiz Vicenzi” teve 12 equipes na disputa

A Associação dos Municípios do Alto Irani (AMAI) em parceria com a Liga Esportiva Xanxerense (LEX) promoveram a 32ª Copa AMAI "Troféu Gilson Luiz Vicenzi".

Neste ano 12 equipes participam da competição: Três Quedas e 25 de Maio de Abelardo Luz; 29 de Junho de Bom Jesus; Estrela de Marema; CME de Passos Maia; Sociedade Esportiva União de São Domingos; Guarany e Gaúcho de Xaxim; Bavial / Águia Azul, Inducolor Três Estrelas, Olaria e Tabajara de Xanxerê.

O Secretário de Desenvolvimento Regional de Xanxerê, Carlos Colatto, enfatizou a grandiosidade da Copa AMAI salientando que hoje, é um evento tão importante para a região quanto o Campeonato Estadual de Amadores.

O Prefeito de Xaxim e Presidente da AMAI, Gilson Luiz Vicenzi, salientou que a Copa AMAI já é um evento tradicional, e que acima da vitória que se busca em cada partida devem prevalecer o respeito e a amizade entre as equipes.

Amarildo Paglia, Dr. André Panizzi e Ingrid Piovesan
A final da Copa AMAI 2011 foi realizada no dia 11 de dezembro entre o Tabajara de Xanxerê e o Guarany de Xaxim.

Com tranquilidade de ter vencido fora de casa o Tabajara precisava apenas de um empate na grande final para garantir o título, o que se confirmou, ainda com uma vitória de 2x0.

Tabajara sagrou-se o Campeão da Copa AMAI 2011

Colegiados da AMAI: instrumentos de fortalecimento municipal

A Associação dos Municípios do Alto Irani (AMAI) tem apoiado o desenvolvimento dos colegiados. Atualmente estão em funcionamento os colegiados de Assistência Social, Agricultura, Confaz-M/AMAI, Contadores e Controladores Internos, Cultura, Educação, Nutrição, Saúde e Movimento Econômico.

Os colegiados realizam reuniões mensais e bimestrais, isso é estabelecido a partir da necessidade de cada grupo. O objetivo do trabalho dos colegiados é realizar estudos para orientar e fortalecer a administração municipal, tornando-se um facilitador entre a prefeitura e os poderes estaduais e federais.

Além disso, as reuniões dos grupos tornam-se um espaço de discussão de idéias, troca de experiências, onde podem ser desenvolvidos planejamentos e a execução de ações em benefício da região.

Agenda das reuniões de 2011

Fevereiro

04/02/2011: Reunião do Colegiado de Educação
16/02/2011: Reunião do Colegiado de Assistência Social
23/02/2011: Reunião do Colegiado de Cultura
23/02/2011: Reunião do Colegiado de Educação

Março

14/03/2011: Reunião do Colegiado de Saúde
22/03/2011: Reunião do Colegiado de Assistência Social
24/03/2011: Reunião do Colegiado da Cultura
30/03/2011: Reunião do Colegiado de Saúde
31/03/2011: Reunião do Colegiado de Educação

Abril

26/04/2011: Reunião do Contadores e Controladores Internos
29/04/2011: Reunião do Colegiado de Agricultura

Maio

02/05/2011: Reunião do Colegiado de Assistência Social
05/05/2011: Reunião do Colegiado de Educação
05/05/2011: Reunião do Colegiado de Cultura

Junho

02/06/2011: Reunião do Colegiado da Cultura

Julho

Não aconteceram reuniões em virtude de Conferências Regionais

Agosto

01/08/2011: Reunião do Colegiado de Agricultura
11/08/2011: Reunião do Colegiado de Educação
18/08/2011: Reunião do Colegiado de Nutrição

Setembro

12/09/2011: Reunião do Colegiado da Cultura

Outubro

13/10/2011: Reunião do Colegiado da Cultura

19/10/2011: Reunião do Colegiado de Nutrição

Novembro

Não aconteceram reuniões em virtude de Conferências Regionais

Dezembro

01/12/2011: Reunião do Colegiado de Nutrição

06/12/2011: Reunião do Colegiado de Saúde

14/12/2011: Reunião do Movimento Econômico

15/12/2011: Reunião do Colegiado de Educação

15/12/2011: Reunião do Colegiado de Cultura

15/12/2011: Reunião do Colegiado de Contadores e Controladores Internos

19/12/2011: Reunião do Colegiado de Assistência Social

Colegiado de Assistência Social da AMAI realiza reunião técnica com o INSS

O Colegiado de Assistência Social da AMAI realizou no dia 22 de março um encontro com o INSS para prestar esclarecimentos sobre o leque de serviços oferecidos através do site da Previdência Social.

A Chefe de Benefícios do INSS de Xanxerê, Angela Nazari, comenta que uma das facilidades do serviço online, por exemplo, é evitar o deslocamento dos municípios até a agência do INSS para agendamento de serviço.

Colegiado de Saúde da AMAI participa do Encontro Estadual do Judiciário para a Saúde

A Associação dos Municípios do Alto Irani (AMAI), representada pela Presidente do Colegiado da Saúde, Terezinha Siviero (Lajeado Grande) e pela Vice-presidente Sonia Bodanese (Vargeão), participou no dia 31 de março do Encontro Estadual do Judiciário para a Saúde em Florianópolis. O evento foi promovido pelo Comitê Estadual de Monitoramento e Resolução das Demandas de Assistência a Saúde, numa iniciativa da Associação Catarinense de Magistrados.

O Comitê tem como objetivo promover um entendimento entre as secretarias estadual e municipais de saúde e o Poder Judiciário, no andamento e definição de processos referentes a saúde que acabam indo para os tribunais regionais das comarcas.

Presidente da FCC participa da reunião do Colegiado de Cultura da AMAI

No dia dois de junho o Presidente da Fundação Catarinense de Cultura (FCC), Joceli de Souza participou da reunião do Colegiado de Cultura da Associação dos Municípios do Alto Irani (AMAI). Estiveram presentes também o Vice-Prefeito de Ponte Serrada, Alceu Wrubel representando todos os Prefeitos da região; a Gerente de Cultura e Turismo da SDR Xanxerê, Clarice Schneider e todos os gestores de cultura dos municípios.

Como primeiro ato da reunião o Vice-Prefeito de Ponte Serrada, Alceu Wrubel, entregou ao Presidente da FCC uma moção da AMAI solicitando a contemplação da região do Alto Irani no projeto "Identidades", que tem por objetivo fazer um inventário histórico-cultural da região para produção de material bibliográfico.

Na sequência o Presidente da FCC participou de um debate com os gestores municipais de cultura, tratando sobre as principais carências dos municípios e apresentando o plano de trabalho que a FCC pretende desenvolver.

Na segunda etapa da reunião, o Doutor em Antropologia, Eugênio Lacerda, realizou uma palestra para os gestores sobre a integração do Sistema Nacional de Cultura, e sobre o desenvolvimento dos Planos Municipais de Cultura (PMC's).

Representantes da AMAI concluem curso sobre a Nova Contabilidade Pública

A Escola de Gestão Pública Municipal (EGEM) realizou no dia 23 de setembro a última aula do Curso de Contabilidade Pública para Multiplicadores. Desde maio, com encontros quinzenais, participaram contadores e controladores internos de diversos municípios catarinenses.

O objetivo foi atualizar os conteúdos teóricos e práticos da nova contabilidade pública que será aplicada aos municípios a partir de 2013. O curso foi ministrado por docentes da Secretaria do Tesouro Nacional (STN), totalizando 140 horas/aula.

Representando a Associação dos Municípios do Alto Irani (AMAI) estiveram a Contadora, Nayara Biasi; a Presidente do Colegiado de Contadores e Controladores Internos da AMAI, Andreza Gallaz e o vice-presidente, Edegar Felipe.

O Colegiado de Contadores e Controladores Internos irá organizar um calendário para repassar as informações recebidas no curso aos servidores da região que atuam dentro da contabilidade das prefeituras.

AMAI estabelece a criação de mais um Colegiado

Em 2011 mais uma instância de troca de idéias foi criada na AMAI. O Colegiado de Nutrição teve sua formação no mês de agosto, após a Conferência Regional de Segurança Alimentar e Nutricional do Alto Irani.

A Diretoria ficou assim estabelecida:

Presidente: Liana Piccoli - Passos Maia

Vice-Presidente: Reges Costa - Vargeão

1ª Secretária: Francieli Baptista - Faxinal dos Guedes

2ª Secretária: Karlla Filappi - Xanxerê

Equipe AMAI

A Associação dos Municípios do Alto Irani (AMAI) foi criada em 6 de outubro de 1978, a partir de princípios cooperativos que trabalham pelo fortalecimento da região.

A AMAI presta assessoramento técnico municipal nas áreas de administração e planejamento, contabilidade, engenharia, topografia, movimento econômico, comunicação e informática. O objetivo é a realização de obras e serviços de interesses comuns dos associados, melhorando assim a capacidade administrativa, econômica e social dos municípios.

Hoje, a Associação conta com 14 consorciados: Abelardo Luz, Bom Jesus, Entre Rios, Faxinal dos Guedes, Ipuacu, Lajeado Grande, Marema, Ouro Verde, Passos Maia, Ponte Serrada, São Domingos, Vargeão, Xanxerê e Xaxim.

Todo o trabalho desenvolvido pela AMAI visa a melhoria do serviço público através de projetos, capacitações, consórcios, reuniões técnicas que venham de encontro as necessidades dos municípios.

Com a crescente demanda da Associação, em 2011 foram realizadas cinco contratações para continuar a prestar um serviço de qualidade aos municípios. Atualmente a AMAI já conta com 16 colaboradores.

A AMAI tem como missão promover o desenvolvimento dos consorciados, defendendo interesses e colaborando na excelência da gestão pública municipal.

EQUIPE TÉCNICA DA AMAI

Gerência Executiva

Secretária Executiva: Ingrid Aline Piovesan

Assessoria Administrativa

Contadora: Nayara Biasi
Assistente Administrativa : Jaqueline Cecchet
Auxiliar de Escritório: Vânia Regina Bavaresco Pinotti
Auxiliar de Limpeza: Clecir Salete Baggio

Assessoria em Movimento Econômico

Coordenador: Leocir Galdolfi

Assessoria de Comunicação

Jornalista: Fernanda Bertotto

Departamento de Engenharia

Coordenador da Equipe: Ricardo Conte
Engenheiro Civil: Alexandre Bée Longhi
Arquiteta e Urbanista: Debóra Zamproga Colpani
Desenhista: Rodrigo Westerich

Departamento de Topografia

Coordenador de Equipe: Alcemir Rama
Técnico em Geomensura: Tiago Dal Jovem
Técnico em Agrimensura: João Carlos Merlo
Auxiliar de Topografia: Gláucio Roberto de Andrade
Auxiliar de Topografia: Maicon Gentil Polese

SECRETARIA EXECUTIVA

Período de 02/01/2011 à 31/12/2011

A Secretaria Executiva é responsável pelo gerenciamento e administração da entidade, assistência à Diretoria Executiva e o controle direto das atividades dos setores de contábil/pessoal, recepção e serviços gerais, por serem atividades estratégicas, de manutenção e funcionamento da entidade

Atividades

Gerência Administrativa e Financeira

- ✿ Gerenciar e Supervisionar o funcionamento da associação;
- ✿ Promover a arrecadação e movimentar recursos financeiros da associação, através de cheques bancários nominais, juntamente com o Presidente, ou no impedimento ou falta deste, com o 1º Vice-Presidente ou com 2º Vice- Presidente;
- ✿ Planejar e coordenar os serviços administrativos, financeiros e patrimoniais da Associação;
- ✿ Submeter à Diretoria Executiva da Associação o orçamento anual, o Plano de Diretrizes e Metas do exercício e o relatório de execução físico financeira do exercício anterior;
- ✿ Promover o levantamento e o armazenamento da base geral de dados dos Municípios associados;
- ✿ Propor a Diretoria Executiva a estrutura organizacional e funcional da Associação;
- ✿ Emitir Resoluções para a organização e o funcionamento interno da Associação;

Gerência de Recursos Humanos

- ✿ Gerenciar e Supervisionar, através dos Departamentos, o funcionamento, as atividades de planejamento e assessoramento da Associação;
- ✿ Determinar a prestação de assistência técnica aos Municípios associados;
- ✿ Seleção e recrutamento de técnicos para trabalhar na entidade.
- ✿ Coordenar as reuniões com os colaboradores da Associação.

Gestão do Conhecimento

- ✿ Supervisionar o intercâmbio Técnico Administrativo entre os Municípios associados, com a realização de estudos, cursos e treinamento;
- ✿ Fomentar Cursos de Pós-Graduação na região da Amai;
- ✿ Organizar agenda cursos anual e atender as demandas remanescetes;
- ✿ Planejar, organizar e executar a realização de conferência, cursos e seminários, juntamente com a assessoria de imprensa, quando solicitados pela FECAM ou determinados pela Assembleia de Prefeitos.

Planejamento

- ✿ Coordenar a elaboração de projetos, estudos e proposições da Diretoria Executiva e da Assembleia Geral, de interesse da microrregião da AMAI;
- ✿ Auxiliar na coordenação das reuniões dos Colegiados da AMAI;
- ✿ Coordenar programas especiais de cunho microrregional.

Secretaria Executiva

- ✿ Encaminhar a convocação da Assembleia Geral Ordinária ou Extraordinárias, divulgando as reuniões e deliberações;
- ✿ Executar as deliberações da Assembleia Geral e as determinações da Diretoria Executiva;
- ✿ Emitir comunicados, ofícios, notas e outros serviços inerentes a secretaria executiva;
- ✿ Organizar a agenda do presidente, ou no impedimento ou falta deste, do 1º Vice-Presidente ou 2º Vice-Presidente, para representar a Associação em solenidades e eventos;
- ✿ Acompanhar as reuniões de Assembleia Geral da Associação, realizando a lavratura das respectivas atas, bem como expondo assuntos de interesse dos associados;
- ✿ Prestar atendimento aos serviços municipais, buscando soluções com agilidade;
- ✿ Indicar representante junto a Fazenda Estadual, nos trabalhos do movimento econômico.

Outras atividades

- ✿ Participação no Colegiado de Secretários Executivos da Federação Catarinense de Municípios (Fecam);

- ✿ Coordenação e apoio técnico aos Colegiados Temático da AMAI;
- ✿ Supervisão geral dos materiais institucionais e relatório de atividades;
- ✿ Viajar, quando necessário, para participar de cursos e representar a entidade durante os eventos;
- ✿ Desempenhar as atividades de relações públicas, promovendo o inter-relacionamento e o intercâmbio técnico e administrativo com órgãos públicos, privados e congêneres.

Revisão dos Planos Municipais de Habitação de Interesse Social (PMHIS)

No ano de 2010 visando a resolução de um novo critério para captação de recursos junto ao Governo Federal, a AMAI desenvolveu o Plano Municipal de Habitação de Interesse Social para 10 prefeituras, gerando uma economia de **R\$ 600.000,00** para os municípios.

O trabalho foi concluído em dezembro de 2010, porém, o Ministério das Cidades prorrogou o prazo de entrega para dezembro de 2011.

A partir deste ganho de tempo, a AMAI por meio da Coordenadora do PMHIS, Clarete Trzcinski e da Arquiteta e Urbanista, Débora Colpani, no mês de fevereiro e março de 2011 realizou a revisão dos valores projetados no Plano através de reuniões com as equipes dos municípios e os Prefeitos.

Entretanto, o Ministério das Cidades, sob determinação do Conselho Gestor do Fundo Nacional de Habitação de Interesse Social (CGFNHIS), publicou a Instrução Normativa nº 15, de 10 de março de 2011, estabelecendo que os municípios com menos de 50 mil habitantes deveriam elaborar o PMHIS Simplificado.

Sendo assim, os PMHIS desenvolvidos pela AMAI precisaram passar por adaptações e acréscimo de informações.

A equipe constituída pela Secretária Executiva, Ingrid Piovesan; a Assessora de Comunicação, Fernanda Bertotto e as Arquitetas e Urbanistas, Débora Colpani e Suzamar Chiodelli; trabalharam de maio a setembro na captação de informações e alterações no Plano.

Esta atividade gerou uma economia de **R\$ 100.000,00**. Desta forma, nos dois anos de trabalho da AMAI dedicados a Habitação, os municípios economizaram um total de **R\$ 700.000,00**.

Viagens Técnicas

Resíduos Sólidos em Debate na Conferência das Cidades

29 e 30/11/2011

A XII Conferência das Cidades foi realizada nos dias 29 e 30 de novembro de 2011, em Brasília. O tema em debate foi a Política Nacional de Resíduos Sólidos.

Dentro desse contexto, durante todo o ano, a Comissão de Desenvolvimento Urbano percorreu as cinco regiões brasileiras e debateu a realidade e as peculiaridades de cada região com engenheiros, gestores, secretários e prefeitos.

Buscando esclarecimentos e elucidação sobre o tema a Secretária Executiva da AMAI, Ingrid Piovesan, participou do encontro.

AMAI participa de Ciclo de Debates sobre Resíduos Sólidos em Florianópolis

10/11/2011

A Agência Reguladora Intermunicipal de Saneamento - ARIS e a Associação Brasileira de Engenharia Sanitária e Ambiental - ABES/SC, em parceria com a Federação Catarinense de Municípios (Fecam), Associações de Municípios de Santa Catarina e Escola de Gestão Pública Municipal (EGEM) realizaram na quinta-feira (10), o 1º Ciclo de Debates sobre Resíduos Sólidos em Florianópolis.

O evento tinha por finalidade promover a discussão entre os diversos atores, trazendo importantes e polêmicos temas relacionados com o manejo dos resíduos sólidos nos municípios brasileiros, a fim de permitir uma melhor compreensão sobre as diferentes tecnologias e experiências existentes no Brasil e no exterior.

2º Vice-Presidente da AMAI, Amarildo Paglia; Dr. André Panizzi e a Secretária Executiva da AMAI, Ingrid Piovesan.

A Secretária Ingrid Piovesan salienta que a partir das palestras foi possível ampliar a visão sobre a relação existente entre a nova política pública e as demais existentes, em especial no campo de saneamento e saúde.

O objetivo da AMAI quanto à política de resíduos sólidos neste momento é acompanhar as discussões sobre a legislação e gestão, para que no próximo ano possam ser traçadas ações, uma vez que o tema propicia inúmeros desafios aos municípios.

Política Nacional de Resíduos Sólidos...

A Lei que cria a Política Nacional de Resíduos Sólidos foi sancionada em dois de agosto de 2010, pelo então Presidente Luis Inácio Lula da Silva e tem o objetivo de incentivar a reciclagem de lixo e o correto manejo de produtos usados com alto potencial de contaminação; ainda estabelecer a responsabilidade compartilhada entre a sociedade, empresas, governos estaduais, a união e prefeituras no manejo correto do lixo.

De acordo com o Ministério do Meio Ambiente, em 2010, a produção diária de lixo nas cidades brasileiras chega a 150 mil toneladas. Deste total, 59% vão para lixões e apenas 13% são reaproveitados.

Secretários Executivos realizam reunião no Oeste

11 e 12/8/2011

Os secretários executivos das 21 Associações de Municípios de Santa Catarina realizam reunião de colegiado no dias 11 e 12 de agosto, na sede da AMNOROESTE (Associação dos Municípios do Noroeste de Santa Catarina), em São Lourenço do Oeste.

Para iniciar o Secretário Executivo da AMESC, Jobson Martinho, apresentou estudo acerca da estrutura das Associações de Municípios de Santa Catarina e o Secretário Executivo da AMURES, Gilsoni Albino, debate sobre o tema "Acessibilidade nos Municípios".

No período vespertino, a programação seguiu com a apresentação do "Termo de Ajuste de Conduta (TAC) sobre a Emissão da Nota do Produtor Rural", ministrada pelo promotor de Justiça da Comarca de São Lourenço do Oeste, Eraldo Antunes. Após a secretária executiva da AMNOROESTE, Solange do Amaral Müller, fez apresentações das audiências públicas e demais ações da associação. a Empresa Parati e o Instituto Bom de Bola.

Na sexta-feira (12), a programação iniciou às 8h30min, com a discussão sobre "Limitações e possibilidades da EGEM", assuntos da Federação Catarinense de Municípios (FECAM) e o Ciclo de Estudos do Movimento Econômico 2012.

Amplasc sedia reunião de Secretários Executivos

2 e 3/6/2011

O primeiro assunto discutido foi um estudo científico acerca da estrutura das Associações de Municípios de Santa Catarina apresentado pelo Gerente Executivo da AMESC, Jobson Martinho. Foram colhidas manifestações sobre a qualidade do trabalho apresentado, além de intenso debate entre os membros do Colegiado acerca das especificidades de cada associação. Ficou definido que o Colegiado estará se estruturando para ofertar consultoria às associações que passam por dificuldades na definição da equipe técnica, principalmente da Secretaria Executiva.

O segundo assunto discutido na reunião foram os critérios para indicação dos representantes das associações nos colegiados estaduais, explanado pelo Secretário Executivo da AMOSC, Paulo Utzig. Foram definidos os seguintes encaminhamentos: FECAM elaborará um "termo de compromisso" para os membros dos colegiados com requisitos à investidura; e o referido termo de compromisso será submetido à aprovação pelo Conselho Executivo da FECAM, no dia 16 de junho de 2011, em Lages.

A seguir foi debatida a importância do relacionamento entre as Associações de Municípios, os municípios, a FECAM e a CNM, conduzido pelo Secretário Executivo da AMMVI, José Rafael Corrêa.

O segundo dia do encontro (3), iniciou abordando sobre a auditoria do movimento econômico 2011, trabalho realizado juntamente com a Secretaria de Estado da Fazenda (SEF/SC). A seguir o Secretário Executivo da AMVALI, Alessandro Hansen Vargas, apresentou a Proposta da norma ABNT NBR ISO 9001:2 008 na Gestão Municipal - ISO 9001 Prefeituras. A proposta será enviada aos membros do colegiado a fim de procederem suas observações e posterior encaminhamento à ABNT.

AMAI participa de reunião da Fecam em Rio do Sul

7 e 8/4/2011

A Federação Catarinense de Municípios (Fecam) em parceria com as Associações de Municípios realizou no dia sete de abril o encontro de Secretários Executivos na AMAVI em Rio do Sul, e no dia oito em Ituporanga a reunião do Conselho Político da Entidade.

Pela Associação dos Municípios do Alto Irani (AMAI) participam a Secretária Executiva, Ingrid Piovesan e o Coordenador de Movimento Econômico, Leocir Gandolfi.

Na pauta do encontro de secretários destacam-se o posicionamento dos Secretários Executivos quanto à proposta de da SEF/SC, no que se refere a participação das associações na apuração do valor adicionado para fixação dos índices da quota parte do ICMS; inclusão das mercadorias de uso e consumo e destinados à prestação dos serviços no cálculo do valor adicionado; proposta de alteração da LC 63/90.

Na parte da tarde serão discutidas ainda estruturas das associações; planejamento para as reuniões do conselho dos secretários executivos; regimento interno do colegiado de Secretários Executivos e a apresentação do projeto de sistema de gestão da área social e saúde.

A Secretária Executiva da AMAI, Ingrid Piovesan comenta que os debates gerados durante o encontro de secretários executivos são fundamentais para o andamento dos trabalhos das associações de municípios. “É a oportunidade de encontrarmos soluções, apresentar demandas e tentar um consenso para as principais dificuldades enfrentadas pelos municípios catarinenses”, comenta Ingrid.

Na sexta, a pauta da reunião do Conselho Político da Fecam ressalta a participação dos municípios nas ações do governo Federal; Liberação de recursos dos ministérios e análise técnica de projetos; Programas de benefícios tributários e apuração dos índices de ICMS aos municípios.

ASSESSORIA ADMINISTRATIVA

Nayara

Vania

Jaqueline

Clecir

CONTABILIDADE E DEPARTAMENTO PESSOAL

Período de 02/01/2011 à 31/12/2011

Colaboradora: Nayara Rafaelle Biasi

Atividades

Departamento Pessoal

- ✿ Cálculo de folha de pagamento, férias, décimo terceiro e rescisão;
- ✿ Geração de arquivos: mensal – CAGED e GFIP, anual – RAIS e DIRF;
- ✿ Impressão de guias de impostos;
- ✿ Controle de exames ocupacionais;
- ✿ Controle de cartão ponto;
- ✿ Encaminhamento de benefício ao INSS;
- ✿ Atualização CTPS e livro registro;
- ✿ Controle de entrega de EPI;
- ✿ Arquivamento.

Contabilidade

- ✿ Lançamentos contábeis: empenhos, liquidação, ordem de pagamento, conciliação, receita;
- ✿ Controle do saldo das contas bancárias com saldo financeiro;
- ✿ Envio de declarações: mensais – DCTF e anuais DIRPJ;
- ✿ Controle de pagamento dos impostos dos veículos.

Tesouraria

- ✿ Emissão de Cheques;
- ✿ Pagamento de fornecedores.

Compras

- ✿ Orçamento de preços;
- ✿ Compra e controle de estoque de materiais de expediente, produtos de limpeza e cozinha;
- ✿ Revisão dos carros da AMAI;
- ✿ Manutenção de equipamentos de escritório.

Outras atividades:

- ✿ Representante da AMAI junto ao Colegiado de Contadores e Controladores Internos Municipais da Federação Catarinense de Municípios (FECAM);
- ✿ Participante do curso de Multiplicadores promovido pela Fecam sobre a Nova Contabilidade Pública no período de maio a setembro de 2011, para posterior repasse aos demais Contadores da região;
- ✿ Acompanhamento ao Advogado Tributarista, Adriano dos Santos, durante a execução do Projeto de Melhoria Tributária dos municípios;
- ✿ Mobilização e organização das reuniões do Colegiado de Contadores e Controladores Internos da AMAI.

ASSISTÊNCIA ADMINISTRATIVA

Período de 2/5/2011 à 31/12/2011

Colaboradora: Jaqueline Cecchet

Atividades

- ✿ Atendimento ao público;
- ✿ Atender e efetuar ligações telefônicas;
- ✿ Confirmar presença para as reuniões;
- ✿ Realizar agendamento de ultra-sonografia e mamografia na ausência da responsável;
- ✿ Redigir e transcrever as atas das Assembleias da AMAI;
- ✿ Auxílio a implantação do Colegiado de Nutricionistas;
- ✿ Apoio as reuniões dos Colegiados de Cultura e Nutrição;
- ✿ Apoiar a Assessoria de Comunicação na divulgação e organização dos eventos;
- ✿ Encaminhar a Prestação de contas do SAMU;
- ✿ Auxiliar a Secretaria Executiva e o Departamento Pessoal nas atividades de rotina.

Conferências Regionais

- ✿ Coordenação das reuniões para formação das Comissões Preparatórias;
- ✿ Elaboração dos Regimentos Internos das Conferências;
- ✿ Envio aos municípios da minuta de decreto delegando competências para AMAI convocar, organizar e realizar a Conferência;
- ✿ Emitir em vias de circulação local, bem como no Diário Oficial dos Municípios o Edital de Convocação;
- ✿ Definir palestrantes;
- ✿ Elaborar a programação do evento;
- ✿ Organizar os eixos e os mediadores;
- ✿ Mobilizar a população;
- ✿ Produzir os materiais que serão utilizados pelos participantes;
- ✿ Montar as pastas;
- ✿ Recepcionar os participantes;
- ✿ Repassar orientações aos mediadores e entregar os materiais para atividade dos Eixos;
- ✿ Recolher as propostas dos Eixos;
- ✿ Organizar os relatores que apresentaram as propostas ao grande grupo;

- ✿ Organizar as inscrições dos delegados que representarão a Região na respectiva Conferência Estadual;
- ✿ Auxiliar na eleição dos delegados;
- ✿ Redigir e encaminhar o documento final de cada Conferência.

AUXILIAR DE ESCRITÓRIO

Período de 02/01/2011 à 31/12/2011

Colaboradora: Vânia Regina Bavaresco Pinotti

Atividades

- ✿ Atendimento ao Público;
- ✿ Atender e efetuar ligações telefônicas;
- ✿ Auxiliar a secretaria executiva quando solicitado;
- ✿ Auxiliar na divulgação dos eventos;
- ✿ Confirmar presença para as reuniões;
- ✿ Realizar o agendamento de ultra-sonografia – 50 mensais;
- ✿ Efetuar agendamento de mamografia 420 por mês.

AUXILIAR DE LIMPEZA

Período de 02/01/2011 à 31/12/2011

Colaboradora: Clecir Salete Baggio

Atividades

- ✿ Fazer o café, suco e chimarrão;
- ✿ Servir térmicas e jarras na recepção;
- ✿ Organizar e limpar a cozinha;
- ✿ Tirar pó e passar lustra móveis nas mesas;
- ✿ Passar pano com álcool nos computadores e telefones;
- ✿ Varrer e passar pano nos ambientes internos;
- ✿ Recolher o lixo;
- ✿ Limpar os banheiros;
- ✿ Lavar e secar calçadas externas;
- ✿ Recolher lixo no pátio externo;
- ✿ Regar as plantas;
- ✿ Limpar os vidros;
- ✿ Organizar e limpar os utensílios da cozinha;
- ✿ Organizar almoxarifado e depósito de produtos.

MOVIMENTO ECONÔMICO

Período de 02/01/2011 à 31/12/2011

Atividades

- ✿ Participação na auditoria do Movimento Econômico como membro titular, sendo o representante da Associação dos Municípios do Alto Irani - AMAI, do Grupo de Trabalho, na Secretaria de Estado da Fazenda, Florianópolis, instituído pela Portaria SPF n. 087/91, no acompanhamento dos trabalhos de auditoria do movimento econômico, de acordo com a Lei Complementar nº. 63/90, § 5º e § 7º;
- ✿ Cadastro de produtor rural: Face aos problemas existentes no sistema de cadastro de produtor rural e no treinamento sobre a utilização de ferramenta e o funcionamento, principalmente sobre os prazos e ressaltando a importância da participação dos municípios neste processo;
- ✿ Discutir desenvolvimento sustentável com objetivo a ser alcançado em longo prazo;
- ✿ Elaboração de um Programa de análise das informações prestadas pelas empresas;
- ✿ Promoção de reuniões do Movimento Econômico com integrantes da região da AMAI e da CPL para alteração do sistema de controle de notas de produtor rural;
- ✿ Visita aos Municípios integrantes da AMAI;
- ✿ Visita a empresas e escritórios de contabilidade com o objetivo de acertar os valores informados nas DIMEs;
- ✿ Participação de reuniões bimestrais na Iguazu Distribuidora de Energia Elétrica como membro do conselho de consumidores, representando o setor público.
- ✿ Repasse semanalmente do arquivo do cadastro de produtores rurais (atualização);
- ✿ Repasse de valores do FPM e ICMS aos municípios;
- ✿ Encaminhamento de mapas às prefeituras, entidades, alunos e profissionais na área de engenharia e topografia;
- ✿ Participação em reuniões com as empresas do setor do agro negócio para alteração no modelo e valores nas transferências;
- ✿ Manutenção de rede, configuração de computadores, configuração de impressoras e instalação de antivírus na sede da AMAI;
- ✿ Elaboração de planilha de Classificação das empresas dos municípios da AMAI;

- ✿ Elaboração de planilha de classificação referente à participação dos municípios no estado, bem como, a análise do crescimento dos municípios;
- ✿ Relatório de empresas omissas;
- ✿ Cruzamento de dados das DIMEs com valores declarados no ISS;
- ✿ Participação em reuniões em outras Associações para discussão sobre termos de auditoria, bem como outros critérios para análise dos dados do Movimento Econômico.
- ✿ 19/01/2011 - Contato com Odimar do Sindicato dos Transportadores Autônomos de Concórdia, que passou o número 3442.1087 para falar com o Édiner da SETCOM, Foi agendado para depois do dia 01/02.
- ✿ 19/01/2011 - Contato com PROCON sobre a OI, foi marcado para o dia 20/01 uma audiência.
- ✿ 19/01/2011 - O Ari ligou para falar com a Ingrid e falou comigo sobre o Movimento deste ano.
- ✿ 01/02/2011 - Classifiquei as empresas para premiação do Movimento Econômico do município de Xanxerê.
- ✿ 01/02/2011 - Contato com Édiner de Concórdia para solicitação 20.5% lucro mínimo. Custo fixo + custo variável + 20,5 % .
- ✿ 07/02/2011 - Contato com a Josiane da Avepar para conferência de valores do agropecuário. Ela acertou e encaminhou as dimes nesta data.
- ✿ 08/02/2011 - O Vereador Enioivan Marques esteve na sede da Associação para buscar as empresas instaladas em Xanxerê em 2009 e 2010.
- ✿ 09/02/2011 - Contato com Leonir Costa (Seara Industrial) solicitando os valores do IPI/PIS/CONFINS/ICMS.
- ✿ 09/02/2011 - Contato com a Sandra da Diplomata para acertos na DIME 45 3321.3043.
- ✿ 09/02/2011 - Contato com a Receita Federal 3433.0648- consulta (Faxinal dps Guedes) sobre FUNRURAL.(Pode ser cumulativa - Pode ser feita pelo site da Receita)
- ✿ 09/02/2011 - Contato com Ari (SEF) sobre Nota Eletrônica 48 3215.1603.
- ✿ 09/02/2011 - Contato com Escritório GÊMEOS 3433.1328 - Sobre a Cooperativa Porcurê - FUNRURAL Solicitação:Clarice - Faxinal.
- ✿ 09/02/2011 - Encaminhei arquivo analítico para o Município de São Domingos.
- ✿ 09/02/2011 - Encaminhei arquivo analítico para o Município de Xaxim.

