
Criado pela Lei nº 1.552, de 21/08/1959.

Versão digital instituída pelo Decreto nº 3.987, de 14/08/2013.

PREFEITURA DE GOIÂNIA

PAULO DE SIQUEIRA GARCIA
Prefeito de Goiânia

ANDREY SALES DE SOUZA CAMPOS ARAÚJO
 Secretário Municipal da Casa Civil

PATRICIA ALENCAR DE MENDONÇA
Diretora do Sistema de Controle da Legislação Municipal

PAULO GOUTHIER JUNIOR
Diretor do Departamento de Editoria e

Controle do Diário Oficial

SECRETARIA MUNICIPAL DA CASA CIVIL

Endereço: Av. do Cerrado, 999, Parque Lozandes
 Goiânia – GO, CEP: 74.805-010

Fone: (62) 3524-1094

Atendimento: das 08:00 às 12:00 horas
 das 14:00 às 18:00 horas

E-mail contato: diariooficial@casacivil.goiania.go.gov.br

Sr(s) Usuário(s),

Com o propósito de ampliar o acesso ao Diário e conferir praticidade e economicidade aos meios de sua

produção, a Prefeitura de Goiânia coloca à disposição de todos os interessados o Diário Oficial do Município

– Eletrônico (DOM-Eletrônico).

Esta versão está assinada digitalmente, conforme MP nº 2.200-2 de 24/08/2001, que institui a Infra-estrutura de

Chaves Públicas Brasileiras (ICP – Brasil).

A publicação eletrônica substitui qualquer outro meio de publicação oficial e produz todos os efeitos legais

pertinentes.

Para consultar os documentos publicados em cada edição, utilize os marcadores/bookmarks disponíveis do lado

esquerdo desta página, ou utilize o comando de atalho do teclado ctrl+f.

A validação da Assinatura Digital poderá ser realizada conforme informativo disponível na página da Secretaria

Municipal da Casa Civil, no ícone Diário Oficial – Sobre.

LEI Nº 9424, DE 29 DE MAIO DE 2014

Dispõe sobre o reaproveitamento
do material orgânico proveniente
da poda de árvores, da coleta de
folha das árvores e da coleta do
lixo orgânico de feiras livres no
âmbito do Município de Goiânia e
dá outras providências.

A CÂMARA MUNICIPAL DE GOIÂNIA APROVA E EU

SANCIONO A SEGUINTE LEI:

Art. 1º O Município de Goiânia fica autorizado a utilizar o material

resultante da poda de árvores, da coleta de folhas das árvores em praças, parques e vias

públicas e da coleta de lixo orgânico proveniente de feiras livres, efetuadas ou recolhidas

pela Prefeitura Municipal de Goiânia, através do seu órgão competente, e destiná-los à

trituração, para que seja transformado em composto orgânico (húmus).

§ 1º A trituração de que trata o caput poderá ser procedida, pelo órgão

municipal competente, de forma centralizada, em local específico a esta finalidade,

dotado de equipamento capaz de promover a transformação do material orgânico colhido

em composto orgânico, e a sua distribuição.

§ 2º No momento da poda de árvores ou da coleta seletiva do material

orgânico proveniente de feiras livres, deverão ser precedidas de exclusão de eventuais

detritos que impeçam ou dificultem a transformação do material em composto orgânico.

Art. 2º O composto orgânico resultante do procedimento de que trata esta

Lei será utilizado exclusivamente em hortas comunitárias, escolares, praças, parques e

projetos de paisagismo e ajardinamento promovidos pelo Poder Público Municipal.

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

Gabinete do Prefeito

Art. 3º As despesas decorrentes da execução desta Lei correrão por conta

de dotações orçamentárias próprias, ou por meio de convênios com programas estaduais

e federais.

Art. 4º V E T A D O.

GABINETE DO PREFEITO DE GOIÂNIA, aos 29 dias do mês

de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

Andrey Sales de Souza Campos Araújo
Carlos de Freitas Borges Filho

Ormando José Pires Júnior
Pedro Wilson Guimarães

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1383, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais e tendo
em vista o disposto nas Leis Federais nº.s 6.766, de 19 de dezembro de 1979 e suas
alterações e 10.257, de 10 de julho de 2001, Lei Complementar Municipal nº 171/07, Lei
Municipal nº 4.526/72, bem como considerando o contido nos processos nºs. 3.023.463-
4/2006 e 3.781.292-7/2009 e 2.900.225/8/2006, de interesse de GMS ENGENHARIA

LTDA,

D E C R E T A :

Art. 1º Fica aprovado o Loteamento denominado “RESIDENCIAL
PORTO DOURADO”, parte integrante da Fazenda Dourados, situado na região
Sudoeste, nesta Capital, com área total de 188.054,14m² (cento e oitenta e oito mil,
cinqüenta e quatro vírgula quatorze metros quadrados), e área a parcelar de 171.888,44
m² (cento e setenta e um mil, oitocentos e oitenta e oito vírgula quarenta e quatro metros
quadrados), objeto da matrícula nº. 3.678, do Cartório de Registro de Imóveis da 1ª
Circunscrição de Goiânia, em conformidade com as plantas, memorial descritivo,
listagem de lotes e demais atos contidos nos processos supracitados.

Art. 2º O loteamento será composto de:

LIMITES E CONFRONTAÇÕES

ESTADO DE GOIÁS
MUNICÍPIO DE GOIÂNIA
ÁREA: 188.054,14 m²

Começa no Marco M-01, cravado á margem esquerda do Córrego Pindaíba, na
confrontação com o Loteamento Fonte das Esmeraldas, definido pelas coordenadas
Geográficas: SAD 69 - M.C. 51° Lat. = -16°47’31.3050” Sul; Long. = -49°21’53.3817”
Wgr e coordenada UTM de X(E)= 674.264,2708 e Y(N)= 8.142.726,5605; daí seguem
confrontando com o Loteamento Jardim das Esmeraldas, pela Rua 51, com os Azimutes
verdadeiros e distâncias de: 121º 11’ 55” – 845,55 m., até o Marco M-02; 148º 30’ 34”
– 9,32 m., até o Marco M-03, cravado na lateral da Rodovia GO-040; daí, seguem pela
lateral da referida Rodovia, no sentido Goiânia – Aragoiânia, com os Azimutes
verdadeiros e distâncias de: 185º 16’ 57” – 0,96 m., até o Marco M-04,220º 54’ 57” –

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

2

5,89 m., até o Marco M-05; 212º 04’ 11” – 5,04 m., até o Marco M-06; 208º 12’ 40” –
4,09 m., até o Marco M-07; 219º 38’ 40” – 2,88 m., até o Marco M-08; 226º 26’ 14” –
105,99 m., até o Marco M-09; 225º 31’ 31” – 21,15 m., até o Marco M-10; 225º 51’ 53”
– 24,81 m., até o Marco M-11; 219º 38’ 35” – 34,31 m., até o Marco M-12, cravado na
confrontação com as terras da Chácara Dom Bosco, de propriedade do Sr. Daniel
Viana; daí, seguem confrontando com a Chácara Dom Bosco, com os Azimutes
Verdadeiros e distâncias de: 300º 52’ 52” – 11,87 m., até o Marco M-13; 300º 52’ 52”
– 432,62 m., até o Marco M-14, 301º 05’ 21” – 518,87 m., até o Marco M-15, cravado
à margem esquerda do Córrego Pindaíba; daí, seguem margeando o referido Córrego
Pindaíba pela margem esquerda com todas suas curvas, numa extensão de 299,46
metros, até o Marco M-01, ponto de partida desta descrição.

QUADRO DISCRIMINAÇÃO DAS ÁREAS

DISCRIMINAÇÃO

Total das Áreas Alienáveis (19 lotes) 108.297,41m² 63,004%

Total de Quadras 04 -

Número de lotes 19 -

Área mínima de lote 1.038,24m² -

Frente mínima 20,00m -

População Prevista 5.349HAB -

Densidade Absoluta 284,44
HAB./Ha

-

Densidade Relativa 492,52
HAB./Ha

-

Discriminação Áreas (m²) %

APM 01 – APP – ÁREA DE PRESERVAÇÃO
PERMANENTE

16.165,70 8,596

APM 02 - PRAÇA/ ESPORTE E LAZER (ESPAÇO
LIVRE DE USO PÚBLICO)

8.409,07 4,892

APM 03 - EQUIPAMENTO URBANO 17.384,87 10,114

APM 04 - EQUIPAMENTO URBANO / SANEAGO 308,21 0,179

TOTAL DAS ÁREAS LIVRE DE USO PÚBLICO E
EQUIPAMENTOS URBANOS

26.102,15 15,185

SISTEMA VIÁRIO (TOTAL DAS VIAS E
CANALIZAÇÃO DE TRÁFEGO)

37.488,88 21,81

Resumo

Total das Áreas Públicas 63.591,03 36,996

Total das Áreas Alienáveis (19 lotes) 108.297,41 63,004

Total da Área a Parcelar 171.888,44 100,00

Área Total do Terreno 188.054,14 -

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

3

ÁREAS PÚBLICAS MUNICIPAIS

APM 01–ÁREA DE PRESERVAÇÃO PERMANENTE ÁREA 16.165,70m²

Frente para a APM - 02 16,48+D=38,84+D=73,88+D=38,99+65,46m

Fundo, confrontando com a sinuosidade do Córrego Pindaíba ..

Lado direito, confrontando com a Avenida Porto Dourado 83,10m

Lado esquerdo, confrontando com a Rua 51 ... 77,37m

APM 02–PRAÇA/ESPORTE E LAZER ÁREA 8.409,07m²

Frente para a Rua 52 ... 129,99+D=83,46m

Fundo, confrontando com a APM 01 - APP ...
 .. 16,48+D=38,84+D=73,88+D=38,99+65,46m

Lado direito, confrontando com a Avenida Porto Dourado 56,73m

Lado esquerdo, confrontando com a Rua 51 ... 45,61m

Chanfro .. 7,39+7,63m

APM 03–EQUIPAMENTO URBANO ÁREA 17.384,87m²

Frente para a Rua 68-A 25,12+D=55,70+34,90+D=33,35+42,94m

Fundo, confrontando com a Rua 52 .. D=72,01+146,51m

Lado direito, confrontando com a Avenida Porto Dourado 106,70m

Lado esquerdo, confrontando com a Rua 51 ... 34,84m

Chanfro .. 7,07+8,02+9,06+7,67m

APM 04–EQUIPAMENTO URBANO/SANEAGO ÁREA 308,21m²

Frente para a Rua 51 ... 20,00m

Fundo, confrontando com a Quadra 02 – Lote 01 .. 31,44m

Lado direito, confrontando com a Rua 82 ... 20,00m

Chanfro ... 7,25m

Art. 3º Em conformidade com a Lei Complementar Municipal n° 171/07,
no loteamento denominado RESIDENCIAL PORTO DOURADO, ficam previstas as
seguintes áreas de uso:

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

4

 Área de Adensamento Básico, para todas as quadras, exceto às Áreas

Públicas Municipais, destinadas a Equipamentos Urbanos e Áreas de Preservação
Permanente – APP.

Art. 4º - Conforme o disposto na Lei Federal n°. 6.766/79, bem como as
diretrizes emanadas pela SEMDUS, o interessado deverá implantar no prazo de 02 (dois)
anos, a contar da data de aprovação do loteamento:
a. Rede de Energia Elétrica, conforme diretrizes e Projeto aprovado pela CELG e
Pontos de Iluminação Pública, conforme diretrizes e Projeto aprovado pela COMURG
(de acordo com o Decreto Municipal nº. 1326/05);
b. Rede de Distribuição e Abastecimento de Água Potável;
c. Abertura de vias de circulação;
d. Demarcação dos lotes, quadras e áreas públicas.
e. Obras de Escoamento de Águas Pluviais e Drenagem Urbana, conforme Art. 2º, §
5º da Lei Federal nº. 9.785/99;
f. Pavimentação Asfáltica, Guias e Sarjetas, conforme Decreto Municipal nº.
1326/05.

Art. 5º Como garantia caucionária pela execução dos serviços de
infraestrutura, ou seja, Sistema de Abastecimento de Água, Rede de Energia Elétrica,
Iluminação Pública, Drenagem Pluvial e Pavimentação, perfazendo o valor de R$
1.197.116,61 (um milhão, cento e noventa e sete mil, cento e dezesseis reais e sessenta e
um centavos), assim distribuídos: 1 – Sistema de Abastecimento de Água: R$
421.340,06 (quatrocentos e vinte e um mil, trezentos e quarenta reais e seis centavos); 2
– Rede Elétrica: R$ 27.516,29 (vinte e sete mil, quinhentos e dezesseis reais e vinte e
nove centavos); 3 – Iluminação Pública: R$ 7.786,58 (sete mil, setecentos e oitenta e
seis reais e cinqüenta e oito centavos); 4 – Drenagem Pluvial: R$ 178.046,09 (cento e
setenta e oito mil, quarenta e seis reais e nove centavos); 5 – Pavimentação: R$
562.427,59 (quinhentos e sessenta e dois mil, quatrocentos e vinte e sete reais e
cinqüenta e nove centavos), foi dado, na proporcionalidade encontrada entre o custo
global orçado, a Quadra 04, com área total avaliada de 30.523,32m², localizada na área
onde se pretende implantar o loteamento denominado “RESIDENCIAL PORTO
DOURADO”, conforme consta da Escritura Pública de Caução, lavrada no Cartório do
4º Tabelionato de Notas desta Capital, livro nº 4984– N, fls. 109/114, Protocolo
00275327.

Art. 6º De acordo com o Parecer DVEVIA nº. 465/2012, às fls. 581 dos
autos, deverão ser incluídas como vias integrantes do Sistema Viário Básico da cidade as
seguintes Vias Coletoras: Av. Porto Dourado, Rua 51, Rua 82 e Rua 88.

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

5

Art. 7º O Interessado/ Proprietário fica obrigado a comunicar
oficialmente à CELG, SEMOB, SANEAGO e COMURG, o início de qualquer obra de
infra-estrutura do referido loteamento.

Art. 8º A implantação do loteamento é de total responsabilidade e
obrigação do Responsável Técnico (R.T.), juntamente com o proprietário do mesmo.

Art. 9° Após a aprovação do loteamento, o empreendedor tem prazo de 180
(cento e oitenta dias) para registro do loteamento em cartório, sob pena de caducidade da
aprovação, conforme disposição do art. 18 da Lei Federal n. º 6.766/79.

Art. 10 Este decreto entrará em vigor na data de sua publicação.

GABINETE DO PREFEITO DE GOIÂNIA, aos 30 dias do
mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário Municipal de Governo e de Relações Institucionais

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1384, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais e tendo
em vista o disposto nas Leis Federais nº.s 6.766, de 19 de dezembro de 1979 e suas
alterações e 10.257, de 10 de julho de 2001, Lei Complementar Municipal nº 171/07, Lei
Municipal nº 4.526/72, bem como considerando o contido nos processos nºs. 3.023.463-
4/2006 e 3.781.292-7/2009 e 2.900.225/8/2006, de interesse de GMS ENGENHARIA

LTDA,

D E C R E T A :

Art. 1º Fica aprovado o Loteamento denominado “RESIDENCIAL
PORTO DOURADO”, parte integrante da Fazenda Dourados, situado na região
Sudoeste, nesta Capital, com área total de 188.054,14m² (cento e oitenta e oito mil,
cinqüenta e quatro vírgula quatorze metros quadrados), e área a parcelar de 171.888,44
m² (cento e setenta e um mil, oitocentos e oitenta e oito vírgula quarenta e quatro metros
quadrados), objeto da matrícula nº. 3.678, do Cartório de Registro de Imóveis da 1ª
Circunscrição de Goiânia, em conformidade com as plantas, memorial descritivo,
listagem de lotes e demais atos contidos nos processos supracitados.