- ✿ 09/02/2011 - Contato com a Clarice (Faxinal) sobre o retorno das informações solicitadas.
- ✿ 09/02/2011 - Repassei informações para o Evandro (Xaxim) sobre a classificação do Valor Adicionado.
- ✿ 10/02/2011 - Visita ao Município de Itapiranga (Seara Industrial) Acordado para encaminhar pedido oficial via email para retorno das informações para o recurso.
- ✿ 15/02/2011 - A 25/02/2011 - Visita aos Municípios de Tapurah, Lucas do Rio Verde e Sorriso no Mato Grosso.
- ✿ 28/02/2011 - Palestra na Câmara de vereadores de Vargeão sobre o retorno do ICMS e Valor Adicionado.
- ✿ 28/02/2011 - Consulta Sr. Ari Pritsch sobre a alteração dos critérios para rateio do índice.
- ✿ 28/02/2011 - Geração e envio da RAIS.
- ✿ 01/03/2011 - Consulta ao Leomar (Xanxerê) sobre o regulamento de NF eletrônica e repassada para o Sr. Edenilso Biffi (Xaxim).
- ✿ 01/03/2011 - Baixa dos arquivos na SEF e criação de um sistema de consulta de dados em períodos anteriores.
- ✿ 02/03/2011 - Visita ao município da Faxinal dos Guedes para conferir a digitação das Notas Fiscais de Produtor.
- ✿ 02/03/2011 - Reunião com a empresa Seara Alimentos referente a consulta de valores dos tributos do ano base 2010.
- ✿ 02/03/2011 - Reunião do conselho de consumidores da Iguazu Energia. Consulta sobre os problemas de iluminação pública. Foi informado de que não ha problemas com as prefeituras da AMAI. Os problemas ocorrem onde tem loteamentos clandestinos.
- ✿ 03/03/2011 - Contato com a Lovete da AMERIOS.
- ✿ 03/03/2011 - Informações referente ao Movimento Econômico das empresas para a Juscelaine de São Domingos.
- ✿ 03/03/2011 - Visita a empresa Aves do Parque - Alteração do Q47
- ✿ 09/03/2011 - Visita a empresa Cooperativa Agrária Xanxerê - Alteração do Q47
- ✿ 14/03/2011 A 18/11/2011 - Participação no XII Ciclo de Estudos do Movimento Econômico em Araranguá.
- ✿ 21/03/2011 - Visita a empresa Cooperativa Agrária Xanxerê - Alteração do Q47.

- ✿ 28/03/2011 - Contato com a Sandra da Diplomata - Cascavel - Ficou acertado de que ela me forneça uma declaração para acertar os valores duplicados para o Município de São Bento do Sul.
- ✿ 30/03/2011 - Contato com Belo Horizonte - Cemig - Horizontes Energia
- ✿ 30/03/2011 - Contato com Robert 49 3424.0175 - 3433.7338 - Ele ficou de acertar com a CEMIG os valores da DIME.
- ✿ 04/04/2011 - Visita ao município de Ponte Serrada. Visita a empresa Celulose Irani.
- ✿ 06/04/2011 - Reunião - Movimento Econômico na AMAVI, Rio do Sul
- ✿ 07/04/2011 - Reunião com a participação dos Secretários Executivos na AMAVI, Rio do Sul
- ✿ 08/04/2011 - Reunião da FECAM em Ituporanga.
- ✿ 11/04/2011 - Visita ao Município de Abelardo Luz. Conferência dos valores do Agropecuário e configuração do cp do Regin.
- ✿ 14/04/2011 - Visita ao Município de Bom Jesus.
- ✿ 14/04/2011 - Visita ao Município de Ouro Verde.
- ✿ 18/04/2011 - Visita ao município de Entre Rios.
- ✿ 18/04/2011 - Reunião da CREDIAMAI, atendendo edital de convocação, na sede da Associação de Moradores do Bairro Veneza.
- ✿ 26/04/2011 - Visita ao município de São Domingos
- ✿ 26/04/2011 - Visita ao município de Ipuçu
- ✿ 29/04/2011 - Visita ao município de Faxinal dos Guedes
- ✿ 05/05/2011 - Gráfico comparativo para o Município de Xaxim.
- ✿ 09/05/2011 - Visita ao município de Bom Jesus.
- ✿ 09/05/2011 - Visita ao município de Entre Rios.
- ✿ 10/05/2011 - Visita a Empresa CEMIG - Belo Horizonte.
- ✿ 18/05/2011 - Reunião do GAAVA em Florianópolis.
- ✿ 23/05/2011 - Visita ao município de Faxinal dos Guedes - Classificação do Movimento Econômico ano base 2009.
- ✿ 23/05/2011 - Encaminhado relação de notas excluídas pela malha, a serem apresentadas até o dia 30/05.
- ✿ 27/06/2011 - Reunião da AMAI em Abelardo Luz
- ✿ 04/07/2011 - Visita a empresa Avelino Bragagnolo - Barra Grande - Faxinal dos Guedes.

- ✿ 05/07/2011 - Contato com a CEMIG 31-35064057 - 31-35064968 para encaminhamento dos documentos para o recurso das PCHs.
- ✿ 06/07/2011 - Contato como Sadir Brandalise - (Avelino Bragagnolo) 49 3554.0555 - referente a Notas.
- ✿ 11/07/2011 - Reunião na Escola Fazendária, Florianópolis, sobre os processos do Movimento Econômico.
- ✿ 11/07/2011 - Reunião na FECAM sobre seminário estadual dos representantes da SEF nas Unidades Conveniadas.
- ✿ 12/07/2011 - Visita a empresa Eletrosul referente ao pedido de Valor Adicionado da Subestação de Xanxerê - Sandro Rodrigues da Silva - Contabilidade.
- ✿ 20/07/2011 - Visita a fazenda do Produtor Norimar Fracasso Sobre notas da produção de leite - Faxinal dos Guedes.
- ✿ 20/07/2011 - Motorista de Neila Chapecó a Xanxerê
- ✿ 25/07/2011 - Participação na premiação do Movimento Econômico Agropecuário no município de Xaxim.
- ✿ 26/07/2011 - Participação na premiação do Movimento Econômico no município de Faxinal dos Guedes.
- ✿ 27/07/2011 - Contato com 041 2117.846 - Alceu Matiolo - Sadia - sobre o valor das transferências de ovos encubáveis, este encaminhou para Carlos Chaves.
- ✿ 28/07/2011 - Contato com Carlos Chaves 3436,7545 para verificação da DIME da Sadia. Este me informou que o VA das transferências será emitido uma nota complementar de transferência para apuração do valor agropecuário dos Municípios.
- ✿ 04/08/2011 - Contato com Celulose Irani 49 - 3527-5100 Joaçaba para solicitar os valores da geração de Energia Elétrica para Ponte Serrada. Falei com Alex Gabrieli, que solicitou um email e o mesmo retornaria com os valores solicitados.
- ✿ 18/08/2011 - Declaração para o município de Abelardo Luz para defesa de processo asfalto da AVEPAR.
- ✿ 29/08/2011 - Protocolo de recursos na Secretaria de Estado da Fazenda - Florianópolis
- ✿ 30/08/2011 - Curso de nivelamento para julgadores de recursos administrativos - Escola Fazendária - Florianópolis
- ✿ 05/09/2011 - Início do julgamento de processos administrativos
- ✿ 16/09/2011 - Final do julgamento de processos administrativos

- ✿ 29/09/2011 - Devolução dos recursos Julgados SEF- Reunião na FECAM - Florianópolis
- ✿ 10/10/2011 - Protocolo de Recursos de 2ª Instância - Florianópolis
- ✿ 25/10/2011 - Visita a Empresa Sadia S.A. - Faxinal dos Guedes.
- ✿ 17/11/2011 - Defesa Processos 2 Instância - Secretaria de Estado da Fazenda - Florianópolis
- ✿ 17/11/2011 - Visita a empresa Celulose Irani - Joaçaba - Sobre Q47 e geração de energia elétrica - para Ponte Serrada.
- ✿ 06/12/2011 - Ligação empresa Sadia - de Curitiba - Celso Matiollo

Critérios para entrega da parcela do ICMS aos Municípios

Os 25% do produto da arrecadação do ICMS serão creditados, pelos Estados, aos respectivos Municípios, conforme os seguintes critérios:

- 3/4 (três quartos), no mínimo, na proporção do valor adicionado nas operações relativas à circulação de mercadorias e nas prestações de serviços, realizadas em seus territórios (VA);
- até 1/4 (um quarto), de acordo com o que dispuser lei estadual ou, no caso dos territórios, lei federal.

O QUE É VALOR ADICIONADO (VA)?

Valor Adicionado corresponde à diferença entre o valor das mercadorias saídas de uma empresa acrescido do valor das prestações de serviços e o valor das mercadorias e serviços recebidos na mesma empresa, em cada ano civil. Em termos de Municípios, representa o somatório dos valores adicionados de cada contribuinte.

Como indicador corresponde, grosso modo, à participação do Município no movimento econômico do Estado para fins de tributação pelo ICMS ou, Soma do agregado de todas as operações de venda e prestações de serviços promovidas pelo Município.

QUAIS OS OUTROS CRITÉRIOS ALÉM DO VA?

LEI Nº 8.203/90 (Art. 1º) (DO 14.098 de 26/12/90)

I - 85% (oitenta e cinco por cento) , com base na relação percentual entre o valor adicionado nas operações relativas à Circulação de Mercadorias e sobre Prestações de Serviço de Transporte Interestadual e Intermunicipal e de Comunicação, realizado em cada Município e o valor adicionado do Estado, apurado segundo o disposto na Lei Complementar Federal;

II - 15% (quinze por cento), em partes iguais entre todos os Municípios do Estado.”

GARANTIAS ASSEGURADAS PELA LEI COMPLEMENTAR 63/90

Os Prefeitos Municipais, as associações de Municípios e seus representantes: Terão livre acesso às informações e documentos utilizados pelos Estados no cálculo do valor adicionado, sendo vedado a estes, omitir quaisquer dados ou critérios, ou dificultar ou impedir aqueles no acompanhamento dos cálculos.

Poderão impugnar, no prazo de 30 (trinta) dias corridos contados da sua publicação, os dados e os índices publicados, sem prejuízo das ações cíveis e criminais cabíveis. O Estado fará publicar, para efeito de entrega das parcelas de um determinado ano, no seu órgão oficial, até o dia 30 de junho do ano da apuração, o valor adicionado em cada Município.

Os Estados manterão sistema de informações baseados em documentos fiscais obrigatórios, capaz de apurar, com precisão, o valor adicionado de cada Município.

O valor adicionado relativo a operações constatadas em ação fiscal será considerado no ano em que o resultado desta se tornar definitivo, em virtude da decisão administrativa irrecorrível.

O valor adicionado relativo a operações ou prestações espontaneamente confessadas pelo contribuinte será considerado no período em que ocorrer a confissão.

Os Municípios poderão verificar os documentos fiscais que, nos termos da lei federal ou estadual, devam acompanhar as mercadorias, em operações de que participem produtores, industriais e comerciantes estabelecidos em seus territórios; apurada

qualquer irregularidade, os agentes municipais deverão comunicá-la à repartição estadual incumbida do cálculo do índice, assim como à autoridade competente.

ESFORÇO MUNICIPAL NAS ATIVIDADES DE APURAÇÃO DO VA

A responsabilidade de apuração do Valor Adicionado (VA) é do Estado, entretanto, devido a vários fatores de ordem administrativa e estrutural, nem sempre a apuração reflete a realidade econômica.

É importante que se tenha a certeza de que os valores apurados se aproximam da realidade econômica do Município, sem distorções ou omissões por parte do universo de contribuintes obrigado a prestar informações.

O repasse do ICMS é parte substancial da receita do Município. Por isso controlar, acompanhar e fiscalizar a emissão de notas fiscais, a coleta de dados e a apuração do Valor Adicionado deve ser preocupação de todos os cidadãos, na defesa dos interesses de seu Município.

Resultado obtido durante o ano de 2011.

MUNICIPIO	VA ICSMS Janeiro	VA ICMS Dezembro	% VA
ABELARDO LUZ	198.523.253,62	271.821.412,07	36,92
BOM JESUS	27.934.621,53	38.184.982,17	36,69
ENTRE RIOS	15.425.106,38	18.977.688,58	23,03
FAXINAL DOS GUEDES	230.676.442,16	268.865.481,09	16,56
IPIUAÇU	175.189.008,09	188.241.663,71	7,45
LAJEADO GRANDE	37.759.738,57	44.202.700,21	17,06
MAREMA	53.270.939,34	66.938.113,35	25,66
OURO VERDE	54.136.549,84	60.594.070,10	11,93
PASSOS MAIA	47.105.827,19	60.978.172,52	29,45
PONTE SERRADA	90.535.939,24	117.265.580,82	29,52
SAO DOMINGOS	123.375.067,67	151.652.674,22	22,92
VARGEÃO	74.005.512,92	85.758.431,47	15,88
XANXERÊ	549.483.414,83	722.599.648,11	31,51
XAXIM	392.312.612,56	492.467.428,43	25,53
TOTAL	2.069.734.033,94	2.588.548.046,85	25,07

No ano de 2011 foram recuperados 2.069.734.033,94 em valor adicionado que representa uma arrecadação média de R\$ 3.457.862,17 (três milhões, quatrocentos e cinquenta e sete mil, oitocentos e sessenta e dois reais e dezessete centavos) para os anos de 2012 e 2013.

MUNICÍPIO	Total de empresas Cadastradas	Empresas Baixadas	Com início na atual Adm.	Com início e fim na atual Adm.	Empresas em Atividade	Indústrias	Comércio	Transportes, Serviços e outras
Abelardo Luz	867	294	203	35	573	48	299	226
Bom Jesus	126	40	20	9	86	4	5 5	27
Entre Rios	90	36	22	1	54	4	35	15
Faxinal Dos Guedes	646	217	135	25	429	34	211	184
Ipuaçu	180	73	39	12	107	6	59	42
Lajeado Grande	57	17	12	5	40	6	20	14
Marema	111	42	24	4	69	1	41	27
Ouro Verde	64	23	13	2	41	1	21	19
Passos Maia	157	44	30	7	113	7	51	55
Ponte Serrada	649	247	157	29	402	36	203	163
São Domingos	530	203	82	19	327	24	184	119
Vargeão	174	57	29	4	117	11	53	53
Xanxerê	2.947	1.006	587	80	1.941	205	1031	705
Xaxim	1.533	514	296	58	1.019	82	50	436
AMAI	8.131	2.813	1.649	290	5.318	469	2.764	2.085

Municípios e Fazenda buscam entendimento sobre o Movimento Econômico

25/2/2011

Representantes das Associações de Municípios e da Secretaria de Estado da Fazenda reuniram-se nesta quarta-feira (24) para dar continuidade aos entendimentos com relação à organização e estruturação do grupo de trabalho do Movimento Econômico.

As normas, que deverão substituir o texto do Projeto de Lei 484, vetado pelo Executivo, devem fortalecer a participação ativa dos municípios na definição do valor adicionado e minimizar possibilidade de decisões individuais desconformes. A ordem é modernizar.

O próximo encontro está previsto para os dias 15 e 16 de março, ocasião em que as idéias devem ser apresentar e discutidas pelo grupo de trabalho.

Fazenda faz proposta de mudança no cálculo do retorno de ICMS aos municípios

24/2/2011

A Secretaria da Fazenda acaba de validar com a Federação Catarinense das Associações Municipais (Fecam) proposta de mudança na apuração do índice de participação dos municípios no bolo de ICMS. Na terça-feira (22), o assessor para Assuntos Tributários da SEF Ari Pritsch explicou ao grupo de pelo menos 10 prefeitos e 15 secretários-executivos das

Diretor Executivo da Fecam, Celso Vedana; Presidente da Fecam, Antônio Lopes Jr. e o Assessor de assuntos Tributários da SEF, Ari

associações municipais catarinenses reunidos na Capital que, no novo formato, o processo será mais barato e automático, porque evitará o deslocamento e a permanência de até 30 pessoas durante algumas semanas por ano em Florianópolis.

Pela proposta, até abril, serão designados 10 julgadores singulares, quando inicia a apuração do percentual de retorno de ICMS aos municípios.

Estes técnicos terão a tarefa de analisar e decidir quanto às impugnações apresentadas pelos municípios sobre o valor adicionado (VA). O município que se

sentir prejudicado nessa decisão de primeira instância poderá recorrer a um colegiado paritário, presidido pela SEF e composto por dois representantes das associações municipais e dois da Fazenda.

Esse novo rito, mais simples e que elimina o uso de papel, tem inspiração nas práticas de pelo menos oito anos implantadas no Tribunal de Administração Tributária para as demandas das empresas. Nele, os municípios ganham, por exemplo, a oportunidade de defesa oral nos seus processos.

Revisão da composição do índice

Além de regular a apuração do índice agora com a participação, informou Pritsch, o secretário da Fazenda, Ubiratan Rezende, espera que os prefeitos reestudem a composição desse índice de participação dos municípios.

Hoje, Santa Catarina é um dos poucos estados da Federação que mantém um rateio ortodoxo do bolo da arrecadação de ICMS: 15% do valor é dividido igualmente entre os 293 municípios e 85% com base no Valor Adicionado. O VA é calculado sobre o movimento econômico das empresas e a produção primária do município. A legislação federal permite que a proporção de cálculo pelo VA seja reduzida para 75%, permitindo que até 10 pontos percentuais seja vinculada a indicadores novos como contingente populacional, área, indicadores de desenvolvimento humano (IDH), sustentabilidade ambiental e social.

Quais serão os indicadores, apontou Pritsch por recomendação do secretário Ubiratan Rezende, os municípios vão escolher e fornecer ao governo.

"Pelo critério atual, o município rico fica mais rico e o pobre, mais pobre. O Estado serve para atender melhor o cidadão, onde esteja, então o item populacional precisa entrar na partilha desses recursos", comentou Pritsch. Segundo ele, a Fazenda fez no ano passado várias simulações para que a mudança seja gradual e os efeitos minizados. Um desses estudos, que permite reduzir a diferença do repasse entre o município que recebe mais e o que recebe menos de 33 para 23 vezes até 2015, será oferecido à Fecam.

O Estado repassa um quarto do valor arrecadado com ICMS aos municípios. Hoje, o que recebe a menor fatia per capita/ano desse bolo de aproximadamente R\$ 2,5 bilhões é Camboriú. Valor equivalente a R\$ 88 por habitante/ano. O que mais recebe é Piratuba que alcança a proporção de R\$ 2,9 mil por habitante/ano. A média de repasse é de R\$ 552 por habitante/ano e, praticamente dois terços dos municípios, está abaixo da média.

Pelo estudo fornecido à Fecam, ao final de quatro anos, com uma mudança na composição do índice _ 75% para valor adicionado, 15% fixo; 7% por população, 5% por área, 2% por compensação ambiental e 6% inversamente proporcional ao IDH _ a diferença cai em 30%, diminui de 33 para 23 vezes. De modo que, Camboriú chegaria a R\$ 170 habitante/ano (+ 24,5%) e Piratuba a R\$ 4 mil (-10%).

Fazenda apresenta proposta de agilização do cálculo de retorno do ICMS

17/3/2011

O assessor para Assuntos Tributários da Secretaria da Fazenda **Ari Pritsch** vai apresentar aos técnicos do movimento econômico das associações municipais e das prefeituras, nesta sexta (18), em Araranguá, proposta de definição do valor adicionado (VA) sobre o qual é feita a partilha do ICMS. "Vou detalhar as diretrizes que já foram aprovadas pelo Conselho Deliberativo da Fecam", pontua Pritsch.

Em reunião no mês de fevereiro, na Capital, a Federação Catarinense das Associações Municipais validou o novo formato para apurar o movimento econômico nos municípios. O processo será mais barato e automático, evitará o deslocamento e a permanência de até 30 pessoas durante algumas semanas por ano em Florianópolis.

Pela proposta, até abril, serão designados 10 julgadores singulares, quando inicia a apuração do percentual de retorno de ICMS aos municípios.

Estes técnicos terão a tarefa de analisar e decidir quanto às impugnações apresentadas pelos municípios sobre o valor adicionado. O município que se sentir prejudicado nessa decisão de primeira instância poderá recorrer a um colegiado paritário, presidido pela SEF e composto por dois representantes das associações municipais e dois da Fazenda.

Esse novo rito, mais simples e que elimina o uso de papel, tem inspiração nas práticas de pelo menos oito anos implantadas no Tribunal de Administração Tributária para as demandas das empresas. Nele, os municípios ganham, por exemplo, a oportunidade de defesa oral nos seus processos.

Revisão da composição do índice

Além de regular a apuração do índice, informou Pritsch, o secretário da Fazenda, Ubiratan Rezende, espera que os prefeitos reestudem a composição desse índice de participação dos municípios.

Hoje, Santa Catarina é um dos poucos estados da Federação que mantém um rateio ortodoxo do bolo da arrecadação de ICMS: 15% do valor é dividido igualmente entre os 293 municípios e 85% com base no Valor Adicionado. O VA é calculado sobre o movimento econômico das empresas e a produção primária do município. A legislação federal permite que a proporção de cálculo pelo VA seja reduzida para 75%, permitindo que até 10 pontos percentuais seja vinculada a indicadores novos

como contingente populacional, área, indicadores de desenvolvimento humano (IDH), sustentabilidade ambiental e social.

Quais serão os indicadores, os municípios vão escolher e fornecer ao governo.

"Pelo critério atual, o município rico fica mais rico e o pobre, mais pobre. O Estado serve para atender melhor o cidadão, onde esteja, então o item populacional precisa entrar na partilha desses recursos", comenta Pritsch.

Segundo ele, a Fazenda fez no ano passado várias simulações para que a mudança seja gradual e os efeitos minimizados. Um desses estudos, que permite reduzir a diferença do repasse entre o município que recebe mais e o que recebe menos de 33 para 23 vezes até 2015, será oferecido à Fecam.

O Estado repassa um quarto do valor arrecadado com ICMS aos municípios. Hoje, o que recebe a menor fatia per capita/ano desse bolo de aproximadamente R\$ 2,5 bilhões é Camboriú. Valor equivalente a R\$ 88 por habitante/ ano. O que mais recebe é Piratuba que alcança a proporção de R\$ 2,9 mil por habitante/ano. A média de repasse é de R\$ 552 por habitante/ano e, praticamente dois terços dos municípios, está abaixo da média.

Pela simulação oferecida à Fecam, ao final de quatro anos, com uma mudança na composição do índice _ 75% para valor adicionado, 15% fixo; 7% por população, 5% por área, 2% por compensação ambiental e 6% inversamente proporcional ao IDH _ a diferença cai em 30%, diminui de 33 para 23 vezes. De modo que, Camboriú chegaria a R\$ 170 habitante/ano (+ 24,5%) e Piratuba a R\$ 4 mil (-10%).

Criado o Conselho Administrativo para julgamentos de recursos sobre Valor Adicionado

17/11/2011

Os julgamentos dos recursos ao valor adicionado impetrados pelos municípios catarinenses começaram efetivamente nesta quarta-feira (16).

A criação do Conselho Administrativo para Recursos sobre Valor Adicionado é um fato inédito na história de Santa Catarina. Este conselho surge por meio de parceria

entre o Estado e os municípios, através da Fecam (Federação Catarinense dos Municípios), viabilizando julgamentos por um colegiado paritário formado por dois representantes dos municípios e dois da Secretaria de Estado da Fazenda.

A apuração do Valor Adicionado (VA), também conhecido como movimento econômico dos municípios, é fator preponderante na definição do índice de participação dos municípios na arrecadação do ICMS em Santa Catarina, o principal tributo do Estado. Durante o julgamento, o município pode se manifestar

verbalmente por cinco minutos para esclarecer e defender o pedido. O mesmo direito é concedido ao município que, em função da decisão, poderia perder valor adicionado.

"Esta cooparticipação permite decisões justas com maior transparência", afirma o presidente do conselho, Oilson Carlos Amaral. Os trabalhos devem terminar somente no fim do mês de novembro. A previsão é que o índice definitivo seja publicado na primeira semana de dezembro. Nos cerca de 400 processos (número bem superior ao dos anos anteriores) diversos municípios buscam melhorar o índice de participação no produto da arrecadação do ICMS, cujo retorno ocorre no ano seguinte. Em alguns casos, ainda, é contestado o valor adicionado de outras cidades.

Nas pautas constam diferentes casos, como por exemplo pedidos de valor adicionado sobre as operações por conta e ordem (contestado por alguns municípios), distribuição do valor adicionado pelas empresas de transmissão de energia elétrica e questionamentos sobre a exclusão do imposto retido por substituição tributária.

De todo ICMS arrecadado no Estado, 25% dos recursos são destinados aos municípios. Deste montante, 15% são divididos em partes iguais para os 293 municípios catarinenses. Os demais 85% são repartidos conforme o índice obtido com o movimento econômico de cada cidade, que, por sua vez, é composto pelo movimento econômico das empresas estabelecidas no local.

ENGENHARIA, ARQUITETURA E URBANISMO

Período de 02/01/2011 à 31/12/2011

Ricardo

Débora

Rodrigo

Alexandre

Atividades

O setor de Engenharia, Arquitetura e Urbanismo da AMAI presta aos municípios um variado leque de serviços nesta área de atuação. Em 2011 foram mais de 200 projetos, sem contar ainda os atendimentos e assessoria às prefeituras.

Neste ano também foi incorporada ao setor uma arquiteta e urbanista para atender com mais agilidade as solicitações dos municípios.

O relatório a seguir, apresenta o valor de mercado, para cada serviço prestado pelo setor. Os valores a seguir são apenas ilustrativos e não geraram custos adicionais.

Prefeitura de Abelardo Luz – R\$167.750,00

Pavimentação Asfalto e Calçamento PAC 2 – R\$ 9.000,00

- Adequação do projeto das Ruas:
 - Rua 24 de Setembro
 - Rua Artur Andreis
 - Rua Beira Rio
 - Rua Claudina Bissaco
 - Rua Claudio da Cruz
 - Rua Egidio João Guerra
 - Rua Itelvino Panisson
 - Rua José Santin
 - Rua Iaccerda Rodrigues da Costa
 - Rua Omar Bento da Silva
 - Rua Padre João Smedt
 - Rua Padre Narciso Zanatta
 - Rua Pedro Ivo Campos
 - Pavimentação asfáltica Rua São Roque
 - Rua São Roque-trecho 2
 - Rua Severino A Gotardo
 - Orçamentos
 - Plotagem de uma cópia
 - Adequação do QCI das ruas de calçamento
 - ART
 - Cronograma físico financeiro
 - Cronograma de desembolso

Asfalto BADESC – R\$ 135.000,00

- Rua Pedro Ivo Campos:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Rigoberto Zandoná:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Avenida Castelo Branco:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Marechal Cândido Rondon:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Rigoberto Zandoná:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Avenida Egidio Guerra:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Eldino Ewald Gehlem – trecho 01:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Mesias de Souza Machado:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Levy Linhares da Silva:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Avenida Castelo Branco:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Frei Bruno:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

- Rua Eldino Ewald Gehlem – trecho 02:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma cópia
 - Readequação dos projetos e planilhas orçamentárias

🌸 **Projetos Ruas Diversas – R\$ 20.000,00**

- Rua Artur Andreis
- Rua Claudio da Cruz
- Rua Itelvino Panisson
- Rua José Santin
- Rua Pedro Ivo Campos
- Pavimentação Asfáltica Rua São Roque
- Rua Severino Gotardo
- Rua Severiano de Souza Maciel
- Rua Egidio Guerra
- Rua Nossa Senhora das Graças

🌸 **Ruas BADESC – R\$ 3.200,00**

- Adequação dos projetos das ruas de pavimentação asfáltica.
- Envio por e-mail de todos os projetos das ruas
- Projeto dos passeios

🌸 **Visita Técnica – R\$ 350,00**

- Data (02/02) referente à pavimentação das ruas do município.

🌸 Assessoria a Equipe de Engenharia da Prefeitura Municipal

🌸 Plotagens – R\$ 200,00

- Plotagem de uma cópia completa do projeto do Posto de Saúde

Prefeitura de Bom Jesus – R\$ 48.860,00

🌸 Verificação/Análise de Projetos – R\$ 1.800,00

- Samuel Manica Radaelli
- Fabio Adriano Cassol
- Gean Neves e Sá
- Adelar de Oliveira Santos
- Fabio A. Cassol
- Cooperalfa
- Rejane Carpenedo
- João Paulo dos Santos
- Telmo Carpenedo
- Valdomiro Cambrussi
- Deoclécio dos Santos Silva
- Rafael Antonio Visolli
- Ricardo Rodigheri
- Donizete Menegas de Vicentini
- Cooperativa Regional Alfa

🌸 Verificação/Aprovação de Projetos – R\$ 1.560,00

- Iraci Bittencourt
- Cooperativa Regional Alfa
- Samuel Manica Radaelli
- Adelar de Oliveira Santos
- Fabio A. Cassol
- Rejane Carpenedo
- Odete Correa de Oliveira Paliano
- Telmo Carpenedo
- Deoclécio dos Santos Silva
- Rafael Antonio Visolli
- Ivone Olinkeviski Navaressi Filha e Outros – desmembramento
- Loteamento Popular – Alto da Colina
- Cooperativa Regional Alfa

🌸 Visita Técnica – R\$ 8.400,00

- Data (07/01)
- Data (17/01) visita ao terreno onde será implantado o Centro de Eventos.
- Data (18/01)

- Data (01/02) apresentação do projeto arquitetônico do Centro de Eventos para aprovação do prefeito municipal e visita para criação da ciclovia.
- Data (15/02)
- Data (14/03) visita nas arquibancadas e visita do ginásio de esportes Cláudio Fernandes de Souza para realização de laudo técnico de vistoria.
- Data (02/03)
- Data (22/03)
- Data (28/03)
- Data (03/05)
- Data (06/05)
- Data (01/06)
- Data (16/06)
- Data (07/06)
- Data (13/07)
- Data (28/07)
- Data (08/08)
- Data (10/08)
- Data (08/09)
- Data (20/09)
- Data (03/10)
- Data (11/10)
- Data (23/11)
- Data (13/12) Visita ao terreno para construção da câmara de vereadores

Asfalto – R\$ 2.000,00

- Adequação do projeto da Avenida Virgílio Sabino de Castilho

Campo de Futebol e Arquibancada (Cancha de Bocha) – R\$ 3.800,00

- Estudos da pintura – arquibancada e cancha de bocha
- Ajustes no projeto arquitetônico e detalhamentos.
- Desenvolvimento do projeto de alambrado do campo de futebol
- Ajustes no orçamento, e projeto arquitetônico da arquibancada para termo aditivo 2
- Justificativa para termo aditivo duas referente ao projeto da arquibancada
- Impressão de duas cópias do projeto elétrico da arquibancada
- Impressão de duas cópias do memorial descritivo
- Impressão de duas cópias do projeto elétrico e memorial descritivo

Ponto de Ônibus – R\$ 1.200,00

- ART
- Termo de recebimento definitivo

Projeto Fossa e Sumidouro – R\$ 1.000,00

- Planilhas Orçamentárias
- Memorial Descritivo

Unidade Básica de Saúde – R\$ 3.500,00

- Complementação de alguns itens referente à análise prévia encaminhada pelo Sr. Roberto Barbosa (SDR).
- Ajustes no projeto arquitetônico, memorial descritivo e relatório técnico.
- Readequação no projeto arquitetônico
- Readequação no memorial descritivo
- Encaminhamento para aprovação na SDR
- Plotagem de três cópias do projeto arquitetônico
- Encaminhado para o município
- Adequação do relatório organizacional
- Impressão de três cópias de todo projeto arquitetônico
- Impressão de uma cópia de todo projeto arquitetônico
- Impressão de formulário de petição
- Impressão de três vias do memorial organizacional

Projeto Centro de Eventos Bom Jesus – R\$ 11.200,00

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- Perspectivas
- Envio de uma cópia impressa do projeto arquitetônico, perspectivas, orçamento, memorial descritivo e encaminhado para o município.
- Envio de duas cópias impressas do projeto arquitetônico, perspectivas, orçamento, memorial descritivo e encaminhado para o município.
- Plotagem de uma cópia do projeto arquitetônico, memorial descritivo, orçamento, perspectiva e encaminhado para o município.

Relatório de Vistoria - R\$ 1.900,00

- Realizado relatório de vistoria com Emissão de Parecer do Ginásio de Esportes Cláudio Fernandes de Souza e encaminhado para o município.

Estação de tratamento da rede de água com casa química – R\$ 2.000,00

- Desenvolvimento de projeto
- Orçamento
- Memorial descritivo
- Encaminhado uma cópia para a prefeitura municipal

Envio por e-mail

- Encaminhado exemplo de laudo técnico para a Sra. Tatiane Lopes
- Encaminhado projeto do CRAS para a Sra. Tatiane Lopes

Loteamento Laurindo Tesser – R\$ 4.500,00

- Projeto rede de água
- Memorial de cálculo
- Memorial descritivo
- ART

- Plotagem de uma cópia do projeto do loteamento
- Encaminhado documentação para a CASAN para aprovação inicial e definição do ponto de pressão.
- Plotagem de uma cópia do projeto do loteamento e encaminhado para CASAN com as alturas das caixas de água existentes.
- Impressão de três cópias de todo projeto e encaminhado para a prefeitura
- Gravação de CD com os projetos e encaminhado para prefeitura

Projeto de complementação da Creche Municipal – R\$ 2.500,00

- Readequação do projeto arquitetônico
- Readequação do projeto elétrico
- Readequação do projeto sanitário
- Readequação do projeto hidráulico
- Readequação do memorial descritivo
- Readequação do orçamento
- ART
- Impressão de uma via de todo o projeto de complementação da creche
- Encaminhado para prefeitura municipal

Projeto passeios públicos Conjunto Habitacional Alto da Colina – R\$ 3.500,00

- Projeto arquitetônico
- Orçamento
- Memorial descritivo
- Impressão de duas cópias de toda documentação
- Encaminhado para a prefeitura

Prefeitura de Entre Rios – R\$ 25.810,00

Verificação/Análise de Projetos – R\$ 720,00

- Alcino Valentini Biasus
- Alcino Valentini Biasus
- Igreja Apostólica
- Cooperativa Agroindustrial ALFA
- Gentil Vieira
- Roque Simoneti

Verificação/Aprovação de Projetos – R\$ 240,00

- Alcino Biasus
- Gentil Vieira

Calçamentos – R\$ 8.500,00

- Rua Casemiro Gomes de Lima:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Cronograma
 - ART
 - Impressão de uma cópia de toda documentação

- Rua Lovêncio Gomes de Lima:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Cronograma
 - ART
 - Impressão de uma cópia de toda documentação

- Rua Leopoldo Dartora:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Cronograma
 - ART
 - Impressão de uma cópia de toda documentação

🌻 **Projeto da Prefeitura Municipal – R\$ 7.500,00**

- Adequação do Projeto Arquitetônico
- Projeto Arquitetônico
- Memorial Descritivo
- Orçamento
- Perspectiva
- Plotagem de uma via do projeto arquitetônico, 3D, memorial descritivo e orçamento
- Plotagem de duas vias do projeto arquitetônico, 3D, memorial descritivo e orçamento
- Plotagem de 02 vias do projeto arquitetônico, memorial descritivo e orçamento.

🌻 **Quadra Coberta – R\$ 8.000,00**

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- Cronograma
- Plotagem de uma via do projeto arquitetônico e memorial
- Plotagem de uma via do projeto arquitetônico e memorial.
- Plotagem de duas vias do projeto arquitetônico, memorial, orçamento e cronograma

🌻 **Projeto Galerias – R\$ 3.000,00**

- Alteração do projeto das galerias
- Orçamento
- Memorial descritivo
- Projeto Implantação de Tubos
- Projeto Arquitetônico
- Memorial
- Orçamento
- Encaminhado arquivo para Sr. Ademir e Eng. Everton Knoner via e-mail.

Plotagem – R\$ 450,00

- Duas cópias impressas do projeto do posto de saúde
- Duas cópias do projeto da cobertura da Creche e encaminhado para o município
- Duas cópias do mapa do perímetro urbano do município
- Duas cópias do mapa do perímetro rural do município
- Uma cópia dos projetos das ruas de pavimentação asfáltica e poliédrica
- Duas cópias da pavimentação poliédrica da Rua 19 de Julho

Projeto CRAS – Centro de Referência da Assistência Social - R\$ 3.800,00

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- Cronograma
- ART
- Encaminhado uma cópia impressa dos projetos, memorial descritivo, orçamento e perspectiva para o município.
- Readequação do projeto arquitetônico
- Readequação do memorial descritivo
- Readequação do orçamento.
- Plotagem de duas vias do projeto arquitetônico, memorial descritivo, orçamento e cronograma.
- Encaminhado para a prefeitura municipal

Beneficiários Módulos Sanitários PAC II e FUNASA – R\$ 1.000,00

- Identificação dos beneficiários dos módulos sanitários no mapa da área urbana
- Identificação dos beneficiários dos módulos sanitários no mapa da área rural
- Plotagem de duas vias de cada mapa e encaminhado para a prefeitura municipal

Portal do Município – R\$ 100,00

- Impressão de uma cópia do projeto do portal do município
- Encaminhado uma cópia para a Prefeitura

Prefeitura de Faxinal dos Guedes – R\$ 31.900,00

🌸 **Assessoria á equipe de engenharia da Prefeitura Municipal**

🌸 **Posto de Saúde – R\$ 9.700,00**

- Assessoria a equipe de engenharia da Prefeitura Municipal:
- Encaminhado via e-mail projeto arquitetônico, memorial descritivo, perspectiva e orçamento do posto de saúde.

🌸 **Projetos da Escola Estadual Básica Salustiano Cabreira – R\$ 18.000,00**

- Projeto arquitetônico da quadra coberta
- Projeto arquitetônico das quadras externas
- Projeto arquitetônico da rampa de acesso
- Projeto arquitetônico do muro de divisa
- Projeto arquitetônico do muro de contenção
- Orçamento da quadra coberta;
- Orçamento das quadras externas;
- Orçamento da rampa de acesso;
- Orçamento do muro de divisa;
- Orçamento do muro de contenção;
- Orçamento global dos itens citados a cima;
- Memorial descritivo contendo todos os itens abordados em projeto.
- Enviado uma cópia impressa e gravação em cd do projeto arquitetônico, memorial descritivo e orçamento e encaminhado para SDR para aprovação.
- Readequação no memorial descritivo
- Readequação dos orçamentos
- Encaminhado para SDR- Xanxerê.
- Cronograma

🌸 **Visita Técnica – R\$ 4.200,00**

- Data (31/05) referente à vistoria do Ginásio de Esportes para ser realizado reforma
- Data (09/09) referente à terraplanagem da área industrial
- Data (12/09) referente à terraplanagem da área industrial
- Data (19/09)
- Data (26/09)
- Data (29/09)
- Data (17/10)
- Data (01/11)
- Data (03/11)
- Data (09/11) levantamento topográfico área industrial
- Data (18/11)
- Data (30/11)

Prefeitura de Ipuacu – R\$ 37.600,00

Calçamento – R\$ 12.000,00

- Rua Posto Indígena:
 - Adequação do croqui
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma via

- Rua Samburá:
 - Adequação do croqui
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma via

- Rua Toldo Velho:
 - Adequação do croqui
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma via

- Rua São João:
 - Adequação do croqui
 - Memorial descritivo
 - Orçamento
 - Plotagem de uma via

Acesso ao Toldo Velho entre a estaca nº 00 e estaca nº 17 – R\$ 2.000,00

- Adequação do orçamento
- Adequação do memorial descritivo

Acesso a São João entre a estaca nº 01 e estaca nº 33 – R\$ 2.500,00

- Adequação do orçamento
- Adequação do memorial descritivo

Acesso a Samburá entre as estacas nº 01 e estaca nº 22 – R\$ 2.000,00

- Adequação do orçamento
- Adequação do memorial descritivo

Asfalto – R\$ 3.500,00

- Rua Pisseti:
 - Cronograma Físico-Financeiro
 - QCI
 - BDI

- Memorial Descritivo
- Declaração do SINAPI
- Readequação da planilha orçamentária e BDI.
- Envio de arquivos via e-mail

Visita Técnica – R\$ 350,00

- Data (14/09) vistoria técnica

Rede de Água Loteamento Popular III – R\$ 5.500,00

- Impressão de uma cópia do loteamento
- Encaminhado para CASAN para aprovação inicial e definição do ponto de pressão
- Planilhas de memorial de cálculo
- Projeto de pressão dos pontos
- Memorial descritivo
- ART
- Impressão de três cópias de todo o processo e encaminhado para a prefeitura municipal
- Readequação do projeto da rede de água
- Readequação do memorial de cálculo
- Encaminhado via e-mail para técnico da CASAN para análise prévia do loteamento
- Plotagem de três vias do projeto da rede de água e encaminhado para o município
- Gravação de cd com todos os projetos e encaminhado para o município.

Plotagem – R\$ 50,00

- Uma cópia da Rua Migliorini e encaminhado para a prefeitura municipal

Projeto Unidade Básica de Saúde Samburá – R\$ 9.700,00

- Projeto arquitetônico
- Projeto elétrico
- Projeto sanitário
- Projeto hidráulico
- Projeto preventivo
- Memorial descritivo
- Memorial preventivo
- Memorial organizacional
- Orçamento
- Cronograma
- ART
- Impressão de três cópias do projeto completo
- Encaminhado para a prefeitura municipal

Prefeitura de Lajeado Grande – R\$ 42.530,00

🌸 Verificação/Análise de Projetos – R\$ 2.280,00

- Neiva Barossi
- Sabrina F. Romani
- Niumar Carlos Livinski
- Auto Posto Covatti
- Fabricio José Bianchi
- Rafael Oselame
- Leocer Zmijevski – Desmembramento
- Auto Posto Covatti
- Auto Posto Baggio
- Nelson José Bianchi
- Lourdes Maran Muniz
- Clemente Bruschi
- Danilo Piccoli- Desmembramento
- Leocer Zmijevski – Desmembramento
- Nelson José Bianchi
- Alveri Gasparin
- Auto Posto Baggio
- Clemente Bruschi – Retificação e Desmembramento
- Vanessa Freschi

🌸 Verificação/Aprovação de Projetos – R\$ 1.200,00

- Sabrina F. Romani
- Niumar Carlos Livinski
- Lourdes Maran Muniz
- Leocer Zmijevski – Desmembramento
- Nelson José Bianchi
- Alveri Gasparin
- Luiz Carlos Freschi – Desmembramento
- Auto Posto Baggio
- Clemente Bruschi – Retificação e Desmembramento
- Neuci Biffi

🌸 Visita Técnica – R\$ 1.750,00

- Data (25/07)
- Data (08/09)
- Data (05/10)
- Data (20/10) – Verificação do projeto da creche do FNDE
- Data (20/12)

🌸 Asfalto – R\$ 25.000,00

- Avenida América:
- Projeto

- Orçamento
- Memorial Descritivo
- BDI
- Cronograma
- Declaração SINAPI
- QCI
- ART
- Impressão de três cópias completas

➤ Rua Amazonas:

- Projeto
- Orçamento
- Memorial Descritivo
- BDI
- Cronograma
- Declaração SINAPI
- QCI
- ART
- Impressão de três cópias completas

➤ Rua Augusto Maraschin:

- Projeto
- Orçamento
- Memorial Descritivo
- BDI
- Cronograma
- ART
- Declaração SINAPI
- QCI
- Impressão de três cópias completas

➤ Rua Rio Grande:

- Projeto
- Orçamento
- Memorial Descritivo
- BDI
- Cronograma
- Declaração SINAPI
- QCI
- ART
- Impressão de três cópias completas

➤ Rua São João:

- Projeto
- Orçamento
- Memorial Descritivo
- BDI
- Cronograma
- Declaração SINAPI
- QCI

- ART
- Impressão de três cópias completas

- Rua São Luiz:

- Projeto
- Orçamento
- Memorial Descritivo
- BDI
- Cronograma
- Declaração SINAPI
- QCI
- ART
- Impressão de três cópias completas

- Linha Nardino:

- Projeto
- Memorial descritivo
- Orçamento
- Cronograma
- BDI
- ART
- Declaração SINAPI
- Encaminhado via e-mail para parecer da prefeitura municipal

- Linha Gabiroba:

- Projeto
- Memorial descritivo
- Orçamento
- Cronograma
- BDI
- ART
- Declaração SINAPI
- Encaminhado via e-mail para parecer da prefeitura municipal

Portal do Município R\$ 1.200,00

- Plotagem de uma cópia do projeto arquitetônico
- Plotagem de uma cópia completa do projeto arquitetônico, memorial descritivo e orçamento.
- Adequação do projeto arquitetônico
- Adequação do memorial descritivo
- Adequação do orçamento
- Plotagem de uma cópia completa do projeto arquitetônico, memorial descritivo e orçamento.
- Plotagem de duas cópias do projeto arquitetônico, memorial descritivo e orçamento.

CRAS - Centro de Referência da Assistência Social – R\$ 9.500,00

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- Cronograma
- Perspectiva

- Projeto preventivo
- Projeto elétrico
- Projeto hidráulico
- Projeto sanitário
- ART
- Plotagem de uma cópia do projeto arquitetônico, memorial descritivo, orçamento e perspectiva.
- Encaminhado para a prefeitura municipal via e-mail o projeto arquitetônico, memorial descritivo, orçamento e perspectiva.
- Encaminhado via e-mail do cronograma físico-financeiro da obra.
- Plotagem de duas vias do projeto arquitetônico e complementares

Creche Proinfância – R\$ 800,00

- Projeto de implantação e localização da creche “Tipo C”
- Encaminhado para a prefeitura municipal

Projeto Praça – R\$ 800,00

- Atualização dos valores do orçamento
- Impressão de uma cópia do orçamento e encaminhado para o município

Prefeitura Municipal de Marema – R\$ 64.130,00

Verificação/Análise de Projetos – R\$ 480,00

- Hila Justina Maran
- Rafael Cunico
- Jamile Gaspari
- Avelino José Nardi

Asfalto – R\$ 15.000,00

- Rua Voluntários da Pátria:
 - Alteração do orçamento
 - Memorial descritivo.
 - Plotagem de duas cópias de todo processo da rua: projeto, memorial, orçamento e declarações diversas
 - Planilhas para Badesc
 - Orçamento
 - Cronograma
 - Planilha de desembolso
 - Memorial Descritivo
 - Projeto e ART
- Rua Hercílio Luz:
 - Plotagem de duas cópias do projeto, memorial descritivo e orçamento

- Readequação do projeto
- Readequação do memorial descritivo
- Readequação do orçamento

➤ Rua Julio de Castilho:

- Projeto
- Memorial descritivo
- Orçamento
- Cronograma
- QCI
- Declaração SINAPI
- Impressão de duas cópias de todo projeto

🌸 Projeto pontes e galerias – R\$ 7.000,00

➤ Linha Despraiado:

- Projeto
- Memorial descritivo
- Orçamento
- Impressão de uma cópia de todos os projetos e encaminhado para o município
- ART

➤ Linha Barra do Golfo:

- Memorial descritivo
- Orçamento
- ART

➤ Linha Baliza:

- Projeto
- Memorial descritivo
- Orçamento
- Cronograma

🌸 Adequação dos projetos de cascalhamento das estradas – R\$ 3.000,00

- Projeto
- Memorial descritivo
- Orçamento
- Cronograma
- Impressão de uma cópia e encaminhado para o município

🌸 Visita Técnica – R\$ 6.650,00

- Data (17/01)
- Data (03/03)
- Data (31/03)
- Data (27/04) levantamento da situação da infraestrutura das escolas municipais
- Data (09/05) visita ao ginásio de esportes estadual para laudo técnico, e levantamento da situação da infraestrutura das escolas municipais.
- Data (19/05)

- Data (22/06) vistoria referente aos deslizamentos de terra
- Data (24/06) vistoria referente aos deslizamentos de terra
- Data (06/07)
- Data (25/07)
- Data (25/07) Vistoria na creche próinfância
- Data (05/08)
- Data (24/08)
- Data (21/09)
- Data (05/10)
- Data (20/10)
- Data (22/11)
- Data (05/12)
- Data (20/12)

🌸 Projeto Fossa e Sumidouro – R\$ 1.500,00

- Planilhas Orçamentárias
- Memorial Descritivo
- Envio de projetos dos modelos sanitários via e-mail.

🌸 Posto de Saúde – R\$ 1.900,00

- Compatibilidade dos complementares com o projeto estrutural
- Plotagem do projeto estrutural
- Impressão dos detalhamentos das armaduras
- Justificativa técnica
- Aditivo de orçamento

🌸 Projeto Pórtico – R\$ 2.300,00

- Estudo de cores do portal de entrada da cidade.
- Impressão de duas cópias do projeto
- Projeto elétrico

🌸 Reforma da garagem junto ao fundo da agricultura – R\$ 1.900,00

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- Encaminhado uma cópia para a prefeitura municipal

🌸 Projeto do Passeio Público na Rua Vidal Ramos (em frente à Rodoviária Municipal) – R\$ 1.000,00

- Projeto
- Orçamento
- Impressão de uma cópia do projeto, orçamento e encaminhado para prefeitura municipal.

🌸 Praça Municipal - R\$ 1.000,00

- Atualização do orçamento
- Alteração do termo aditivo
- Justificativa técnica
- Orçamento

🌻 Barracão para material reciclável - R\$ 800,00

- Desenvolvimento de projeto arquitetônico
- Encaminhado via e-mail para o município fazer a aprovação

🌻 Projeto Banheiros – R\$ 1.200,00

- Atualização dos valores dos banheiros

🌻 Viagem a Florianópolis representando o Município de Marema na FUNASA.

🌻 Projeto de Calçadas com Pavers – R\$ 1.800,00

- Desenvolvimento de orçamento das calçadas com pavers e muros em frente à prefeitura e ginásio de esportes
- Encaminhado orçamento para prefeitura municipal
- Readequação dos projetos das calçadas
- Readequação do orçamento

🌻 Levantamento situacional das Escolas Municipais: – R\$ 2.000,00

- Levantamento da situação de infraestrutura das escolas municipais:
- Núcleo Escolar Municipal
- Núcleo Escolar Municipal II.
- Desenvolvimento da planta baixa do Núcleo Escolar Municipal II
- Encaminhado por e-mail para a Prefeitura

🌻 Plotagem – R\$ 100,00

- Impressão de duas cópias do mapa do município para levantamento de pavimentação em cascalho no interior do município.

🌻 Projeto de Reforma da Agroindústria do Leite – R\$ 2.000,00

- Projeto arquitetônico
- Projeto elétrico
- Projeto hidráulico
- Projeto sanitário
- Memorial descritivo
- Impressão de duas cópias de todo projeto e encaminhado para o município
- Impressão de duas cópias de todo projeto e encaminhado para o município
- Envio por e-mail dos projetos para a Cidasc

🌻 Projeto Casas Populares – R\$ 5.500,00

- Projeto arquitetônico
- Projeto elétrico
- Projeto hidráulico
- Projeto sanitário
- Memorial descritivo
- Orçamento
- Cronograma
- Impressão de duas vias completas de todos os projetos
- Gravação em cd e encaminhado por e-mail.

Trevo de Acesso – R\$ 1.000,00

- Projeto de estudo do trevo de acesso à área industrial
- Plotagem de uma cópia do projeto de estudo do trevo de acesso à área industrial

Projeto Loteamento Popular – R\$ 8.000,00

➤ Rede de Água:

- Projeto
- Memorial descritivo
- Memorial de cálculo
- ART
- Impressão de três cópias e encaminhado para o município
- Readequação do projeto

➤ Drenagem Pluvial:

- Projeto
- Memorial de cálculo
- ART
- Impressão de três cópias do projeto e encaminhado para o município
- Readequação do projeto

➤ Tratamento de Esgoto:

- Projeto
- Memorial de Cálculo
- ART
- Impressão de três cópias do projeto e encaminhado para o município
- Readequação do projeto

Prefeitura de Ouro Verde – R\$ 48.670,00

Verificação/Análise de Projetos – R\$ 1.440,00

- Coamo Agroindústria
- Luiz Carlos Rodrigues
- Antonio Detorini
- Ismael Lazaroto
- Antonio Ribeiro de Oliveira
- Antonio Dettorini

- Ismael Larazotto
- Delvi Francisco Christani
- Antonio Ribeiro de Oliveira
- Clodoaldo José Basotti
- Teresinha Pasini
- Irineu Ficagna

Verificação/Aprovação de Projetos – R\$ 1.080,00

- Antonio Detorini
- Ismael Lazaroto
- Luiz Carlos Rodrigues
- Delvi Francisco Christani
- Antonio Ribeiro de Oliveira
- Clodoaldo José Basotti
- Teresinha Pasini
- Osmar Mateus
- Adilson Luiz Kurmann

Visita Técnica – R\$ 4.550,00

- Data (07/01)
- Data (14/01)
- Data (18/01)
- Data (27/02) Referente à rede de água e ampliação da Prefeitura Municipal.
- Data (10/02) Viagem a Chapecó na REDUR referente à Rua Pedro Biotto Sobrinho (calçamento).
- Data (26/04)
- Data (03/05)
- Data (26/05) Referente a segunda e terceira etapa do Centro de Especialidades Médica de Média Complexidade.
- Data (05/06) Acompanhamento do Ginásio de Esportes junto a SDR
- Data (28/07)
- Data (22/09)
- Data (03/10)
- Data (23/11)

UNIDADE BÁSICA DE SAÚDE – R\$ 18.000,00

- Orçamento Posto de Saúde 1º etapa e 2º e projetos complementares
- Orçamento Posto de Saúde 1º etapa e 2º
- Quantitativo do 1º pavimento
- Readequação do projeto arquitetônico
- Projeto elétrico
- Projeto hidráulico
- Projeto sanitário
- Projeto preventivo
- Projeto pluvial

- Projeto de climatização
- Memorial descritivo
- Orçamento
- Cronograma
- Justificativa técnica
- Readequação do projeto hidrosanitário.
- Plotagem de uma cópia - Projeto Muro de Arrimo
- Plotagem de duas cópias dos projetos complementares – 2 etapa
- Plotagem de duas cópias do projeto estrutural - 2º etapa
- Plotagem de duas cópias do projeto do muro de arrimo – 2º etapa
- Plotagem de três cópias dos projetos complementares
- Sistema de tratamento de esgoto:
- Memorial descritivo
- BDI
- Justificativa técnica para alteração dos valores do contrato
- Impressão de duas vias do projeto de tratamento de esgoto
- Aprovação do projeto no Corpo de Bombeiros de Xanxerê
- Impressão de duas cópias do projeto completo, memorial descritivo, orçamento, cronograma e justificativa técnica.

➤ Muro de contenção:

- Projeto arquitetônico
- Memorial descritivo
- Orçamento

 CRAS – R\$ 5.000,00

- Projeto elétrico
- Projeto hidrossanitário
- Preventivo
- Memorial descritivo
- Orçamento
- Cronograma
- Plotagem de uma cópia de todo projeto

 Ampliação da Prefeitura Municipal – R\$ 2.500,00

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- Cronograma
- Plotagem de uma cópia do projeto arquitetônico, memorial e orçamento
- Desenvolvimento projeto elétrico
- Plotagem de três cópias do projeto elétrico
- Plotagem de duas cópias do projeto elétrico

 Creche PróInfância R\$ 600,00

- Readequação do projeto do sumidouro da Creche Pró Infância
- Aprovação do projeto no Corpo de Bombeiros de Xanxerê

🌻 **Garagem de Máquinas – R\$ 2.000,00**

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- ART
- Plotagem de uma cópia de toda documentação e encaminhado para o município
- Plotagem de uma cópia do projeto arquitetônico e encaminhado para o município
- Adequação dos projetos arquitetônicos
- Adequação do memorial descritivo
- Adequação do orçamento.

🌻 **Avenida Pedro Biotto Sobrinho – R\$ 5.000,00**

- Adequação dos projetos de pavimentação:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - BDI
 - Declaração da SINAPI
 - Cronograma
 - QCI
- Plotagem de duas vias de todo processo
- Encaminhado para prefeitura municipal

🌻 **Rua João Maria Conrado – R\$ 5.000,00**

- Adequação dos projetos de pavimentação:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - BDI
 - Declaração da SINAPI
 - Cronograma
 - QCI
- Plotagem de duas vias de todo processo
- Encaminhado para prefeitura municipal

🌻 **Projeto Loteamento Popular – R\$ 3.500,00**

- Projeto rede de água
- Memorial descritivo
- Memorial de cálculo
- ART
- Gravação de cd com todos os projetos e encaminhado para a prefeitura
- Impressão de três cópias e encaminhado para a prefeitura

Prefeitura de Passos Maia – R\$ 26.000,00

🌸 **Visita Técnica – R\$ 3.150,00**

- Data (11/01)
- Data (04/03)
- Data (28/03)
- Data (18/04)
- Data (20/05)
- Data (12/07)
- Data (26/08)
- Data (15/09)
- Data (12/12)

🌸 **Envio por e-mail**

- Modelo de Termo de recebimento de obra

🌸 **Plotagem - R\$ 150,00**

- Uma cópia dos projetos do Ginásio de Esportes

🌸 **Relatório e Aditivo de Complementação de Obra – R\$ 300,00**

- Creche Branca de Neve e Sete Anões

🌸 **Loteamento Nilde Bresciani I – R\$ 1.800,00**

- Readequação do projeto
- Memorial de cálculo
- Encaminhado via e-mail para a prefeitura municipal, projeto e memorial de cálculo

🌸 **Loteamento Nilde Bresciani II – R\$ 3.500,00**

- Projeto rede de água
- Memorial de cálculo
- Memorial descritivo
- ART
- Impressão de uma cópia do projeto de drenagem do loteamento
- Encaminhado documentação para a CASAN para aprovação inicial e definição do ponto de pressão
- Impressão de duas cópias do projeto de drenagem e encaminhado para a prefeitura municipal
- Impressão de três cópias do projeto completo da rede de água e encaminhado para o município
- Gravação de cd com todos os projetos e encaminhado para o município

🌸 **Estádio Municipal José Dal' Aqua – R\$ 400,00**

- Atestado de liberação

🌸 Projeto de Revitalização da Praça Municipal 12 de Dezembro – R\$ 7.000,00

- Projeto do portal
- Projeto arquitetônico
- Perspectiva
- Orçamento

🌸 Projeto Posto de Saúde – R\$ 9.700,00

- Projeto arquitetônico
- Projeto elétrico
- Projeto hidráulico
- Projeto sanitário
- Projeto preventivo
- Memorial descritivo
- Orçamento
- Memorial organizacional
- Memorial preventivo
- ART
- Impressão de duas cópias de todo projeto e encaminhado para prefeitura municipal
- Impressão de uma cópia de todo projeto e encaminhado para a prefeitura municipal.

Prefeitura de Ponte Serrada – R\$ 8.000,00

🌸 Arribancada– R\$ 8.000.00

- Plotagem de uma cópia do projeto:
- Arquitetônico
- Memorial descritivo
- Orçamento
- Cronograma
- Envio por e-mail de modelo de arribancada.
- Plotagem de uma cópia do projeto: arquitetônico, memorial descritivo, orçamento e cronograma.

Prefeitura de São Domingos – R\$ 166.630,00

🌸 Verificação/Análise de Projetos - R\$ 10.800,00

- Pertussatti e Filhos Ltda.
- Jacir Gitrone
- Ezadir de Jesus Scheffer

- Luciane de Fatima Scarioto
- Meridiane Pastorio
- Regis Chimello
- Rejane Bolzan Lunke
- Nadir Ribeiro dos Santos
- Congregação Cristã no Brasil
- Congregação Cristã no Brasil
- Pertussati e Filhos Ltda
- Vitorio Brunetto Neto
- Nadir Ribeiro dos Santos
- Aires Ferrari
- Moacir Roberto Visoli
- Odair Pedro Bortolini e Aires Ferrari
- Fabio Bigolin - Casa
- Fabio Bigolin – Indústria
- Pertussatti e Filhos Ltda
- Odair Favaretto
- Germano Bigolin
- Cassiane Scheffer de Quadros
- Aires Ferrari
- Ernesto Sanches
- Fábio Bigolin – Indústria
- Aires Ferrari
- Jamir Vargas Antunes
- Roberta Nazzarino de Marchi
- Moacir Visoli
- Aires Ferrari - Rua 15 de novembro
- Fabio Bigolin
- Nilse Belle
- Fabio Bigolin
- José Carlos dos Santos
- Ana Alice Pertille
- Loteamento Vida Nova
- Congregação Cristã no Brasil – Interior
- Congregação Cristã no Brasil – Bairro
- José Carlos dos Santos
- Odair Favaretto
- Ana Alice Pertille
- Aires Ferrari
- Marcelo Bampi
- Vilmar Leal
- Amilton Pereira
- Diego Rodrigues Torres Severo
- Enriqueta Elvira Giotti
- Placir Bortolini – ME
- Sidiane Chitto
- Vilmar Leal
- Simoni A. E. Pastris Cavinato e Jaqueline L. Borges - Desmembramento
- Neuci Valgoi – Desmembramento
- Gilmar Luiz de Marchi – Desmembramento

- Eli dos Santos Pinheiro e Janaina Reolon – Desmembramento
- Taciane Campagna
- Tatiane Lazarotti
- João Paulo da Silva
- Fábio Bigolin – casa
- Pertussati e Filhos LTDA
- Marisa Aparecida Saugo
- Genésio Pedro Pin
- Marcolino dos Santos Prado
- Gentil Vieira
- Placir Bortolini – ME
- Genésio Pedro Pin
- Marcolino dos Santos Prado
- Silvio Motta Garcia
- Neuci Valgoi – Desmembramento
- Waldomiro Szczepkowski
- Marcelo dos Santos
- Valmir Antonio Cavalli
- Oliveira e Sartori Ltda – ME
- Marcelo Bampi
- Lenira Maciel
- Marcelo dos Santos
- Lenira Maciel
- Ary Natal Strapasson
- Luciane de Fátima Scariotto
- Pertussati e Filhos LTDA
- Hortenila Nazari
- Sueli Dolores Tonello da Rosa
- Roberson Moreira Rosa
- Neimar Valgoi
- João Maria Rosa de Lima
- João Alves
- José Rodrigues
- Inedina Aparecida Ferreira
- Antonio Pereira
- Catarina Rodrigues da Silva
- Vanessa Lauxen

 Verificação/Aprovação de Projetos – R\$ 7.680,00

- Moacir Roberto Visoli (Desmembramento/Unificação)
- Valdemar Rebelato
- Jair Zanin
- Luiz F. Teixeira
- Lourença Biazin e Amilton Perreira
- Claudemir Lima Vaz
- Jacir Gitrone
- Regis Chimello
- Nadir Ribeiro dos Santos
- Vitorio Brunetto Neto

- Fabio Bigolin – Casa
- Placir Bortolini- (Loteamento)
- Laticínios Tirol Ltda
- Jamir Vargas Antunes
- Roberta Mazzarino de Marchi
- Loteamento Vida Nova
- Fábio Bigolin- Industrial
- Germano Bigolin
- Cassiane Scheffer de Quadros
- Ernesto Sanches
- Odair Favaretto
- Projeto rampa
- Diego Rodrigues Torres Severo
- Enriqueta Elvira Giotti
- José Carlos dos Santos
- Sidiane Chitto
- Vilmar Leal
- Tatiane Lazarotti
- Eli dos Santos Pinheiro e Janaina Reolon – Desmembramento
- João Paulo da Silva
- Fábio Bigolin – casa
- Pertussati e Filhos LTDA
- Gilmar Luiz de Marchi – unificação
- Placir Bortolini – ME
- Genésio Pedro Pin
- Marcolino dos Santos Prado
- Silvio Motta Garcia
- Luciane de Fátima Scariotto
- Pertussati e Filhos LTDA
- Mercio Bruno Lodi
- Marisa Aparecida Saugo
- Casemiro Bieleski
- Diego Rodrigo Torres Severo
- Luciana de Fátima Scariotto
- Gilberto Campagnollo Menegini
- Saulo Francisco de Moura Cavallini
- Claudinei Ribeiro
- Marcelo dos Santos
- Lenira Maciel
- Vanessa Possa Schuster
- Solange Walendorff
- Sirlene Fátima Ribeiro dos Santos
- Roseli Pereira dos Santos
- Pedro Fonseca
- Maria Rodrigues de Souza
- Josmar Ferreira de Lima
- Delci Grecianin
- Célia Lurdes de Oliveira
- Ary Natal Strapasson
- Marines Cenci e Marilete Cenci