Art. 2º O Parcelamento será composto de:

LIMITES E CONFRONTAÇÕES

ESTADO DE GOIÁS
MUNICÍPIO DE GOIÂNIA
ÁREA: 188.054,14 m²

Começa no Marco M-01, cravado á margem esquerda do Córrego Pindaíba, na
confrontação com o Loteamento Fonte das Esmeraldas, definido pelas coordenadas
Geográficas: SAD 69 - M.C. 51° Lat. = -16°47’31.3050” Sul; Long. = -49°21’53.3817”
Wgr e coordenada UTM de X(E)= 674.264,2708 e Y(N)= 8.142.726,5605; daí seguem
confrontando com o Loteamento Jardim das Esmeraldas, pela Rua 51, com os Azimutes
verdadeiros e distâncias de: 121º 11’ 55” – 845,55 m., até o Marco M-02; 148º 30’ 34”
– 9,32 m., até o Marco M-03, cravado na lateral da Rodovia GO-040; daí, seguem pela
lateral da referida Rodovia, no sentido Goiânia – Aragoiânia, com os Azimutes
verdadeiros e distâncias de: 185º 16’ 57” – 0,96 m., até o Marco M-04,220º 54’ 57” –

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

2

5,89 m., até o Marco M-05; 212º 04’ 11” – 5,04 m., até o Marco M-06; 208º 12’ 40” –
4,09 m., até o Marco M-07; 219º 38’ 40” – 2,88 m., até o Marco M-08; 226º 26’ 14” –
105,99 m., até o Marco M-09; 225º 31’ 31” – 21,15 m., até o Marco M-10; 225º 51’ 53”
– 24,81 m., até o Marco M-11; 219º 38’ 35” – 34,31 m., até o Marco M-12, cravado na
confrontação com as terras da Chácara Dom Bosco, de propriedade do Sr. Daniel
Viana; daí, seguem confrontando com a Chácara Dom Bosco, com os Azimutes
Verdadeiros e distâncias de: 300º 52’ 52” – 11,87 m., até o Marco M-13; 300º 52’ 52”
– 432,62 m., até o Marco M-14, 301º 05’ 21” – 518,87 m., até o Marco M-15, cravado
à margem esquerda do Córrego Pindaíba; daí, seguem margeando o referido Córrego
Pindaíba pela margem esquerda com todas suas curvas, numa extensão de 299,46
metros, até o Marco M-01, ponto de partida desta descrição.

QUADRO DISCRIMINAÇÃO DAS ÁREAS

DISCRIMINAÇÃO

Total das Áreas Alienáveis (19 lotes) 108.297,41m² 63,004%

Total de Quadras 04 -

Número de lotes 19 -

Área mínima de lote 1.038,24m² -

Frente mínima 20,00m -

População Prevista 5.349HAB -

Densidade Absoluta 284,44
HAB./Ha

-

Densidade Relativa 492,52
HAB./Ha

-

Discriminação Áreas (m²) %

APM 01 – APP – ÁREA DE PRESERVAÇÃO
PERMANENTE

16.165,70 8,596

APM 02 - PRAÇA/ ESPORTE E LAZER (ESPAÇO
LIVRE DE USO PÚBLICO)

8.409,07 4,892

APM 03 - EQUIPAMENTO URBANO 17.384,87 10,114

APM 04 - EQUIPAMENTO URBANO / SANEAGO 308,21 0,179

TOTAL DAS ÁREAS LIVRE DE USO PÚBLICO E
EQUIPAMENTOS URBANOS

26.102,15 15,185

SISTEMA VIÁRIO (TOTAL DAS VIAS E
CANALIZAÇÃO DE TRÁFEGO)

37.488,88 21,81

Resumo

Total das Áreas Públicas 63.591,03 36,996

Total das Áreas Alienáveis (19 lotes) 108.297,41 63,004

Total da Área a Parcelar 171.888,44 100,00

Área Total do Terreno 188.054,14 -

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

3

ÁREAS PÚBLICAS MUNICIPAIS

APM 01–ÁREA DE PRESERVAÇÃO PERMANENTE ÁREA 16.165,70m²

Frente para a APM - 02 16,48+D=38,84+D=73,88+D=38,99+65,46m

Fundo, confrontando com a sinuosidade do Córrego Pindaíba ..

Lado direito, confrontando com a Avenida Porto Dourado 83,10m

Lado esquerdo, confrontando com a Rua 51 ... 77,37m

APM 02–PRAÇA/ESPORTE E LAZER ÁREA 8.409,07m²

Frente para a Rua 52 ... 129,99+D=83,46m

Fundo, confrontando com a APM 01 - APP ...
 .. 16,48+D=38,84+D=73,88+D=38,99+65,46m

Lado direito, confrontando com a Avenida Porto Dourado 56,73m

Lado esquerdo, confrontando com a Rua 51 ... 45,61m

Chanfro .. 7,39+7,63m

APM 03–EQUIPAMENTO URBANO ÁREA 17.384,87m²

Frente para a Rua 68-A 25,12+D=55,70+34,90+D=33,35+42,94m

Fundo, confrontando com a Rua 52 .. D=72,01+146,51m

Lado direito, confrontando com a Avenida Porto Dourado 106,70m

Lado esquerdo, confrontando com a Rua 51 ... 34,84m

Chanfro .. 7,07+8,02+9,06+7,67m

APM 04–EQUIPAMENTO URBANO/SANEAGO ÁREA 308,21m²

Frente para a Rua 51 ... 20,00m

Fundo, confrontando com a Quadra 02 – Lote 01 .. 31,44m

Lado direito, confrontando com a Rua 82 ... 20,00m

Chanfro ... 7,25m

Art. 3º Em conformidade com a Lei Complementar Municipal n° 171/07,
no loteamento denominado RESIDENCIAL PORTO DOURADO, ficam previstas as
seguintes áreas de uso:

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

4

 Área de Adensamento Básico, para todas as quadras, exceto às Áreas

Públicas Municipais, destinadas a Equipamentos Urbanos e Áreas de Preservação
Permanente – APP.

Art. 4º Conforme o disposto na Lei Federal n°. 6.766/79, bem como as
diretrizes emanadas pela SEMDUS, o interessado deverá implantar no prazo de 02 (dois)
anos, a contar da data de aprovação do loteamento:
a. Rede de Energia Elétrica, conforme diretrizes e Projeto aprovado pela CELG e
Pontos de Iluminação Pública, conforme diretrizes e Projeto aprovado pela COMURG
(de acordo com o Decreto Municipal nº. 1326/05);
b. Rede de Distribuição e Abastecimento de Água Potável;
c. Abertura de vias de circulação;
d. Demarcação dos lotes, quadras e áreas públicas.
e. Obras de Escoamento de Águas Pluviais e Drenagem Urbana, conforme Art. 2º, §
5º da Lei Federal nº. 9.785/99;
f. Pavimentação Asfáltica, Guias e Sarjetas, conforme Decreto Municipal nº.
1326/05.

Art. 5º Como garantia caucionária pela execução dos serviços de
infraestrutura, ou seja, Sistema de Abastecimento de Água, Rede de Energia Elétrica,
Iluminação Pública, Drenagem Pluvial e Pavimentação, perfazendo o valor de R$
1.197.116,61 (um milhão, cento e noventa e sete mil, cento e dezesseis reais e sessenta e
um centavos), assim distribuídos: 1 – Sistema de Abastecimento de Água: R$
421.340,06 (quatrocentos e vinte e um mil, trezentos e quarenta reais e seis centavos); 2
– Rede Elétrica: R$ 27.516,29 (vinte e sete mil, quinhentos e dezesseis reais e vinte e
nove centavos); 3 – Iluminação Pública: R$ 7.786,58 (sete mil, setecentos e oitenta e
seis reais e cinqüenta e oito centavos); 4 – Drenagem Pluvial: R$ 178.046,09 (cento e
setenta e oito mil, quarenta e seis reais e nove centavos); 5 – Pavimentação: R$
562.427,59 (quinhentos e sessenta e dois mil, quatrocentos e vinte e sete reais e
cinqüenta e nove centavos), foi dado, na proporcionalidade encontrada entre o custo
global orçado, a Quadra 04, com área total avaliada de 30.523,32m², localizada na área
onde se pretende implantar o loteamento denominado “RESIDENCIAL PORTO
DOURADO”, conforme consta da Escritura Pública de Caução, lavrada no Cartório do
4º Tabelionato de Notas desta Capital, livro nº 4984– N, fls. 109/114, Protocolo
00275327.

Art. 6º De acordo com o Parecer DVEVIA nº. 465/2012, às fls. 581 dos
autos, deverão ser incluídas como vias integrantes do Sistema Viário Básico da cidade as
seguintes Vias Coletoras: Av. Porto Dourado, Rua 51, Rua 82 e Rua 88.

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

5

Art. 7º De acordo com o Termo de Compromisso Ambiental nº 007/2012,
firmado com a AGÊNCIA MUNICIPAL DO MEIO AMBIENTE – AMMA, às fls. 183
a 186 dos autos, o Interessado/ Proprietário assume a obrigação de executar a
Compensação Ambiental, por tratar-se de loteamento, conforme Instrução Normativa nº.
027/08, no valor mínimo de 0,5% do valor total do empreendimento “Residencial Porto
Dourado”.

Art. 8º O Interessado/ Proprietário fica obrigado a comunicar
oficialmente às CELG, SEMOB, SANEAGO e COMURG, o início de qualquer obra de
infra-estrutura do referido loteamento.

Art. 9º A implantação do loteamento é de total responsabilidade e
obrigação do Responsável Técnico (R.T.), juntamente com o proprietário do mesmo.

Art. 10 Após a aprovação do loteamento, o empreendedor tem prazo de 180
(cento e oitenta dias) para registro do loteamento em cartório, sob pena de caducidade da
aprovação, conforme disposição do art. 18 da Lei Federal n. º 6.766/79.

Art. 11 Este decreto entrará em vigor na data de sua publicação.

GABINETE DO PREFEITO DE GOIÂNIA, aos 30 dias do
mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário Municipal de Governo e de Relações Institucionais

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1385, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais e

tendo em vista o disposto no art. 17, da Lei n.º 4.526, de 20 de janeiro de 1972, e Leis
Complementares n.ºs 171, de 29 de maio de 2007 – Plano Diretor de Goiânia e 177, de 09
de janeiro de 2008, bem como considerando o contido no Processo n.º 5.523.271-7/2013,
de interesse do ESTADO DE GOIÁS,

D E C R E T A:

Art. 1º Ficam aprovados o desmembramento e a planta da área objeto da
matrícula nº. 44.653, do Cartório de Registro de Imóveis da 2ª Circunscrição, com
superfície total de 117.306,00m², situada à Avenida Anhanguera, Rua 13, Avenida 24 de
Outubro e Rua Martinho Nascimento, Bairro dos Aeroviários, nesta Capital, passando a
constituir as APE’s 01 a 23 e APM’s (sistema viário) 01 a 09, com as seguintes
características e confrontações:

APE-01 ÁREA 4.175,90m²
Frente para a Avenida 24 de Outubro .. 64,23m
Fundo, confrontando com a Rua 6 ... 64,36m
Lado direito, confrontando com as APE’s 02 e 03 .. 60,31m
Lado esquerdo, confrontando com a Rua 13 ... 49,53m
1º chanfrado – Avenida 24 de Outubro com Rua 13 ... 7,81m
2º chanfrado – Rua 13 com Rua 6 ... 7,50m

APE-02 ÁREA 642,59m²
Frente para a Rua 14 .. 19,18m
Fundo, confrontando com a APE-01 ... 24,17m
Lado direito, confrontando com a APE-03 .. 27,13m
Lado esquerdo, confrontando com a Avenida 24 de Outubro 21,90m
Pela linha de chanfrado – Avenida 24 de Outubro com Rua 14 7,22m

APE-03 ÁREA 974,62m²
Frente para a Rua 14 .. 32,50m
Fundo, confrontando com a APE-01 ... 36,14m
Lado direito, confrontando com a Rua 6 ... 23,75m
Lado esquerdo, confrontando com a APE-02 .. 27,13m
Pela linha de chanfrado – Rua 14 com Rua 6 .. 4,98m

APE-04 ÁREA 2.856,11m²
Frente para a Rua 13 .. 39,32m
Fundo, confrontando com a APE-05 ... 49,96m

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

2

Lado direito, confrontando com a Rua 6 ... 51,86m
Lado esquerdo, confrontando com a Rua 9 ... 53,69m
1º chanfrado – Rua 13 com Rua 6 ... 7,78m
2º chanfrado – Rua 9 com Rua 13 ... 6,76m

APE-05 ÁREA 1.632,65m²
Frente para a Rua 9 .. 33,73m
Fundo, confrontando com a Rua 6 ... 34,51m
Lado direito, confrontando com a APE-04 .. 49,96m
Lado esquerdo, confrontando com a Rua 14 ... 40,13m
1º chanfrado – Rua 9 com Rua 14 ... 7,06m
2º chanfrado – Rua 6 com Rua 14 ... 7,07m

APE-06 ÁREA 5.431,01m²
Frente para a Rua 13 .. 45,70m
Fundo, confrontando com a Rua 14 ... 47,27m
Lado direito, confrontando com a Rua 9 ... 87,05m
Lado esquerdo, confrontando com a Rua 11-A ... 87,03m
1º chanfrado – Rua 11-A com Rua 13 ... 7,13m
2º chanfrado – Rua 13 com Rua 9 ... 7,07m
3º chanfrado – Rua 9 com Rua 14 ... 7,07m
4º chanfrado – Rua 14 com Rua 11-A ... 7,02m

APE-07 ÁREA 2.560,00m²
Frente para a Rua 11-A .. 37,92m
Fundo, confrontando com a Avenida Anhanguera .. 37,92m
Lado direito, confrontando com a APE-08 .. 60,21m
Lado esquerdo, confrontando com a Rua 13 ... 50,24m
1º chanfrado – Rua 13 com Rua 11-A ... 7,06m
2º chanfrado – Avenida Anhanguera com Rua 13 ... 7,08m

APE-08 ÁREA 3.141,93m²
Frente para a Rua 11-A .. 49,29m
Fundo, confrontando com a Avenida Anhanguera .. 49,27m
Lado direito, confrontando com a Rua 14 ... 50,16m
Lado esquerdo, confrontando com a APE-07 .. 60,21m
1º chanfrado – Rua 11-A com Rua 14 ... 7,08m
2º chanfrado – Avenida Anhanguera com Rua 14 ... 7,06m

APE-09 ÁREA 20.018,97m²
Frente para a Rua 16 .. 112,00m
Fundo, confrontando com a Rua 14 ... 112,00m
Lado direito, confrontando com a Rua 9 ... 154,50m

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

3

Lado esquerdo, confrontando com a Avenida 24 de Outubro 154,50m
1º chanfrado – Rua 9 com Rua 16 ... 7,07m
2º chanfrado – Rua 16 com Avenida 24 de Outubro ... 7,07m
3º chanfrado – Avenida 24 de Outubro com Rua 14 ... 7,07m
4º chanfrado – Rua 14 com Rua 9 ... 7,07m