- Neuci Valgoi e Eva de Souza Valgoi – Desmembramento
- Edisandra Martins
- Jaison Szczygel

🌸 **Calçamento**

- Enviado para Sra. Lenize via e-mail projeto e orçamento da Rua Fortunato Marafon

🌸 **Asfalto – R\$ 28.500,00**

- Rua São Cristóvão:
 - Readequação do projeto
 - Alteração projeto e orçamento
 - Plotagem e impressão de duas cópias (projeto e orçamento)
 - Atualização do projeto e planilha orçamentária
 - Atualização das planilhas pós licitadas:
 - Orçamento global
 - Cronograma
 - QCI
 - BDI
 - Justificativa técnica
 - Planilha de aditivo contratual
 - Justificativa técnica
 - Planilha de aditivo contratual
- Rua Brasil:
 - Atualização das planilhas pós licitadas:
 - Orçamento global
 - Cronograma
 - QCI
 - BDI
 - Justificativa técnica
 - Planilha de aditivo contratual
 - Planilha de aditivo contratutal
 - Justificativa técnica
 - Planilha de aditivo
 - Memorial de cálculo
 - Justificativa técnica
 - Planilha orçamentária
- Rua Rui Barbosa:
 - Adequação do projeto
 - Adequação do orçamento
 - Declaração
 - BDI
 - Adequação do orçamento
 - Memorial descritivo
 - Impressão de duas cópias completas de todo o processo e encaminhado para o município
 - Encaminhamento da documentação para FATMA

- Rua Ricardo Bortoli:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Cronograma
 - Adequação do projeto da rua
 - Encaminhamento da documentação para FATMA

- Rua Pedro Alvares Cabral:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - Cronograma
 - Adequação do projeto da rua
 - Encaminhamento da documentação para FATMA

- Rua Irineu Bornhausen:
 - Projeto
 - Memorial descritivo
 - Orçamento
 - ART
 - Cronograma
 - Gravação de cd e encaminhado para Prefeitura para licitação

 “As Built” da Rua Camburiú – R\$ 1.800,00

- Orçamento reprogramado
- QCI reprogramado
- Projeto
- Justificativa técnica

 “As Built” da Rua João Bigolin – R\$ 1.800,00

- Orçamento reprogramado
- QCI reprogramado
- Justificativa técnica
- Projeto

 “As Built” da Rua Irineu Bornhausen – R\$ 1.800,00

- Justificativa
- Orçamento reprogramado
- QCI reprogramado
- Cronograma reprogramado

 “As Built” da Rua Dom Pedro I – R\$ 1.800,00

- Justificativa
- Orçamento reprogramado

- QCI reprogramado
- Cronograma reprogramado

 “As Built” da Rua Fortunato Marafon – R\$ 1.500,00

- Orçamento reprogramado
- QCI reprogramado
- Justificativa técnica
- Projeto

 “As Built” da Rua São Cristóvão – R\$ 2.500,00

- Orçamento reprogramado
- QCI reprogramado
- Justificativa técnica
- Projeto
- Planilhas de aditivo
- Memorial de cálculo
- Justificativa técnica
- Planilha orçamentária
- Projetos

 Galerias – R\$ 3.000,00

- Rua Paulo Marques:
 - Projeto
 - Memorial descritivo
 - Orçamento
- Rua Nereu Ramos:
 - Projeto
 - Memorial descritivo
 - Orçamento

 Envio por e-mail de projetos para licitação das ruas:

- Duque de Caxias
- Paraguai
- Sete de Setembro

 Visita Técnica – R\$ 10.500,00

- Data (06/01)
- Data (12/01)
- Data (14/01)
- Data (14/02)
- Data (15/02)
- Data (23/02)

- Data (02/03) visita referente aos projetos de levantamento das escolas do município e reforma da praça do bairro Ari Bortolli. Início do levantamento de dados técnicos da Escola Nair Teixeira.
- Data (11/03) visita para levantamento da situação da infraestrutura das escolas do município: Escola Doce Encanto; Monteiro Lobato e Nair Teixeira.
- Data (31/03) Reunião de capacitação sobre projetos do PAC 2 na SR GOV (REDUR), em Chapecó, acompanhando a equipe técnica municipal.
- Data (01/04) vistoria para boletim de medição da quadra Nair Teixeira.
- Data (04/04) levantamento da situação da infraestrutura das escolas: Vila Milani e Pingo de Gente.
- Data (20/04) acompanhamento com equipe da CAIXA para vistoria do terreno das construções do PAC 2.
- Data (28/04)
- Data (05/05)
- Data (18/05)
- Data (28/06)
- Data (13/07)
- Data (29/07)
- Data (08/09)
- Data (14/09)
- Data (28/09)
- Data (28/10)
- Data (01/11)
- Data (16/11)
- Data (24/11)
- Data (29/11) levantamento das sinalizações horizontais e verticais para implantação do portal
- Data (06/12)
- Data (15/12)

Plotagem – R\$ 300,00

- Uma cópia da Rua Duque de Caxias
- Uma cópia da Rua Paraguai
- Uma cópia da Rua Sete de Setembro.
- Plotagem de uma cópia da Rua Rui Barbosa.
- Uma cópia das ruas: Duque de Caxias, Paraguai e Sete de Setembro.
- Uma cópia do orçamento, memorial descritivo das ruas: Pedro Álvares Cabral e Ricardo Bortolli.
- Uma cópia do projeto das ruas: Duque de Caxias, Sete de Setembro e Paraguai

PAC 2 Loteamento Vida Nova – R\$ 20.000,00

- Atualização do orçamento da rede de água da praça de acordo com a tabela SINAPI.
- Tomada de preços no comércio, referente ao orçamento da praça e ponte.
- Tomada de preço no comércio, referente ao orçamento da rede de distribuição de energia elétrica do loteamento Vila Nova.
- Adequação dos projetos arquitetônicos

- Atualização dos valores da rede elétrica de distribuição do Loteamento Vila Nova, referente aos três orçamentos cotados no mercado.
- Desenvolvimento de detalhamento de sinalização tátil nos passeios públicos.
- Levantamento da área do passeio de piso tátil de todo projeto de pavimentação.
- Conferência de valores e metragens de pavimentação, passeio público e meio-fio das ruas a serem pavimentadas.
- Impressão de uma via do projeto planialtimétrico e platô do loteamento.
- Adequação dos projetos das casas populares
- Plotagem de cópias da pavimentação
- Plotagem de duas vias de todas as ruas do Loteamento Vida Nova
- Plotagem de uma cópia completa de todo loteamento
- Gravação de cd com todos os projetos do loteamento e encaminhado para o município
- Plotagem de três cópias do projeto - planta do imóvel georreferenciado
- Assessoria a prefeitura municipal no projeto de readequação das casas populares

Casa Popular 40,20 m² – R\$ 1.900,00

- Adequação do projeto arquitetônico
- Adequação do projeto sanitário
- Plotagem de três cópias
- Readequação dos projetos: arquitetônico, sanitário e orçamento.
- Adequação do projeto arquitetônico
- Adequação do memorial descritivo
- Adequação do orçamento
- Readequação da planta baixa, cortes e fachadas.
- Atualização dos valores do orçamento de acordo com os valores da SINAPI.

Casa Popular Idosos 40,20 m² – R\$ 1.600,00

- Readequação da planta baixa, cortes e fachadas.
- Atualização dos valores do orçamento de acordo com os valores da SINAPI.

Casa Popular adaptada 52,61m² – R\$ 1.900,00

- Adequação do projeto arquitetônico
- Adequação do projeto sanitário
- Plotagem de três cópias
- Readequação dos projetos: arquitetônico, sanitário e orçamento.
- Adequação do projeto arquitetônico, memorial e orçamento.
- Plotagem de duas cópias completas dos projetos orçamento e memorial.
- Readequação da planta baixa, cortes e fachadas
- Atualização dos valores do orçamento de acordo com os valores da SINAPI.

Creche ProInfância – R\$ 150,00

- Plotagem dos projetos de locação
- Envio de Projetos para plotagem
- Envio de cópia do projeto de implantação

🌸 Muro Creche Proinfância – R\$ 2.500,00

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- ART
- Cronograma
- Encaminhado para o município
- Adequação do orçamento
- Impressão de duas cópias de todos os projetos
- Envio por e-mail para a prefeitura do projeto arquitetônico para licitação
- Impressão de uma cópia do projeto arquitetônico, memorial descritivo, orçamento, QCI
- Impressão duas cópias do cronograma

🌸 Quadra Poliesportiva Nair Teixeira – R\$ 3.000,00

- “*As Built*” do projeto arquitetônico da Quadra de Esportes.
- Readequação do projeto do muro de pedra.
- Orçamento reprogramado e memorial.
- Muro de contenção:
- Projeto arquitetônico
- Memorial descritivo
- Orçamento

🌸 Escola Nair Teixeira – R\$ 35.000,00

- Desenvolvimento do projeto de ampliação do refeitório
- Projeto elétrico
- Projeto hidrosanitário
- Projeto preventivo
- Envio por e-mail de estudo para ampliação do refeitório.
- Projeto arquitetônico da ampliação e reforma de toda escola
- Memorial descritivo
- Memorial preventivo
- Orçamento
- Perspectiva
- Justificativa técnica
- Memorial descritivo da situação atual da escola
- Readequação do projeto arquitetônico
- Impressão de uma cópia do projeto de reforma e ampliação da escola
- Adequação do projeto de reforma e ampliação
- Adequação do memorial descritivo da reforma e ampliação
- Impressão de duas cópias do projeto e memorial descritivo
- Plotagem de duas cópias da planta baixa de layout e Justificativa
- Plotagem de duas cópias do memorial descritivo
- Plotagem de uma cópia dos projetos hidráulicos, sanitários, pluvial e preventivo
- Plotagem de uma cópia do projeto elétrico
- Aprovação dos projetos da escola

- Envio de ofício de dispensa de Sistema de Alarme da escola para Corpo de Bombeiros
- Projeto estrutural da escola

🌸 Levantamento situacional das Escolas do Município: – R\$ 3.500,00

- Escola Branca de Neve;
- Escola Nair Teixeira;
- Escola Doce Encanto;
- Escola Monteiro Lobato;
- Escola Pingo de Gente.
- Desenho da planta baixa da Escola Monteiro Lobato.
- Desenho da planta baixa da Escola Vila Milani.
- Adaptações na planta baixa da Escola Pingo de Gente.
- Encaminhado via e-mail plantas baixas das escolas: Vila Milani, Nair Teixeira, Doce Encanto, Monteiro Lobato e Pingo de Gente.

🌸 Projeto Incubadora: – R\$ 650,00

- Atualização dos valores do orçamento de acordo com os valores da SINAPI

🌸 Projeto Unidade de Saúde do Distrito Maratá: – R\$ 9.700,00

- Projeto arquitetônico
- Memorial descritivo
- Projeto elétrico
- Projeto sanitário
- Projeto hidráulico
- Projeto preventivo
- Orçamento
- Memorial descritivo
- Requerimento de análise dos bombeiros de São Domingos
- Ajustes no projeto arquitetônico para encaminhamento a SDR
- Plotagem de uma cópia completa para aprovação na SDR
- Plotagem de duas cópias do memorial descritivo
- Plotagem de duas cópias do relatório técnico
- impressão de duas cópias do projeto estrutural

🌸 Projeto de reforma da Praça Ari Bortolli – R\$ 1.800,00

- Projeto arquitetônico enviado por e-mail para Prefeitura para aprovação da proposta. (Lenize)

🌸 Muros da Unidade Habitacional - R\$ 1.000,00

- Realização de orçamento complementar

🌸 Envio por e-mail:

- Exportado projetos das ruas Duque de Caxias, Paraguai, Sete de Setembro, Memorial, Orçamento, Cronograma e QCI em PDF e enviado para Prefeitura (Lenize).

🌸 Mini Centro de Convenções - R\$ 350,00

- Plotagem de duas cópias completas dos projetos: arquitetônico, complementares, memorial descritivo e memorial do preventivo
- Plotagem de duas cópias do projeto arquitetônico, elétrico, hidrosanitário, hidráulico e preventivo do Mini Centro de Convenções.

🌸 Termo de Aceitação/Recebimento de Obras (Provisório) – R\$ 600,00

- Unidade Básica de Saúde Vila Milani.
- Rampa de lavagem

🌸 Termo de Conclusão de Obra - R\$ 900,00

- Unidade Básica de Saúde Vila Milani
- Revitalização da praça etapa 1
- 36 Unidades Habitacionais

🌸 Vistoria das casas referente ao Programa Minha Casa Minha Vida – R\$ 300,00

- Relatório de aceitação e cumprimento de objeto das casas populares

🌸 Estudo de Cores dos Prédios Públicos – R\$ 2.500,00

- Desenvolvimento de perspectivas para estudo de cores dos prédios da Prefeitura Municipal, Rodoviária Municipal, Clínica de Saúde.
- Encaminhado via e-mail para a Sra. Lenize o estudo de cores das obras da Prefeitura Municipal, Rodoviária Municipal e Clínica de Saúde.
- Encaminhado via e-mail novas propostas de cores da Prefeitura Municipal, Rodoviária Municipal e Clínica de Saúde.

🌸 Portal Turístico – R\$ 2.000,00

- Complementação do projeto do portal
- Memorial descritivo
- Orçamento
- Projeto arquitetônico
- Readequação do projeto arquitetônico
- Plotagem de uma cópia do projeto e encaminhado ao DNIT
- Plotagem de uma cópia do projeto e encaminhado a prefeitura municipal
- Readequação projeto arquitetônico
- Projeto elétrico
- Impressão de uma cópia do projeto, memorial e ART
- Levantamento topográfico para implantação do portal
- Adequação do projeto do portal conforme solicitação do DEINFRA

Reunião na Caixa Econômica Federal

- Reunião no dia 08 de junho com equipe técnica de engenharia da AMAI, juntamente com funcionários da Prefeitura Municipal, referente aos projetos do PAC 2.

Ornamentação Natalina – R\$ 2.500,00

- Desenvolvimento de projeto de ornamentação natalina do município.
- Readequação de alguns projetos da ornamentação.
- Memorial descritivo
- Orçamento
- Readequação dos projetos arquitetônicos
- Impressão de uma cópia de toda documentação

Readequação do Projeto da Clínica Santa Paulina – R\$ 2.000,00

- Readequação do projeto arquitetônico da sala da vigilância sanitária
- Impressão de uma cópia do projeto arquitetônico
- Readequação do projeto da Ala B
- Memorial descritivo

Projeto 6 salas de aula – R\$ 800,00

- Locação do projeto das 6 salas de aula
- Encaminhado por e-mail para Lenize

Prefeitura de Vargeão – R\$ 19.450,00

Visita Técnica – R\$ 350,00

- Data (23/08)

Arquibancada e Vestiários: R\$ 6.500,00

- Projeto arquitetônico
- Memorial descritivo
- Orçamento
- ART
- Desenvolvimento projetos complementares da arquibancada e edificação de apoio
- Envio de arquivos em PDF via e-mail, modelo de arquibancada (arquitetônico e 3D) para engenheiro Fazolo.
- Plotagem e impressão de duas cópias completas (arquitetônico, elétrico, hidrossanitário e preventivo, orçamento, cronograma, memorial e ART). Arquibancada e Edificação de Apoio.

Assessoria a equipe de engenharia da Prefeitura Municipal

🌸 **Projeto Museu – R\$ 8.500,00**

- Projeto arquitetônico do museu
- Perspectiva
- Orçamento estimado
- Encaminhado projeto via e-mail para a prefeitura municipal

🌸 **Pontes – R\$ 2.900,00**

- Croquis
- Orçamentos
- Envio por e-mail dos projetos

🌸 **Loteamento Popular – R\$ 1.200,00**

- ART

Prefeitura de Xanxerê – R\$ 12.030,00

🌸 **Encaminhamento via e-mail do projeto de abrigo de passageiros à prefeitura**

🌸 **Auxílio ao setor de engenharia da prefeitura municipal com os projetos de drenagem do Bairro São Romero – R\$ 1.000,00**

🌸 **Orientações para composição das planilhas orçamentárias com relação aos códigos da tabela SINAPI – R\$ 1.200,00**

🌸 **Impressão de uma cópia do projeto da ponte do Bairro Bortolon – R\$ 100,00**

- Gravação de cd com projeto completo da ponte

🌸 **Impressão de uma cópia do mapa urbano do município de Vargeão para o setor de topografia de Xanxerê – R\$30,00**

🌸 **Posto de Saúde - R\$ 9.700,00**

- Gravação de cd com dois modelos de posto de saúde
- Adequação do projeto arquitetônico
- Adequação dos quantitativos no orçamento
- Encaminhado via e-mail para a prefeitura municipal

Prefeitura de Xaxim

- ✿ **Assessoria a equipe de engenharia da Prefeitura Municipal**

Outros Serviços - R\$ 5.800,00

- ✿ **Projeto Arquitetônico para ampliação e reforma da AMAI – R\$ 4.000,00**

- Plotagem de 01 cópia do projeto arquitetônico - ampliação e reforma do prédio da AMAI.

- ✿ **Capacitação**

- Participação da Equipe Técnica do Setor de Engenharia da AMAI na Oficina de Assistência Técnica realizado pela CAIXA Econômica Federal no dia 15 de julho.

- ✿ **Desenvolvimento de Folder, Credencial e Banner da Conferência Nacional sobre Transparência e Controle Social – AMAI – R\$ 500,00**

- ✿ **Desenvolvimento de Folder, Credencial e Banner da Conferência Regional de Segurança Alimentar e Nutricional do Alto Irani – R\$ 500,00**

- ✿ **Desenvolvimento de Folder, Credencial e Banner da Conferência Regional de Cultura do Alto Irani – R\$ 500,00**

- ✿ **Desenvolvimento do Cartão de Natal da AMAI – R\$ 300,00**

**VALOR TOTAL DOS SERVIÇOS PRESTADOS
AOS MUNICÍPIOS em 2011: R\$ 705.160,00**

DEPARTAMENTO DE TOPOGRAFIA

Período de 02/01/2011 à 31/12/2011

Atividades

O setor de Topografia da AMAI presta aos municípios um variado leque de serviços nesta área de atuação.

O relatório a seguir, apresenta o valor de mercado, para cada serviço prestado pelo setor. Os valores a seguir são apenas ilustrativos e não geraram custos adicionais.

Prefeitura de Abelardo Luz – R\$ 50.850,00

✿ Levantamento para projeto de pavimentação na Rua Beira Rio	3.000,00
✿ Levantamento para projeto de loteamento no Bairro Alvorada	1.500,00
✿ Levantamento para projeto do loteamento industrial	2.000,00
✿ Demarcação do lote número 3 da quadra 373C do loteamento Adeobato Martini	400,00
✿ Demarcação do lote número 14 da quadra 165 do loteamento Agenor Barreta	400,00
✿ Demarcação do lote número 3 da quadra 181 do loteamento Agenor Barreta	400,00
✿ Demarcação do lote número 09A da quadra 220 do lot Aderbal do Santos Reis	400,00
✿ Demarcação do lote número 16 da quadra O do loteamento Alvorada	400,00
✿ Demarcação do lote número 28 da quadra 125 do loteamento Geli Sgarbossa	400,00
✿ Demarcação do lote número 290A do loteamento Pedro Sgarbossa	400,00
✿ Nivelamento do terreno da fabrica de ração	2.000,00
✿ Demarcação lote na área industrial	400,00
✿ Demarcação da Rua na chácara Bruneto	500,00
✿ Levantamento Planialtimétrico e demarcação dos lotes da quadra nova perto do Caps	1.000,00
✿ Demarcação dos lotes 1213 14 15 16 17 18 19 20 da QR do lot Alvorada	2.700,00
✿ Demarcação de 3 lotes no loteamento industrial	1.000,00
✿ Demarcação do lote número 13 da quadra M do loteamento Alvorada	400,00
✿ Demarcação do lote número 70 da quadra 142 do loteamento Geli Sgarbossa	400,00
✿ Alinhamento do eixo da Rua Professor José de Andrade, trecho entre a Rua Rigoberto Zandona ate a Ageniple Silva	1.500,00
✿ Projeto de Usucapião do lote 328 da quadra 33 do loteamento Pedro Sgarbossa	1.000,00
✿ Projeto de Usucapião do lote 329 da quadra 33 do loteamento Pedro Sgarbossa	1.000,00
✿ Demarcação dos lotes 1, 2, 3, 4, 5, 6, 7 e 11 da quadra B do lot Alvorada	4.000,00
✿ Levantamento Planimétrico de Área rural para tratamento de esgoto	1.500,00

sanitário

✿ Demarcação do lote número 05 da quadra X do loteamento Alvorada	400,00
✿ Demarcação do lote número 07 da quadra R do loteamento Alvorada	400,00
✿ Demarcação dos lotes 01, 02, 02, 04 e 05 da quadra X do loteamento Alvorada	1.400,00
✿ Demarcação do lote número 07 da quadra R do loteamento Alvorada	400,00
✿ Levantamento parte do loteamento Santos	1.000,00
✿ Demarcação do lote número 20 da quadra M do loteamento Alvorada	400,00
✿ Demarcação do lote número 04 da quadra I do loteamento Itelvino Panisson	400,00
✿ Levantamento para projeto de asfalto na Rua Pedro Ivo Campos, trecho entre Rua São Roque até a rotula do ginásio Pedro Ivo Campos	1.250,00
✿ Levantamento para projeto de asfalto na Rua Rigoberto Zandoná, trecho entre a Rua São Roque até a Avenida Padre João Smedt	1.500,00
✿ Levantamento para projeto de asfalto na Avenida Castelo Branco, trecho entre a Rua São Roque até a Rua Marechal Candido Randon	500,00
✿ Levantamento para projeto de asfalto na Rua Marechal Candido Randon, trecho entre a Rua Castelo Branco até a Rua Rigoberto Zandoná	500,00
✿ Levantamento para projeto de asfalto na Rua Rigoberto Zandoná, trecho entre a Rua Levy Linhares da Silva até a Rua Antonio Nadin	3.000,00
✿ Levantamento para projeto de asfalto na Rua Egidio Guerra, trecho entre a Rua Castelo Branco até a Rua Rigoberto Zandoná	500,00
✿ Levantamento para projeto de asfalto na Rua Eldwino Evald Gehlen, trecho entre a Avenida Presidente Getulio Vargas até a Rua Rigoberto Zandoná	1.000,00
✿ Levantamento para projeto de asfalto na Rua Mesias de Souza Machado, trecho entre a Avenida Presidente Getulio Vargas até a Rua Domingos Maciel	1.500,00
✿ Levantamento para projeto de asfalto na Rua Levy Linhares da Silva, trecho entre a Avenida Presidente Getulio Vargas até a Rua Renato Begnini	2.000,00
✿ Levantamento para projeto de asfalto na Avenida Castelo Branco, trecho entre a Rua Levy Linhares da Silva até a Rua José de Andrade	1.500,00
✿ Levantamento para projeto de asfalto na Avenida Beira Rio, trecho entre a Rua São Roque até o trevo	1.000,00
✿ Levantamento Planimétrico da Chácara do Bruneto	3.000,00
✿ Demarcação dos lotes no loteamento industrial	2.500,00

Prefeitura de Bom Jesus – R\$ 25.200,00

✿ Demarcação do lote número 12 da quadra 12 do loteamento Bom Jesus	400,00
✿ Demarcação do lote número L2 da quadra A	400,00
✿ Demarcação das Ruas do Loteamento Popular	1.500,00
✿ Demarcação do lote número 7 e 8 da quadra 13 do loteamento Bom Jesus	400,00
✿ Demarcação do lote número 9 da quadra 16 do loteamento Bom Jesus	400,00

✿ Demarcação dos lotes no Loteamento Popular	3.000,00
✿ Demarcação do lote número 83 da quadra 48 do loteamento Marinello	400,00
✿ Demarcação de área e nivelamento do campo	2.000,00
✿ Demarcação de um lote no desmembramento Cadini	400,00
✿ Demarcação da área de Itacir Galina	1.500,00
✿ Levantamento planialtimétrico do cemitério municipal	1.000,00
✿ Levantamento planialtimétrico do loteamento popular	1.000,00
✿ Demarcação da Rua E do loteamento Laurindo Tesser	800,00
✿ Demarcação do lote 01 da quadra 01 do loteamento Laurindo Tesser	400,00
✿ Demarcação de 5 lotes no Loteamento Três Palmeiras	1.500,00
✿ Demarcação do lote 11 da quadra 01 do loteamento Laurindo Tesser	400,00
✿ Estradas para cascalhamento	2.000,00
✿ Levantamento planialtimétrico na SC480, trecho entre a Cerealista Brandalise e a ponte do Rio Chapecozinho	4.500,00
✿ Demarcação dos lotes 5, 6, 7, 8, 9, 10 e 11 da quadra 22 do loteamento Bom Jesus	2.000,00
✿ Demarcação de um lote no loteamento Alto da colina	400,00
✿ Demarcação do lote número 3 da quadra 51 do loteamento Marinello	400,00
✿ Demarcação do lote 04 da quadra 61 do loteamento Popular	400,00

Prefeitura de Entre Rios – R\$ 20.245,00

✿ Demarcação do lote numero 2 da quadra 11 do Loteamento Entre Rios	400,00
✿ Demarcação do lote numero 8 da quadra 19 do Loteamento Entre Rios	400,00
✿ Alinhamento da Rua 19 de Julho para calçamento, trecho entre a Rua Dimas dos Santos e a Rua Gilbrair Neris	500,00
✿ Alinhamento da Rua Dimas dos Santos para calçamento, trecho entre a Rua 19 de Julho e a Rua Chapecozinho	500,00
✿ Medição de uma área de 3000 m ² para retirada de cascalho	800,00
✿ Alinhamento de uma Rua para estreitamento da mesma, trecho entre a Rua Otílio Delloso Orlandi e a Rua Dimas dos Santos	800,00
✿ Demarcação do lote número 10 da quadra 6 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 4 da quadra 17 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 3 da quadra 9 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 12 da quadra 41 do Loteamento Entre Rios	400,00
✿ Demarcação dos lotes 1, 2, 3, 8 e 10 da quadra 17 do Loteamento Entre Rios	1.500,00
✿ Demarcação do lote número 4, 5 e 6 da quadra 10 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 8 da quadra 18 do Loteamento Entre Rios	400,00

Rios	
✿ Demarcação do lote número 5 da quadra 25 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 6 da quadra 22 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 9 da quadra 38 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 4 e 5 da quadra 2 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 14 da quadra 4 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 2 da quadra 1 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 15 da quadra 2 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 2 e 3 da quadra 24 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 13 da quadra 17 do Loteamento Entre Rios	400,00
✿ Demarcação do lote número 07 da quadra 20 do Loteamento Entre Rios	400,00
✿ Usucapião do Lote número 01 da quadra 33	545,00
✿ Levantamento da Rua Mandurin, para projetar lotes na parte invadida,	1.000,00
✿ Demarcação dos lotes número 456 e 7 da quadra 4 do Loteamento Entre Rios	1.000,00
✿ Demarcação do lote número 07 da quadra 11 do Loteamento Entre Rios	400,00
✿ Demarcação do Loteamento Flavio Nora	3.500,00
✿ Demarcação dos terrenos na continuação da Rua Mandurin	2.500,00

Prefeitura de Faxinal dos Guedes – R\$ 22.000,00

✿ Levantamento planialtimétrico para loteamento em Barra Grande	5.000,00
✿ Levantamento planialtimétrico e demarcação para construção de 3 aviários	5.000,00
✿ Levantamento planialtimétrico da área destinada a empresa Pezzaiolli	12.000,00

Prefeitura de Ipuauçu – R\$ 27.800,00

✿ Demarcação do lote numero 1 da quadra 21 do loteamento Ipuauçu	400,00
✿ Demarcação do lote numero 8 da quadra 11 do loteamento Ipuauçu	400,00
✿ Demarcação dos lotes do Loteamento Popular	5.000,00

✿ Projeto de Usucapião do lote 07 da quadra 28 do loteamento Pagnoncelli	1.500,00
✿ Projeto de Usucapião do lote 08 da quadra 28 do loteamento Pagnoncelli	1.500,00
✿ Projeto de Usucapião do lote 09 da quadra 28 do loteamento Pagnoncelli	1.500,00
✿ Demarcação dos lotes 8, 9, 10 e 11 da quadra 43 do loteamento Pagnoncelli	1.400,00
✿ Alinhamento da Rua Pisseti, trecho entre a Rua Poggere até o final do Perímetro Urbano	500,00
✿ Projeto de Usucapião do lote 12 da quadra 102 do loteamento Pagnoncelli	1.000,00
✿ Demarcação do lote 02a quadra 125 do Desmembramento Giroto	400,00
✿ Demarcação do lote numero 1 da quadra 22 do loteamento Ipuauçu	400,00
✿ Conferencia quilometragem da estrada Municipal	1.000,00
✿ Demarcação do lote numero 1 da quadra 22 do loteamento Ipuauçu	400,00
✿ Demarcação do lote numero 8 e 9 da quadra 15 do loteamento Ipuauçu	800,00
✿ Demarcação do lote numero 12A da quadra 4 do loteamento Ipuauçu	400,00
✿ Demarcação do lote numero 14 da quadra 19 do loteamento Ipuauçu	400,00
✿ Demarcação da quadra 17 do loteamento Ipuauçu	800,00
✿ Demarcação do lote número 04 da quadra 123 do loteamento Sudati	400,00
✿ Demarcação do lote da Cooperativa do Leite	800,00
✿ Levantamento planialtimétrico do lote onde será construído o posto de saúde na Linha Samburá	1.000,00
✿ Demarcação do Loteamento Industrial	6.000,00
✿ Demarcação do lote 4 da quadra 13 do loteamento Ipuauçu	400,00
✿ Alinhamento para execução de calçamento da Rua Migliorini	1.000,00
✿ Demarcação do lote 1 da quadra 120 do loteamento Ipuauçu	400,00

Prefeitura de Lajeado Grande – R\$ 15.050,00

✿ Demarcação do lote número 10 da quadra 1A do loteamento Lajeado Grande	400,00
✿ Demarcação do lote numero 8 da quadra 4A do loteamento	400,00
✿ Levantamento planialtimétrico dos lotes 01 e 17 da quadra 17 do loteamento Lourdes Maria Dal Magro	1.000,00
✿ Levantamento para projeto de asfalto na Avenida América, trecho entre a Rua Judithe Dal Magro e a Rua Jose Dal Magro	1.000,00
✿ Levantamento para projeto de asfalto na Rua Jose Dal Magro, trecho entre a Avenida América e a Rua Amazonas	1.000,00
✿ Levantamento para projeto de asfalto na Rua São Luiz, trecho entre a Avenida América e a Rua Amazonas	1.000,00
✿ Levantamento para projeto de asfalto na Rua São João, trecho entre a Avenida América e a Rua Amazonas	1.000,00

✿ Levantamento para projeto de asfalto na Rua Rio Grande, trecho entre a Avenida América e a Rua Amazonas	1.000,00
✿ Levantamento para projeto de asfalto na Rua Augustinho Maraschin, trecho entre a Avenida América e a Rua Amazonas	1.000,00
✿ Levantamento para projeto de asfalto na Rua Amazonas, trecho entre a Rua Judithe Dal Magro ate o fim do perímetro urbano	2.500,00
✿ Lotes prefeitura perto casa mortuária	1.000,00
✿ Levantamento planialtimétrico para Terraplanagem creche	1.000,00
✿ Levantamento de área para seção de uso, onde esta construída a Torre da Internet	1.000,00
✿ Levantamento planialtimétrico dos lotes onde será construído o posto de saúde	1.000,00
✿ Levantamento planialtimétrico da rua que dá acesso a Torre da Claro	750,00

Prefeitura de Marema – R\$ 25.700,00

✿ Demarcação do lote número 14 da quadra 14 do loteamento Marema	400,00
✿ Demarcação do lote numero 3 e 4 da quadra 11 do loteamento Marema	400,00
✿ Demarcação do lote 06 da quadra 22 do loteamento Marema	400,00
✿ Demarcação do lote 11 da quadra 31 do loteamento Marema	400,00
✿ Levantamento Planialtimétrico e marcação do Loteamento industrial	2.500,00
✿ Demarcação do lote D da quadra 20 do loteamento Marema	400,00
✿ Levantamento planimétrico de uma área de 900 m ² para retirada de cascalho	1.000,00
✿ Demarcação do lote 08 da quadra 11 do loteamento Marema	400,00
✿ Levantamento planimétrico de uma área de 600 m ² para retirada de cascalho	1.000,00
✿ Demarcação do lote número 05 da quadra 16 do loteamento Marema	400,00
✿ Demarcação do lote número 13 da quadra 02 do loteamento Marema	400,00
✿ Demarcação do lote número D da quadra 20 do loteamento Marema	400,00
✿ Levantamento planialtimétrico da área de Odair Duz	5.000,00
✿ Levantamento Planialtimétrico para projeto de Loteamento (cohab)	1.500,00
✿ Levantamento Planialtimétrico para projeto de Loteamento popular	2.000,00
✿ Marcação das ruas do loteamento popular	2.000,00
✿ Demarcação do lote número 34 da quadra 14 do loteamento Marema	400,00
✿ Demarcação do lote número 06 da quadra 14 do loteamento Marema	400,00
✿ Demarcação do lote número D da quadra 32 do loteamento Marema	400,00
✿ Demarcação do lote número 03 da quadra 12 do loteamento Marema	400,00
✿ Demarcação do lote da Igreja do Evangelio Quadrangular do loteamento Marema	400,00
✿ Demarcação do Loteamento Popular	3.100,00
✿ Levantamento da rede elétrica para iluminação do portal	500,00

- ❁ Levantamento planialtimétrico e demarcação do lote para construção da creche 1.000,00
- ❁ Levantamento planimétrico da rede elétrica para iluminação do portal turístico 500,00

Prefeitura Municipal de Ouro Verde – R\$ 9.200,00

- ❁ Demarcação do lote 04 e 06 da quadra 12 do loteamento Albino Sgarbossa 800,00
- ❁ Demarcação dos lotes 1, 2 e 3 da quadra 08 do loteamento Albino Sgarbossa 1.200,00
- ❁ Conferência da Rede de Água do Loteamento Popular 1.000,00
- ❁ Demarcação de Rua no Loteamento Reni e Jaci Sgarbossa 1.000,00
- ❁ Nivelamento do muro da creche 800,00
- ❁ Demarcação do lote número 04 da quadra 16 do loteamento Cattapan 400,00
- ❁ Levantamento planialtimétrico da rede de água, da caixa de água existente até Linha São José 2.000,00
- ❁ Demarcação dos Lotes e Ruas onde será construído o parque de máquinas da Prefeitura Municipal 2.000,00

Prefeitura de Passos Maia – R\$ 44.300,00

- ❁ Demarcação de um lote no Loteamento do Tozzo 400,00
- ❁ Conferência da terraplanagem da Área onde será construído o posto de saúde 1.000,00
- ❁ Levantamento Topográfico objetivando a expansão da rede de água da casa para atendimento ao Estádio Municipal Lodovico Dal Aqua 1.500,00
- ❁ Demarcação de 2 lotes no loteamento Peroza 800,00
- ❁ Rua loteamento popular 1.000,00
- ❁ Demarcação do lote número 6 e 10 da quadra 49 do loteamento Angonese 800,00
- ❁ Alinhamento e adequação do final da Avenida Padre João Boteiro, para início das obras de calçamento 1.000,00
- ❁ Medição de uma área 41170,00 m² para desapropriação na serraria Tozzo 2.500,00
- ❁ Demarcação da área do campo municipal para abertura de Rua 800,00
- ❁ Levantamento planialtimétrico e demarcação de área para construção de 5 aviários 5.000,00
- ❁ Demarcação do Loteamento Popular Nilde Bresciane 2 10.000,00
- ❁ Demarcação do terreno da prefeitura na Linha Indumel 1.500,00

- ✿ Levantamento planimétrico do Loteamento Nilde Bresciane 1 para fins de regularização 16.000,00
- ✿ Levantamento planialtimétrico e demarcação para terraplanagem do lote onde será construído o Posto de Saúde 1.000,00
- ✿ Levantamento planialtimétrico e demarcação da área para construção de 2 chiqueiros 1.000,00

Prefeitura de Ponte Serrada – R\$ 28.400,00

- ✿ Levantamento para regularização do loteamento Baia Alta 5.000,00
- ✿ Levantamento para projeto de asfalto na Rua Irineu Bornhausen 1.500,00
- ✿ Levantamento e demarcação da área da policia militar 2.000,00
- ✿ Demarcação de um lote na área industrial 500,00
- ✿ Ampliação do perímetro urbano 3.000,00
- ✿ Nivelamento da área do Corpo de Bombeiros 1.000,00
- ✿ Levantamento Planimétrico para construção de uma Creche 1.000,00
- ✿ Levantamento para projeto de pavimentação da Rua paralela a BR 282 700,00
- ✿ Levantamento de área de aprox 350.000,00m² João de souza teles 4.000,00
- ✿ Levantamento para retificação do Portal 700,00
- ✿ Levantamento planialtimétrico para projeto de asfalto da Rua Jose Bortolocci, trecho entre a Rua São José até a Rua Cristiano Mayer 1.500,00
- ✿ Levantamento planialtimétrico para projeto de asfalto da Rua Filinto Muller, trecho entre a Rua José Bortolocci ate a Rua Aquino Maciel 500,00
- ✿ Levantamento para projeto de asfalto na estrada municipal, trecho entre o calçamento existente ate Rua paralela na BR282 3.000,00
- ✿ Demarcação dos lotes 123456789101112 e 13 da quadra C do loteamento Ponte Serrada 4.000,00

Prefeitura de São Domingos – R\$ 60.345,00

- ✿ Demarcação do lote número 10 da quadra 70 do loteamento São Jose 400,00
- ✿ Demarcação dos lotes número 4, 5 e 6 da quadra 88 do loteamento São Jose 1.200,00
- ✿ Demarcação de 48 lotes no loteamento Bertolino Marcante 7.200,00
- ✿ Conferência da quadra número 95 do loteamento Nogueira 500,00
- ✿ Demarcação do lote número 14 da quadra 52 do loteamento São Cristóvão 400,00

- ✿ Alinhamento da Avenida Irineu Bornhausen, trecho entre as Ruas João Bigolin e Paraguai para calçamento 600,00
- ✿ Demarcação do lote número 14 da quadra 32A do loteamento Bertolino Marcante 400,00
- ✿ Demarcação do lote número 2 e 3 da quadra 12 do loteamento Milani 400,00
- ✿ Demarcação do lote número 10 da quadra 70 do loteamento São Jose 400,00
- ✿ Demarcação do lote número 9 da quadra 21 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 6 da quadra 52 do loteamento Popular 400,00
- ✿ Demarcação do lote número 10 da quadra 70 do loteamento São Jose 400,00
- ✿ Demarcação do lote número 3 da quadra 37 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 7 da quadra 32C do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 9 da quadra 16 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 14 da quadra 17 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 11 da quadra 37 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 5 da quadra 21 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 4 da quadra 35 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 1 da quadra 52 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 12 da quadra 35 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 12 da quadra 54A do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 24 da quadra 55 do loteamento São Cristóvão 400,00
- ✿ Demarcação do lote número 10 da quadra 95 do loteamento São Jose 400,00
- ✿ Demarcação do lote número 14 da quadra 79 do loteamento São Jose 400,00
- ✿ Demarcação do lote número 12 da quadra 95 do loteamento São Jose 400,00
- ✿ Demarcação do lote número 3 da quadra 52 do loteamento São Jose 400,00
- ✿ Demarcação do lote número 5 da quadra 51 do loteamento São Jose 400,00
- ✿ Demarcação do lote número 15 da quadra 32A do loteamento Bertolino Marcante 400,00
- ✿ Demarcação do lote número 17 da quadra 53B do loteamento Popular 400,00
- ✿ Demarcação do lote número 11 da quadra 54B do loteamento Popular 400,00
- ✿ Demarcação do lote número 1 da quadra 53A do loteamento Popular 400,00

❁ Demarcação do lote número 6 da quadra 32C do loteamento Bertolino Marcante	400,00
❁ Demarcação do lote número 10 da quadra 2 do loteamento Milani	400,00
❁ Demarcação do lote número 8 da quadra 5 do loteamento Milani	400,00
❁ Demarcação do lote número 4 da quadra 31 do loteamento São Domingos	400,00
❁ Demarcação do lote número 16 da quadra 24 do loteamento Lunardi	400,00
❁ Demarcação do lote da estrada geral de São Domingos à Mariópolis, final da Rua Paulo Marques	400,00
❁ Elaboração do mapa e memórias descritivo do lote 5 da quadra 12, localizado no distrito de Maratá	545,00
❁ Demarcação do lote número 15 e 16 da quadra 21 do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 6 da quadra 53A do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 3 da quadra 53A do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 05 da quadra 39B do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 05 da quadra 23 do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 07 da quadra 38 do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 12 da quadra 28 do loteamento São Domingos	400,00
❁ Demarcação do lote número 6 da quadra 51 do loteamento São Domingos	400,00
❁ Demarcação do lote número 8 da quadra 53 do loteamento São Domingos	400,00
❁ Levantamento da área do CNEC	2.500,00
❁ Levantamento planialtimétrico da Creche no Bairro Esperança	1.000,00
❁ Demarcação do lote número 05A da quadra 58 do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 09 e 18 da quadra 54A do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 7 da quadra 28 do loteamento São Domingos	400,00
❁ Demarcação do lote número 14 da quadra 72 do loteamento Jose	400,00
❁ Demarcação do lote número 10 do desmembramento Pambi	400,00
❁ Demarcação do lote número 05A do Loteamento São Cristóvão	400,00
❁ Demarcação do lote número 2 da quadra 22 do loteamento São Cristóvão	400,00
❁ Demarcação do lote número 1 e 2 da quadra 20 do loteamento São Domingos	400,00
❁ Demarcação do lote número 2 da quadra 33B do loteamento Bertolino Marcante	400,00
❁ Demarcação do lote número 8 da quadra 53B do loteamento Popular	400,00

✿ Demarcação do lote número 2 da quadra 3 do loteamento Bortolini III	400,00
✿ Demarcação do lote número 8 da quadra 62 do loteamento São Jose	400,00
✿ Demarcação do lote número 15 da quadra 82 do loteamento São Jose	400,00
✿ Demarcação do lote número 10 da quadra 32 do loteamento São Domingos	400,00
✿ Demarcação do lote número 5A da quadra 57 do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 01 da quadra 04 do loteamento Adélia Griss	400,00
✿ Demarcação do lote número 08 da quadra 35 do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 10A da quadra 57 do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 08 da quadra 33A do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 09 da quadra 54A do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 17 da quadra 27 do loteamento São José	400,00
✿ Conferência das Ruas Dom Pedro I, João Bigolim, e Irineu Bornhausen, (pavimentação e drenagem)	1.000,00
✿ Nivelamento para drenagem da Rua Duque de Caxias	500,00
✿ Levantamento topográfico e projeto de pavimentação asfáltica na Rua Ricardo Bortolli, trecho entre a Rua Getulio Vargas até a frente da garagem da Prefeitura Municipal	2.000,00
✿ Levantamento topográfico e projeto de pavimentação asfáltica na Rua Pedro Álvares Gabral, trecho entre a Avenida Irineu Bornhausen até a Rua Ricardo Bortolli	3.000,00
✿ Projeto de Usucapião do lote número 3 da quadra 157 do Loteamento São Domingos de posse de Maria Salete de Lima Amaral	1.000,00
✿ Projeto de Usucapião do lote número 2 da quadra 157 do Loteamento São Domingos de posse de Ederleia Gonçalves	1.000,00
✿ Demarcação do lote número 02 da quadra 01 do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 07 da quadra 29 do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 08 da quadra 53B do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 05 da quadra 40A do loteamento São Cristóvão	400,00
✿ Levantamento para projeto de asfalto na empresa Nutriforte	3.000,00
✿ Demarcação do lote número 06A da quadra 58 do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 08 da quadra 31 do loteamento São Cristóvão	400,00
✿ Demarcação do lote número 01 da quadra 02 do loteamento Adélia Griss	400,00
✿ Demarcação do lote número 11 da quadra 2 do loteamento Bertolino	400,00

Marcante	
✿ Demarcação do lote número 1 da quadra 16B do loteamento São Domingos	400,00
✿ Demarcação do lote número 16 da quadra 28 do loteamento São Domingos	400,00
✿ Demarcação do lote número 05 da quadra 12 do loteamento Marata	400,00
✿ Demarcação do lote número 10A da quadra 82 do loteamento São Jose	400,00
✿ Demarcação do lote número 09 da quadra 95 do loteamento São Domingos	400,00
✿ Levantamento planialtimétrico para implantação do portal turístico	2.500,00
✿ Levantamento planialtimétrico da quadra número 17 do loteamento São Cristóvão	2.000,00

Prefeitura Municipal de Vargeão – R\$ 38.500,00

✿ Levantamento para terraplanagem do incubatorio	1.000,00
✿ Demarcação do lote 06 localizado na esquina da Travessa Ângela Araldi com a Rua Governador Celso Ramos	400,00
✿ Levantamento planialtimétrico e projeto para implantação do Loteamento Horizonte	20.000,00
✿ Demarcação de uma terraplanagem para construção de um aviário	1.500,00
✿ Levantamento e demarcação da terraplanagem onde será construída a creche municipal	1.500
✿ Levantamento para Projeto de pavimentação de aproximadamente 200,00m – Estrada Municipal (Acesso ao Loteamento Horizonte)	1.000,00
✿ Levantamento para desmembramento – Madereira Lanzarinin	2.500,00
✿ Levantamento planialtimétrico para construção de um aviário na Linha Santa Catarina	1.000,00
✿ Levantamento planialtimétrico e demarcação do terreno 03 e 04 da quadra 01 do Loteamento Vargeão	1.000,00
✿ Demarcação dos lotes número 11, 12, 13, 14 e 15 da quadra 109 do loteamento Esplanada	1.600,00
✿ Levantamento para projeto de asfalto na Avenida 21 de Abril, trecho entre a Rua Romildo Isotton e a Rua Governador Celso Ramos	2.000,00
✿ Levantamento para projeto de asfalto na Rua Mamante Danielli, trecho entre a Avenida 21 de Abril e a Rua Governador Esperidião Amim	1.000,00
✿ Levantamento para projeto de asfalto na Rua 7 de Setembro, trecho entre a Rua Tancredo Neves e a Rua XV de Novembro	1.500,00
✿ Levantamento para projeto de asfalto na Rua Albino Tiecher, trecho entre a Rua Ângelo Boff e a Rua Governador Celso Ramos	1.000,00
✿ Levantamento calçamento executado na praça na linha Urumbeva	1.500,00

Prefeitura de Xanxerê – R\$ 27.000,00

✿ Levantamento planialtimétrico e cadastral da área do frigorífico Unibon	15.000,00
✿ Levantamento da área da igreja na Linha Cambuinzal	2.000,00
✿ Levantamento planialtimétrico para implantação do loteamento na propriedade de terras de Irineu Mosqueta, próximo ao loteamento Gaivotas	10.000,00

Prefeitura de Xaxim – R\$ 76.250,00

✿ Projeto de ampliação do perímetro urbano	3.000,00
✿ Levantamento planimétrico na área de terras de Denílson Zilli para desapropriação	4.000,00
✿ Projeto para asfalto da Rua Mario Ferrazzo, trecho entre a Rua Sugismundo Nardie a Rua Airton Sena	1.500,00
✿ Levantamento planimétrico da área de Valério Dal Campo para possível implantação de Loteamento Industrial	7.000,00
✿ Medição para perfuração de poços artesianos nas localidades de Linha Irani, Linha Canarinho e Linha Poçinho	1.500,00
✿ Levantamento para projeto de asfalto na Rua Santo Antonio, trecho entre a Rua Amilsar Sotili e a Rua João Lunardi	500,00
✿ Levantamento para projeto de asfalto na Rua João Lunardi, trecho entre a Rua Senador Nereu Ramos e a Rua Santo Antonio	500,00
✿ Levantamento para projeto de asfalto na Rua Senador Nereu Ramos, trecho entre a Rua Pedro Lunardi e a Rua Antonio Cordenonsi Filho	1.000,00
✿ Levantamento para projeto de asfalto na Rua Amilsar Sotili, trecho entre a Rua Deputado Elgídio Lunardi e a Rua Santo Antonio	1.000,00
✿ Levantamento para projeto de asfalto na Rua Ernesto Francisco Bertaso, trecho entre a Rua Senador Nereu Ramos e a Rua Santo Antonio	500,00
✿ Levantamento para projeto de asfalto na Rua José Zamprogna, trecho entre a Rua Antonio Cordenonsi Filho e a Rua Governador Irineu Bornhausen	1.500,00
✿ Levantamento para projeto de asfalto na Rua Antonio Cordenonsi Filho, trecho entre a Rua José Zamprogna e a Rua Alcir Felini	1.000,00
✿ Levantamento para projeto de asfalto na Rua Borges de Medeiros, trecho entre a Avenida Luiz Lunardi e a Rua André Lunardi	1.000,00
✿ Levantamento para projeto de asfalto na Rua Senador Nereu Ramos, trecho entre a Rua Ernesto Francisco Bertaso e a Rua Ricardo Panizzi	1.000,00

✿ Levantamento para projeto de asfalto na Avenida Luiz Lunardi, trecho entre a Rua Antonio Cordenonsi Filho e a Rua Pedro Lunardi	1.000,00
✿ Levantamento para projeto de asfalto na Rua Luiz Roman, trecho entre a Rua Vista Alegre e a Rua sem nome	1.500,00
✿ Levantamento para projeto de asfalto na Rua João Inácio, trecho entre a Rua Antonio Cordenonsi Filho e a Rua Orilio Carletti	2.500,00
✿ Levantamento para projeto de calçamento na Rua Olívio Tonello, trecho entre a Rua Luiz Zambenedetti até o final	1.000,00
✿ Levantamento para projeto de calçamento na Rua Luiz Lando, trecho entre a Rua Ari Locatelli até o final	500,00
✿ Levantamento para projeto de calçamento na Rua Vilson Artur Chitolina, trecho entre a Rua Vitória Duz até a Rua João Evangelista	1.000,00
✿ Levantamento para projeto de calçamento na Rua Vitória Duz, trecho entre a Rua Vilson Artur Chitolina até a Rua Ângelo Bottan	500,00
✿ Levantamento para projeto de calçamento na Rua Eleutério Coltro, trecho entre a Rua Vilson Artur Chitolina até a Rua Ângelo Bottan	500,00
✿ Levantamento para projeto de calçamento na Rua Adelfo Coltro, trecho entre a Rua Vilson Artur Chitolina até a Rua Ângelo Bottan	500,00
✿ Levantamento para projeto de calçamento na Rua João Evangelista, trecho entre a Rua Vilson Artur Chitolina até a Rua Ângelo Bottan	500,00
✿ Levantamento para projeto de calçamento na Rua Domingos Piana, trecho entre a Rua Anestor Davi até o inicio do calçamento existente	500,00
✿ Levantamento para projeto de calçamento na Rua João Anestor Davi, trecho entre a Rua Domingos Piana até a Rua Ângelo Bottan	500,00
✿ Levantamento para projeto de calçamento na Rua Ângelo Bottan, trecho entre a Rua Felisbino Fortes até a Rua Vitória Duz	1.500,00
✿ Levantamento para projeto de calçamento na Rua Mario Ferrazzo, trecho entre a Rua 10 de Novembro até a Rua Domingos Lunardi	500,00
✿ Levantamento para projeto de asfalto na Rua Deputado Neudy Primo Massoloni, trecho entre a Rua Amilsar Sottilli até a Rua Domingos Henrique Fae	500,00
✿ Levantamento para projeto de asfalto na Rua Maranhão, trecho entre a Rua Carlos S Maroni e a Rua Fernandinho Boschetti	1.000,00
✿ Levantamento para projeto de asfalto na Rua Severino Lunardi, trecho entre a Rua Maranhão até o fim do Loteamento	500,00
✿ Levantamento para projeto de asfalto na Rua Senador Nereu Ramos, trecho entre a Rua Machado Lopes até a Rua Ricardo Panizzi	500,00
✿ Levantamento para projeto de asfalto na Rua Machado Lopes, trecho entre a Rua Senador Nereu Ramos até a Avenida Julio Lunardi	500,00
✿ Levantamento para projeto de asfalto na Rua Guerino Camini, trecho entre a Rua Machado Lopes até o fim dela	500,00
✿ Levantamento para projeto de asfalto na Rua Zeferino Bertochi, trecho entre a Rua Avelino Bizol até a Rua Felisbino Fortes	1.500,00

✿ Levantamento para projeto de asfalto na Rua Domingos Machado, trecho entre a Rua Avelino Bizol até a Rua Felisbino Fortes	1.500,00
✿ Levantamento para projeto de asfalto na Rua Pardais, trecho entre a Rua Governador Irineu Bornhausen até o fim dela	1.000,00
✿ Levantamento para projeto de asfalto na Rua Canário, trecho entre a Rua Pardais e a Rua Beija Flor	500,00
✿ Levantamento para projeto de asfalto na Rua Beija Flor, trecho entre a Rua Canário até o fim dela	500,00
✿ Levantamento para projeto de asfalto na Rua Amélio José panizzi, trecho entre a Rua Duque de Caxias até a Rua Bertaso	1.500,00
✿ Levantamento para projeto de asfalto na Rua Farrapos, trecho entre a Rua Silvio Lunardi até a Rua Ricardo Panizzi	1.500,00
✿ Levantamento para projeto de asfalto na Rua Independência, trecho entre a Rua Silvio Lunardi até a Rua Ricardo Panizzi	1.500,00
✿ Levantamento para projeto de asfalto na Rua Farrapos, trecho entre a Rua Erasmo Paganini até a Rua Luiz Roma	500,00
✿ Levantamento para projeto de asfalto na Rua Luiz Roma, trecho entre a Rua Farrapos ate a Rua Sem nome	500,00
✿ Demarcação do lote onde será construído o posto de Saúde na Vila Tigre	750,00
✿ Levantamento para projeto de asfalto na Rua Dez de Novembro, trecho entre a Rua Victorio Matiello até a Rua Ricardo Panizzi	1.500,00
✿ Levantamento para projeto de asfalto na Rua Avelino Lunardi, trecho entre a Avenida Luiz Lunardi até a Rua Andre Lunardi	1.000,00
✿ Levantamento para projeto de asfalto na Rua Bertaso, trecho entre a Rua André Lunardi até a Rua Vista Alegre	500,00
✿ Levantamento para projeto de asfalto na Rua Senador Nereu Ramos, trecho entre a Rua Bertaso até a Rua Ricardo Panizzi	1.000,00
✿ Levantamento para projeto de asfalto na Rua Antonio Lunardi, trecho entre a Rua Victorio Matiello até a Rua Natalia Negretto	1.000,00
✿ Levantamento para projeto de asfalto na Rua João Lunardi, trecho entre a Rua Farrapos até a Rua Severino Tonini	1.000,00
✿ Levantamento para projeto de asfalto na Rua Severino Tonini, trecho entre a Rua Candido Teston até a Rua Duque de Caxias	500,00
✿ Levantamento para projeto de asfalto na Rua Pedro Lunardi, trecho entre a Rua Adolfo Lunardi até a Rua João Inácio	1.000,00
✿ Levantamento para projeto de asfalto na Rua Bertaso, trecho entre a Rua Santo Antonio até a Rua Deputado Eleydio Lunardi	1.000,00
✿ Levantamento para projeto de calçamento na Rua Silvio Lunardi, trecho entre a Rua Santo Antonio até o fim do loteamento	2.500,00
✿ Levantamento para projeto de asfalto na Rua Presidente Getulio Vargas, trecho entre a Rua Adolfo Lunardi até a Rua João Inácio	1.000,00
✿ Levantamento para projeto de asfalto na Rua João Inácio, trecho entre a Rua Víctor Konder até a Rua Antonio Cordenonsi Filho	500,00

- ✿ Levantamento para projeto de asfalto na Rua Eleydio Lunardi, trecho entre a Rua Domingos Henrique Fae até a Rua Ricardo Panizzi 3.000,00
- ✿ Levantamento para projeto de calçamento na Rua Segisfredo Dall Bello, trecho entre a Rua Ricardo Panizzi até a Rua Jiranio E Tedesco 500,00
- ✿ Levantamento para projeto de calçamento na Rua Pedro Giotto, trecho entre a Rua Ricardo Panizzi até a Rua Jiranio E Tedesco 500,00
- ✿ Levantamento para projeto de calçamento na Rua Deputado Neudy Primo Massolini, trecho entre a Rua Ricardo Panizzi até a Rua Jiranio E Tedesco 500,00
- ✿ Levantamento para projeto de calçamento na Rua Bertaso, trecho entre a Rua Segisfredo Dall Bello até o fim do loteamento 500,00
- ✿ Levantamento para projeto de calçamento na Rua Segisfredo Dall Bello, trecho entre a Rua Silvio Lunardi até a Rua Bertaso 500,00
- ✿ Levantamento para projeto de calçamento na Rua Amílcar Sottilli, trecho entre a Rua Pedro Giotto até o fim do loteamento 750,00
- ✿ Levantamento para projeto de calçamento na Rua Lotario Carlos Rotta, trecho entre a Rua Amílcar Sottilli até a Rua Domingos Henrique Fae 750,00
- ✿ Levantamento para projeto de calçamento na Rua José Fuzinato, trecho entre a Rua Luiz Matiello até a Rua Ângelo Picini 500,00
- ✿ Levantamento para projeto de calçamento na Rua Justo Eugenio Soccol, trecho entre a Rua Ivo Silva até a Rua Governador Irineu Bornhausen 3.000,00

Total dos serviços prestados em 2011:
R\$ 470.840,00

ASSESSORIA DE COMUNICAÇÃO

Período de 2/1/2011 a 31/12/2011

Fernanda

Atividades

A Assessoria de Comunicação é um setor novo da AMAI que tem como objetivo cuidar da imagem da entidade, dando visibilidade às ações desenvolvidas. Neste ano buscou-se estreitar as relações com a mídia regional, trabalhando assim diretamente com o jornalismo sem comprar espaços em qualquer veículo.

A partir disso se estabeleceu uma troca de informações e conhecimento com as equipes de comunicação da região da AMAI. Porém, é importante salientar que não se pode simplesmente jogar informações nos veículos, e sim é preciso estabelecer critérios de estratégia editorial para dar relevância às publicações da entidade.

🌸 Organização de entrevistas e coletivas para a Diretoria

Assessoria a Diretoria Executiva quando são agendadas entrevistas e coletivas com a imprensa regional. O integrante da Diretoria que vai ser entrevistado, geralmente o Presidente, recebe sempre um release com informações sobre o assunto que será abordado na entrevista.

🌸 Preparação para eventos

A AMAI recebe inúmeros convites de eventos que acontecem em toda região, sendo muitas vezes convidada para ocupar espaço nas mesas de honra. Quando confirmada a participação de algum membro da Diretoria no evento, este recebe uma ficha com informações do evento: data, local, horário, roupa, autoridades presentes, tema do evento.

Quando é possível a Assessoria de Comunicação acompanha a Diretoria aos eventos para dar o suporte necessário, bem como para aproveitar o momento e registrar a participação da AMAI no evento com fotos e notas para a imprensa.

🌸 Apoio aos municípios

Sempre que solicitado a Assessoria de Comunicação vai até os municípios prestar apoio em eventos.:

- Faxinal dos Guedes: Cerimonial na 5ª Festa Italiana e Encontro de Corais
- Vargeão: Cerimonial do 2º Encontro de Grupos de Canto Italiano

🌸 Eventos

O setor de Comunicação é responsável pela operacionalização dos eventos e cursos na AMAI, mas divide esta tarefa com o apoio de outros setores. Isso acontece em virtude de que o grupo de trabalho da AMAI é pequeno, então para tudo dar certo um oferece apoio ao outro.

🌸 Atendimento a Imprensa

Neste ano a Assessoria de Comunicação buscou melhorar o relacionamento da AMAI com os veículos da região. Em todas as atividades da Associação são enviados convites para que imprensa participe dos eventos e tenha conhecimento sobre a Instituição.

Também os veículos fazem contato para agendamento de entrevistas ou para solicitar algum material.

🌸 Produção jornalística

É de inteira responsabilidade da Assessoria produzir releases e fazer registro fotográfico sobre cada ação desenvolvida na AMAI, bem como assembleias, reuniões, assuntos que envolvam a região, e demais eventos.

Depois de pronto o material é encaminhado para a imprensa regional, para a Fecam e para a CNM.

É importante destacar que neste ano a CNM publicou três notícias da AMAI no seu portal. Levando assim o nome da Entidade a nível nacional de divulgação.

🌸 Press-kit

Nos eventos em que a imprensa participa, o jornalista enviado pelo veículo recebe sempre um material com informações que podem ser posteriormente usadas para construção de matéria jornalística.

🌸 Atualização do Portal

Na atualidade é indispensável que as entidades tenham websites. Porém, o importante não é só poder contar com essa mídia e sim mantê-la o mais atualizada possível para que atinja o seu real objetivo que é ser de fonte de informação e pesquisa para a região.

No portal da AMAI (www.amaisc.org.br) são inseridas diariamente notícias da Associação e de assuntos de interesse dos municípios. Também a uma sessão para as notícias que são enviadas pelas assessorias de comunicação dos municípios.

Ainda é possível conferir na “Agenda” os eventos da região, reuniões na AMAI, e os cursos previstos. O site ainda é composto por uma variedade de informações que estão à disposição de todos os internautas.

🌸 Material Institucional

O “Informativo AMAI” que contou com uma edição em 2011 no mês de maio. A idéia é que a partir de 2012 seja possível produzi-lo trimestralmente.

O Informativo é enviado para todos os Prefeitos de Santa Catarina, para a Fecam, para as Associações de Municípios, para as Câmaras de Vereadores da região. Também são encaminhados alguns exemplares para os Prefeitos da AMAI e para os municípios.

O Informativo além de divulgar o trabalho desenvolvido, serve ainda como uma prestação de contas aqueles que acreditam no associativismo.

🌸 Relatório de Atividades

A cada final de ano a AMAI presta conta aos associados de todo o trabalho realizado naquele período. Cada setor é responsável por produzir o seu relatório.

Cabe a Assessoria de Comunicação montar e configurar a versão final do relatório de atividades a partir do que recebeu dos setores.

🌸 Clipping

O Clipping significa a reunião de todas as matérias veiculadas nas diversas mídias: jornais, revistas, emissoras de TV e rádio, sites da Internet. No momento a AMAI faz o clipping de jornais, revistas e sites; pois, o clipping de TV e rádio depende de uma infraestrutura maior que a entidade ainda não possui.

Isso define de forma muito simples o clipping, porém, ele pode ganhar análises complexas e financeiras se visto de outro ângulo. O clipping é uma das formas pelas quais se pode avaliar a assessoria.

Em 2011 no clipping pode-se destacar que a AMAI esteve presente **61** vezes nas capas dos jornais, o que dá relevância às atividades realizadas. No clipping encontram-se um total de **552** publicações¹.

Os veículos que estiveram junto com a AMAI em 2010 foram os seguintes:

- 🌸 101 FM – Xanxerê (Rádio e Portal)
- 🌸 100.7 FM – Passos Maia (Rádio e Portal)
- 🌸 Alô Notícias – Xanxerê (Portal)
- 🌸 Alternativa FM – Faxinal dos Guedes (Rádio)
- 🌸 Bom Dia Santa Catarina – Joaçaba (Portal)
- 🌸 Confederação Nacional de Municípios (CNM) – Brasília (Portal)
- 🌸 Data X – Xaxim (Jornal)
- 🌸 Difusora – Xanxerê (Rádio)
- 🌸 Escola de Gestão Pública Municipal (EGEM) – Florianópolis (Portal)
- 🌸 Federação Catarinense de Municípios (Fecam) – Florianópolis (Portal)
- 🌸 Folha do Alto Irani – Xanxerê (Jornal)
- 🌸 Folha Regional – Xanxerê (Jornal)
- 🌸 Gazeta Regional – Xanxerê (Jornal)
- 🌸 Jornal do Povo – São Domingos (Jornal)
- 🌸 Momento FM – Xanxerê (Rádio)

¹ Ver anexo1

- 🌸 O Diário – Xanxerê (Jornal)
- 🌸 O Falcão – Abelardo Luz (Jornal)
- 🌸 Portal Faxinal - Faxinal dos Guedes (Portal)
- 🌸 Portal Xaxim – Xaxim (Portal)
- 🌸 Princesa – Xanxerê (Rádio)
- 🌸 Rádio Clube – São Domingos (Rádio e Portal)
- 🌸 Rádio Cultura – Xaxim (Rádio e Portal)
- 🌸 Rainha das Quedas – Abelardo Luz (Rádio e Portal)
- 🌸 Ric Record - Xanxerê (Televisão)
- 🌸 Tudo Sobre Xanxerê – Xanxerê (Portal)
- 🌸 Vanguarda FM – Xaxim (Rádio e Portal)

EVENTOS E CAPACITAÇÕES

Período de 02/01/2011 a 31/12/2011

Colaboradoras (or): Fernanda Bertotto

Ingrid Piovesan

Jaqueline Cecchet

Leocir Gandolfi

Nayara Rafaelle Biasi

Vania Bavaresco Pinotti

EVENTOS E CAPACITAÇÕES

Por mais um ano consecutivo a AMAI buscou formação e conhecimento para os agentes públicos da região.