APE-10 ÁREA 35.139,22m²
Frente para a Rua 17 .. 128,33m
Fundo, confrontando com a Rua 14 ... 127,11m
Lado direito, confrontando com a Avenida Anhanguera ... 245,45m
Lado esquerdo, confrontando com a Rua 09 ... 245,59m
1º chanfrado – Rua 9 com Rua 17 ... 7,07m
2º chanfrado – Rua 17 com Avenida Anhanguera ... 7,05m
3º chanfrado – Avenida Anhanguera com Rua 14 ... 7,09m
4º chanfrado – Rua 14 com Rua 9 ... 7,07m

APE-11 ÁREA 4.437,70m²
Frente para Frente para a Avenida 24 de Outubro ... 69,80m
Fundo, confrontando com a Rua 2 ... 69,92m
Lado direito, confrontando com a Rua 17 ... 51,50m
Lado esquerdo, confrontando com a Rua 16 ... 51,50m
1º chanfrado – Avenida 24 de Outubro com Rua 16 ... 7,06m
2º chanfrado – Avenida 24 de Outubro com Rua 17 ... 7,09m
3º chanfrado – Rua 17 com Rua 2 ... 7,06m
4º chanfrado – Rua 2 com Rua 16 ... 7,08m

APE-12 ÁREA 1.543,50m²
Frente para a Rua 2 .. 26,77m
Fundo, confrontando com a Rua 9 ... 26,75m
Lado direito, confrontando com a APE-13 .. 49,44m
Lado esquerdo, confrontando com a Rua 16 ... 39,31m
1º chanfrado – Rua 2 com Rua 16 ... 7,03m
2º chanfrado – Rua 16 com Rua 9 ... 7,14m

APE-13 ÁREA 2.347,68m²
Frente para a Rua 2 .. 42,56m
Fundo, confrontando com a Rua 9 ... 43,23m
Lado direito, confrontando com a Rua 17 ... 39,64m
Lado esquerdo, confrontando com o APE-12 .. 49,44m
1º chanfrado – Rua 2 com Rua 17 ... 7,12m
2º chanfrado – Rua 17 com Rua 9 ... 7,01m

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

4

APE-14 ÁREA 1.995,61m²
Frente para a Rua 17 .. 29,76m
Fundo, confrontando com a Rua Martinho Nascimento .. 43,05m
Lado direito, confrontando com a Avenida 24 de Outubro ... 44,12m
Lado esquerdo, confrontando com a APE-15 .. 49,97m
1º chanfrado – Rua 17 com Avenida 24 de Outubro ... 5,63m
2º chanfrado – Avenida 24 de Outubro com Rua Martinho Nascimento 5,07m

APE-15 ÁREA 999,46m²
Frente para a Rua 17 .. 20,00m
Fundo, confrontando com a Rua Martinho Nascimento .. 20,00m
Lado direito, confrontando com a APE-14 .. 49,97m
Lado esquerdo, confrontando com a APE-16 .. 49,97m

APE-16 ÁREA 949,48m²
Frente para a Rua 17 .. 19,00m
Fundo, confrontando com a Rua Martinho Nascimento .. 19,00m
Lado direito, confrontando com a APE-15 .. 49,97m
Lado esquerdo, confrontando com a APE-17 .. 49,97m

APE-17 ÁREA 948,00m²
Frente para a Rua 17 .. 19,00m
Fundo, confrontando com a Rua Martinho Nascimento .. 19,00m
Lado direito, confrontando com a APE-16 .. 49,97m
Lado esquerdo, confrontando com a APE-18 .. 49,82m

APE-18 ÁREA 1.005,76m²
Frente para a Rua 17 .. 20,20m
Fundo, confrontando com a Rua Martinho Nascimento .. 20,20m
Lado direito, confrontando com a APE-17 .. 49,82m
Lado esquerdo, confrontando com a APE-19 .. 49,76m

APE-19 ÁREA 877,04m²
Frente para a Rua 17 .. 13,16m
Fundo, confrontando com a Rua Martinho Nascimento .. 14,10m
Lado direito, confrontando com a APE-18 .. 49,76m
Lado esquerdo, confrontando com a Rua 9 ... 40,44m
1º chanfrado – Rua 17 com Rua 9 ... 6,79m
2º chanfrado – Rua 9 com Rua Martinho Nascimento .. 6,04m

APE-20 ÁREA 1.475,00m²
Frente para a Rua 17 .. 25,00m
Fundo, confrontando com a Rua Martinho Nascimento .. 25,00m

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

5

Lado direito, confrontando com a Rua 9 ... 40,00m
Lado esquerdo, confrontando com a APE-21 .. 50,00m
1º chanfrado – Rua 17 com Rua 9 ... 7,07m
2º chanfrado – Rua 9 com Rua Martinho Nascimento .. 7,07m

APE-21 ÁREA 1.500,00m²
Frente para a Rua 17 .. 30,00m
Fundo, confrontando com a Rua Martinho Nascimento .. 30,00m
Lado direito, confrontando com a APE-20 .. 50,00m
Lado esquerdo, confrontando com a APE-22 .. 50,00m

APE-22 ÁREA 1.500,00m²
Frente para a Rua 17 .. 30,00m
Fundo, confrontando com a Rua Martinho Nascimento .. 30,00m
Lado direito, confrontando com a APE-21 .. 50,00m
Lado esquerdo, confrontando com a APE-23 .. 50,00m

APE-23 ÁREA 2.343,84m²
Frente para a Rua 17 .. 42,38m
Fundo, confrontando com a Rua Martinho Nascimento .. 37,96m
Lado direito, confrontando com a APE-22 .. 50,00m
Lado esquerdo, confrontando com a Avenida Anhanguera ... 43,27m
1º chanfrado – Rua 17 com Avenida Anhanguera ... 5,87m
2º chanfrado – Avenida Anhanguera com Rua Martinho Nascimento 10,08m

APM-01 (sistema viário) ÁREA 1.227,56m²
Frente para a Rua 13 .. 23,33m
Fundo, confrontando com a Rua 14 ... 20,43m
Lado direito, confrontando com as APE’s 01 e 03 7,50+88,11+4,98m
Lado esquerdo, confrontando com as APE’s 04 e 05 7,78+86,37+7,07m

APM-02 (sistema viário) ÁREA 1.213,39m²
Frente para a Rua 13 .. 21,85m
Fundo, confrontando com a Rua 14 ... 22,03m
Lado direito, confrontando com as APE’s 04 e 05 6,76+87,43+7,06m
Lado esquerdo, confrontando com a APE-06 .. 7,07+87,05+7,07m

APM-03 (sistema viário) ÁREA 1.202,37m²
Frente para a Rua 13 .. 22,43m
Fundo, confrontando com a Rua 14 ... 21,28m
Lado direito, confrontando com a APE-06 .. 7,13+87,03+7,02m
Lado esquerdo, confrontando com as APE’s 07 e 08 7,06+87,21+7,08m

APM-04 (sistema viário) ÁREA 3.166,00m²

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

6

Frente para a Avenida 24 de Outubro .. 22,27m
Fundo, confrontando com a Avenida Anhanguera .. 17,33m
Lado direito, confrontando com as APE-09, APM-05 e APE-10 7,07+262,11m
Lado esquerdo, confrontando com as APE’s 02 e 03, APM-01, APE-05, APM-02, APE-06,
APM-03 e APE-08 ... 7,22+252,98+7,06m

APM-05 (sistema viário) ÁREA 3.269,81m²
Frente para a Rua 14 .. 23,00m
Fundo, confrontando com a Rua 17 ... 22,14m
Lado direito, confrontando com as APE-09, APM-06, APE’s 12 e 13 7,07+246,37+7,01m
Lado esquerdo, confrontando com a APE-10 .. 7,07+245,59+7,07m

APM-06 (sistema viário) ÁREA 1.496,12m²
Frente para a Avenida 24 de Outubro .. 21,76m
Fundo, confrontando com a Rua 9 ... 21,89m
Lado direito, confrontando com as APE-11, APM-07 e APE-12 7,06+112,86+7,14m
Lado esquerdo, confrontando com a APE-09 .. 7,07+112,00+7,07m

APM-07 (sistema viário) ÁREA 997,36m²
Frente para a Rua 16 .. 22,05m
Fundo, confrontando com a Rua 17 ... 21,80m
Lado direito, confrontando com a APE-11 .. 7,08+69,92+7,06m
Lado esquerdo, confrontando com as APE’s 12 e 13 7,03+69,33+7,12m

APM-08 (sistema viário) ÁREA 5.534,46m²
Frente para a Avenida 24 de Outubro .. 29,08m
Fundo, confrontando com a Avenida Anhanguera .. 28,11m
Lado direito, confrontando com as APE’s 14, 15, 16, 17, 18, 19, APM-09, APE’s 20, 21, 22
e 23 ... 5,63+271,47+5,87m
Lado esquerdo, confrontando com as APE-11, APM-07, APE-13, APM-05 e APE-10
 ... 7,09+263,41+7,05m

APM-09 (sistema viário) ÁREA 703,86m²
Frente para a Rua 17 .. 22,97m
Fundo, confrontando com a Rua Martinho Nascimento .. 22,28m
Lado direito, confrontando com a APE-19 .. 6,79+40,44+6,04m
Lado esquerdo, confrontando com a APE-20 .. 7,07+40,00+7,07m

Parágrafo único. A aprovação de que trata o caput deste artigo deverá ser
averbada, pelo interessado, no Cartório de Registro de Imóveis, no prazo de 180 (cento e
oitenta) dias, sob pena de caducidade, de acordo com o art. 18, da Lei Federal n.º
6.766/1979, devendo ser protocolado o documento de averbação junto à Divisão de
Cadastro Imobiliário da Secretaria Municipal de Finanças.

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

7

Art. 2° É de responsabilidade do doador registrar no Cartório de Registro
de Imóveis a Área Pública Municipal destinada ao Sistema Viário, de propriedade da
Prefeitura de Goiânia, cujo registro deverá ser entregue à Procuradoria do Patrimônio
Imobiliário, da Procuradoria Geral do Município.

Art. 3º Este Decreto entrará em vigor na data de sua publicação.

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário Municipal de Governo e de Relações Institucionais

Gabinete do Prefeito

Começa no Marco M-01, de coordenadas UTM e E=691.791,412 N=8.158.496.941 (SAD

69 – MC 51º); situado na confrontação da Rua H-3 do Residencial Havaí; daí segue no

azimute de 125º08’45” e distância de 74,78m até o Marco M-03; daí segue confrontando

com a Rua H-10 do Residencial Havaí no azimute de 216º59’22” e distância de 161,61m

até o Marco M-04; daí segue confrontando com terras pertencentes a Cássio Rosa

Cardoso nos seguintes azimutes e distâncias: Az=304º19’26” – 133,64m, passando pelo

Marco M-17; Az. 42º57’38”-29,82m, passando pelo Marco M-16; Az=55º52’43” –

27,85m, passando pelo Marco M-15; Az= 18º08’09” – 52,91m passando pelo Marco M-
14; Az=103º01’14” – 41,64m, passando pelo Marco M-1; Az=38º52’11” – 19,57m,

passando pelo Marco M-12; Az=131º19’58” – 26,88m, passando pelo Marco M-11;

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)

Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900

Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1386, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais e

tendo em vista o disposto no art. 40, da Lei Federal nº. 6.766/79, Leis Federais nº.s
10.257/2001 e 11.977/2009, Lei Municipal nº. 8.834, de 22 de julho de 2009, Lei
Complementar nº. 171, de 29 de maio de 2007 – Plano Diretor de Goiânia, bem como
considerando o contido nos Processos nºs. 5.695.938-6/2014 e 2.918.807-6/2006, de
interesse do espólio de ANTÔNIO MARTINS CARDOSO,

D E C R E T A:

Art. 1º Fica aprovado o projeto de regularização fundiária do parcelamento
denominado “RESIDENCIAL HAVAÍ-EXTENSÃO”, parte integrante da Fazenda
Ladeira, situado na Região Leste, nesta Capital, com área a parcelar de 18.971,00m²
(dezoito mil, novecentos e setenta e um metros quadrados), objeto da matrícula nº. 29.887,
do Cartório de Registro de Imóveis da 3ª Circunscrição de Goiânia, em conformidade com
as plantas, memorial descritivo, listagem de lotes e demais atos contidos nos processos
supracitados.

Art. 2º O Parcelamento será composto de:

LIMITES E CONFRONTAÇÕES

ESTADO DE GOIÁS
MUNICÍPIO DE GOIÂNIA
ÁREA: 18.971,00m²

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

2

Az=62º26’23” – 8,95m, passando pelo Marco M-10; Az=18º33’20” – 17,73m, indo até o
Marco M-02, ponto inicial desta descrição.

QUADRO DE DISCRIMINAÇÃO DAS ÁREAS

DISCRIMINAÇÃO AREA (m2) PORCENTAGEM (%)
ÁREA DO SISTEMA VIÁRIO 2.097,40 11,055
ÁREA DOS LOTES 16.873,60 88,994
ÁREA TOTAL DO TERRENO 18.971,00 100

QUADRA 10-A

LOTE 01 ÁREA 354,99m²
Frente para a Rua H-10 .. 16,77m
Fundo, confrontando com a Rua H-10 A ... 14,01m
Lado direito, confrontando com a Rua H-10 A .. 17,66+4,70m
Lado esquerdo, confrontando com o Lote 02 .. 22,37m

LOTE 02 ÁREA 376,30m²
Frente para a Rua H-10 .. 16,84m
Fundo, confrontando a Rua H-10 A .. 16,88m
Lado direito, confrontando com o Lote 01 .. 22,37m
Lado esquerdo, confrontando com o Lote 03 .. 22,34m

LOTE 03 ÁREA 366,13m²
Frente para a Rua H-10 .. 16,50m
Fundo, confrontando com a Rua H-10 A ... 16,48m
Lado direito, confrontando com o Lote 02 .. 22,34m
Lado esquerdo, confrontando com o Lote 04 ... 22,15m

LOTE 04 ÁREA 365,77m²
Frente para a Rua H-10 .. 16,52m
Fundo, confrontando com a Rua H-10 A ... 16,79m
Lado direito, confrontando com o Lote 03 ... 22,15m
Lado esquerdo, confrontando com o Lote 05 .. 21,85m

LOTE 05 ÁREA 363,80m²
Frente para a Rua H-10 .. 16,67m
Fundo, confrontando a Rua H-10 A .. 16,51m
Lado direito, confrontando com o Lote 04 .. 21,85m
Lado esquerdo, confrontando com o Lote 06 .. 22,04m

LOTE 06 ÁREA 374,99m²

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

3

Frente para a Rua H-10 .. 16,60m
Fundo, confrontando com a Rua H-10 A ... 17,44m
Lado direito, confrontando com o Lote 05 .. 22,04m
Lado esquerdo, confrontando com o Lote 07 ... 22,05m

LOTE 07 ÁREA 357,10m²
Frente para a Rua H-10 .. 16,67m
Fundo, confrontando com a Rua H-10 A ... 15,99m
Lado direito, confrontando com o Lote 06 ... 22,05m
Lado esquerdo, confrontando com o Lote 08 .. 21,72m