Foram realizadas em 2011:

- ✿ 8 Assembleias de Prefeitos;
- ✿ 31 reuniões de Colegiados;
- ✿ 28 reuniões do Projeto de Melhoria da Gestão Tributária
- ✿ 3 reuniões da Comissões Preparatórias das Conferências
- ✿ 1 Seminário regional
- ✿ 13 Cursos
- ✿ Destaque especial também para a realização de três Conferências Regionais que envolveram mais de 700 participantes

Totalizando assim **87** eventos e **2.100** servidores capacitados.

Os eventos estão na pasta da Assessoria de Comunicação, porém, é importante salientar que toda a equipe da AMAI colabora nestas atividades para que o trabalho seja desenvolvido da melhor forma possível.

Nos eventos e cursos a AMAI cuida criteriosamente de cada detalhe. Desde a escolha dos temas a serem abordados, organização de espaços, cardápio de coffeebreak, etc.

Em cada ação busca-se promover a satisfação do servidor que participa dos eventos tanto na infra-estrutura, como na comodidade de cada um, mas, essencialmente a qualidade das informações que serão repassadas na atividade em que estiverem participando.

Eventos Estaduais

Ferrovias é tema de seminário em Xanxerê

5/08/2011

Elaborar o diagnóstico sobre a situação das ferrovias brasileiras e definir a estratégia de retomada e expansão deste modal de transporte, é o objetivo dos *Seminários Regionais*, promovidos pela Frente Parlamentar Mista das Ferrovias, da Câmara dos Deputados.

O evento que aconteceu no dia cinco de agosto, na Câmara dos Vereadores, em Xanxerê, às 15h, e tratou ainda sobre a situação da Ferrovia da Integração, que liga o Porto de Itajaí com a tri-fronteira em Dionísio Cerqueira.

Segundo o deputado federal, Pedro Uczai (PT/SC), presidente da Frente Parlamentar, os seminários, que estão percorrendo o país, reunindo lideranças políticas e do setor, pretende contribuir para o aprimoramento da política nacional ferroviária. Para ele, as ferrovias são estratégicas para o desenvolvimento do Brasil.

"O transporte ferroviário é mais barato, mais seguro e ambientalmente sustentável. Além disso, as ferrovias mantêm as empresas nas regiões e atraem novos investimentos nas cidades por onde passam os trilhos, e ainda, contribui para a preservação das nossas rodovias", destaca Uczai.

Para o deputado Pedro Uczai, é imprescindível que toda a grande região Oeste esteja inserida neste debate, já que o futuro do agronegócio passa necessariamente "pelas ferrovias". "Assim como garantimos a inclusão da Ferrovia da Integração no PAC2, quando presidimos a frente parlamentar na Assembleia Legislativa, agora na Câmara dos Deputados, precisamos garantir os recursos necessários para que a obra seja viabilizada", ressalta o parlamentar.

Para os estudos de viabilidade técnica e ambiental do trecho Itajaí/Chapecó, já ocorreram às licitações dos lotes. O Ministério dos Transportes confirmou para o segundo semestre o processo licitatório para os estudos do trecho Chapecó/Dionísio Cerqueira.

O evento reuniu lideranças políticas de todo o Meio-oeste, empresários e entidades ligadas ao setor. São parceiros do seminário: Frente Catarinense das Ferrovias, Amai, Acix, Secretaria de Desenvolvimento Regional de Xanxerê e Câmara Municipal de Vereadores.

SEMINÁRIOS
DESENVOLVIMENTO E FERROVIAS

VENHA DEBATER O
FUTURO DAS FERROVIAS

05 DE AGOSTO DE 2011
XANXERÊ - SC

Cursos Inter-regionais

Curso de RH na AMAI: mais de 30 municípios participam do evento

23/2/2011

A Associação dos Municípios do Alto Irani (AMAI) em parceria com a Escola de Gestão Pública Municipal (EGEM) promoveu nos dias 23 e 24 de fevereiro o curso de Questões Polemicas de Recursos Humanos no Serviço Público.

No evento participam servidores públicos de mais de 30 municípios, num total de 70 participantes.

A abertura do evento foi realizada pelo Prefeito de Xanxerê e Membro Titular do Conselho Fiscal da Federação Catarinense de Municípios (Fecam), Bruno Linhares Bortoluzzi que salientou a importância da busca de conhecimento para aprimorar a gestão pública.

“Hoje cabe a todos dentro da administração pública, tanto aos gestores quanto os técnicos, estar cientes e conhecedores de todas as responsabilidades de lei, que cada ação implica”, ressalta Bortoluzzi.

O Advogado, Marcos Fey Probst, comenta da importância do setor de RH no serviço público como uma ferramenta de controle dos recursos de pessoal e também como filtro para a gestão pública.

“No curso de hoje estamos trocando inúmeras experiências, pois, temos contadores, procuradores, pessoas do jurídico e administrativo das prefeituras que estão aqui buscando saber mais para desenvolver um trabalho qualificado dentro das exigências que lhe são conferidas”, finaliza ele.

Curso da AMAI recebe mais de 20 municípios

15/7/2011

A Associação dos Municípios do Alto Irani (AMAI) em parceria com a Escola de Gestão Pública (EGEM) promoveram no dia 15 de julho, o curso sobre “Destinação de Recursos: procedimentos exigidos pelo TCE/SC”.

O evento tem como objetivo o entendimento sobre as Destinações de Recursos, sobretudo as exigências do Tribunal de Contas de Santa Catarina a partir de 2011, através de lançamentos contábeis, juntamente com exercícios práticos, bem como, sugerir rotinas para que os registros na contabilidade sejam feitos de forma correta.

O ministrante do curso, Gilberto Brasil, ressalta que o TCE de Santa Catarina vem acompanhando os municípios, sendo assim é preciso que os profissionais estejam atentos as mudanças que o Tribunal implanta a cada dia.

De acordo com o Prefeito de Xaxim e Presidente da AMAI, Gilson Vicenzi, Só este ano foram mais de 30 eventos entre reuniões técnicas e capacitações para diversas áreas promovidas pela AMAI.

“Temos uma busca constante por uma gestão pública de excelência, prezando como resultado final um atendimento de qualidade e o bem estar dos cidadãos que vivem no Alto Irani”, salienta o Presidente.

Participaram do curso 72 pessoas, distribuídas nos municípios da região da AMAI, Amarp, Amauc, Ammoc, Amnoroste, Amplanorte e Amplasc.

Curso de Licitação na AMAI tem participação de 35 municípios

5/8/2011

A Associação dos Municípios do Alto Irani (AMAI) em parceria com a Escola de Gestão Pública Municipal (EGEM) realizaram nos dias cinco e seis de agosto o Curso “Licitação: Formação de Pregoeiro e Sistema de Registro de Preços”.

O evento tem como objetivo capacitar os pregoeiros, visando aprimorar os conhecimentos em Licitações e atribuir maior segurança no desempenho de suas funções. Para tanto, serão analisadas em perspectiva atual, a legislação, a rotina e o que realmente acontece na prática.

O palestrante é o Professor e Coordenador do Curso de Licitação, Pregão Presencial e Eletrônico, Contratos e Administração de Materiais da Fundação FAPEU, Antonio Carlos de Freitas Noronha, também é servidor de carreira da Universidade Federal de Santa Catarina (UFSC) e Ministrante do Curso de Pregão Presencial e Eletrônico para o Tribunal de Contas da União - Secretaria de SC.

Participam no curso 35 municípios de várias regiões do Estado, totalizando 75 participantes. Dentre o público se fazem presentes contadores, assistentes administrativos, secretários de administração, pregoeiros e assessores jurídicos.

AMAI realiza curso sobre Transporte Escolar

31/8/2011

A Associação dos Municípios do Alto Irani (AMAI) em parceria com a Escola de Gestão Pública Municipal (EGEM) realizaram no dia 31 de agosto o curso sobre “Jornada Transporte Escolar: Segurança, Qualidade e Responsabilidade”. O tema do treinamento foi sugerido pelos Prefeitos em Assembleia e também pelo Colegiado de Educação da AMAI.

Dentre os objetivos do curso estiveram qualificar os servidores encarregados do transporte escolar sobre exigências normativas, aspectos do edital licitação, qualidade no transporte e segurança da comunidade escolar.

Durante o curso também foram abordados problemas freqüentes através de estudos de casos com a intenção de esclarecer situações de negligência ocorridas em todo o país, para que as mesmas não se repitam na região.

Eventos Regionais

4ª Conferência Regional de Segurança Alimentar e Nutricional do Alto Irani

21/7/2011

A Associação dos Municípios do Alto Irani (AMAI) realizou no dia 21 de julho a 4ª Conferência Regional de Segurança Alimentar e Nutricional do Alto Irani (IV Cresan – Alto Irani). A conferência teve como lema “Alimentação Adequada e Saudável: Direito de todos”.

Na abertura oficial do evento o Prefeito de Xaxim e Presidente da AMAI, Gilson Vicenzi, salientou a importância das Conferências para a projeção das políticas.

“As Conferências são espaço democrático de debate com a sociedade, é através das propostas levantadas nestes locais que são desenvolvidas as políticas que devem ir de encontro às necessidades da população”, afirma Vicenzi.

O tema abordado na IV Cresan – Alto Irani faz referência a inclusão do direito a alimentação no artigo 6º da Constituição Federal que ocorreu em fevereiro de 2010. Vicenzi comenta que a discussão do tema de forma regional amplia a visão de todos os participantes, pois, promove uma troca de experiências que enriquece o trabalho que cada um desenvolve.

Após a abertura foram proferidas duas palestras envolvendo o tema da conferência. Na parte da tarde os participantes foram divididos por eixos temáticos para a discussão e levantamento de propostas a serem encaminhados ao Conselho Estadual de Segurança Alimentar e Nutricional.

Para finalizar o evento foram eleitos os 27 delegados que vão representar a região do Alto Irani na Conferência Estadual de Segurança Alimentar e Nutricional, que acontece nos dias 22, 23, e 24 de agosto em Florianópolis.

[Confira a galeria de fotos:](#)

Credenciamento e entrega dos materiais

Participação da Imprensa regional

Da esquerda para direita: representante do Consea/SC, Neila Viçosa Machado; Presidente da AMAI, Tinho Vicenzi; Prefeito de Xanxerê, Bruno Bortoluzzi e a Presidente do Consea de Xanxerê, Cristiane Camargo.

O evento recebeu 300 participantes.

Materiais:

IV CONFERÊNCIA REGIONAL DE SEGURANÇA ALIMENTAR E NUTRICIONAL ALTO IRANI

A IV Conferência Regional de Segurança Alimentar e Nutricional do Alto Irani (IV Cresan – Alto Irani) é uma etapa preparatória para a Conferência Estadual e Nacional.

Este ano as Conferências terão como lema "Alimentação adequada e saudável: um direito de todos".

A inclusão deste direito no artigo 6º da Constituição Federal ocorreu em fevereiro de 2010 e servirá como ponto de partida para as discussões das Conferências em todo o país.

O desafio atual é avançar nas propostas já existentes sobre a Política, o Plano e o Sistema Nacional de Segurança Alimentar e Nutricional (Sisan). Para efetivação destas propostas é preciso que a sociedade e o governo caminhem juntos na luta pelo direito humano à alimentação adequada, saudável e em quantidade suficiente.

Ainda como objetivos principais da IV Cresan – Alto Irani:

- Analisar os avanços, as ameaças para o cumprimento do direito humano à alimentação, bem como para a promoção da soberania alimentar em âmbito nacional e internacional;
- Discutir com a sociedade civil sobre os principais problemas dentro de cada município da região do Alto Irani, na busca de uma nova forma de produção agroecológica, agroindustrialização artesanal, comercialização solidária e sistemas de abastecimento descentralizados de alimentos;
- Eleger os Delegados que representarão a região do Alto Irani na Conferência Estadual.

Inscrições pelo site: www.amaisc.org.br

PROGRAMAÇÃO

Data: 21 de Julho de 2011
Local: Centro Comunitário da Paróquia Senhor Bom Jesus - Xanxerê
Endereço: Rua Papa João XXIII - Centro

7h30min Credenciamento
8h30min Abertura Oficial
8h45min **Segurança Alimentar e Nutricional, Direito a Alimentação**
Palestrante: Neila Maria Vicoso Machado
- Graduada em Nutrição pela Universidade do Vale do Rio dos Sinos (UNISINOS)
- Mestre em Educação pela Universidade Federal de Santa Catarina (UFSC)

10h15min Intervalo
10h30min **Controle de Qualidade e Segurança Alimentar**
Palestrante: Danny Elson Kúfner
- Graduado em Engenharia de Alimentos pela Universidade Regional Integrada do Alto Uruguai e das Missões (URI)
- Mestre em Engenharia de Alimentos pela Universidade Regional Integrada (URI)

11h30min Debate
12h Intervalo para Almoço
13h Inscrição para Delegados
13h30min Debate por eixos temáticos
Sala 1: **Avanços, ameaças e perspectivas para a efetivação do direito humano à alimentação adequada e saudável e da soberania alimentar**
Coordenadores: Evandra Marchetti
Sirlei Dall Bianco

Sala 2: **Plano Nacional de Segurança Alimentar e Nutricional**
Coordenadores: Cristiane Camargo
Francieli Baptista
Karlla Ferreira P. Filippi

Sala 3: **Sistema e Política Nacional de Segurança Alimentar e Nutricional**
Coordenadores: Thais Rotava
Fernanda Gasparetto

15h Intervalo
15h20min Apresentação e Deliberação das propostas para o documento final
16h20min Eleição dos Delegados para IV Conferência Estadual de Segurança Alimentar e Nutricional
17h Encerramento
Realização:

CREDENCIAL

IV CONFERÊNCIA REGIONAL DE SEGURANÇA ALIMENTAR E NUTRICIONAL ALTO IRANI

Nome: _____

Município: _____

Realização:

1ª Conferência Regional sobre Transparência e Controle Social do Alto Irani

25/10/2011

A Associação dos Municípios do Alto Irani (AMAI) realizou no dia 25 de outubro a 1ª Conferência Regional sobre Transparência e Controle Social do Alto Irani (1ª Consocial Alto Irani). Mais de 200 pessoas lotaram o auditório da Celer Faculdades, na cidade de Xaxim.

O Prefeito de Xaxim e Presidente da AMAI, Gilson Vicenzi, salientou na abertura do evento que a participação da sociedade é essencial para a melhoria da gestão pública. “A presença da população junto às atividades da administração municipal facilita o trabalho, pois, assim podemos ir adequando o planejamento de acordo com as necessidades das pessoas”, comenta Vicenzi.

Após a abertura foram realizadas duas palestras. A primeira com o Analista de finanças e Controle da Controladoria Geral da União (CGU), Rodrigo de Bona da Silva, que explicou aos participantes que o maior propósito da CGU com a Consocial é promover a transparência e o acesso à informação e estimular a participação da sociedade no acompanhamento e controle da gestão pública.

A segunda palestra foi ministrada pelo Consultor Geral e Auditor Fiscal de Controle Externo do Tribunal de Contas do Estado de Santa Catarina (TCE/SC), Hamilton Hobus Hoemke. Hamilton apresentou várias formas para que o cidadão contribuía com a promoção efetiva controle social, lembrando que todos têm parcela de responsabilidade sobre o que acontece nos municípios.

No período da tarde foram realizados os debates por eixos temáticos, onde foram levantadas 20 propostas e priorizadas quatro. As propostas serão apresentadas e defendidas pelos 11 delegados que representarão a região do Alto Irani, na Consocial Estadual, que acontece de 14 a 16 de março de 2012, em Florianópolis.

[Confira galeria de fotos:](#)

Materiais:

**1ª CONFERÊNCIA REGIONAL
SOBRE TRANSPARÊNCIA
E CONTROLE SOCIAL**

Alto Irani

A 1ª Conferência Regional de Transparência e Controle Social do Alto Irani (1ª Consocial - Alto Irani) tem por objetivo principal promover a transparência pública e estimular a participação da sociedade no acompanhamento e controle da gestão pública, contribuindo para um controle social mais efetivo e democrático.

Entende-se por controle social, para os fins desta Conferência, a participação da sociedade civil na fiscalização, controle, monitoramento e avaliação da gestão pública.

Desse contexto apresentado nasceu o lema da Conferência "A sociedade no acompanhamento e controle da gestão pública".

O evento é idealizado pela AMAI e conta com o apoio dos seguintes municípios: Abelardo Luz, Bom Jesus, Entre Rios, Faxinal dos Guedes, Ipaçu, Lajeado Grande, Marema, Ouro Verde, Passos Maia, Ponte Serrada, São Domingos, Vargeão, Xanxerê e Xaxim.

Ainda como objetivos específicos da 1ª Consocial - Alto Irani:

- Promover, incentivar e divulgar o debate e o desenvolvimento de novas ideias e conceitos sobre a participação social no acompanhamento e controle da gestão pública;
- Propor mecanismos de transparência e acesso a informações e dados públicos a ser implementados pelos órgãos e entidades públicas e fomentar o uso dessas informações e dados pela sociedade;
- Discutir e propor ações de capacitação e qualificação da sociedade para o acompanhamento e controle da gestão pública, que utilizem, inclusive, ferramentas e tecnologias de informação;
- Desenvolver e fortalecer redes de interação dos diversos atores da sociedade;
- Estabelecer medidas de prevenção e combate à corrupção que envolvam o trabalho de governos, empresas e sociedade civil.

PROGRAMAÇÃO

<p>Data: 25 de outubro de 2011</p> <p>Local: Auditório da Celer Faculdades</p> <p>Endereço: Na Rodovia BR 252, Km 528, Trevo Limeira, Xaxim</p> <p>7h45min Credenciamento</p> <p>8h30min Abertura Oficial</p> <p>8h45min Transparência e Controle Social</p> <p>Palestrante: Rodrigo De Bona da Silva</p> <ul style="list-style-type: none"> - Analista de Finanças e Controle da Controladoria Geral da União (CGU) - Coordenador do Núcleo de Prevenção à Corrupção da CGU Regional/SC <p>10h Intervalo</p> <p>10h30min A sociedade no acompanhamento e controle da gestão pública</p> <p>Palestrante: Hamilton Hobus Roemke</p> <ul style="list-style-type: none"> - Graduado em Direito pela Universidade do Vale do Itajaí (Univali) - Santa Catarina (Unisc) - Administrador pela Universidade do Sul de Santa Catarina (Unesc) - Consultor Geral e Auditor Fiscal de Controle Externo do Tribunal de Contas do Estado de Santa Catarina <p>11h45min Debate</p> <p>12h Intervalo para Almoço</p> <p>13h Inscrição para Delegados</p> <p>13h30min Debate por eixos temáticos</p>	<p>Sala 1: Promoção da transparência pública e acesso à informação e dados públicos</p> <p>Sala 2: Mecanismos de controle social, engajamento e capacitação da sociedade para o controle da gestão pública</p> <p>Sala 3: A atuação dos conselhos de políticas públicas como instância de controle</p> <p>Sala 4: Diretrizes para a prevenção e o combate à corrupção</p> <p>15h Intervalo</p> <p>15h20min Apresentação e deliberação de diretrizes para o documento final</p> <p>16h20min Eleição dos delegados para a 1ª Conferência Estadual sobre Transparência e Controle Social</p> <p>17h Encerramento</p> <p>Inscrições gratuitas pelo site: www.amaisc.org.br</p> <p>Realização:</p> <p>AMAI ASSOCIAÇÃO DOS MUNICÍPIOS DO ALTO IRANI</p> <p>Apóio:</p> <p>Celer FACULDADES</p> <p>BETHA PÚBLICA</p>
---	---

CREDENCIAL

**1ª CONFERÊNCIA REGIONAL
SOBRE TRANSPARÊNCIA
E CONTROLE SOCIAL**

Alto Irani

Nome: _____

Município: _____

Realização:

AMAI
ASSOCIAÇÃO DOS MUNICÍPIOS DO ALTO IRANI

Apóio:

Celer
FACULDADES

1ª Conferência Regional de Cultura do Alto Irani

8/12/2011

A Associação dos Municípios do Alto Irani (AMAI) realizou na quinta-feira (8) a 1ª Conferência Regional de Cultura do Alto Irani. O evento lotou o auditório da Celer Faculdades, em Xaxim. Participaram artistas de vários segmentos e técnicos dos municípios.

Na abertura o Prefeito de Passos Maia, Osmar Tozzo, ressaltou a importância das conferências em nível regional. “Quando organizamos os eventos desta forma, contamos com a participação de todos os municípios no debate e para um tema como a cultura tem-se a certeza de que cada um tem algo para contribuir”, reforçou Tozzo.

A palestra da manhã foi proferida pela Diretora-Executiva do Conselho de Gestores Municipais de Cultura de Santa Catarina, Roselaine Vinhas, que abordou meios de promoção da cultura, bem como apresentou formas para o desenvolvimento de atividades nos municípios.

Para iniciar os trabalhos da tarde, alguns integrantes da Banda Municipal de Xaxim, se apresentaram com as músicas Caderno de Chico Buarque e Have You Ever Seen The Rain de Credence.

Após a apresentação, os participantes da Conferência seguiram para os debates por eixos temáticos, onde foram levantadas propostas de trabalho que irão integrar os Planos Municipais de Cultura.

[Confira a galeria de fotos:](#)

Materiais:

1ª Conferência Regional de CULTURA

Alto Irani

Tema: "Cultura, Diversidade, Cidadania e Desenvolvimento Sustentável"

A 1ª Conferência Regional de Cultura do Alto Irani será um fórum participativo que reúne artistas, produtores, gestores, conselheiros, empresários, patrocinadores, pensadores e ativistas da cultura e a sociedade civil em geral.

O objetivo principal do evento é propor estratégias para o fortalecimento da Cultura na região e a implementação do Sistema Municipal de Cultura em todos os municípios pertencentes a AMAI, além disso, o documento final da Conferência irá fazer parte dos Planos Municipais de Cultura.

O evento é idealizado pela AMAI e conta com o apoio dos seguintes municípios:
Bom Jesus, Entre Rios, Faxinal dos Guedes, Ipaçu, Lajeado Grande, Marema, Ouro Verde, Passos Maia, Ponte Serrada, São Domingos, Vargeão e Xaxim.

Ainda como objetivos específicos da Conferência:

- Discutir a cultura regional nos seus aspectos da memória, de produção simbólica e diversidade cultural, da gestão, da participação social e da plena cidadania;
- Propor estratégias para o fortalecimento da cultura como centro dinâmico do desenvolvimento sustentável;
- Capacitar os participantes através de palestras e debates em âmbito regional;
- Propor estratégias para a implementação, acompanhamento e avaliação do Plano Nacional de Cultura e recomendar metodologias de participação, diretrizes e conceitos para subsidiar a elaboração do Plano Municipal.

PROGRAMAÇÃO

Data: 8 de dezembro de 2011
Local: Auditório da Celer Faculdades
Endereço: Rodovia BR 282, KM 528, Trevo Limeira, Xaxim

7h45min Credenciamento
8h30min Abertura Oficial
8h45min Produção Simbólica e Diversidade Cultural

Palestrante: Roselaine Vinhas
Graduada em Música pela Universidade Federal de Foz de Iguaçu (UFFEL) e em Educação Artística pela Unesco e Especialista em Ensino de Arte, Fundamentos Estéticos e Metodologia (FLEB) da Fundação Universidade Regional de Blumenau (FURB).
Atua como Diretora-Presidente da Fundação Cultural da Prefeitura Municipal de Chapecó e Diretora Executiva do Conselho de Gestores Públicos Municipais do estado de Santa Catarina (CONGESC)

10h15min Intervalo
10h30min Continuação da palestra
11h30min Debate
12h Intervalo para Almoço
13h30min Apresentações Culturais
14h Debate por eixos temáticos

Eixo 1: Produção Simbólica e Diversidade Cultural;
Eixo 2: Cultura, Cidade e Cidadania;
Eixo 3: Cultura e Desenvolvimento Sustentável;
Eixo 4: Economia Criativa;
Eixo 5: Gestão e Institucionalidade da Cultura.

16h Apresentação das propostas em Plenária
17h Encerramento

Inscrições pelo site: www.amaisc.org.br

Realização: AMAI Associação dos Municípios do Alto Irani

Apoio: Celer FACULDADES www.celer.edu.br

CREDENCIAL

1ª Conferência Regional de CULTURA

Alto Irani

Nome: _____

Município: _____

Realização: AMAI Associação dos Municípios do Alto Irani

Apoio: Celer FACULDADES www.celer.edu.br

Cursos Regionais

AMAI e Caixa realizam oficina de assistência técnica

15/6/011

A Associação dos Municípios do Alto Irani (AMAI) em parceria com a Caixa Econômica Federal promoveu no dia 15 de junho uma oficina de assistência técnica aos municípios da região. O objetivo do evento é de difundir conhecimentos, melhorar os trâmites dos processos e dar maior celeridade às obras vinculadas ao Orçamento Geral da União, entre outras fontes de recursos. Participaram do evento secretários de administração, contadores, gestores de convênios, assistentes sociais, arquitetos e engenheiros.

Na parte da manhã a equipe da Caixa apresentou uma panorâmica sobre os recursos federais e programas disponíveis. À tarde os participantes do curso foram divididos em três salas: sala 1 - secretários de administração, contadores, gestores de convênios e prefeitos; sala 2 - arquitetos e engenheiros; sala 3 – assistentes sociais.

O Prefeito de São Domingos e 1º Vice-presidente da AMAI, Alcimar de Oliveira (Kiko), salientou a importância do relacionamento dos municípios com a Caixa, pois trabalham com os mesmos objetivos. “Habitação, saneamento básico, infraestrutura, exercendo um papel fundamental no desenvolvimento da região e a razão principal de todo esse trabalho é sem dúvida a melhoria da qualidade de vida da população”, comenta o Prefeito Kiko.

Curso sobre a Reforma Ortográfica é promovido pela AMAI

5/7/2011

A Associação dos Municípios do Alto Irani (AMAI) realiza nesta terça-feira (5) o curso sobre a Reforma Ortográfica.

O objetivo é retomar conceitos básicos sobre normas da língua portuguesa para então, esclarecer o próprio Acordo Ortográfico, com vistas à utilização correta no dia-a-dia. Ainda, a pedido dos participantes, a ministrante preparou um material sobre o uso da vírgula para o período da tarde.

A ministrante do curso, Michele Garbin, comenta que o Novo Acordo apresenta dificuldades de entendimento inclusive para os professores. “O acordo ortográfico ainda está em processo de revisão, portanto, nós, ministrantes de cursos, também temos ainda nos deparado com algumas situações de conflito entre as regras e os exemplos”, ressalta Michele.

O curso teve a duração de 10horas/aula e contou com a participação de assessores de imprensa, secretários de administração e educação, professores, recepcionistas e assessores administrativos das prefeituras da região da AMAI.

Avaliação dos Cursos

Sempre quando possível ao final de cada curso é realizada uma avaliação de satisfação dos participantes a partir de vários aspectos. Confira algumas:

🌸 Curso: Questões Polêmicas sobre Recursos Humanos no Serviço Público

🌸 Destinação de Recursos – Procedimentos Exigidos pelo TCE/SC

🌸 Curso sobre Transporte Escolar

🌻 Curso sobre a Nova Ortografia

TECNOLOGIA DA INFORMAÇÃO

Era da Informação

Muitos estudiosos já disseram que se vive a era do conhecimento, porém, nos últimos dez anos se firma a tese que estamos na era da informação. Nunca na história da humanidade o mundo ficou sabendo de tudo em um breve espaço de tempo. A tecnologia que vem sendo aperfeiçoada desde a invenção do computador, e o uso da internet como rede de informações já faz parte da vida em sociedade.

Dentro deste contexto, as instituições públicas e privadas vêm aderindo a portais e serviços através da internet, sem contar ainda quando algumas existem apenas no mundo virtual.

Um portal, hoje na área pública, é uma fonte de serviços e informações para a população, e uma forma de dar transparência as ações do poder público. Na região da AMAI, todos os municípios possuem portal, que está integrado a Rede Catarinense de Informações Municipais (RedeCim).

A AMAI com essa mesma perspectiva também conta com um portal na internet (www.amaisc.org.br) onde são veiculadas notícias da entidade, dos municípios e região. Ainda são divulgados os cursos promovidos pela AMAI, e disponibilizadas outra informações numa grade de hiperlinks.

A AMAI em parceria com a Federação Catarinense de Municípios oferece aos associados outros serviços na área de tecnologia da informação como o servidor de e-mails, o sigaweb e assessoramento aos portais municipais.

✿ Servidor de e-mails

Para fortalecer a comunicação a FECAM fornece um servidor de correio eletrônico, o que dispensa a contratação de um provedor para a utilização de serviços de e-mail, permitindo economia na utilização dos recursos públicos municipais.

✿ Sigaweb

O SigaWeb é um sistema para solicitação de serviço aos setores da AMAI. Cada município recebeu o login e a senha para usar o sistema.

O solicitante ainda pode acompanhar em que etapa está o pedido de serviço. Através do sistema é possível gerar relatórios ao final de cada mês, semestre ou anual para acompanhamento das atividades.

✿ Portais municipais

A FECAM oferece as suas associações e municípios filiados portais na Internet gratuitamente através da RedeCIM. Na região da AMAI todos os municípios possuem portal.

A RedeCIM visa criar uma rede tecnológica através de portais institucionais que tem como objetivo divulgar as potencialidades dos municípios e regiões, disponibilizar

serviços e informações on-line ao cidadão, buscando, desta maneira, fortalecer o modelo associativista municipal. Confira os portais dos municípios:

Abelardo Luz	www.abelardoluz.sc.gov.br
Bom Jesus	www.bomjesus.sc.gov.br
Entre Rios	www.entrerios.sc.gov.br
Faxinal dos Guedes	www.faxinal.sc.gov.br
Ipuacu	www.ipuacu.sc.gov.br
Lajeado Grande	www.lajeadogrande.sc.gov.br
Marema	www.marema.sc.gov.br
Ouro Verde	www.ouroverde.sc.gov.br
Passos Maia	www.passosmais.sc.gov.br
Ponte Serrada	www.ponteserrada.sc.gov.br
São Domingos	www.saodomingos.sc.gov.br
Vargeão	www.vargeao.sc.gov.br
Xanxerê	www.xanxere.sc.gov.br
Xaxim	www.xaxim.sc.gov.br

Ranking de acessos portal da AMAI

1º Trimestre	2º Trimestre	3º Trimestre	4º Trimestre	Total
7.901	10.756	6.022	11.320	35.999

Ranking de acessos dos portais municipais

Município	Janeiro	Fevereiro	Março	Abril	Maiο	Junho	Julho	Agosto	Setembro	Outubro	Novembro	Dezembro	Total
Abelardo Luz	10.572	12.041	15.212	7.215	7.008	5.373	5.084	4.954	5.666	6.349	8.524	7.976	95.974
Bom Jesus	978	1.062	791	610	645	621	429	584	608	576	737	1.011	8.652
Entre Rios	557	639	617	439	500	527	433	450	526	502	468	456	6.114
Faxinal dos Guedes	2.831	3.967	4.955	1.692	2.012	1.996	1.045	1.156	1.492	1.068	1.496	2.314	26.564
Ipuaçu	3.691	2.219	2.219	1.691	1.541	1.584	1.106	1.270	1.282	1.232	2.272	1.250	21.347
Lajeado Grande	947	2.054	1.971	1.124	726	677	573	1.100	1.779	1.261	1.245	1.224	14.681
Marema	1.342	1.820	863	766	1.101	1.104	986	836	899	969	833	866	12.385
Ouro Verde	890	948	1.091	840	1.075	1.263	1.330	1.863	2.047	1.513	1.014	1.054	14.928
Passos Maia	2.934	2.263	2.337	2.195	2.690	2.993	2.007	2.223	2.663	3.177	3.305	4.166	32.953
Ponte Serrada	4.621	3.358	4.394	7.354	7.991	8.367	4.021	4.374	4.765	4.391	3.176	2.768	59.220
São Domingos	4.381	5.207	6.349	6.025	5.204	5.245	4.897	5.130	6.718	5.355	4.942	4.664	64.117
Vargeão	1.666	1.798	1.724	1.716	3.688	3.867	1.825	2.088	2.464	2.190	2.723	2.360	28.109
Xanxerê	17.950	17.744	18.532	16.748	19.455	19.189	15.173	15.273	17.293	16.607	14.832	15.415	204.211
Xaxim	7.406	13.126	16.073	11.410	12.373	11.721	11.720	13.785	14.158	11.012	9.640	11.789	144.211

Usabilidade dos Módulos dos Portais Municipais

Municípios	Notícia	Agenda	LRF	Contas Públicas	Licitações	Concurso	Legislação	Conteúdo Livre
Abelardo Luz	467	53	-	-	9	3	-	113
Bom Jesus	4	3	-	-	8	1	-	29
Entre Rios	35	-	-	-	-	1	-	18
Faxinal Dos Guedes	129	2	-	-	8	1	4	12
Ipuacu	161	7	-	-	-	3	-	88
Lajeado Grande	105	-	8	-	44	3	-	30
Marema	-	3	-	-	6	1	-	296
Ouro Verde	37	4	-	-	33	-	-	3
Passos Maia	256	85	-	-	25	3	443	146
Ponte Serrada	184	-	-	-	5	1	-	90
São Domingos	181	-	-	-	67	17	-	50
Vargeão	129	12	-	-	2	2	83	49
Xanxerê	510	100	-	-	138	5	207	89
Xaxim	907	-	-	-	7	7	-	31
Total	3.101	269	8	-	352	48	737	1.044

AQUISIÇÕES
RELATÓRIO 2011

Aquisições – Bens Patrimoniais

A gestão administrativa da entidade, no exercício de 2011 permitiu a manutenção dos serviços e a qualificação dos agentes públicos municipal. As despesas e investimentos da entidade foram tratados com critérios extremamente racionais, visando à manutenção da excelência dos serviços prestados, bem como, reserva financeira.