LOTE 08 ÁREA 361,72m²
Frente para a Rua H-10 .. 16,38m
Fundo, confrontando a Rua H-10 A .. 16,84m
Lado direito, confrontando com o Lote 07 .. 21,72m
Lado esquerdo, confrontando com o Lote 09 .. 21,84m

LOTE 09 ÁREA 360,39m²
Frente para a Rua H-10 .. 16,63m
Fundo, confrontando com a Rua H-10 A ... 16,25m
Lado direito, confrontando com o Lote 08 .. 21,84m
Lado esquerdo, confrontando com o Lote 10 ... 22,02m

LOTE 10 ÁREA 149,91m²
Frente para a Rua H-10 .. 6,73m
Fundo, confrontando com a Rua H-10 A ... 6,92m
Lado direito, confrontando com o Lote 03 ... 22,02m
Lado esquerdo, confrontando com o Lote 05 .. 21,82m

QUADRA 10-B

LOTE 01 ÁREA 9.579,82m²
Frente para a Rua H-10 A .. 82,18m
Fundo, confrontando com Cássio Rosa Cardoso (AUS) 29,82+27,85+52,91
 .. +41,64+19,57+20,41m
Lado direito, confrontando com Cássio Rosa Cardoso ... 100,15m
Lado esquerdo, confrontando com a Rua H-10 A e os lotes 02 e 03 17,56+46,05
 .. +37,70+19,62+24,57m

LOTE 02 ÁREA 1.348,95m²
Frente para a Rua H-10 A ..16,82+4,73+14,91m
Fundo, confrontando o Lote 01 ... 37,70m
Lado direito, confrontando com o Lote 01 .. 46,05m

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

4

Lado esquerdo, confrontando com os lotes 01 e 03 .. 22,93+19,62m

LOTE 03 ÁREA 1.219,32m²
Frente para a Rua H-10 A e Lote 02 ... 16,68+22,93m
Fundo, confrontando com os lotes 05 A, 06 e 0720,71+7,06+6,99m
Lado direito, confrontando com o Lote 01 e Cássio Rosa Cardoso (AUS) 24,57+6,47
 ... +8,95+3,68m
Lado esquerdo, confrontando com os lotes 04 e 05 .. 27,55m

LOTE 04 ÁREA 396,42m²
Frente para a Viela H-10 .. 32,70m
Fundo, confrontando com a Rua H-10 A e Lote 03 .. 33,03m
Lado direito, confrontando com a Rua H-10 A ... 12,98m
Lado esquerdo, confrontando com o Lote 05 .. 11,17m

LOTE 05 ÁREA 181,94m²
Frente para a Viela H-10 .. 16,62m
Fundo, confrontando o Lote 03 ... 16,14m
Lado direito, confrontando com o Lote 04 .. 11,17m
Lado esquerdo, confrontando com o Lote 05 A .. 11,06m

LOTE 05 A ÁREA 127,27m²
Frente para a Viela H-10 .. 6,49m
Fundo, confrontando com o Lote 03 .. 7,06m
Lado direito, confrontando com os lotes 03 e 05 ... 18,05m
Lado esquerdo, confrontando com o Lote 06 ... 21,46m

LOTE 06 ÁREA 393,54m²
Frente para a Viela H-10 .. 11,12m
Fundo, confrontando com o Lote 07 .. 13,42m
Lado direito, confrontando com os lotes 03 e 05 A ... 29,68m
Lado esquerdo, confrontando com a Rua H-3 ... 27,62m
Pela linha de chanfro.. 3,02m

LOTE 07 ÁREA 195,24m²
Frente para a Rua H-3 .. 16,56m
Fundo, confrontando o Lote 03 ... 12,49m
Lado direito, confrontando com o Lote 06 .. 13,42m
Lado esquerdo, confrontando com Cássio Rosa Cardoso (AUS) 14,04m

Art. 4º Fica a cargo dos moradores a regularização das edificações
existentes nos lotes, conforme parâmetros urbanísticos estipulados pelo Plano Diretor (Lei

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

5

Complementar n° 171, de 29/05/2007), pelo Código de Obras e Edificações (Lei
Complementar n° 177, de 09/01/2008) e suas regulamentações.

Art. 5º Os lotes de esquina, em qualquer Zona de Uso, deverão atender,
obrigatoriamente, os recuos frontais estipulados pela Lei de Zoneamento.

Art. 6º Ao empreendedor compete à implantação do parcelamento, bem
como cumprir as exigências da Lei Municipal n.º 8.834, de 2009, precipuamente, quanto à
execução dos serviços de infraestrutura básica, no prazo máximo de 03 (três) anos, a contar
da data de publicação deste Decreto.

Art. 7º Aprovado o projeto de regularização fundiária, o empreendedor
deverá submetê-lo ao Registro Imobiliário dentro de 180 (cento e oitenta) dias, sob pena de
caducidade da aprovação, conforme dispõe o art. 18, da Lei Federal n º 6.766, de 1979.

Art. 8º Caberá ao agente promotor, responsável pela Regularização
Fundiária, apresentar à Secretaria Municipal de Desenvolvimento Urbano Sustentável a
Certidão de Registro das Áreas Públicas existentes, no prazo máximo de 1 (um) mês, a
contar da data de registro do parcelamento.

Art. 9º Este decreto entrará em vigor na data de sua publicação.

GABINETE DO PREFEITO, aos 30 dias do mês de maio de
2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário Municipal de Governo e de Relações Institucionais

Gabinete do Prefeito

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1387, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais,

RESOLVE exonerar LUZINETE HELENA ARAÚJO DE SOUZA,

matrícula nº 1226410, CPF nº 135.187.201-04, do cargo, em comissão, de

Coordenador, símbolo DAS-3, de Programa Assistencial, da Secretaria

Municipal de Assistência Social, a partir de 20 de maio de 2014.

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário Municipal de Governo e de Relações Institucionais

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1388, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais

e considerando a apresentação da documentação que comprova a não

ocorrência das vedações do art. 20-A, da Lei Orgânica do Município de

Goiânia, RESOLVE nomear UÉRICA AGAPITO PEREIRA, matrícula

nº 830453, CPF nº 018.479.541-97, para exercer o cargo, em comissão, de

Coordenador, símbolo DAS-3, de Programa Assistencial, da Secretaria

Municipal de Assistência Social, a partir de 20 de maio de 2014.

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário Municipal de Governo e de Relações Institucionais

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1389, DE 30 DE MAIO DE 2014.

Prorroga os prazos previstos no Decreto n° 4.958,
de 22 de novembro de 2013, e no Decreto n.° 759, de
26 de março de 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais e tendo
em vista o disposto no art. 115, II, IV e VIII da Lei Orgânica do Município de Goiânia e,

Considerando a necessidade de melhorias no Sistema de Controle de
Benefícios do Programa Municipal de Habitação de Interesse Social, para que, com
ferramentas tecnológicas e uso adequado dos instrumentos que lhe são disponíveis, possa
priorizar, com agilidade e eficiência, os potenciais beneficiários do Programa Municipal
de Habitação de Interesse Social;

Considerando que ainda estão em andamento os trabalhos de reestruturação
do Sistema de Controle de Benefícios do Programa Municipal de Habitação de Interesse
Social – Controle Social e Controle de Beneficiários,

D E C R E T A:

Art. 1° Ficam prorrogados, até dia 9 de junho de 2014, os prazos
estabelecidos no art. 2º, do Decreto n.° 4.958, de 22 de novembro de 2013, e no art. 1°, do
Decreto n.° 759, de 26 de março de 2014, para a conclusão da implantação das adequações
do Programa Municipal de Habitação de Interesse Social;

Art. 2° Este Decreto entra vigor na data de sua publicação, retroagindo seus
efeitos a 23 de maio de 2014.

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário Municipal de Governo e de Relações Institucionais

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1390, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais
e considerando as alterações introduzidas na estrutura organizacional do
Poder Executivo do Município de Goiânia, RESOLVE dispensar os
servidores abaixo relacionados da função de confiança de Assistente de Apoio
à Gestão, Nível IV, símbolo DAI-2, das lotações abaixo especificadas, a
partir de 16 de maio de 2014:

NOME LOTAÇÃO MAT. CPF
CECÍLIA ROCHA NASCIMENTO CGM 902829 009.592.731-07
CLÁUDIA TOMAZ DE O. NASCIMENTO SME 906867 968.303.101-30
CLESIA DE JESUS DO N. OLIVEIRA SEMDUS 665711 940.501.551-68
HILDA MARIA DE ALVARENGA SME 273384 389.262.021-00
LINDALVA PARAGUASSU DE P. BUENO PGM 35122 001.871.831-04
LUCIANE PACHECO MENEGON SEGOV 245569 633.494.181-04
MAGALI TEIXEIRA DAHER SEMDUS 97292 198.275.391-91
MARIA ANGELA SILVA R. JERONIMO IMAS 471968 324.534.181-49
MARIA HELENICE SILVA PINHEIRO SME 91154 380.860.771-87
RITA DE KASSIA DA ROCHA B. FRAZÃO SME 563935 634.616.501-10
SIMONE MARQUES RASSI PORFÍRIO SMHAB 1042700 649.449.561-34
SORAIA LIMA DE OLIVEIRA SME 973971 011.317.651-17
VAVILSON SIMÕES BARROS SMEL 707830 263.526.561-53

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário do Governo Municipal

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1391, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais
e considerando as alterações introduzidas na estrutura organizacional do
Poder Executivo do Município de Goiânia, RESOLVE dispensar os
servidores abaixo relacionados da função de confiança de Assistente de Apoio
à Gestão, Nível III, símbolo DAI-4, das lotações abaixo especificadas, a
partir de 16 de maio de 2014:

NOME LOTAÇÃO MAT. CPF
AMILTON ALMEIDA VIEIRA SME 460206 227.622.721-49
ANA MARIA NEME PGM 365181 015.990.031-04
BELCHIOR FURTADO DE OLIVEIRA SAÚDE 231304 355.292.291-15
BENEDITO RODRIGUES PONTES SEMAD 13080 168.720.021-15
CESAR RICARDO NUNES DA ROCHA SEMDUS 82112 137.188.511-72
FABIO ROCHA DOS SANTOS IPSM 1042017 819.093.811-87
JOANA D’ARC BRUNO BATISTA SECOM 4626 224.538.358-31
KLEBER CARDOSO SILVA SEGOV 925543 861.603.381-53
LUCIANO ALVES DE CARVALHO SAÚDE 941530 800.211.151-68
MARLENE XAVIER DOS SANTOS PGM 1001779 904.271.731-91
MEDEYA COSTA BUENO SME 508500 770.601.801-68
RENATO NASCIMENTO ALVES SEFIN 1063278 761.877.481-15
ROSA ANGELA ALVES MATEUCCI PGM 8834 118.249.131-68
SIMONE BARRETO DE ABREU SEMGEP 6130 210.858.621-00

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário do Governo Municipal

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1392, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais
e considerando as alterações introduzidas na estrutura organizacional do
Poder Executivo do Município de Goiânia, RESOLVE dispensar os
servidores abaixo relacionados da função de confiança de Assistente de Apoio
à Gestão, Nível II, símbolo DAI-5, das lotações abaixo especificadas, a partir
de 16 de maio de 2014:

NOME LOTAÇÃO MAT. CPF
ADILSON JOSÉ RIBEIRO SEGOV 930610 455.935.661-00
AFONSO DA PAIXÃO SEABRA SEMGEP 979252 279.500.341-49
BRAZ RODRIGUES NAZÁRIO SEMOB 280097 278.588.121-49
GILBERTO XAVIER DE JESUS SAÚDE 277487 426.841.611-00
HELENA DE AGUIAR ALMEIDA SETRAB 181650 278.039.451-04
IOLANDA PEREIRA ALVES AQUINO SEMGEP 779105 790.536.021-00
IRACI HELENA BENTO DE OLIVEIRA SAÚDE 240931 234.460.801-04
JARLUS MENDES FELIPE GUARDA 1080156 788.297.981-34
LAENY LAYZE ALVES BORGES SAÚDE 900583 723.314.371-49
LUCIMAR MODESTO DE A. SANTOS SEMGEP 181102 394.484.281-20
MARCO ANTONIO DE PAULA TEIXEIRA AMMA 1071866 335.422.951-91
MARILHA MARQUES DA SILVA SEMGEP 23078 270.641.071-04
REGES NERES SILVA SAÚDE 780634 644.760.811-34
RUBENS REIS DIONÍZIO SEGOV 1096192 864.906.801-49
VILMA DE PAIVA OLIVEIRA MOTA SAÚDE 389935 307.089.311-20

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário do Governo Municipal

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

1

Gabinete do Prefeito

DECRETO Nº 1393, DE 30 DE MAIO DE 2014.

O PREFEITO DE GOIÂNIA, no uso de suas atribuições legais, e
considerando as alterações introduzidas na estrutura organizacional do Poder
Executivo do Município de Goiânia, RESOLVE dispensar os servidores
abaixo relacionados da função de confiança de Assistente de Apoio à Gestão,
Nível I, símbolo DAI-7, das lotações abaixo especificadas, a partir de 16 de
maio de 2014:

NOME LOTAÇÃO MAT. CPF
ANA LÚCIA PARANHOS BALEEIRO CASA CIVIL 723118 002.423.241-69
BEATRIZ DA SILVA PINHEIRO SOUSA SAÚDE 1107798 711.949.831-20
CLEUSA ALBUQUERQUE DE JESUS SAÚDE 680680 336.807.011-87
DEBORAH LILIAN C. C. DE FREITAS SMT 1072811 464.219.121-68
GIRLANE TEIXEIRA DE SOUSA IPSM 410489 533.071.511-34
HUMBERTO SANCHEZ MACIEL NETO SMHAB 969362 413.690.501-78
JOHN KLEBER FERREIRA BATISTA SAÚDE 1034243 133.440.008-37
JORDANA THAIS MARTINS FERREIRA SME 920037 012.252.181-10
JUNISMAR FERNANDES DE OLIVEIRA SEJUV 196770 517.827.581-00
LUIZ CARLOS MIRANDA DE SOUSA SEMOB 165387 484.992.421-20
PAULO SERGIO PEREIRA DE SOUSA SME 629553 784.049.241-04
SANDRO DE LIMA FERREIRA IMAS 769924 833.971.831-20
SIMONIA APARECIDA COSTA CASA CIVIL 1032992 424.932.341-20

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

OSMAR DE LIMA MAGALHÃES
Secretário do Governo Municipal

Palácio das Campinas Venerando de Freitas Borges (Paço Municipal)
Av. do Cerrado nº 999 - Park Lozandes - Goiânia - GO CEP 74.884-900
Fone: 55 62 3524.3004 | e-mail: paulogarcia@goiania.go.gov.br

Gabinete do Prefeito

PROCESSO Nº: 52191734/2013

INTERESSADO: SECRETARIA MUNICIPAL DE HABITAÇÃO

ASSUNTO: Escritura

DESPACHO Nº085/2014

À vista do contido nos autos RESOLVO, nos termos do art. 115, XIII, da
Lei Orgânica do Município de Goiânia, c/c o art. 25, “caput”, da Lei nº. 8.666, de 21 de
junho de 1993, e alterações posteriores, autorizar o Município de Goiânia, por intermédio
da Secretaria Municipal de Habitação, a contratar serviços cartoriais, nos termos da
legislação vigente, para lavratura e registro de 2.785 (duas mil setecentos e oitenta e cinco)
Escrituras Públicas de Doação às famílias beneficiárias do Programa Municipal de
Habitação de Interesse Social, cujo valor estimado da despesa será aferido com base no
Provimento nº. 02/2013, da Corregedoria-Geral da Justiça.

Após as providências legais, submeta-se à apreciação da Controladoria
Geral do Município.

Gabinete do Prefeito, aos 30 dias do mês de maio de 2014.

PAULO GARCIA
Prefeito de Goiânia

PREFEITURA DE GOIANIA
SECRETARIA DE FINANCAS

RELATORIO DE GESTAO FISCAL
DEMONSTRATIVO DA DESPESA COM PESSOAL

ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL
1¹ Quadrimestre de 2014

 RGF - Anexo 1 (LRF, Art.55, Inciso I, Alinea 'a') PODER EXECUTIVO R$ 1,00
+---+---+
| | DESPESAS EXECUTADAS |
| | (Ultimos 12 Meses) |
| DESPESA COM PESSOAL +-------------------+-----------------------+
	LIQUIDADAS	INSCRITAS EM RESTOS
		A PAGAR NAO PROCESSADOS
	(a)	(b)
+---+-------------------+-----------------------+		
DESPESA BRUTA COM PESSOAL (I)	1.806.935.347,79	
Pessoal Ativo	1.195.372.675,93	
Pessoal Inativo e Pensionistas	511.163.672,28	
Outras despesas de pessoal decorrentes de contratos de terceirizacao (P.1¹ do art. 18 da LRF)	100.398.999,58	
DESPESAS NAO COMPUTADAS (P.1¹ do art. 19 da LRF) (II)	253.802.418,06	
Indenizacoes por Demissao e Incentivos a Demissao Voluntaria	1.552.507,07	
Decorrentes de Decisao Judicial de periodo anterior ao da apuracao	469.054,65	
Despesas de Exercicios Anteriores de periodo anterior ao da apuracao	3.507.209,74	
Inativos e Pensionistas com Recursos Vinculados	248.273.646,60	
DESPESA LIQUIDA COM PESSOAL (III) = (I-II)	1.553.132.929,73	
+---+-------------------+-----------------------+		
DESPESA TOTAL COM PESSOAL - DTP (IV) = (III a + III b)	1.553.132.929,73	
+---+-------------------+-----------------------+		
+---+---+		
APURACAO DO CUMPRIMENTO DO LIMITE LEGAL	VALOR	
+---+---+		
RECEITA CORRENTE LIQUIDA - RCL (V)	2.791.310.769,36	
+---+---+		
% DA DESPESA TOTAL COM PESSOAL - DTP SOBRE A RCL (VI) = (IV/V)*100	55,64	
+---+---+		
LIMITE MAXIMO (incisos I, II e III, art. 20 da LRF) - 54%	1.507.307.815,45	
+---+---+		
LIMITE PRUDENCIAL (paragrafo unico, art. 22 da LRF) - 51,30%	1.431.942.424,68	
+---+---+		
LIMITE DE ALERTA (inciso II do p.1¹ do art. 59 da LRF) - 48,60%	1.356.577.033,91	
+---+---+

+---+
| TRAJETORIA DE RETORNO AO LIMITE DA DESPESA TOTAL COM PESSOAL |
+---------------------------------------+--+--+
| 2013 | 2014 | |
+---------------------------------------+--+--+
| 3¹ Quadrimestre | 1¹ Quadrimestre | |
+---------------+---------+-------------+----------------+-------------+---------+----------------+-------------+---------+
			Redutor Minimo			Redutor		
Limite Maximo	% DTP	% Excedente	de 1/3 do	Limite	% DTP	Residual	Limite	% DTP
			Excedente					
(a)	(b)	(c) = (b-a)	(d) = (1/3*c)	(e) = (b-d)	(f)	(g) = (f-a)	(h) = (a)	(i)
+---------------+---------+-------------+----------------+-------------+---------+----------------+-------------+---------+								
54%	58,57	4,57	1,52	57,05	55,64			
+---------------+---------+-------------+----------------+-------------+---------+----------------+-------------+---------+

SETEC 30/05/2014 - 07:14:03 SCP7011N

 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA EDILBERTO DE CASTRO DIAS PAULO DE SIQUEIRA GARCIA
 IR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 CONTROLADOR GERAL PREFEITO

PREFEITURA DE GOIANIA
SECRETARIA DE FINANCAS

RELATORIO DE GESTAO FISCAL
DEMONSTRATIVO DA DESPESA COM PESSOAL

ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL
1¹ Quadrimestre de 2014

0 RGF - Anexo 1 (LRF, Art.55, Inciso I, Alinea 'a') CONSOLIDADO R$ 1,00
+---+---+
| | DESPESAS EXECUTADAS |
| | (Ultimos 12 Meses) |
| DESPESA COM PESSOAL +-------------------+-----------------------+
	LIQUIDADAS	INSCRITAS EM RESTOS
		A PAGAR NAO PROCESSADOS
	(a)	(b)
+---+-------------------+-----------------------+		
DESPESA BRUTA COM PESSOAL (I)	1.871.399.389,59	
Pessoal Ativo	1.254.055.356,28	
Pessoal Inativo e Pensionistas	516.945.033,73	
Outras despesas de pessoal decorrentes de contratos de terceirizacao (P.1¹ do art. 18 da LRF)	100.398.999,58	
DESPESAS NAO COMPUTADAS (P.1¹ do art. 19 da LRF) (II)	256.437.809,91	
Indenizacoes por Demissao e Incentivos a Demissao Voluntaria	1.935.311,74	
Decorrentes de Decisao Judicial de periodo anterior ao da apuracao	2.681.196,91	
Despesas de Exercicios Anteriores de periodo anterior ao da apuracao	3.547.654,66	
Inativos e Pensionistas com Recursos Vinculados	248.273.646,60	
DESPESA LIQUIDA COM PESSOAL (III) = (I-II)	1.614.961.579,68	
+---+-------------------+-----------------------+		
DESPESA TOTAL COM PESSOAL - DTP (IV) = (III a + III b)	1.614.961.579,68	
+---+-------------------+-----------------------+		
+---+---+		
APURACAO DO CUMPRIMENTO DO LIMITE LEGAL	VALOR	
+---+---+		
RECEITA CORRENTE LIQUIDA - RCL (V)	2.791.310.769,36	
+---+---+		
% DA DESPESA TOTAL COM PESSOAL - DTP SOBRE A RCL (VI) = (IV/V)*100	57,86	
+---+---+		
LIMITE MAXIMO (incisos I, II e III, art. 20 da LRF) - 60%	1.674.786.461,62	
+---+---+		
LIMITE PRUDENCIAL (paragrafo unico, art. 22 da LRF) - 57%	1.591.047.138,54	
+---+---+		
LIMITE DE ALERTA (inciso II do p.1¹ do art. 59 da LRF) - 54%	1.507.307.815,45	
+---+---+

0 +---+
| TRAJETORIA DE RETORNO AO LIMITE DA DESPESA TOTAL COM PESSOAL |
+---------------------------------------+--+--+
| 2013 | 2014 | |
+---------------------------------------+--+--+
| 3¹ Quadrimestre | 1¹ Quadrimestre | |
+---------------+---------+-------------+----------------+-------------+---------+----------------+-------------+---------+
			Redutor Minimo			Redutor		
Limite Maximo	% DTP	% Excedente	de 1/3 do	Limite	% DTP	Residual	Limite	% DTP
			Excedente					
(a)	(b)	(c) = (b-a)	(d) = (1/3*c)	(e) = (b-d)	(f)	(g) = (f-a)	(h) = (a)	(i)
+---------------+---------+-------------+----------------+-------------+---------+----------------+-------------+---------+								
60%	60,73	0,73	0,24	60,49	57,86			
+---------------+---------+-------------+----------------+-------------+---------+----------------+-------------+---------+

SETEC 30/05/2014 - 07:14:45

0 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA EDILBERTO DE CASTRO DIAS

SCP7011

DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 CONTROLADOR GERAL

PAULO DE SIQUEIRA GARCIA

PREFEITO

RGF - Anexo I (LRF, Art. 55, inciso I, alínea 'a') R$ 1,00

Liquidadas

(a)

DESPESA BRUTA COM PESSOAL (I) 62.255.322,12 107.647,49

 Pessoal Ativo 62.255.322,12 1.771,00

 Pessoal Inativo e Pensionistas 105.876,49

 Outras despesas de pessoal decorrentes de contratos de terceirização (P.1° do art. 18 da LRF)

DESPESAS NÃO COMPUTADAS (P.1° art. 19 da LRF) (II) 386.346,73 105.876,49

 Indenizações por Demissão e Incentivos a Demissão Voluntária 382.804,67

 Decorrentes de Decisão Judicial 105.876,49

 Despesas de Exercícios Anteriores 3.542,06

 Inativos e Pensionistas com Recursos Vinculados

DESPESA LIQUIDA COM PESSOAL (III) = (I - II) 61.868.975,39 1.771,00

PODER LEGISLATIVO

DIRETORIA FINANCEIRA

RELATÓRIO DE GESTÃO FISCAL

DEMONSTRATIVO DA DESPESA COM PESSOAL

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

1° Quadrimestre de 2014

DESPESA COM PESSOAL

DESPESAS EXECUTADAS

(Últimos 12 Meses)

INSCRITAS EM RESTOS

A PAGAR NÃO PROCESSADOS

(b)

DESPESA TOTAL COM PESSOAL - DTP (IV) = (III a + III b) 61.870.746,39

RECEITA CORRENTE LIQUIDA - RCL (V)

% DA DESPESA TOTAL COM PESSOAL - DTP SOBRE A RCL (VI) = (IV/V) * 100 2,22

LIMITE MAXIMO (incisos I, II e III, art. 20 da LRF) - 6% 167.478.646,16

LIMITE PRUDENCIAL (parágrafo único, art. 22 da LRF) - 5,70% 159.104.713,85

LIMITE DE ALERTA (inciso II do p. 1º, art. 59 da LRF) - 5,40% 150.730.781,55

 ROSÂNGELA S. DA S. SANTOS JOÁS ARAÚJO ABRANTES CLÉCIO ANTÔNIO ALVES

CONTADORA DIR. CONTROLE INTERNO PRESIDENTE

APURAÇÃO DO CUMPRIMENTO DO LIMITE LEGAL VALOR

2.791.310.769,36

RGF - Anexo 2, (LRF, art. 55, Inciso I, alínea "b") Valores em R$ 1,00

Até o 1º Quadrimestre
(Jan a Abril)

467.662.196,51
-

431.522.484,92
26.207.314,68

 Precatórios posteriores a 5/05/2000 (Inclusive) - Venc. e não Pagos 9.932.396,91
-

128.812.964,97
201.981.295,12

-
73.168.330,15

338.849.231,54
2.791.310.769,36

16,75%
12,14

3.349.572.923,23
LIMITE DE ALERTA(Inciso III do p.1° do art.59 da LRF): 108%

DETALHAMENTO DA DÍVIDA CONTRATUAL
DÍVIDA CONTRATUAL (IV = V + VI + VII + VIII)

-
353.970.546,97

353.832.458,98
291.537.130,92
62.295.328,06

138.087,99
 COM INSTITUIÇÃO NÃO FINANCEIRA -

84.365.306,25
 Interna 58.157.991,57
 Externa

19.393.946,38
-

-
-

153.535.543,57
415.393,71

-

REGIME PREVIDENCIÁRIO

1º Quadr. 2013
(Jan a Abril)

252.550.824,64
252.550.824,64

-
325.349.284,80

946.529,12

-
14.542,49

OBRIGAÇOES NÃO INTEGRANTES DA DC -

(72.798.460,16)
FONTE: SETEC 29/05/2014.

Se o saldo apurado for negativo, ou seja, se o total da Disponibilidade de Caixa Bruta somada aos Demais Haveres Financeiros for menor que o Restos a Pagar

Processados, não deverá ser informado nessa linha, mas sim na linha da "Insuficiência Financeira", das Obrigações não

integrantes da Dívida Consolidada - DC. Assim quando o cálculo de Deduções(II) for negativo, colocar um "-" (traço) nessa linha.

 PAULO DE SIQUEIRA GARCIA
PREFEITO

-

-

-

-

3.014.615.630,91

-
-

-

-

-

2º Quadr. 2013

 DIRETOR DO DEP. DE ACOMP. E TOMADA DE CONTAS

PREVIDENCIÁRIA (XI)=(IX-X)

-

324.417.298,17

JANIO MARQUES DE SOUZA
DIR. CONTAB. E ADM. FINANCEIRA

DÍVIDA DE PPP

 De Tributos -
PARCELAMENTO DE DÍVIDAS (VI)

-
364.326.859,11

- -

- 26.207.314,68 -
-

-

457.729.799,60

319.016.887,29

467.705.004,79

 (-) Restos a Pagar Processados

14.154.182,96

 Demais Haveres Financeiros
304.877.246,82 Investimentos

EDVALDE GUALBERTO

-

DEDUÇÕES (X)'

(66.466.062,65)

-

DÍVIDA CONSOLIDADA LÍQUIDA

CONTROLADOR GERAL
EDILBERTO DE CASTRO DIAS

ANEXO II
PREFEITURA MUNICIPAL DE GOIÂNIA

RELATÓRIO DE GESTÃO FISCAL
DEMONSTRATIVO DA DÍVIDA CONSOLIDADA LÍQUIDA

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

DÍVIDA CONSOLIDADA
SALDO EXERCÍCIO ANTERIOR

(31/12/2013)

Data-base : 30/Abril/2014 - 1º Quadrimestre

SALDO DO EXERCÍCIO (2013)

477.637.401,70

Até 3º Quadrimestre Até 2º Quadrimestre

- DÍVIDA CONSOLIDADA - DC (I)
(Maio a Agosto)

DEDUÇÕES (II)¹ 23.273.256,86

 Dívida Contratual
 Interna 441.497.690,11

(Set a Dezembro)
-

-
- -

 Dívida Mobiliária -

 Disponibilidade de Caixa Bruta 140.949.262,19

 Externa 26.207.314,68

 Outras Dívidas
9.932.396,91

-

467.705.004,79

-
 Demais Haveres Financeiros -

% da DC sobre a RCL (I/RCL) 17,08%

LIMITE DEFINIDO POR RESOLUÇÃO DO SEN FEDERAL : 120% 3.355.092.031,96
% da DCL sobre a RCL (III/RCL) 16,25

RECEITA CORRENTE LÍQUIDA - RCL 2.795.910.026,63

-

DÍV. CONSOLID. LÍQUIDA - DCL (III) = (I - II) 454.364.144,84
 (-) Restos a Pagar Processados (exceto Precatórios) 117.676.005,33

-
457.729.799,60 -

-

-

-

-

- -
-

-

-

- -

-

-

-

-

-

-
#DIV/0!