Durante o exercício, a AMAI executou significativos investimentos como a aquisição de bens a fim de agilizar e qualificar os serviços prestados pela associação.

Entre as aquisições, podem-se destacar os móveis, adequação da recepção, adequação do passeio público de acordo com as leis municipais vigentes, os microcomputadores e um veículo uno mille zero km; que mostram a preocupação da entidade na busca de melhorias físicas para o bom atendimento dos associados e seus colaboradores.

Para realização dos investimentos foi analisada a demanda de bens e serviços apresentados pelos colaboradores da AMAI, sendo gradativamente atendidas.

Itens adquiridos:

Data da Aquisição	Histórico	Departamento	Valor R\$
01/03/2011	GPS para veículo	Secretaria Executiva	R\$ 450,00
06/04/2011	Impressora HP Desklet 1000	Secretaria Executiva	R\$ 435,00
11/04/2011	Conversor USB Serial Leadershep		R\$ 155,00
11/07/2011	Aquecedor AB 1000 Britania	Secretaria Executiva	R\$ 163,00
26/07/2011	Mesa em L e carrinhos para CPU	Topografia	R\$ 2.450,00
18/08/2011	Veículo Uno Mille Economy	Topografia	R\$ 24.815,84
23/08/2011	2 – Cadeiras Secretária preta Niap	Topografia	R\$ 256,00
14/09/2011	Estação Topcon CPT 3207N Série T50492	Topografia	R\$ 21.300,00
08/11/2011	Componentes Estação: Tripé extensível, prisma simples, bastão extensível, suporte articulável, balisa de aço plástificada	Topografia	R\$ 2.350,00
11/11/2011	Cadeira giratória Espaço Nobre	Auxiliar Administrativo	R\$ 150,00
Total:			R\$ 52.524,84

✿ Estação Topcon CPT 3207N
Série T50492 - Nova

✿ Veículo Uno Mille Economy - Novo

Prestação de contas do exercício de 2011

Estado de Santa Catarina
Associação dos Municípios do Alto Irani-AMAI

RESOLUÇÃO Nº. 002/2012 - PARECER DO CONSELHO FISCAL

O Conselho Fiscal da Associação dos Municípios do Alto Irani - AMAI, de acordo com o previsto no art. 26 do Estatuto Social,

RESOLVE:

Art. 1º Aprovar a Prestação de Contas da AMAI, relativa ao exercício financeiro de 2011, após análise do Relatório Contábil e Financeiro, dos balancetes, notas de empenho, boletins de arrecadação, documentos fiscais, bem como os registros da Entidade, dentro do que atende as normas da contabilidade pública.

Art. 2º Submeter à Assembleia Geral Ordinária a Prestação de Contas relativa ao exercício financeiro de 2011.

Xanxerê – SC, 13 de fevereiro de 2012.

Narciso Biasi
Prefeito de Entre Rios

Zeno Jairo Zmijeviski
Prefeito de Lajeado Grande

Dilmar Antonio Fantinelli
Prefeito de Abelardo Luz

Clovis Fernandes de Souza
Prefeito de Bom Jesus

Flávio Bruno Boff
Prefeito de Faxinal dos Guedes

Jose Antonio Marchetti
Prefeito de Marema

Prestação de Contas 2011

Demonstrativos Contábeis

A Associação dos Municípios do Alto Irani (AMAI), por ser custeada com recursos oriundos de contribuições municipais, adota as normas de contabilidade pública para a elaboração dos demonstrativos contábeis.

As receitas e despesas são registradas mensalmente, em obediência aos princípios da oportunidade, da economia e da competência. A realização das despesas obedece aos critérios de: requisição, empenhamento, liquidação e pagamento. As receitas são registradas pelo regime de caixa.

As despesas de custeio da instituição são apuradas através de documentos fiscais e contábeis, conforme as exigências legais e fiscais.

O imobilizado está demonstrado pelo valor original de aquisição e/ou construção. Por se tratar de procedimento facultativo, os bens do imobilizado não foram corrigidos monetariamente. Também, não foram utilizados os procedimentos contábeis de depreciações.

Da aplicação de Recursos

A instituição, conforme seu objetivo estatutário aplica fiel e integralmente os recursos da seguinte forma:

- ✿ Manutenção geral da entidade, ou seja, pessoal, encargos, aquisição de material de consumo, equipamentos permanentes, serviços de terceiros pessoa física e jurídica;
- ✿ Os investimentos em equipamentos e material permanente são executados com recursos oriundos de receitas correntes;

Introdução:

Concluimos o exercício de 2011 com saldo financeiro positivo deixando em conta corrente um montante de **R\$ 9.555,37** (nove mil, quinhentos e cinquenta e cinco reais e trinta e sete centavos).

A seguir apresentamos detalhadamente a Execução Orçamentária e Financeira da AMAI relativa exercício 2011.

Do Saldo Bancário:

No final do ano de 2011 o saldo das contas bancárias apresentaram os seguintes valores:

Contas	31/12/2010	31/12/2011
Banco do Brasil – 40.991-x	R\$ 7.284,08	R\$ 7.841,55
Banco do Brasil – 89.052-9	R\$ 8.622,73	R\$ 1.713,82
Banco do Brasil – 226.505-2	R\$ 38.084,60	R\$ 0,00
Total:	R\$ 53.991,41	R\$ 9.555,37

Nota explicativa:

O saldo bancário disponibilizado na conta corrente 226.505-2, no exercício 2010, refere-se à sobra de recursos repassados para a execução dos Planos Municipais de Habitação de Interesse Social. Assim como os recursos da 89.052-9, eram provenientes do repasse da Escola de Gestão Pública Municipal (EGEM) para manutenção da Pós Graduação em Gestão Pública, realizada nas dependências da AMAI.

Os recursos remanescentes do exercício anterior (2010) foram utilizados em investimentos na compra de máquinas e equipamentos para setor de topografia, bem como na prestação de serviço de consultoria tributária aos municípios e na capacitação dos técnicos que atuarão no curso de multiplicadores, face a nova contabilidade pública.

ARRECADAÇÃO DA RECEITA

As receitas efetivamente arrecadadas até o final do exercício de 2011 foram contabilizadas da seguinte forma:

Receita	Valor
*Contribuição Estatutária dos Municípios	R\$ 782.600,00
*Contribuição referente ao Plano de Habitação	R\$ 14.000,00
Aplicações Financeiras	R\$ 4.525,10
*Outras Receitas	R\$ 19.341,60
Total:	R\$ 820.466,70

Nota explicativa:

* *Contribuição Estatutária dos Municípios* sofreu reajuste no dia 06 de junho de 2011 (Resolução Nº 004/2011), passando de R\$ 56.500,00 (cinquenta e seis mil e quinhentos reais) mês para R\$ 74.900,00 (setenta e quatro mil). Entretanto, os repasses com o valor atualizado ocorreram de forma gradativa, a medida que as câmaras municipais aprovavam suas respectivas leis autorizativas;

* A Prefeitura Municipal de Abelardo Luz, em conformidade com a Lei municipal, realizou repasse de R\$ 14.000,00 (quatorze mil reais), no mês de abril, para custear despesas relativas à elaboração do Plano Municipal de Habitação de Interesse Social;

* *Outras Receitas*, o valor de R\$ 9.760,00 (nove mil, setecentos e sessenta reais) é proveniente de repasse para custear as despesas com o curso de multiplicadores. As demais receitas desta especificação são oriundas de repasses da EGEM, onde as Associações tem a participação de 30% (trinta por cento) dos lucros dos cursos realizados pela escola para pagamento de despesas com os treinamentos, bem como de receitas provenientes do aluguel do auditório da entidade.

Janeiro

Receita	Valor
Contribuição Estatutária dos Municípios	56.500,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	357,37
Outras Receitas	0,00
Total:	56.857,37

Fevereiro

Receita	Valor
Contribuição Estatutária dos Municípios	56.500,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	342,94
*Outras Receitas	583,34
Total:	57.426,28

Nota explicativa:

* *Outras Receitas* refere-se a repasse da EGEM, referente a Pós-Graduação em Gestão Pública.

Março

Receita	Valor
Contribuição Estatutária dos Municípios	56.500,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	495,05
Outras Receitas	0,00
Total:	58.225,87

Abril

Receita	Valor
Contribuição Estatutária dos Municípios	56.500,00
*Outras contribuições	14.000,00
Aplicações Financeiras – juros de aplicação	373,46
Outras Receitas	0,00
Total:	70.873,46

*Atendendo a Lei Nº 1.990, de 25/10/2010, a Prefeitura Municipal de Abelardo Luz, realizou repasse de R\$ 14.000,00 (quatorze mil reais), referente a segunda e

terceira parcela, de que trata a lei, para elaboração do Plano Municipal de Habitação de Interesse Social.

Maio

Receita	Valor
Contribuição Estatutária dos Municípios	56.500,00
*Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	368,55
*Outras Receitas	1.314,36
Total:	58.182,91

Nota explicativa:

* *Outras Receitas* refere-se à devolução de adiantamento de despesa para viagem.

Junho

Receita	Valor
Contribuição Estatutária dos Municípios	56.500,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	375,48
Outras Receitas	0,00
Total:	56.875,48

Julho

Receita	Valor
Contribuição Estatutária dos Municípios	62.600,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	528,22
*Outras Receitas	1.591,95
Total:	64.720,17

Nota explicativa:

* *Contribuição Estatutária dos Municípios*, na competência 07/2011 foi composta pelo repasse no valor atualizado pela Resolução N° 004/2011 dos seguintes municípios: Ipuacu, Ouro Verde, Ponte Serrada, São Domingos, Vargeão, Xanxerê e Xaxim. Os demais municípios, exceto Abelardo Luz o qual não efetuou pagamento, realizaram transferência da mensalidade sem o valor corrigido;

* *Outras Receitas* refere-se a repasse da EGEM para subsidiar despesas com o Curso Destinação de recursos: Procedimentos TCE/SC.

Agosto

Receita	Valor
*Contribuição Estatutária dos Municípios	77.400,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	396,54
Outras Receitas	0,00
Total:	77.796,54

Nota explicativa:

* *Contribuição Estatutária dos Municípios*, na competência 08/2011 foi composta pelo repasse em atraso do município de Abelardo Luz, na ordem de R\$ 6.500,00 (seis mil e quinhentos reais). Os demais municípios, exceto Entre Rios, o qual não efetuou repasse, transferiram o valor da mensalidade reajustado.

Setembro

Receita	Valor
*Contribuição Estatutária dos Municípios	78.900,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	496,57
*Outras Receitas	3.023,66
Total:	82.420,23

Nota explicativa:

* *Contribuição Estatutária dos Municípios*, na competência 09/2011 foi composta pelo repasse no valor atualizado pela Resolução 004/2011 dos 14 municípios, bem como do repasse correspondente ao mês anterior, pelo município de Entre Rios;

* *Outras Receitas* refere-se a aluguel do auditório, bem como repasses da EGEM, para subsidiar as despesas dos cursos: Licitação, Formação de Pregoeiros e Sistema de Registros de Preços e Transporte Escolar.

Outubro

Receita	Valor
Contribuição Estatutária dos Municípios	74.900,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	360,80
*Outras Receitas	1.839,19
Total:	77.099,99

Nota explicativa:

* *Outras Receitas* refere-se 03 (três) patrocínios para realização da I Conferência sobre Transparência e Controle Social do Alto Irani (Consocial), além de devolução de adiantamento de recurso para viagem.

Novembro

Receita	Valor
Contribuição Estatutária dos Municípios	74.900,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	221,63
*Outras Receitas	6.728,38
Total:	81.850,01

Nota explicativa:

* *Outras Receitas* refere-se a repasse para o curso de multiplicadores, correspondentes aos municípios de: Lajeado Grande, São Domingos, Vargeão, Xanxerê e Xaxim. Além das Câmara de Vereadores de Abelardo Luz e Lajeado Grande.

Dezembro

Receita	Valor
Contribuição Estatutária dos Municípios	74.900,00
Outras contribuições	0,00
Aplicações Financeiras – juros de aplicação	206,57
*Outras Receitas	3.031,82
Total:	78.138,39

Nota explicativa:

* *Outras Receitas* refere-se a repasse para o curso de multiplicadores, correspondentes aos municípios de: Ipuçu, Ouro Verde e Câmara de Vereadores de Xaxim. Além de aluguel do auditório.

EXECUÇÃO DAS DESPESAS:

O total das despesas executadas no exercício de 2011, foram contabilizadas da seguinte forma:

Despesas	Valor
Vencimentos e Vantagens Fixas - Pessoal	R\$ 455.941,53
Obrigações Patronais	R\$ 177.620,68
Diárias	R\$ 12.981,91
Material de Consumo	R\$ 39.820,02
Serviços Terceiros Pessoa Física	R\$ 17.532,49
Serviços Terceiros Pessoa Jurídica	R\$ 97.365,92
Equip. e Material Permanente	R\$ 57.454,17
Obras e Instalações	R\$ 0,00
Total	R\$ 858.716,72

DEMONSTRATIVO DA DESPESA

A seguir serão demonstradas as despesas organizadas por mês e por especificação.

Janeiro

Despesas	Valor
*Vencimentos e Vantagens Fixas Pessoal civil	R\$ 20.479,24
Obrigações Patronais	R\$ 19.028,33
Diárias	R\$ 0,00
Material de Consumo	R\$ 0,00
Serviços Terceiros Pessoa Física	R\$ 0,00
Serviços Terceiros Pessoa Jurídica	R\$ 2.178,59
*Equip. e Material Permanente	R\$ 3.984,33
Obras e Instalações	R\$ 0,00
Total Geral	R\$ 45.670,49

Nota explicativa:

* *Vencimentos e Vantagens Fixas - Pessoal* - folha de pagamento obteve valor inferior devido férias dos colaboradores;

* *Equipamento e Material Permanente* - aquisição de móveis para a recepção e ornamentação de jardim.

Fevereiro

Despesas	Valor
Vencimentos e Vantagens Fixas Pessoal civil	R\$ 28.463,04
Obrigações Patronais	R\$ 14.739,69
Diárias	R\$ 1.075,00
Material de Consumo	R\$ 3.054,25
Serviços Terceiros Pessoa Física	R\$ 510,00
Serviços Terceiros Pessoa Jurídica	R\$ 6.543,19
Equip. e Material Permanente	R\$ 2.275,00
Obras e Instalações	0,00
Total Geral	56.660,17

Março

Despesas	Valor
Vencimentos e Vantagens Fixas - Pessoal	R\$ 28.378,00
Obrigações Patronais	R\$ 10.308,78
Diárias	R\$ 1.400,46
Material de Consumo	R\$ 2.789,17
Serviços Terceiros Pessoa Física	R\$ 0,00
*Serviços Terceiros Pessoa Jurídica	R\$ 8.097,38
*Equip. e Material Permanente	R\$ 0,00
Obras e Instalações	R\$ 0,00
Total Geral	50.973,79

Nota Explicativa:

* *Serviços Terceiros Pessoa Jurídica* - pagamento do seguro dos veículos Unos, anuidade das assinaturas de jornais, e pagamento de palestrante do curso de Restituição Previdenciária no valor de R\$ 2.300,00 (dois mil e trezentos reais);

* *Equipamento e Material Permanente* - adquirido aparelho de GPS para veículo, no valor de R\$ 450,00 (quatrocentos e cinquenta reais).

Abril

Despesas	Valor
Vencimentos e Vantagens Fixas - Pessoal	28.378,00
Obrigações Patronais	18.973,34
Diárias	739,65
Material de Consumo	3.943,54
*Serviços Terceiros Pessoa Física	4.370,00
*Serviços Terceiros Pessoa Jurídica	8.987,65
*Equip. e Material Permanente	885,00
Obras e Instalações	0,00
Total Geral	66.277,18

Nota Explicativa:

* *Serviços Terceiros Pessoa Jurídica* - Construído passeio público em adequação as normas municipais vigentes, e pagamento referente parcela N° 1/10 da Assessoria em Planejamento Tributário na ordem de R\$ 1.780,00 (mil setecentos e oitenta reais);

* *Serviços Terceiros Pessoa Física* - pagamento de profissional, para revisão de parte dos Planos Municipais de Habitação de Interesse Social. E pagamento da assessoria contábil referente aos 3 (três) meses anteriores;

* *Equipamento e Material Permanente* - adquirido impressora e fontes para computadores.

Maio

Despesas	Valor
* Vencimentos e Vantagens Fixas - Pessoal	30.560,00
*Obrigações Patronais	250,00
Diárias	905,57
Material de Consumo	5.431,28
Serviços Terceiros Pessoa Física	1.010,00
*Serviços Terceiros Pessoa Jurídica	8.878,62
Equip. e Material Permanente	0,00
Obras e Instalações	0,00
Total Geral	47.035,47

* *Vencimentos e Vantagens Fixas – Pessoal* - contratação das colaboradoras Nayara Biasi e Jaqueline Cecchet. Apartir deste mês os impostos da folha passaram a ser pagos no dia do vencimento e não mais dentro do próprio mês de geração.

* *Serviços terceiros Pessoa Juridica* - Pagamento referente a parcela N° 2/10 da Assessoria Tributária no valor de R\$ 1.780,00 (mil setecentos e oitenta reais).

Junho

Despesas	Valor
*Vencimentos e Vantagens Fixas - Pessoal	33.178,84
Obrigações Patronais	10.237,60
Diárias	615,64
Material de Consumo	1.700,96
*Serviços Terceiros Pessoa Física	3.400,00
Serviços Terceiros Pessoa Jurídica	7.755,49
Equip. e Material Permanente	0,00
Obras e Instalações	0,00
Total Geral	56.888,53

- * *Vencimentos e Vantagens Fixas – Pessoal* - Reajuste Data Base da Folha;
- * *Serviços Terceiros Pessoa Física* - Pagamento de profissional para auxiliar na revisão dos PMHIS, na ordem de R\$ 2.800,00 (dois mil e oitocentos reais); Pagamento de Palestrante para o Curso sobre Nova Ortografia R\$ 600,00 (seiscentos reais); Assessoria Contábil R\$ 700,00 (setecentos reais);
- * *Serviços terceiros Pessoa Jurídica* - Pagamento referente a parcela Nº 3/10 da Assessoria Tributária no valor de R\$ 1.780,00 (mil setecentos e oitenta reais). E pagamento a Egem, referente a matrícula no Curso de Multiplicadores, na ordem de R\$ 700,00 (setecentos reais).

Julho

Despesas	Valor
*Vencimentos e Vantagens Fixas - Pessoal	36.054,18
Obrigações Patronais	11.114,87
Diárias	1.453,01
Material de Consumo	2.208,10
Serviços Terceiros Pessoa Física	260,00
*Serviços Terceiros Pessoa Jurídica	12.045,20
Equip. e Material Permanente	163,00
Obras e Instalações	0,00
Total Geral	63.298,36

- * *Vencimentos e Vantagens Fixas – Pessoal* – Contratação do colaborador Thiago Dal Jovem, setor Topografia, e adiantamento da 1º parcela do décimo terceiro salário para alguns colaboradores;
- * *Serviços Terceiros Pessoa Jurídica* - Registro Logomarca AMAI, R\$ 790,00 (setecentos e noventa reais); Despesas com passagens aéreas para o curso de multiplicadores (03 pessoas) R\$ 1.584,00 (mil quinhentos e oitenta e quatro reais); parcela referente a matrícula no curso multiplicadores (3 pessoas) Egem R\$ 1.800,00 (mil e oitocentos reais); Pagamento de aluguel do salão da Paróquia Senhor Bom Jesus, para realização de Conferência R\$ 850,00 (oitocentos e cinquenta reais).

Agosto

Despesas	Valor
*Vencimentos e Vantagens Fixas - Pessoal	39.653,44
Obrigações Patronais	12.633,69
*Diárias	780,70
Material de Consumo	5.790,99
Serviços Terceiros Pessoa Física	2.918,70
*Serviços Terceiros Pessoa Jurídica	11.024,70
*Equip. e Material Permanente	27.521,84
Obras e Instalações	0,00
Total Geral	100.324,06

* *Vencimentos e Vantagens Fixas – Pessoal* – Contratação do Colaborador Maicon Polese, setor Topografia;

* *Diária* - Curso multiplicadores;

* *Serviços Terceiros Pessoa Jurídica* - Pagamento parcela Nº 4/10 da Assessoria Tributária no valor de R\$ 1.780,00 (mil setecentos e oitenta reais); * *Equipuipamentos e Material Permanente* - Aquisição de mesa em formato L e veículo Uno, placa MIP 2736, para o Departamento de Topografia.

Setembro

Despesas	Valor
Vencimentos e Vantagens Fixas - Pessoal	38.554,97
Obrigações Patronais	12.708,85
*Diárias	1.414,70
Material de Consumo	2.364,38
Serviços Terceiros Pessoa Física	1.810,00
*Serviços Terceiros Pessoa Jurídica	9.174,94
*Equip. e Material Permanente	5.325,00
Obras e Instalações	0,00
Total Geral	71.352,84

- * *Diária* - Despesas com viagem a Florianópolis para curso de multiplicadores;
- * *Serviços Terceiros Pessoa Jurídica* - Pagamento parcela Nº 5/10 da Assessoria Tributária no valor de R\$ 1.780,00 (mil setecentos e oitenta reais);
- * *Equipamento e Material Permanente* - Aquisição de Estação Topcon, no valor de R\$ 21.300,00 parcelado em quatro vezes, setor Topografia.

Outubro

Despesas	Valor
*Vencimentos e Vantagens Fixas - Pessoal	73.630,49
Obrigações Patronais	12.607,44
Diárias	1.300,27
Material de Consumo	4.518,82
Serviços Terceiros Pessoa Física	870,00
*Serviços Terceiros Pessoa Jurídica	7.639,17
Equip. e Material Permanente	5.325,00
Obras e Instalações	0,00
Total Geral	105.891,19

- * *Vencimentos e Vantagens Fixas – Pessoal* - Pagamento da primeira parcela do décimo terceiro salário;
- * *Serviços Terceiros Pessoa Jurídica* - Pagamento referente a parcela Nº 6/10 da Assessoria Tributária no valor de R\$ 1.780,00 (mil setecentos e oitenta reais).

Novembro

Despesas	Valor
Vencimentos e Vantagens Fixas - Pessoal	38.001,00
Obrigações Patronais	23.424,32
*Diárias	2.871,19
Material de Consumo	3.353,55
*Serviços Terceiros Pessoa Física	462,14
*Serviços Terceiros Pessoa Jurídica	9.745,42
*Equip. e Material Permanente	6.062,50
Obras e Instalações	0,00
Total Geral	83.920,12

* *Diárias* - Despesas com viagem dos departamentos de Movimento Econômico, Secretaria Executiva e Topografia (almoço), além de ressarcimento de almoço a colaborador;

* *Serviços Terceiros Pessoa Física* - Pagamento de profissional para auxiliar a revisão dos PMHIS, na ordem de R\$ 261,20; Jardineiro R\$ 80,00; bolsa auxílio Débora de R\$ 120,94.

* *Serviços Terceiros Pessoa Jurídica* - Pagamento referente a parcela N° 7/10 da Assessoria Tributária no valor de R\$ 1.780,00 (mil setecentos e oitenta reais); Despesas com passagens aéreas na ordem de R\$ 2.238,20 (dois mil, duzentos e trinta e oito reais e vinte centavos) referente a passagem aérea e hospedagem a Brasília durante audiência do Plano Nacional de Resíduos Sólidos, Conferência das Cidades e visitas técnicas, pela Secretaria Executiva e reunião do Colegiado de Contadores em Florianópolis, pela Contadora.

* *Equipamentos e Material Permanente* : Aquisição de Tripé, complemento da estação, setor Topografia.

Dezembro

Despesas	Valor
*Vencimentos e Vantagens Fixas - Pessoal	60.610,33
Obrigações Patronais	31.593,77
Diárias	800,72
Material de Consumo	4.664,98
*Serviços Terceiros Pessoa Física	1.921,65
*Serviços Terceiros Pessoa Jurídica	5.121,99
Equip. e Material Permanente	5.912,50
Obras e Instalações	0,00
Total Geral	110.625,94

* *Vencimentos e Vantagens Fixas - Pessoal* - Pagamento de férias a alguns colaboradores;

* *Serviços Terceiros Pessoa Jurídica* - parcela N° 8/10 da Assessoria Tributária no valor de R\$ 1.780,00 (mil setecentos e oitenta reais).

CONTEXTO GERAL

Fazendo o comparativo com a receita arrecadada e a despesa realizada se observa um déficit no exercício na ordem de R\$ 41.385,02 (quarenta e hum mil, trezentos e oitenta e cinco reais e dois centavos), conforme será demonstrado a seguir:

Itens Valor (R\$)

(+) Receitas Arrecadas	R\$ 820.466,70
(-) Despesas Pagas	R\$ 858.716,72
(-) Restos a Pagar	R\$ 3.135,00
(=) Total	- R\$ 41.385,02

O déficit orçamentário foi ocasionado pela utilização dos recursos remanescentes do exercício anterior, 2010 para investimentos em equipamentos no setor de topografia.

OUTRAS INFORMAÇÕES

Diárias: De acordo com o estatuto social da entidade, não são fornecidas diárias aos colaboradores da AMAI. Apenas adiantamento e ressarcimento de despesas mediante apresentação de comprovante fiscal.

Restos a Pagar: O valor residual totaliza em **R\$ 3.135,00 (três mil, cento e trinta e cinco reais)**, mediante os itens: Estação Top Com empenho N° 713 valor de R\$ 1.175,00 (mil cento e setenta e cinco reais), Conserto de veículo uno MFA 6274; empenho N° 650 valor de R\$ 1.060,00 (mil e sessenta reais) e diária de 900,00 (novecentos reais).

Despesa com Pessoal: As Despesas com Pessoal (folha + obrigações) realizadas no exercício de 2011 comprometeram 77% das Receitas de Contribuições. Nota-se que o percentual dos gastos com a folha de pagamento ultrapassa o exigido pela LRF, deve-se lembrar que a Associação tem como objetivo principal a prestação de serviços, possuindo profissionais qualificados onde sua remuneração exige um piso salarial, conseqüentemente aumentando o dispêndio com folha e encargos. A receita contraída visa somente cobrir gastos com folha de pagamento e a manutenção da sede.

(+) Receitas de Contribuições	R\$ 820.466,70
(-) Folha de Pagamento e Encargos Sociais	R\$ 633.562,21
(=) Recursos Livres para outras aplicações	R\$ 186.904,49

CONTEXTO OPERACIONAL

Associação dos Municípios do Alto Irani (AMAI) entidade privada sem fins lucrativos, fundada em 06 de outubro 1978, foi criada com intuito de fortalecer o municipalismo desta região catarinense. Os Atos Constitutivos estão registrados no cartório de Registros Civil de Pessoas Jurídicas – Títulos e Documentos da cidade de Xanxerê – SC.

Fornecedores: Não há inadimplência com os fornecedores. Todas as despesas realizadas foram pagas dentro do exercício.

Empréstimos: Não há empréstimos em vigência na entidade. A opção é por adquirir bens e serviços somente com os recursos disponíveis, ou através de compromissos assumidos com as Associações de Municípios.

Seguros Contratados: A instituição possui cobertura de seguros para os veículos Uno placas MIP 2736, MFA 6274, MEY 6214 e Polo placa MGE 2665.

Certidões Negativas: Todas as certidões negativas da entidade estão vigentes. As certidões referem-se a: INSS, FGTS, CNDT, Receita Federal, Fazenda Estadual e Fazenda Municipal.

Receitas: As Receitas da Instituição, para Custeio e Investimentos, são auferidas pelas contribuições estatutárias dos municípios, inscrições em eventos, cooperação financeira e rendimentos de aplicações financeiras, bem como o recebimento extra de receitas do Plano Municipal de Habitação de Interesse Social.

ANEXOS

Com intuito de melhorar o entendimento e a visualização dos resultados das contas da entidade, seguem anexos os relatórios:

- Comparativos da Receita Orçada com a Arrecadada,
- Comparativo da Despesa autorizada com a Realizada,
- Balanço Orçamentário,
- Balanço Financeiro, e
- Balanço Patrimonial.

Xanxerê, 31 de dezembro de 2011.

Gilson Luiz Vicenzi
 Prefeito Municipal de Xaxim
 Presidente da AMAI

Ingrid Piovesan
 Secretária Executiva da AMAI

Loemi Lourdes de Carli
 Contadora CRC/SC 007269/O-4

- [www.cplinformatica.com.br] -----

{ 001 }-

ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI - AMAI

[BALANÇO DE 2011]

Emissão: 31/12/2011

ESTADO DE SANTA CATARINA

Comparativo da Receita Orcada com a Arrecadada

Exercício: 2011

Anexo 10 da lei nr. 4.320/64 - Balanço Geral

TÍTULOS	ORÇADO	ARRECADADO	[D I F E R E N Ç A]	
			PARA (+)	PARA (-)
				97.333,30
	RECEITA ORCAMENTARIA	917.800,00	820.466,70	
10000000	RECEITAS CORRENTES	817.800,00	820.466,70	2.666,70
12000000	RECEITA DE CONTRIBUIÇÕES	812.300,00	796.600,00	15.700,00
12100000	CONTRIBUIÇÕES SOCIAIS	200.000,00	14.000,00	186.000,00
12109900	OUTRAS CONTRIBUIÇÕES SOCIAIS	200.000,00	14.000,00	186.000,00
12109901	0000 ABELARDO LUZ	20.000,00	14.000,00	6.000,00
12109903	0000 ENTRE RIOS	20.000,00	0,00	20.000,00
12109904	0000 FAXINAL DOS GUEDES	20.000,00	0,00	20.000,00
12109905	0000 IPUAÇU	20.000,00	0,00	20.000,00
12109906	0000 LAJEADO GRANDE	20.000,00	0,00	20.000,00
12109907	0000 MAREMA	20.000,00	0,00	20.000,00
12109908	0000 OURO VERDE	20.000,00	0,00	20.000,00
12109909	0000 PASSOS MAIA	20.000,00	0,00	20.000,00
12109910	0000 PONTE SERRADA	20.000,00	0,00	20.000,00
12109911	0000 VARGEÃO	20.000,00	0,00	20.000,00
12200000	CONTRIBUIÇÕES ECONÔMICAS	612.300,00	782.600,00	170.300,00
12200001	0100 ABELARDO LUZ	41.600,00	61.200,00	19.600,00
12200002	0100 BOM JESUS	36.400,00	41.000,00	4.600,00
12200004	0100 ENTRE RIOS	36.400,00	41.000,00	4.600,00
12200005	0100 FAXINAL DOS GUEDES	41.600,00	48.400,00	6.800,00
12200007	0100 IPUAÇU	41.600,00	48.000,00	6.400,00
12200008	0100 LAJEADO GRANDE	36.400,00	41.000,00	4.600,00
12200009	0100 MAREMA	36.400,00	41.000,00	4.600,00
12200010	0100 OURO VERDE	36.400,00	43.800,00	7.400,00
12200011	0100 PASSOS MAIA	36.400,00	41.000,00	4.600,00
12200012	0100 PONTE SERRADA	41.600,00	52.200,00	10.600,00
12200013	0100 SÃO DOMINGOS	41.600,00	48.000,00	6.400,00
12200014	0100 VARGEÃO	36.400,00	42.000,00	5.600,00
12200015	0100 XANXERÊ	84.500,00	132.000,00	47.500,00
12200016	0100 XAXIM	65.000,00	102.000,00	37.000,00
13000000	RECEITA PATRIMONIAL	3.500,00	4.525,10	1.025,10
13200000	RECEITAS DE VALORES MOBILIÁRIOS	0,00	0,00	0,00
13900000	0100 OUTRAS RECEITAS PATRIMONIAIS	3.500,00	4.525,10	1.025,10
16000000	RECEITA DE SERVIÇOS	0,00	0,00	0,00
17000000	TRANSFERÊNCIAS CORRENTES	0,00	0,00	0,00
17600000	TRANSFERÊNCIAS DE CONVÊNIO	0,00	0,00	0,00
17610000	TRANSF.DE CONVÊNIO DA UNIÃO E DE SUAS E	0,00	0,00	0,00
17610100	0100 CONVÊNIO COM A UNIÃO	0,00	0,00	0,00
17620000	TRANSF.DE CONVÊNIO DOS ESTADOS E DE SUA	0,00	0,00	0,00
17620100	0100 CONVÊNIO COM O ESTADO	0,00	0,00	0,00
19000000	OUTRAS RECEITAS CORRENTES	2.000,00	19.341,60	17.341,60
19900000	RECEITAS DIVERSAS	2.000,00	19.341,60	17.341,60
19909900	0100 OUTRAS RECEITAS	2.000,00	19.341,60	17.341,60
20000000	RECEITAS DE CAPITAL	100.000,00	0,00	100.000,00
22000000	ALIENAÇÃO DE BENS	0,00	0,00	0,00
22100000	0100 ALIENAÇÃO DE BENS MÓVEIS	0,00	0,00	0,00
24000000	TRANSFERÊNCIAS DE CAPITAL	100.000,00	0,00	100.000,00
24700000	TRANSFERÊNCIAS DE CONVÊNIO	100.000,00	0,00	100.000,00
24710000	TRANSF.DE CONVÊNIO DA UNIÃO E DE SUAS E	50.000,00	0,00	50.000,00
24710100	0100 CONVÊNIO COM A UNIÃO	50.000,00	0,00	50.000,00
24720000	TRANSF.DE CONVÊNIO DOS ESTADOS E DE SUA	50.000,00	0,00	50.000,00
24720100	0100 CONVÊNIO COM O ESTADO	50.000,00	0,00	50.000,00

PRESIDENTE

GILSON LUIZ VICENZI

CONTADORA CRC 007269/0-4

LOEMI LOURDES DE CARLI

+- [www.cplinformatica.com.br] ----- { 001 } -+
 ASSOCIAÇÃO DOS MUNICÍPIOS DO ALTO IRANI - AMAI [BALANÇO DE 2011] Emissão: 31/12/2011
 ESTADO DE SANTA CATARINA Comparativo da Despesa Autorizada com a Realizada Exercício: 2011
 Anexo 11 da lei nr. 4.320/64 - Balanço Geral

TÍTULOS	AUTORIZADA		TOTAL	REALIZADA	DIFERENÇA
	Créditos	Créditos			
	Orçamentários e Suplementares	Especiais e Extraordinários			
TOTAL DA DESPESA ORÇAMENTÁRIA	917.800,00	0,00	917.800,00	861.851,72	-55.948,28
01 ASSOCIAÇÃO DOS MUNICÍPIOS DO ALTO IRANI	917.800,00	0,00	917.800,00	861.851,72	-55.948,28
0101 ASSOCIAÇÃO DOS MUNICÍPIOS DO ALTO IRANI	917.800,00	0,00	917.800,00	861.851,72	-55.948,28
04 ADMINISTRAÇÃO	917.800,00	0,00	917.800,00	861.851,72	-55.948,28
031 ADMINISTRAÇÃO GERAL	917.800,00	0,00	917.800,00	861.851,72	-55.948,28
0004 MANUTENÇÃO DAS ATIVIDADES DA AMAI	917.800,00	0,00	917.800,00	861.851,72	-55.948,28
2001 MANUTENÇÃO DAS ATIVIDADES DE MEIO E FIM	917.800,00	0,00	917.800,00	803.222,55	-54.577,45
30000000 DESPESAS CORRENTES	857.800,00	0,00	857.800,00	633.562,21	-20.737,79
31000000 PESSOAL E ENCARGOS SOCIAIS	654.300,00	0,00	654.300,00	633.562,21	-20.737,79
31900000 APLICAÇÕES DIRETAS	654.300,00	0,00	654.300,00	455.941,53	-14.858,47
31901100 VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CI	470.800,00	0,00	470.800,00	392.173,01	392.173,01
31901101 Vencimentos e Salários	0,00	0,00	0,00	1.825,60	1.825,60
31901142 Férias Indenizadas	0,00	0,00	0,00	35.299,66	35.299,66
31901143 13º Salário	0,00	0,00	0,00	26.643,26	26.643,26
31901146 Férias Pagamento Antecipado	0,00	0,00	0,00	177.620,68	-5.879,32
31901300 OBRIGAÇÕES PATRONAIS	183.500,00	0,00	183.500,00	40.753,45	40.753,45
31901301 Fgts	0,00	0,00	0,00	128.478,81	128.478,81
31901302 Contribuições Previdenciárias Inss	0,00	0,00	0,00	5.518,72	5.518,72
31901318 Contribuição Para o Pis/pasep Sobre Fo	0,00	0,00	0,00	2.869,70	2.869,70
31901399 Outras Obrigações Patronais	0,00	0,00	0,00	0,00	0,00
31909400 INDENIZAÇÕES RESTITUIÇÕES TRABALHISTAS	0,00	0,00	0,00	0,00	0,00
32000000 JUROS E ENCARGOS DA DÍVIDA	0,00	0,00	0,00	169.660,34	-33.839,66
33000000 OUTRAS DESPESAS CORRENTES	203.500,00	0,00	203.500,00	169.660,34	-33.839,66
33900000 APLICAÇÕES DIRETAS	203.500,00	0,00	203.500,00	13.881,91	-16.118,09
33901400 DIÁRIAS - CIVIL	30.000,00	0,00	30.000,00	13.881,91	13.881,91
33901414 Diárias No País Civil	0,00	0,00	0,00	0,00	0,00
33901800 AUXÍLIO FINANCEIRO A ESTUDANTES	0,00	0,00	0,00	0,00	0,00
33901899 outros auxílios financeiros a estudantes	0,00	0,00	0,00	40.880,02	-9.119,98
33903000 MATERIAL DE CONSUMO	50.000,00	0,00	50.000,00	9.276,89	9.276,89
33903001 Combustíveis e Lubrificantes Automotiv	0,00	0,00	0,00	5.873,03	5.873,03
33903007 Gêneros de Alimentação	0,00	0,00	0,00	100,00	100,00
33903011 Material Químico	0,00	0,00	0,00	523,60	523,60
33903015 Material Para Festividades e Homenagen	0,00	0,00	0,00	9.631,34	9.631,34
33903016 Material de Expediente	0,00	0,00	0,00	332,00	332,00
33903017 Material de Processamento de dados	0,00	0,00	0,00	2.435,00	2.435,00
33903021 Material de Copa e Cozinha	0,00	0,00	0,00	758,47	758,47
33903022 Material de Limpeza e Produção de Higi	0,00	0,00	0,00	209,75	209,75
33903024 Material Para Manutenção de Bens Imóve	0,00	0,00	0,00	1.707,00	1.707,00
33903025 Material Para Manutenção de Bens Móvei	0,00	0,00	0,00	207,28	207,28
33903026 Material Elétrico e Eletrônico	0,00	0,00	0,00	3.157,00	3.157,00
33903039 Material Para Manutenção de Veículos	0,00	0,00	0,00	626,66	626,66
33903042 Ferramentas	0,00	0,00	0,00	360,00	360,00
33903044 Material de Sinalização Visual e Afins	0,00	0,00	0,00	178,94	178,94
33903047 Aquisição de Softwares de Base	0,00	0,00	0,00	392,60	392,60
33903051 Materiais Para Conservação e Manutençã	0,00	0,00	0,00	5.110,46	5.110,46
33903099 Outros Materiais de Consumo	0,00	0,00	0,00	17.532,49	-5.967,51
33903600 OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍS	23.500,00	0,00	23.500,00	17.532,49	-5.967,51

+- [www.cplinformatica.com.br] -----{ 002 }--
 ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI - AMAI [BALANÇO DE 2011] Emissão: 31/12/2011 |
 ESTADO DE SANTA CATARINA Comparativo da Despesa Autorizada com a Realizada Exercício: 2011 |
 Anexo 11 da lei nr. 4.320/64 - Balanço Geral

TÍTULOS	AUTORIZADA			REALIZADA	DIFERENÇA	
	Créditos	Créditos	TOTAL			
	Orçamentários e Suplementares	Especiais e Extraordinários				
			0,00	700,00	700,00	
33903601	Condomínios	0,00	0,00	0,00	15.259,90	15.259,90
33903606	Serviços Técnicos Profissionais	0,00	0,00	0,00	400,00	400,00
33903613	Conferências, Exposições e Espetáculos	0,00	0,00	0,00	370,00	370,00
33903625	Serviços de Limpeza e Conservação	0,00	0,00	0,00	80,00	80,00
33903635	Serviços de Apoio Administrativo, Técn	0,00	0,00	0,00	722,59	722,59
33903699	Outros Serviços de Terceiros Pessoa F	0,00	0,00	0,00	97.365,92	-2.634,08
33903900	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍ	100.000,00	0,00	100.000,00		
33903901	Assinatura de Periódicos e Anuidades	0,00	0,00	0,00	1.995,36	1.995,36
33903901	Assinatura de Periódicos e Anuidades	0,00	0,00	0,00	632,10	632,10
33903903	Comissões e Corretagens	0,00	0,00	0,00	75,00	75,00
33903904	Direitos Autorais	0,00	0,00	0,00	24.962,35	24.962,35
33903905	Serviços Técnicos Profissionais	0,00	0,00	0,00	1.776,00	1.776,00
33903908	Manutenção de Software	0,00	0,00	0,00	313,00	313,00
33903911	Locação de Softwares	0,00	0,00	0,00	1.736,48	1.736,48
33903912	Locação de Máquinas e Equipamentos	0,00	0,00	0,00	80,00	80,00
33903916	Manutenção e Conservação de Bens Imóve	0,00	0,00	0,00	1.170,96	1.170,96
33903917	Manutenção e Conservação de Máquinas E	0,00	0,00	0,00	2.412,90	2.412,90
33903919	Manutenção e Conservação de Veículos	0,00	0,00	0,00	63,00	63,00
33903920	Manutenção e Conservação de Bens Móvei	0,00	0,00	0,00	51,00	51,00
33903925	Serviços de Instalação de Máquinas, Eq	0,00	0,00	0,00	1.393,73	1.393,73
33903935	Multas dedutíveis	0,00	0,00	0,00	1.003,00	1.003,00
33903937	Juros	0,00	0,00	0,00	1.144,68	1.144,68
33903938	Encargos Financeiros dedutíveis	0,00	0,00	0,00	3,70	3,70
33903939	Encargos Financeiros Indedutíveis	0,00	0,00	0,00	994,83	994,83
33903941	Fornecimento de Alimentação	0,00	0,00	0,00	6.791,02	6.791,02
33903943	Serviços de Energia Elétrica	0,00	0,00	0,00	440,62	440,62
33903944	Serviços de Água e Esgoto	0,00	0,00	0,00	4.061,56	4.061,56
33903947	Serviços de Comunicação Em Geral	0,00	0,00	0,00	2.540,00	2.540,00
33903948	Serviços de Seleção e Treinamento	0,00	0,00	0,00	140,08	140,08
33903950	Serviços Médico Hospitalar, Odontológi	0,00	0,00	0,00	13.119,40	13.119,40
33903958	Serviços de Telecomunicações	0,00	0,00	0,00	695,00	695,00
33903959	Serviços de Áudio, Vídeo e Foto	0,00	0,00	0,00	780,00	780,00
33903963	Serviços Gráficos e Editoriais	0,00	0,00	0,00	3.170,26	3.170,26
33903969	Seguros Em Geral	0,00	0,00	0,00	324,52	324,52
33903972	Vale Transporte	0,00	0,00	0,00	1.071,03	1.071,03
33903973	Transporte de Servidores	0,00	0,00	0,00	655,76	655,76
33903977	Vigilância Ostensiva/monitorada	0,00	0,00	0,00	1.480,00	1.480,00
33903978	Limpeza e Conservação	0,00	0,00	0,00	473,84	473,84
33903980	Hospedagens	0,00	0,00	0,00	1.312,77	1.312,77
33903981	Serviços Bancários	0,00	0,00	0,00	635,72	635,72
33903983	Serviços de Cópias e Reprodução de doc	0,00	0,00	0,00	19,67	19,67
33903996	Outros Serviços de Terceiros Pessoa Ju	0,00	0,00	0,00	19.846,58	19.846,58
33903999	Outros Serviços de Terceiros Pessoa J	0,00	0,00	0,00	58.629,17	-1.370,83
40000000	DESPESAS DE CAPITAL	60.000,00	0,00	60.000,00	58.629,17	-1.370,83
44000000	INVESTIMENTOS	60.000,00	0,00	60.000,00	58.629,17	-1.370,83
44900000	APLICAÇÕES DIRETAS	0,00	0,00	0,00	0,00	0,00
44905100	OBRAS E INSTALAÇÕES	0,00	0,00	0,00	0,00	0,00
44905200	EQUIPAMENTOS E MATERIAL PERMANENTE	60.000,00	0,00	60.000,00	58.629,17	-1.370,83
44905204	Aparelhos de Medição e Orientação	0,00	0,00	0,00	24.100,00	24.100,00
44905234	Máquinas, Utensílios e Equipamentos Di	0,00	0,00	0,00	1.208,00	1.208,00

+- [www.cplinformatica.com.br] -----{ 003 }-+
 ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI - AMAI [BALANÇO DE 2011] Emissão: 31/12/2011 |
 ESTADO DE SANTA CATARINA Comparativo da Despesa Autorizada com a Realizada Exercício: 2011 |
 Anexo 11 da lei nr. 4.320/64 - Balanço Geral

T Í T U L O S	A U T O R I Z A D A			REALIZADA	DIFERENÇA
	Créditos	Créditos	T O T A L		
	Orçamentários e	Especiais e			
Suplementares	Extraordinários				
44905242 Mobiliário Em Geral	0,00	0,00	0,00	8.505,33	8.505,33
44905248 Veículos Diversos	0,00	0,00	0,00	24.815,84	24.815,84
TOTAL GERAL	917.800,00	0,00	917.800,00	861.851,72	-55.948,28

 PRESIDENTE
 GILSON LUIZ VICENZI

 CONTADORA CRC 007269/0-4
 LOEMI LOURDES DE CARLI

- [www.cplinformatica.com.br] ----- { 001 } -
 ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI - AMAI [BALANÇO DE 2011] Exercício: 2011
 ESTADO DE SANTA CATARINA Balanço Orçamentário - Anexo 12 da lei nr 4.320/64 Emissão: 31/12/2011

Títulos	Previsão	Execução	Diferença	Títulos	Previsão	Execução	Diferença
Receitas Correntes	817.800,00	820.466,70	-2.666,70	CRÉD. ORÇAM. SUPLEMENTAR	917.800,00	861.851,72	55.948,28
Receita Tributária	0,00	0,00	0,00	Corrente	857.800,00	803.222,55	54.577,45
Receita de Contribuições	812.300,00	796.600,00	15.700,00	Capital	60.000,00	58.629,17	1.370,83
Receita Patrimonial	3.500,00	4.525,10	-1.025,10	CRÉDITO ESPECIAL	0,00	0,00	0,00
Receita Agropecuária	0,00	0,00	0,00	Corrente	0,00	0,00	0,00
Receita industrial	0,00	0,00	0,00	Capital	0,00	0,00	0,00
Receita de Serviços	0,00	0,00	0,00	RESERVA DE CONTINGÊNCIA	0,00	0,00	0,00
Transferências Correntes	0,00	0,00	0,00	TRANSFERÊNCIAS FINANCEIRAS CO	0,00	0,00	0,00
Outras Receitas Correntes	2.000,00	19.341,60	-17.341,60				
(-) Deduções da Receita Corr	0,00	0,00	0,00				
Receitas Intra-Orçamentárias	0,00	0,00	0,00				
(-) Deduções das Receitas In	0,00	0,00	0,00				
Receitas de Capital	100.000,00	0,00	100.000,00				
Operações de Crédito	0,00	0,00	0,00				
Alienação de Bens	0,00	0,00	0,00				
Amortização de Empréstimos	0,00	0,00	0,00				
Transferências de Capital	100.000,00	0,00	100.000,00				
Outras Receitas de Capital	0,00	0,00	0,00				
(-) Deduções da Receita Capi	0,00	0,00	0,00				
Receitas Intra-Orçamentárias	0,00	0,00	0,00				
(-) Deduções das Receita Int	0,00	0,00	0,00				
INTERFERÊNCIAS ATIVAS	0,00	0,00	0,00				
Transferências Financeiras R	0,00	0,00	0,00				
SOMA	917.800,00	820.466,70	97.333,30	SOMA	917.800,00	861.851,72	55.948,28
DÉFICIT	0,00	41.385,02	-41.385,02	SUPERÁVIT	0,00	0,00	0,00
TOTAL	917.800,00	861.851,72	55.948,28	TOTAL	917.800,00	861.851,72	55.948,28

 PRESIDENTE
 GILSON LUIZ VICENZI

 CONTADORA CRC 007269/0-4
 LOEMI LOURDES DE CARLI

- [www.cplinformatica.com.br] -----{ 001 }-
 ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI - AMAI [BALANÇO DE 2011] Exercício: 2011
 ESTADO DE SANTA CATARINA Balanço Financeiro - Anexo 13 da lei nr 4.320/64 Emissão: 31/12/2011

RECEITA		DESPESA	
TÍTULOS	R\$	TÍTULOS	R\$
ORÇAMENTÁRIAS	820.466,70	ORÇAMENTÁRIAS	861.851,72
Receitas Correntes	820.466,70	Despesas Correntes	803.067,55
Receita Tributária	0,00	Pessoal e Encargos Sociais	633.562,21
Receita de Contribuições	796.600,00	Juros e Encargos da Dívida	0,00
Receita Patrimonial	4.525,10	Outras Despesas Correntes	169.505,34
Receita Agropecuária	0,00	Despesas de Capital	58.784,17
Receita Industrial	0,00	Investimentos	58.784,17
Receitas de Serviços	0,00	Inversões Financeiras	0,00
Transferências Correntes	0,00	Amortização da Dívida	0,00
Outras Receitas Correntes	19.341,60	Interferências Passivas	0,00
Receitas de Capital	0,00	Transferências Financeiras Concedidas	0,00
Operações de Crédito	0,00		
Alienação de Bens	0,00		
Amortização de Empréstimos	0,00		
Transferências de Capital	0,00		
Outras Receitas de Capital	0,00		
INTERFERÊNCIAS ATIVAS	0,00		
Transferências Financeiras Recebidas	0,00		
EXTRA-ORÇAMENTÁRIAS	79.862,79	EXTRA-ORÇAMENTÁRIAS	82.913,81
Interferências Ativas	0,00	Interferências Passivas	1.171,02
Realizável	0,00	Realizável	0,00
Créditos em Circulação	0,00	Créditos em Circulação	0,00
Valores Pendentes a Curto Prazo	0,00	Valores Pendentes a Curto Prazo	0,00
Depósitos Realizáveis a Longo Prazo	0,00	Depósitos Realizáveis a Longo Prazo	0,00
Créditos Realizáveis a Longo Prazo	0,00	Créditos Realizáveis a Longo Prazo	0,00
Depósitos	76.727,79	Depósitos	76.727,79
Consignações	76.727,79	Consignações	76.727,79
Depósitos de Diversas Origens	0,00	Depósitos de Diversas Origens	0,00
Restos a Pagar	3.135,00	Restos a Pagar	5.015,00
Obrigações a Pagar	3.135,00	Obrigações a Pagar	5.015,00
Serviço da Dívida a Pagar	0,00	Serviço da Dívida a Pagar	0,00
Entidades Credoras	0,00	Entidades Credoras	0,00
Operações de Crédito em Liquidação	0,00	Operações de Crédito em Liquidação	0,00
Outras Operações	0,00	Outras Operações	0,00
Valores pendentes a Curto Prazo	0,00	Valores pendentes a Curto Prazo	0,00
Depósitos Exigíveis a Longo Prazo	0,00	Depósitos Exigíveis a longo Prazo	0,00
Outras Obrigações	0,00	Outras Obrigações	0,00
Acréscimos Patrimoniais	0,00	Decréscimos Patrimoniais	0,00
SOMA	900.329,49	SOMA	944.765,53
SALDO DO EXERCÍCIO ANTERIOR	53.991,41	SALDO PARA O EXERCÍCIO SEGUINTE	9.555,37
Caixa	0,00	Caixa	0,00
Bancos Conta Movimento	8.622,73	Bancos Conta Movimento	1.713,82
Bancos Conta Vinculada	45.368,68	Bancos Conta Vinculada	7.841,55
TOTAL	954.320,90	TOTAL	954.320,90

 PRESIDENTE
 GILSON LUIZ VICENZI

 CONTADORA CRC 007269/0-4
 LOEMI LOURDES DE CARLI

- [www.cplinformatica.com.br] -----{ 001 }-
 ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI - AMAI [BALANÇO DE 2011] Exercício: 2011
 ESTADO DE SANTA CATARINA Balanço Patrimonial - Anexo 14 da lei nr 4.320/64 Emissão: 31/12/2011

ATIVO		PASSIVO	
TÍTULOS	R\$	TÍTULOS	R\$
FINANCEIRO	9.555,37	FINANCEIRO	3.135,00
DISPONÍVEL	9.555,37	DEPÓSITOS	0,00
Bancos Conta Movimento	1.713,82	Depósitos de Diversas Origens	0,00
Bancos Conta Vinculada	7.841,55	RESTOS A PAGAR	3.135,00
REALIZÁVEL	0,00	Obrigações a Pagar	3.135,00
PERMANENTE	704.510,11	PERMANENTE	0,00
IMOBILIZADO	704.510,11		
Bens Móveis e Imóveis	704.510,11		
Bens Imóveis	400.480,00		
Bens Móveis	304.030,11		
ATIVO REAL	714.065,48	PASSIVO REAL	3.135,00
		SALDO PATRIMONIAL	710.930,48
		ATIVO REAL LÍQUIDO	710.930,48
		Patrimônio Líquido	710.930,48
TOTAL	553.601,06	TOTAL	553.601,06

 PRESIDENTE
 GILSON LUIZ VICENZI

 CONTADORA CRC 007269/0-4
 LOEMI LOURDES DE CARLI

Emissão CND

ESTADO DE SANTA CATARINA
MUNICÍPIO DE XANXERÊ
Departamento de Tributação e Fiscalização

CERTIDÃO NEGATIVA DÉBITOS

Número: 0471.2012.609

Válidade: 30 de Março de 2012

Nome / Razão Social

AMAI - ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI
CNPJ 83.678.086/0001-33

Endereço / Localização

R MARECHAL FLORIANO PEIXOTO, 100 - CENTRO - 89820-000 XANXERE SC

CERTIFICAMOS, para os devidos fins, e a pedido da parte interessada, que até a presente data, não constam débitos relativos ao contribuinte acima caracterizado no que se refere aos impostos municipais.

A FAZENDA MUNICIPAL se reserva o direito de cobrar os débitos, que por ventura venham a ser apurados, mesmo que compreendidos no período desta certidão.

A aceitação desta certidão está condicionada à verificação de sua autenticidade na página da Prefeitura Municipal de Xanxerê na Internet, no endereço: <http://www.xanxere.sc.gov.br>.

XANXERÊ, 30 de Janeiro de 2012.

**ESTADO DE SANTA CATARINA
SECRETARIA DE ESTADO DA FAZENDA**

CERTIDÃO NEGATIVA DE DÉBITOS ESTADUAIS

Nome (razão social): **ASSOCIAÇÃO DOS MUNICÍPIOS DO ALTO IRANI**
 CNPJ/CPF: **83.678.086/0001-33**
 (Solicitante sem inscrição no Cadastro de Contribuintes do ICMS/SC)

Esta certidão é válida para o número do CPF ou CNPJ informado pelo solicitante, que não consta da base de dados da Secretaria de Estado da Fazenda.

O nome e o CPF ou CNPJ informados pelo solicitante devem ser conferidos com a documentação pessoal do portador.

Ressalvando o direito da Fazenda Estadual de inscrever e cobrar as dívidas que vierem a ser apuradas, é certificado que não constam, na presente data, pendências em nome do contribuinte acima identificado, relativas aos tributos, dívida ativa e demais débitos administrados pela Secretaria de Estado da Fazenda.

Dispositivo Legal:	Lei nº 3938/66, Art. 154
Número da certidão:	110140060121320
Data Emissão:	28-12-2011 08:59:03
Validade (Lei nº 3938/66, Art. 158, modificado pelo artigo 18 da Lei n 15.510/11.):	26-02-2012 08:59:03

A autenticidade desta certidão deverá ser confirmada na página da Secretaria de Estado da Fazenda na Internet, no endereço: <http://www.sef.sc.gov.br>

MINISTÉRIO DA FAZENDA
Procuradoria-Geral da Fazenda Nacional
Secretaria da Receita Federal do Brasil

CERTIDÃO CONJUNTA NEGATIVA
DE DÉBITOS RELATIVOS AOS TRIBUTOS FEDERAIS E À DÍVIDA ATIVA DA UNIÃO

Nome: ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI
CNPJ: 83.678.086/0001-33

Ressalvado o direito de a Fazenda Nacional cobrar e inscrever quaisquer dívidas de responsabilidade do sujeito passivo acima identificado que vierem a ser apuradas, é certificado que não constam pendências em seu nome, relativas a tributos administrados pela Secretaria da Receita Federal do Brasil (RFB) e a inscrições em Dívida Ativa da União junto à Procuradoria-Geral da Fazenda Nacional (PGFN).

Esta certidão, emitida em nome da matriz e válida para todas as suas filiais, refere-se exclusivamente à situação do sujeito passivo no âmbito da RFB e da PGFN, não abrangendo as contribuições previdenciárias e as contribuições devidas, por lei, a terceiros, inclusive as inscritas em Dívida Ativa do Instituto Nacional do Seguro Social (INSS), objeto de certidão específica.

A aceitação desta certidão está condicionada à verificação de sua autenticidade na Internet, nos endereços <<http://www.receita.fazenda.gov.br>> ou <<http://www.pgfn.fazenda.gov.br>>.

Certidão emitida com base na Portaria Conjunta PGFN/RFB nº 3, de 02/05/2007.

Emitida às 17:13:13 do dia 29/12/2011 <hora e data de Brasília>.

Válida até 26/06/2012.

Código de controle da certidão: **7C04.EF1C.356B.EDEC**

Certidão emitida gratuitamente.

Atenção: qualquer rasura ou emenda invalidará este documento.

Certidão Negativa de Débito

MINISTÉRIO DA FAZENDA
Secretaria da Receita Federal do Brasil

CERTIDÃO NEGATIVA
DE DÉBITOS RELATIVOS ÀS CONTRIBUIÇÕES PREVIDENCIÁRIAS E
ÀS DE TERCEIROS

Nº 005182012-20022090

Nome: ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI

CNPJ: 83.678.086/0001-33

Ressalvado o direito de a Fazenda Nacional cobrar e inscrever quaisquer débitos de responsabilidade do sujeito passivo acima identificado que vierem a ser apuradas, é certificado que não constam pendências em seu nome relativas a contribuições administradas pela Secretaria da Receita Federal do Brasil (RFB) e a inscrições em Dívida Ativa da União (DAU).

Esta certidão, emitida em nome da matriz e válida para todas as suas filiais, refere-se exclusivamente às contribuições previdenciárias e às contribuições devidas, por lei, a terceiros, inclusive às inscritas em DAU, não abrangendo os demais tributos administrados pela RFB e as demais inscrições em DAU, administradas pela Procuradoria-Geral da Fazenda Nacional (PGFN), objeto de Certidão Conjunta PGFN/RFB.

Esta certidão é válida para as finalidades previstas no art. 47 da Lei nº 8.212 de 24 de julho de 1991, exceto para:

- averbação de obra de construção civil no Registro de Imóveis;
- redução de capital social, transferência de controle de cotas de sociedade limitada e cisão parcial ou transformação de entidade ou de sociedade empresária simples;
- baixa de firma individual ou de empresário, conforme definido pelo art. 931 da Lei nº 10.406, de 10 de Janeiro de 2002 - Código Civil, extinção de entidade ou sociedade empresária ou simples.

A aceitação desta certidão está condicionada à finalidade para a qual foi emitida e à verificação de sua autenticidade na Internet, no endereço <<http://www.receita.fazenda.gov.br>>.

Certidão emitida com base na Portaria Conjunta PGFN/RFB nº 01, de 20 de janeiro de 2010.

Emitida em 17/01/2012.
Válida até 15/07/2012.

Certidão emitida gratuitamente.

Atenção: qualquer rasura ou emenda invalidará este documento.

IMPRIMIR

VOLTAR

CAIXA
CAIXA ECONÔMICA FEDERAL**Certificado de Regularidade do FGTS - CRF**

Inscrição: 83678086/0001-33
Razão Social: ASSOCIACAO DOS MUNICIPIOS DO ALTO IRANI
Nome Fantasia: AMAI
Endereço: RUA MARECHAL FLORIANO PEIXOTO 100 / CENTRO / XANXERE /
SC / 89820-000

A Caixa Econômica Federal, no uso da atribuição que lhe confere o Art. 7, da Lei 8.036, de 11 de maio de 1990, certifica que, nesta data, a empresa acima identificada encontra-se em situação regular perante o Fundo de Garantia do Tempo de Serviço - FGTS.

O presente Certificado não servirá de prova contra cobrança de quaisquer débitos referentes a contribuições e/ou encargos devidos, decorrentes das obrigações com o FGTS.

Validade: 18/12/2011 a 16/01/2012

Certificação Número: 2011121800155059708239

Informação obtida em 28/12/2011, às 08:58:24.

A utilização deste Certificado para os fins previstos em Lei está condicionada à verificação de autenticidade no site da Caixa:
www.caixa.gov.br

PODER JUDICIÁRIO
JUSTIÇA DO TRABALHO
TRIBUNAL REGIONAL DO TRABALHO – 12ª REGIÃO

CERTIDÃO NEGATIVA DE AÇÕES TRABALHISTAS

Nome: **associação dos municípios do alto irani**

CNPJ: **83.678.086/0001-33**

Certifica-se, a pedido do(a) interessado(a), conforme pesquisa na base de dados de registros existentes no Sistema de Acompanhamento de Processos de 1º grau do TRT da 12ª Região (Santa Catarina), que, até a data de **09/01/2012**, não existe processo tramitando contra associação dos municípios do alto irani (**NADA CONSTA**). Esta consulta não abrange processos autuados em Navegantes.

Informa-se, ainda, que a pesquisa dos registros foi realizada pelo **nome** ou **número do documento** informados pelo interessado nos campos referentes à entrada desta consulta. **A pesquisa pelo nome** garante apenas a **recuperação exata da grafia** constante nesta solicitação, não alcançando eventuais registros nos cadastros processuais em formato abreviado, nomes similares e fantasia.

Comunica-se, por fim, que são excluídas da consulta as Ações de Consignação em Pagamento (ACPG) e que a busca realizada retorna apenas processos não encerrados.

Certidão emitida em: **12/01/2012 às 15:24:06 h**

IMPORTANTE

A validade da presente certidão está condicionada à verificação de documento (CPF/CNPJ) que comprove a veracidade dos dados informados nessa consulta pelo interessado.

A autenticidade desta certidão, pode ser verificada informando o número de controle **414480296** na opção "Verificar autenticidade de certidão emitida" disponível no endereço <http://www.trt12.jus.br/>, em "Serviços", na opção "Certidão Online".

 Anexo 1 – Clipping
 Anexo 2 – Informativo AMAI

Os anexos encontram-se na outra pasta do CD.