-

-

-

-
-

-

(Set a Dezembro)

-

-

-

-

-

14.542,49

 Passivo Atuarial

-

- Outras Dívidas

-
-

-
 Dísponibilidade de Caixa Bruta

-
-

-

DÍVIDA CONSOLIDADA PREVIDENCIARIA (IX)
252.550.824,64
252.550.824,64

-

-

-

SALDO EXERCÍCIO ANTERIOR
(31/12/2012)

SALDO DO EXERCÍCIO (2013)
3º Quadr. 2013

ANTECIPAÇOES DE RECEITA ORÇAMENTARIA - ARO -

DÍVIDA CONSOLIDADA PREVIDENCIARIA

RP NÃO-PROCESSADOS DE EXERCÍCIOS ANTERIORES 415.393,71
-
-

(Maio a Agosto)

- -

-
-

-

DEPÓSITOS 163.106.143,53

OUTROS VALORES NÃO INTEGRANTES DA DC

INSUFICIÊNCIA FINANCEIRA -

-
- -
- -

PRECATÓRIOS ANTERIORES A 05/05/2000 -

 De Contribuiçoes Sociais 364.172.417,24

62.182.871,16 Demais Contribuições Sociais (PASEP)
 Previdenciárias 301.989.546,08

-

 Do FGTS

DÍVIDA COM INSTITUIÇÃO FINANCEIRA (VII) 88.209.884,68

154.441,87

62.002.570,00
26.207.314,68

DEMAIS DÍVIDAS CONTRATUAIS (VIII) 15.168.261,00

#DIV/0!

-

#DIV/0!
#DIV/0!

-

-

-

-

3.019.582.828,76

-

-

-
-

 PREFEITURA DE GOIANIA RELATORIO DE GESTAO FISCAL
DEMONSTRATIVO DAS OPERACOES DE CREDITO ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL 1o QUADRIMESTRE DE 2014

RGF - ANEXO 4 (LRF,art.55,inciso I,alinea 'd' e inciso III alinea 'c') R$ 1,00
+---+---+
| | VALORES REALIZADOS |
| OPERACOES DE CREDITO +---------------------+-----------------------+
| | No 1¹ Quadrimestre | Ate o 1¹ Quadrimestre |
| | de 2014 | de 2014 (a) |
+---+---------------------+-----------------------+
SUJEITAS AO LIMITE PARA FINS DE CONTRATACAO (I)		
Mobiliaria		
Interna		
Externa		
Contratual		
Interna		
Abertura de Credito		
Aquisicao Financiada de Bens e Arrendamento Mercantil Financeiro		
Derivadas de PPP		
Demais Aquisicoes Financiadas		
Antecipacao de Receita		
Pela Venda a Termo de Bens e Servicos		
Demais Antecipacoes de Receita		
Assuncao, Reconhecimento e Confissao de Dividas (LRF, art.29, par.1¹)		
Outras Operacoes de Credito		
Externa		
+---+---------------------+-----------------------+		
NAO SUJEITAS AO LIMITE PARA FINS DE CONTRATACAO (II)	354.443.952,80	354.443.952,80
Parcelamentos de Dividas	353.970.546,97	353.970.546,97
De Tributos		
De Contribuicoes Sociais	353.832.458,98	353.832.458,98
Previdenciarias	291.537.130,92	291.537.130,92
Demais Contribuicoes Sociais	62.295.328,06	62.295.328,06
Do FGTS	138.087,99	138.087,99
Melhoria da Administracao de Receitas e da Gestao Fiscal, Financeira e Patrimonial		
Programa de iluminacao Publica - RELUZ	473.405,83	473.405,83
Outras Operacoes de Credito Nao Sujeitas ao Limite		
+---+---------------------+-----------------------+		
APURACAO DO CUMPRIMENTO DOS LIMITES	VALOR	% SOBRE A RCL
+---+---------------------+-----------------------+		
RECEITA CORRENTE LIQUIDA - RCL	2.791.310.769,36	2.791.310.769,36
+---+---------------------+-----------------------+		
OPERACOES VEDADAS (III)		
+---+---------------------+-----------------------+		
TOTAL CONSIDERADO PARA FINS DA APURACAO DO CUMPRIMENTO DO LIMITE (IV) = (Ia + III)		
+---+---------------------+-----------------------+		
LIM.GERAL DEFINIDO POR RESOL.DO SENADO FEDERAL P/AS OPER.DE CRED.INTERNAS E EXTERNAS - 16%	446.609.723,09	16,00
+---+---------------------+-----------------------+		
LIMITE DE ALERTA (inciso III do par. 1¹ do art. 59 da LRF) - 14,4%	401.948.750,78	14,40
+---+---------------------+-----------------------+		
OPERACOES DE CREDITO POR ANTECIPACAO DA RECEITA ORCAMENTARIA		
+---+---------------------+-----------------------+		
LIMITE DEFINIDO POR RESOLUCAO DO SENADO FEDERAL PARA AS OPERACOES DE CREDITO POR ANTECIPA-		
CAO DA RECEITA ORCAMENTARIA - 7%	195.391.753,85	7,00
+---+---------------------+-----------------------+		
TOTAL CONSIDERADO PARA CONTRATACAO DE NOVAS OPERACOES DE CREDITO (V) = (IV + IIa)	354.443.952,80	12,70
+---+---------------------+-----------------------+
SETEC 30/05/2014 - 07:15:12 COM CAMARA SCP7041N

EDVALDE GUALBERTO JANIO MARQUES DE SOUZA EDILBERTO DE CASTRO DIAS
CONTADOR CRC - GO 15921/0 CONTROLADOR GERAL

PAULO DE SIQUEIRA GARCIA
DIR.DEP.TOMADA DE CONTAS

PREFEITO

 PREFEITURA DE GOIANIA
SECRETARIA DE FINANCAS
RELATORIO DE GESTAO FISCAL

DEMONSTRATIVO DAS GARANTIAS E CONTRAGARANTIAS DE VALORES
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

1o Quadrimestre de 2014
0RGF - Anexo 3 (LRF, art. 55, inciso I, alinea 'c' e art. 40, P.1¹) R$ 1,00
 +---+-------------------+---+
 | | SALDO DO | SALDO DO EXERCICIO DE 2014 |
 | GARANTIAS CONCEDIDAS | EXERCICIO +---+
 | | ANTERIOR | ATE O 1¹ QUADRIM. | ATE O 2¹ QUADRIM. | ATE O 3¹ QUADRIM. |
 +---+-------------------+-------------------+-------------------+-------------------+
EXTERNAS (I)				
Aval ou Fiancas em Operacoes de Credito				
Outras Garantias nos Termos da LRF				
INTERNAS (II)				
Aval ou Fiancas em Operacoes de Credito				
Outras Garantias nos Termos da LRF				
+---+-------------------+-------------------+-------------------+-------------------+				
TOTAL GARANTIAS CONCEDIDAS (III) = (I + II)				
+---+-------------------+-------------------+-------------------+-------------------+				
RECEITA CORRENTE LIQUIDA - RCL (IV)	2.795.910.026,63	2.791.310.769,36		
+---+-------------------+-------------------+-------------------+-------------------+				
% do TOTAL DAS GARANTIAS sobre a RCL				
+---+-------------------+-------------------+-------------------+-------------------+				
LIMITE DEFINIDO POR RESOLUCAO DO SENADO FEDERAL - 22%	615.100.205,86	614.088.369,26		
+---+-------------------+-------------------+-------------------+-------------------+				
LIMITE DE ALERTA (inciso III do P. 1¹ do art.59 da LRF - <19,80%>	553.590.185,27	552.679.532,33		
+---+-------------------+-------------------+-------------------+-------------------+				
+---+-------------------+-------------------+-------------------+-------------------+				
CONTRAGARANTIAS RECEBIDAS				
+---+-------------------+-------------------+-------------------+-------------------+				
EXTERNAS (V)				
Aval ou Fiancas em Operacoes de Credito				
Outras Garantias nos Termos da LRF				
INTERNAS (VI)				
Aval ou Fiancas em Operacoes de Credito				
+---+-------------------+-------------------+-------------------+-------------------+				
Outras Garantias nos Termos da LRF				
+---+-------------------+-------------------+-------------------+-------------------+				
TOTAL CONTRAGARANTIAS RECEBIDAS (VII) = (V + VI)				
+---+-------------------+-------------------+-------------------+-------------------+				
MEDIDAS CORRETIVAS:				
 +---+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:14:58 COM CAMARA SCP7031N
 NOTA: Inclui garantias concedidas por meio de Fundos
0 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA EDILBERTO DE CASTRO DIAS
 DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 CONTROLADOR GERAL
-

PAULO DE SIQUEIRA GARCIA
PREFEITO

LRF, Art, 48 - Anexo 7 R$ 1,00

Despesa Total com Pessoal - DTP 1.553.132.929,73 55,64
Limite Máximo (incisos I, II e III, art.20 da LRF) - <54%> 1.507.307.815,45 54,00
Limite Prudencial (parágrafo único, art. 22da LRF) - <51,30%> 1.431.942.424,68 51,30

Dívida Consolidada Líquida 338.849.231,54 12,14
Limite Definido por Resolução do Senado Federal 3.349.572.923,23 120,00

Total das Garantias concedidas -
Limite Definido por Resolução do Senado Federal 614.088.369,26 22,00

Operações de Crédito Externas e Internas - 0,00
Operações de Créditos por Antecipação da Receita
Limite Definido pelo Senado Federal para Operações de
Créditos Externas e Internas

446.609.723,09 16,00

Limite Definido pelo Senado Federal para Operações de
Créditos por Antecipação da Receita 195.391.753,85 7,00

Valor Total
SECRETARIA DE FINANÇAS 29/05/2014

OPERAÇÕES DE CRÉDITO VALOR % SOBRE A RCL

RESTOS A PAGAR

INSCRIÇÃO EM
RESTOS A PAGAR

NÃO PROCESSADOS
DO EXERCÍCIO

DISPONIBILIDADE DE
CAIXA LÍQUIDA

(ANTES DA
INSCRIÇÃO EM

RESTOS A PAGAR
NÃO-PROCESSADOS

DO EXERCÍCIO)

DÍVIDA CONSOLIDADA VALOR % SOBRE A RCL

GARANTIAS DE VALORES VALOR % SOBRE A RCL

1º QUADRIMESTRE 2014

DESPESA COM PESSOAL VALOR % SOBRE A RCL

PREFEITURA DE GOIÂNIA

RELATÓRIO DE GESTÃO FISCAL

DEMONSTRATIVO SIMPLIFICADO DO RELATÓRIO DE GESTÃO FISCAL - PODER EXECUTIVO

ORÇAMENTO FISCAL E DA SEGURIDADE SOCIAL

EDVALDE GUALBERTO
DIRETOR DO DEPTO. DE ACOMP. E

TOMADA DE CONTAS

JÂNIO MARQUES DE SOUZA
DIR.CONT.ADM.FINANCEIRA

PAULO DE SIQUEIRA GARCIA
PREFEITO

EDILBERTO DE CASTRO DIAS
CONTROLADOR GERAL

 PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

BALANCO ORCAMENTARIO
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

 RREO - Anexo 1 (LRF, Art.52, inciso I, alineas 'a' e 'b' do inciso II e p. 1¹) 2¹ BIMESTRE DE 2014 R$ 1,00
 +-----+---+------------------+------------------+--+----------------------------+
		PREVISAO	PREVISAO	RECEITAS REALIZADAS	SALDO A			
CAMPO	RECEITAS		ATUALIZADA	------------------+------------------+--------------------+---------------------------------------	REALIZAR			
		INICIAL	(a)	No Bimestre (b)	% (b/a)	Ate o Bimestre (c)	% (c/a)	(a-c)
+-----+---+------------------+------------------+------------------+------------------+--------------------+---------------------------------------+----------------------------+								
1	RECEITAS (EXCETO INTRA-ORCAMENTARIAS) (I)	4.183.995.000,00	4.183.995.000,00	343.012.423,09	8,20	900.149.720,99	21,51	3.283.845.279,01
2	RECEITAS CORRENTES	3.950.218.000,00	3.950.218.000,00	343.012.423,09	8,68	900.149.720,99	22,79	3.050.068.279,01
3	RECEITA TRIBUTARIA	1.298.810.000,00	1.298.810.000,00	156.871.229,58	12,08	410.421.190,00	31,60	888.388.810,00
4	Impostos	1.127.328.000,00	1.127.328.000,00	151.792.839,13	13,46	392.329.721,73	34,80	734.998.278,27
5	Taxas	171.406.000,00	171.406.000,00	5.078.390,45	2,96	18.091.468,27	10,55	153.314.531,73
6	Contribuicao de Melhoria	76.000,00	76.000,00					76.000,00
7	RECEITA DE CONTRIBUICOES	33.955.000,00	33.955.000,00	1.690.267,47	4,98	6.122.701,61	18,03	27.832.298,39
8	Contribuicoes Sociais					983.108,77		983.108,77-
9	Contrib. de Interv. no Dominio Economico	662.000,00	662.000,00	2.346,73	0,35	4.785,02	0,72	657.214,98
10	Contribuicao de Iluminacao Publica	33.293.000,00	33.293.000,00	1.687.920,74	5,07	5.134.807,82	15,42	28.158.192,18
11	RECEITA PATRIMONIAL	144.142.000,00	144.142.000,00	3.682.830,34	2,56	10.486.810,05	7,28	133.655.189,95
12	Receitas Imobiliarias	19.391.000,00	19.391.000,00	383.445,29	1,98	556.475,98	2,87	18.834.524,02
13	Receitas de Valores Mobiliarios	66.718.000,00	66.718.000,00	1.291.495,09	1,94	3.778.497,97	5,66	62.939.502,03
14	Receita de Concessoes e Permissoes	57.339.000,00	57.339.000,00	1.926.694,96	3,36	5.738.006,10	10,01	51.600.993,90
15	Outras Receitas Patrimoniais	694.000,00	694.000,00	81.195,00	11,70	413.830,00	59,63	280.170,00
16	RECEITA DE SERVICOS	7.190.000,00	7.190.000,00	108.878,64	1,51	433.352,66	6,03	6.756.647,34
17	TRANSFERENCIAS CORRENTES	2.321.532.000,00	2.321.532.000,00	167.866.199,44	7,23	446.359.520,14	19,23	1.875.172.479,86
18	Transferencias Intergovernamentais	1.954.452.000,00	1.954.452.000,00	166.829.989,58	8,54	436.733.697,42	22,35	1.517.718.302,58
19	Transferencias de Instituicoes Privadas							
20	Transferencias de Pessoas	3.994.000,00	3.994.000,00	36.209,86	0,91	58.898,60	1,47	3.935.101,40
21	Transferencias de Convenios	363.086.000,00	363.086.000,00	1.000.000,00	0,28	9.566.924,12	2,63	353.519.075,88
22	Transferencias para o Combate a Fome							
23	OUTRAS RECEITAS CORRENTES	144.589.000,00	144.589.000,00	12.793.017,62	8,85	26.326.146,53	18,21	118.262.853,47
24	Multas e Juros de Mora	102.308.000,00	102.308.000,00	4.976.227,57	4,86	13.793.605,96	13,48	88.514.394,04
25	Indenizacoes e Restituicoes	5.008.000,00	5.008.000,00	70.725,70	1,41	772.904,93	15,43	4.235.095,07
26	Receita da Divida Ativa	34.113.000,00	34.113.000,00	3.568.812,06	10,46	7.074.455,22	20,74	27.038.544,78
27	Receita Decorrente de Aportes Periodicos							
	p/ Amortiz.de Deficit Atuarial do RPPS							
28	Receitas Correntes Diversas	3.160.000,00	3.160.000,00	4.177.252,29	132,19	4.685.180,42	148,27	1.525.180,42-
 +-----+---+------------------+------------------+------------------+------------------+--------------------+---------------------------------------+----------------------------+
 SETEC 30/05/2014 - 07:10:41 *** Sujeito a alteracao quando do fechamento contabil SCP5111N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

BALANCO ORCAMENTARIO
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

 RREO - Anexo 1 (LRF, Art.52, inciso I, alineas 'a' e 'b' do inciso II e p. 1¹) 2¹ BIMESTRE DE 2014 R$ 1,00
 +-----+---+------------------+------------------+--+----------------------------+
		PREVISAO	PREVISAO	RECEITAS REALIZADAS	SALDO A			
CAMPO	RECEITAS		ATUALIZADA	------------------+------------------+--------------------+---------------------------------------	REALIZAR			
		INICIAL	(a)	No Bimestre (b)	% (b/a)	Ate o Bimestre (c)	% (c/a)	(a-c)
+-----+---+------------------+------------------+------------------+------------------+--------------------+---------------------------------------+----------------------------+								
29	RECEITAS DE CAPITAL	233.777.000,00	233.777.000,00					233.777.000,00
30	OPERACOES DE CREDITO	153.664.000,00	153.664.000,00					153.664.000,00
31	Operacoes de Credito Internas	96.382.000,00	96.382.000,00					96.382.000,00
32	Operacoes de Credito Externas	57.282.000,00	57.282.000,00					57.282.000,00
33	ALIENACAO DE BENS	2.682.000,00	2.682.000,00					2.682.000,00
34	Alienacao de Bens Moveis							
35	Alienacao de Bens Imoveis	2.682.000,00	2.682.000,00					2.682.000,00
36	AMORTIZACOES DE EMPRESTIMOS							
37	TRANSFERENCIAS DE CAPITAL	77.431.000,00	77.431.000,00					77.431.000,00
38	Transferencias Intergovernamentais	75.231.000,00	75.231.000,00					75.231.000,00
39	Transferencias de Convenios	2.200.000,00	2.200.000,00					2.200.000,00
40	Transferencias para o Combate a Fome							
41	OUTRAS RECEITAS DE CAPITAL							
42	RECEITAS (INTRA-ORCAMENTARIAS) (II)	111.827.000,00	111.827.000,00			8.014.980,09	7,17	103.812.019,91
43	SUBTOTAL DAS RECEITAS (III) = (I + II)	4.295.822.000,00	4.295.822.000,00	343.012.423,09	7,98	908.164.701,08	21,14	3.387.657.298,92
44	OPERACOES DE CREDITO / REFINANCIAMENTO (IV)	---	---	---	--	---	--	---
45	SUBTOTAL COM REFINANCIAMENTO (V) = (III + IV)	4.295.822.000,00	4.295.822.000,00	343.012.423,09	7,98	908.164.701,08	21,14	3.387.657.298,92
46	DEFICIT (VI)	---	---	---	--	---	--	---
47	TOTAL (VII) = (V+VI)	4.295.822.000,00	4.295.822.000,00	343.012.423,09	7,98	908.164.701,08	21,14	3.387.657.298,92
48	SALDO DE EXERCICIOS ANTERIORES							
	(UTILIZADOS PARA CREDITOS ADICIONAIS)	---		---	--		--	---
49	Superavit Financeiro	---		---	--		--	---
50	Reabertura de Creditos Adicionais	---	---	---	--	---	--	---
 +-----+---+------------------+------------------+------------------+------------------+--------------------+---------------------------------------+----------------------------+
 SETEC 30/05/2014 - 07:10:41 *** Sujeito a alteracao quando do fechamento contabil SCP5111N

-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

BALANCO ORCAMENTARIO
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

 RREO - Anexo 1 (LRF, Art.52, inciso I, alineas 'a' e 'b' do inciso II e p. 1¹) 2¹ BIMESTRE DE 2014 R$ 1,00
 +-----+---+------------------+------------------+------------------+---------------------------------------+---+------------------+
		DOTACAO	CREDITOS	DOTACAO	DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	SALDO A			
CAMPO	DESPESAS	INICIAL	ADICIONAIS	ATUALIZADA	------------------+--------------------+------------------+--------------------+---------	LIQUIDAR				
		(d)	(e)	(f)= (d+e)	No Bimestre	Ate o Bimestre	No Bimestre	Ate o Bimestre (g)	% (g/f)	(f - g)
+-----+---+------------------+------------------+------------------+------------------+--------------------+------------------+--------------------+---------+------------------+										
51	DESPESAS (EXCETO INTRA-ORCAMENTARIAS) (VIII)	4.710.589.000,00	34.210.881,92	4.744.799.881,92	55.900.978,86	2.921.570.646,41	282.946.195,63	589.485.960,53	12,42	4.155.313.921,39
52	DESPESAS CORRENTES	3.846.425.000,00	80.357.887,98	3.926.782.887,98	53.286.540,98	2.863.713.028,22	276.688.739,18	577.837.100,87	14,72	3.348.945.787,11
53	PESSOAL E ENCARGOS SOCIAIS	2.144.179.000,00	29.374.455,29	2.173.553.455,29	13.156.337,46	2.039.749.870,64	195.135.613,07	404.145.497,36	18,59	1.769.407.957,93
54	JUROS E ENCARGOS DA DIVIDA	2.671.000,00	1.000,00-	2.670.000,00	570.833,40	941.782,16	45.611,76	46.669,75	1,75	2.623.330,25
55	OUTRAS DESPESAS CORRENTES	1.699.575.000,00	50.984.432,69	1.750.559.432,69	39.559.370,12	823.021.375,42	81.507.514,35	173.644.933,76	9,92	1.576.914.498,93
56	DESPESAS DE CAPITAL	862.206.000,00	46.147.006,06-	816.058.993,94	2.614.437,88	57.857.618,19	6.257.456,45	11.648.859,66	1,43	804.410.134,28
57	INVESTIMENTOS	825.258.000,00	45.294.006,06-	779.963.993,94	2.584.587,31	22.382.013,96	2.237.139,36	4.208.279,76	0,54	775.755.714,18
58	INVERSOES FINANCEIRAS	148.000,00	2.000,00-	146.000,00						146.000,00
59	AMORTIZACAO DA DIVIDA	36.800.000,00	851.000,00-	35.949.000,00	29.850,57	35.475.604,23	4.020.317,09	7.440.579,90	20,70	28.508.420,10
60	RESERVA DE CONTINGENCIA	1.958.000,00		1.958.000,00						1.958.000,00
61	DESPESAS (INTRA-ORCAMENTARIAS) (IX)	---	---	---	---	---	---	---	--	
62	SUBTOTAL DAS DESPESAS (X) = (VIII + IX)	4.710.589.000,00	34.210.881,92	4.744.799.881,92	55.900.978,86	2.921.570.646,41	282.946.195,63	589.485.960,53	12,42	4.155.313.921,39
63	AMORTIZACAO DA DIV. / REFINANCIAMENTO (XI)	---	---	---	---	---	---	---	--	
64	SUBTOTAL C/ REFINANCIAMENTO (XII) = (X + XI)	4.710.589.000,00	34.210.881,92	4.744.799.881,92	55.900.978,86	2.921.570.646,41	282.946.195,63	589.485.960,53	12,42	4.155.313.921,39
65	SUPERAVIT (XIII)	---	---	---	---	---	---	318.678.740,55	--	---
66	TOTAL (XIV) = (XII+XIII)	4.710.589.000,00	34.210.881,92	4.744.799.881,92	55.900.978,86	2.921.570.646,41	282.946.195,63	908.164.701,08	19,14	3.836.635.180,84
 +-----+---+------------------+------------------+------------------+------------------+--------------------+------------------+--------------------+---------+------------------+
 SETEC 30/05/2014 - 07:10:41 *** Sujeito a alteracao quando do fechamento contabil SCP5111N

 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA PAULO DE SIQUEIRA GARCIA
 DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 PREFEITO

 PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DA EXECUCAO DAS DESPESAS POR FUNCAO/SUBFUNCAO
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014
 RREO - Anexo 2 (LRF, Art.52, inciso II, alinea 'c') R$ 1,00
 +-----+--------+--+------------------+------------------+-------------------------------------+--+------------------+
					DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	SALDO				
			DOTACAO	DOTACAO	-------------------------------------	--					
CAMPO	CODIGO	FUNCAO/SUBFUNCAO	INICIAL	ATUALIZADA	No Bimestre	Ate o Bimestre	No Bimestre	Ate o Bimestre	%	%	
				(a)				(b)	(b/total b)	(b/a)	(a - b)
+-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+											
1		DESPESAS (EXCETO INTRA-ORCAMENTARIAS) (I)	4.710.589.000,00	4.744.799.881,92	55.900.978,86	2.921.570.646,41	282.946.195,63	589.485.960,53	100,00	12,42	4.155.313.921,39
2	00001	LEGISLATIVA	88.340.000,00	88.340.000,00	12.893.636,75	31.412.817,43	11.938.961,64	23.793.488,82	4,04	26,93	64.546.511,18
3	01031	ACAO LEGISLATIVA	88.340.000,00	88.340.000,00	12.893.636,75	31.412.817,43	11.938.961,64	23.793.488,82	4,04	26,93	64.546.511,18
4	00002	JUDICIARIA	30.336.000,00	30.336.000,00	244.091,69	1.776.165,34	126.130,76	134.516,04	0,02	0,44	30.201.483,96
5	02061	ACAO JUDICIARIA	30.336.000,00	30.336.000,00	244.091,69	1.776.165,34	126.130,76	134.516,04	0,02	0,44	30.201.483,96
6	00003	ESSENCIAL A JUSTICA	25.000,00	25.000,00							25.000,00
7	03092	REPRESENTACAO JUDICIAL E EXTRAJUDICIAL	25.000,00	25.000,00							25.000,00
8	00004	ADMINISTRACAO	848.556.000,00	850.376.510,64	17.022.735,75	506.868.373,77	62.137.875,36	127.199.674,46	21,58	14,96	723.176.836,18
9	04121	PLANEJAMENTO E ORCAMENTO	776.000,00	776.000,00							776.000,00
10	04122	ADMINISTRACAO GERAL	795.337.000,00	797.927.010,64	4.983.559,46	492.149.007,96	61.987.665,63	127.012.192,80	21,55	15,92	670.914.817,84
11	04123	ADMINISTRACAO FINANCEIRA	15.821.000,00	15.821.000,00	2.176,29	2.104.095,14					15.821.000,00
12	04124	CONTROLE INTERNO	1.105.000,00	335.500,00	37.000,00	90.919,74	175,16	8.466,96		2,52	327.033,04
13	04125	NORMATIZACAO E FISCALIZACAO	1.474.000,00	1.474.000,00		260.230,60	26.135,27	55.115,40	0,01	3,74	1.418.884,60
14	04127	ORDENAMENTO TERRITORIAL	12.000,00	12.000,00							12.000,00
15	04128	FORMACAO DE RECURSOS HUMANOS	872.000,00	872.000,00							872.000,00
16	04129	ADMINISTRACAO DE RECEITAS	2.973.000,00	2.973.000,00							2.973.000,00
17	04131	COMUNICACAO SOCIAL	30.176.000,00	30.176.000,00	12.000.000,00	12.264.120,33	123.899,30	123.899,30	0,02	0,41	30.052.100,70
18	04452	SERVICOS URBANOS	10.000,00	10.000,00							10.000,00
19	00006	SEGURANCA PUBLICA	6.930.000,00	6.022.000,00							6.022.000,00
20	06122	ADMINISTRACAO GERAL	3.602.000,00	3.602.000,00							3.602.000,00
21	06181	POLICIAMENTO	1.334.000,00	710.000,00							710.000,00
22	06182	DEFESA CIVIL	1.988.000,00	1.704.000,00							1.704.000,00
23	06244	ASSISTENCIA COMUNITARIA	6.000,00	6.000,00							6.000,00
24	00008	ASSISTENCIA SOCIAL	90.028.000,00	98.081.723,49	249.361,99	36.335.791,90	5.333.127,31	10.571.983,84	1,79	10,78	87.509.739,65
25	08122	ADMINISTRACAO GERAL	32.803.000,00	32.803.000,00	81.896,99	28.801.777,90	4.709.297,31	9.048.753,84	1,54	27,59	23.754.246,16
26	08243	ASSISTENCIA A CRIANCA E AO ADOLESCENTE	3.898.000,00	5.858.361,90							5.858.361,90
27	08244	ASSISTENCIA COMUNITARIA	42.860.000,00	47.652.326,59	167.465,00	7.534.014,00	623.830,00	1.523.230,00	0,26	3,20	46.129.096,59
 +-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+
 SETEC 30/05/2014 - 07:11:14 *** Sujeito a alteracao quando do fechamento contabil SCP5122N

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DA EXECUCAO DAS DESPESAS POR FUNCAO/SUBFUNCAO
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014
 RREO - Anexo 2 (LRF, Art.52, inciso II, alinea 'c') R$ 1,00
 +-----+--------+--+------------------+------------------+-------------------------------------+--+------------------+
					DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	SALDO				
			DOTACAO	DOTACAO	-------------------------------------	--					
CAMPO	CODIGO	FUNCAO/SUBFUNCAO	INICIAL	ATUALIZADA	No Bimestre	Ate o Bimestre	No Bimestre	Ate o Bimestre	%	%	
				(a)				(b)	(b/total b)	(b/a)	(a - b)
+-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+											
28	08482	HABITACAO URBANA	10.467.000,00	11.768.035,00							11.768.035,00
29	00009	PREVIDENCIA SOCIAL	435.817.000,00	435.817.000,00	24.387,00	420.625.048,23	84.138.054,14	131.345.540,69	22,28	30,14	304.471.459,31
30	09122	ADMINISTRACAO GERAL	9.362.000,00	9.362.000,00	24.387,00	5.542.248,23	435.245,90	1.479.900,24	0,25	15,81	7.882.099,76
31	09272	PREVIDENCIA DO REGIME ESTATUTARIO	426.455.000,00	426.455.000,00		415.082.800,00	83.702.808,24	129.865.640,45	22,03	30,45	296.589.359,55
32	00010	SAUDE	1.404.387.000,00	1.404.387.000,00	2.669.367,52	875.570.733,20	1.959.633,48	8.874.201,31	1,51	0,63	1.395.512.798,69
33	10122	ADMINISTRACAO GERAL	570.719.000,00	572.019.000,00	10.196,66	499.151.870,40	1.871.723,08	8.767.287,25	1,49	1,53	563.251.712,75
34	10301	ATENCAO BASICA	95.373.000,00	125.373.000,00	28.440,00	53.816.682,99	14.527,15	30.775,81	0,01	0,02	125.342.224,19
35	10302	ASSISTENCIA HOSPITALAR E AMBULATORIAL	712.677.000,00	666.377.000,00	2.587.906,66	302.751.979,07	73.383,25	76.138,25	0,01	0,01	666.300.861,75
36	10303	SUPORTE PROFILATICO E TERAPEUTICO	10.361.000,00	10.361.000,00	42.824,20	3.050.367,20					10.361.000,00
37	10305	VIGILANCIA EPIDEMIOLOGICA	15.249.000,00	30.249.000,00		16.799.833,54					30.249.000,00
38	10572	DESENVOLVIMENTO TECNOLOGICO E ENGENHARIA	8.000,00	8.000,00							8.000,00
39	00011	TRABALHO	13.418.000,00	13.418.000,00		3.490.000,00	291.652,57	967.204,29	0,16	7,21	12.450.795,71
40	11122	ADMINISTRACAO GERAL	3.698.000,00	3.698.000,00		3.490.000,00	291.652,57	967.204,29	0,16	26,15	2.730.795,71
41	11331	PROTECAO E BENEFICIOS AO TRABALHADOR	9.279.000,00	9.279.000,00							9.279.000,00
42	11334	FOMENTO AO TRABALHO	441.000,00	441.000,00							441.000,00
43	00012	EDUCACAO	861.455.000,00	886.704.734,79	12.176.222,05	738.175.552,17	52.321.825,80	153.458.505,19	26,03	17,31	733.246.229,60
44	12122	ADMINISTRACAO GERAL	395.359.000,00	396.225.772,44	8.368.990,26	348.944.872,54	15.549.906,36	55.015.079,14	9,33	13,88	341.210.693,30
45	12306	ALIMENTACAO E NUTRICAO	26.190.000,00	26.279.125,32	2.018.040,00	18.111.924,53	2.474.089,68	2.696.748,00	0,46	10,26	23.582.377,32
46	12361	ENSINO FUNDAMENTAL	376.527.000,00	386.875.234,05	75.630,00	354.016.087,48	32.912.933,98	88.832.224,08	15,07	22,96	298.043.009,97
47	12365	EDUCACAO INFANTIL	63.210.000,00	76.975.878,95	1.713.561,79	17.094.957,52	1.384.895,78	6.914.453,97	1,17	8,98	70.061.424,98
48	12366	EDUCACAO DE JOVENS E ADULTOS	161.000,00	340.724,03		7.710,10					340.724,03
49	12572	DESENVOLVIMENTO TECNOLOGICO E ENGENHARIA	8.000,00	8.000,00							8.000,00
50	00013	CULTURA	13.604.000,00	13.604.000,00	1.324.788,10	1.608.364,39	31,90	397,25			13.603.602,75
51	13391	PATRIMONIO HISTORICO, ARTISTICO E ARQUEO	1.520.000,00	1.520.000,00		15.437,00					1.520.000,00
52	13392	DIFUSAO CULTURAL	12.084.000,00	12.084.000,00	1.324.788,10	1.592.927,39	31,90	397,25			12.083.602,75
53	00014	DIREITOS DA CIDADANIA	5.975.000,00	6.091.000,00		563.413,11	270.480,38	286.963,82	0,05	4,71	5.804.036,18
54	14242	ASSISTENCIA AO PORTADOR DE DEFICIENCIA	453.000,00	453.000,00							453.000,00
 +-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DA EXECUCAO DAS DESPESAS POR FUNCAO/SUBFUNCAO
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014
 RREO - Anexo 2 (LRF, Art.52, inciso II, alinea 'c') R$ 1,00
 +-----+--------+--+------------------+------------------+-------------------------------------+--+------------------+
					DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	SALDO				
			DOTACAO	DOTACAO	-------------------------------------	--					
CAMPO	CODIGO	FUNCAO/SUBFUNCAO	INICIAL	ATUALIZADA	No Bimestre	Ate o Bimestre	No Bimestre	Ate o Bimestre	%	%	
				(a)				(b)	(b/total b)	(b/a)	(a - b)
+-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+											
55	14422	DIREITOS INDIVIDUAIS, COLETIVOS E DIFUSO	5.522.000,00	5.638.000,00		563.413,11	270.480,38	286.963,82	0,05	5,09	5.351.036,18
56	00015	URBANISMO	90.637.000,00	91.560.948,00	56.734,07	7.951.249,87	995.892,15	2.083.670,03	0,35	2,28	89.477.277,97
57	15127	ORDENAMENTO TERRITORIAL	31.022.000,00	30.992.000,00							30.992.000,00
58	15451	INFRA-ESTRUTURA URBANA	3.550.000,00	4.503.948,00	56.734,07	56.734,07					4.503.948,00
59	15452	SERVICOS URBANOS	33.300.000,00	33.300.000,00		7.000.000,00	995.892,15	2.083.670,03	0,35	6,26	31.216.329,97
60	15605	ABASTECIMENTO	16.000,00	16.000,00							16.000,00
61	15813	LAZER	22.749.000,00	22.749.000,00		894.515,80					22.749.000,00
62	00016	HABITACAO	212.593.000,00	211.291.965,00							211.291.965,00
63	16482	HABITACAO URBANA	212.593.000,00	211.291.965,00							211.291.965,00
64	00017	SANEAMENTO	213.940.000,00	213.940.000,00		213.830.000,00	52.732.383,03	111.713.450,45	18,95	52,22	102.226.549,55
65	17512	SANEAMENTO BASICO URBANO	213.940.000,00	213.940.000,00		213.830.000,00	52.732.383,03	111.713.450,45	18,95	52,22	102.226.549,55
66	00018	GESTAO AMBIENTAL	100.078.000,00	100.078.000,00		424.184,66		147.753,86	0,03	0,15	99.930.246,14
67	18541	PRESERVACAO E CONSERVACAO AMBIENTAL	85.917.000,00	85.917.000,00		424.184,66		147.753,86	0,03	0,17	85.769.246,14
68	18542	CONTROLE AMBIENTAL	7.878.000,00	7.878.000,00							7.878.000,00
69	18543	RECUPERACAO DE AREAS DEGRADADAS	6.283.000,00	6.283.000,00							6.283.000,00
70	00019	CIENCIA E TECNOLOGIA	30.072.000,00	30.072.000,00	1.800.313,90	11.109.298,59	410.171,15	1.711.289,28	0,29	5,69	28.360.710,72
71	19571	DESENVOLVIMENTO CIENTIFICO	4.015.000,00	4.015.000,00		8.460,00					4.015.000,00
72	19572	DESENVOLVIMENTO TECNOLOGICO E ENGENHARIA	26.057.000,00	26.057.000,00	1.800.313,90	11.100.838,59	410.171,15	1.711.289,28	0,29	6,57	24.345.710,72
73	00020	AGRICULTURA	1.226.000,00	1.226.000,00							1.226.000,00
74	20601	PROMOCAO DA PRODUCAO VEGETAL	1.226.000,00	1.226.000,00							1.226.000,00
75	00022	INDUSTRIA	40.000,00	40.000,00							40.000,00
76	22662	PRODUCAO INDUSTRIAL	40.000,00	40.000,00							40.000,00
77	00023	COMERCIO E SERVICOS	5.833.000,00	5.839.000,00		4.198,24	1.563,25	4.198,24		0,07	5.834.801,76
78	23691	PROMOCAO COMERCIAL	1.810.000,00	1.810.000,00							1.810.000,00
79	23695	TURISMO	4.023.000,00	4.029.000,00		4.198,24	1.563,25	4.198,24		0,10	4.024.801,76
80	00026	TRANSPORTE	186.220.000,00	186.370.000,00	6.472.895,22	18.568.848,82	2.314.905,19	2.645.448,70	0,45	1,42	183.724.551,30
81	26451	INFRA-ESTRUTURA URBANA	125.087.000,00	125.087.000,00	683.848,52	3.508.036,89	515.203,29	729.816,80	0,12	0,58	124.357.183,20
 +-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+
 SETEC 30/05/2014 - 07:11:14 *** Sujeito a alteracao quando do fechamento contabil SCP5122N

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DA EXECUCAO DAS DESPESAS POR FUNCAO/SUBFUNCAO
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014
 RREO - Anexo 2 (LRF, Art.52, inciso II, alinea 'c') R$ 1,00
 +-----+--------+--+------------------+------------------+-------------------------------------+--+------------------+
					DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS	SALDO				
			DOTACAO	DOTACAO	-------------------------------------	--					
CAMPO	CODIGO	FUNCAO/SUBFUNCAO	INICIAL	ATUALIZADA	No Bimestre	Ate o Bimestre	No Bimestre	Ate o Bimestre	%	%	
				(a)				(b)	(b/total b)	(b/a)	(a - b)
+-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+											
82	26452	SERVICOS URBANOS	37.995.000,00	38.145.000,00	5.789.046,70	15.060.811,93	1.799.701,90	1.915.631,90	0,32	5,02	36.229.368,10
83	26453	TRANSPORTES COLETIVOS URBANOS	23.119.000,00	23.119.000,00							23.119.000,00
84	26782	TRANSPORTE RODOVIARIO	19.000,00	19.000,00							19.000,00
85	00027	DESPORTO E LAZER	4.946.000,00	4.946.000,00		60.186,00					4.946.000,00
86	27812	DESPORTO COMUNITARIO	4.946.000,00	4.946.000,00		60.186,00					4.946.000,00
87	00028	ENCARGOS ESPECIAIS	64.175.000,00	64.275.000,00	966.444,82	53.196.420,69	7.973.507,52	14.547.674,26	2,47	22,63	49.727.325,74
88	28843	SERVICO DA DIVIDA INTERNA	38.381.000,00	38.379.000,00	600.683,97	36.417.386,39	4.065.928,85	7.487.249,65	1,27	19,51	30.891.750,35
89	28846	OUTROS ENCARGOS ESPECIAIS	25.794.000,00	25.896.000,00	365.760,85	16.779.034,30	3.907.578,67	7.060.424,61	1,20	27,26	18.835.575,39
90		RESERVA DE CONTINGENCIA	1.958.000,00	1.958.000,00							1.958.000,00
91		DESPESAS (INTRA-ORCAMENTARIAS) (II)									
+-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+											
92		TOTAL (III) = (I + II)	4.710.589.000,00	4.744.799.881,92	55.900.978,86	2.921.570.646,41	282.946.195,63	589.485.960,53	100,00	12,42	4.155.313.921,39
 +-----+--------+--+------------------+------------------+------------------+------------------+------------------+------------------+-------------+--------+------------------+
 SETEC 30/05/2014 - 07:11:14 *** Sujeito a alteracao quando do fechamento contabil SCP5122N

 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA PAULO DE SIQUEIRA GARCIA
 DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 PREFEITO

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA
DEMONSTRATIVO DA RECEITA CORRENTE LIQUIDA
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014
 RREO - Anexo 3 (LRF, Art.53, inciso I)
 +-----+---+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+-------------
 |CAMPO| ESPECIFICACAO | MAIO | JUNHO | JULHO | AGOSTO | SETEMBRO | OUTUBRO | NOVEMBR
 | | | 2013 | 2013 | 2013 | 2013 | 2013 | 2013 | 2013
 | | | | | | | | |
 +-----+---+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+-------------
 | 1 | RECEITAS CORRENTES (I) = (2+8+...+11+20) | 214.697.803,04 | 216.520.852,37 | 239.790.112,21 | 229.305.807,61 | 265.350.838,81 | 270.027.192,55 | 228.913.05
 | 2 | Receita Tributaria (3+4+5+6+7) | 62.147.914,51 | 68.760.904,48 | 66.620.511,90 | 77.800.904,39 | 90.419.193,21 | 77.701.936,88 | 68.836.89
 | 3 | IPTU | 15.188.947,68 | 14.816.668,01 | 14.785.352,97 | 20.465.122,20 | 14.389.691,80 | 13.961.243,64 | 13.176.24
 | 4 | ISS | 35.547.965,27 | 36.328.922,66 | 36.902.532,25 | 41.661.219,67 | 38.566.469,01 | 41.319.626,04 | 40.318.62
 | 5 | ITBI | 8.186.303,63 | 8.344.901,44 | 10.501.232,53 | 10.194.563,00 | 9.696.145,55 | 8.667.171,52 | 9.314.34
 | 6 | IRRF | 618.526,33 | 7.042.469,14 | 2.268.831,29 | 2.388.206,11 | 25.157.102,23 | 11.414.674,20 | 3.823.42
 | 7 | Outras Receitas Tributarias | 2.606.171,60 | 2.227.943,23 | 2.162.562,86 | 3.091.793,41 | 2.609.784,62 | 2.339.221,48 | 2.204.25
 | 8 | Receita de Contribuicoes | 908.318,90 | 1.396.050,04 | 8.971.281,24 | 4.342.012,62 | 1.787.510,52 | 1.622.499,08 | 899.26
 | 9 | Receita Patrimonial | 8.038.574,50- | 1.056.858,26- | 6.817.796,37 | 3.097.759,97- | 6.620.961,49 | 5.088.551,57 | 2.416.31
 | 10 | Receita de Servicos | 16.986,98 | 27.013,36 | 19.997,89 | 69.077,85 | 33.694,02 | 18.343,38 | 136.56
 | 11 | Transferencias Correntes (12+13+14+15+16+17+18+19) | 151.808.545,25 | 137.693.248,58 | 149.499.862,64 | 138.786.496,20 | 155.461.724,57 | 173.777.836,57 | 152.926.56
 | 12 | Cota-Parte do FPM | 21.764.016,51 | 18.332.324,21 | 12.930.497,83 | 16.906.419,55 | 13.992.280,46 | 13.992.495,40 | 12.183.01
 | 13 | Cota-Parte do ICMS | 37.614.111,92 | 34.841.238,30 | 42.625.181,14 | 35.913.172,02 | 39.128.634,05 | 50.385.925,39 | 40.577.16
 | 14 | Cota-Parte do IPVA | 12.591.810,68 | 13.407.326,45 | 15.946.879,58 | 16.807.326,49 | 18.538.814,64 | 23.640.762,84 | 23.765.13
 | 15 | Cota-Parte do ITR | 2.661,52 | 1.489,09 | 12.425,89 | 5.777,80 | 8.340,85 | 95.455,65 | 19.67
 | 16 | Transferencias da L.C. 87/1996 | 87.322,68 | 87.322,68 | 87.322,68 | 87.322,68 | 87.322,68 | 87.322,68 | 87.32
 | 17 | Transferencias da L.C. 61/1989 | 0,00 | 0,00 | 0,00 | 0,00 | 0,00 | 0,00 |
 | 18 | Transferencias do FUNDEB | 27.964.116,39 | 24.091.124,42 | 22.654.084,38 | 25.763.124,37 | 23.912.431,70 | 29.897.552,50 | 26.925.89
 | 19 | Outras Transferencias Correntes | 51.784.505,55 | 46.932.423,43 | 55.243.471,14 | 43.303.353,29 | 59.793.900,19 | 55.678.322,11 | 49.368.36
 | 20 | Outras Receitas Correntes | 7.854.611,90 | 9.700.494,17 | 7.860.662,17 | 11.405.076,52 | 11.027.755,00 | 11.818.025,07 | 8.530.07
 | 21 | DEDUCOES (II) = (22+23+24) | 15.259.364,50 | 13.995.759,29 | 14.572.582,67 | 14.216.346,84 | 17.011.362,65 | 20.479.038,19 | 15.444.89
 | 22 | Contrib.Plano Prev.Ass.Social Servidor | 36.314,92 | 449.209,80 | 37.322,07 | 34.750,26 | 66.073,99 | 39.179,47 | 33.97
 | 23 | Compens. Financ. entre Regimes Previd. | 768.237,44 | 159.876,23 | 159.876,23 | 183.492,39 | 2.536.322,24 | 2.746.809,80 | 28.17
 | 24 | Deducao de Receita p/ Formacao FUNDEB | 14.454.812,14 | 13.386.673,26 | 14.375.384,37 | 13.998.104,19 | 14.408.966,42 | 17.693.048,92 | 15.382.75
 | 25 | RECEITA CORRENTE LIQUIDA (III) = (I - II) = (1 - 21) | 199.438.438,54 | 202.525.093,08 | 225.217.529,54 | 215.089.460,77 | 248.339.476,16 | 249.548.154,36 | 213.468.16
 +-----+---+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+-------------
 SETEC 30/05/2014 - 07:11:19 *** Sujeito a alteracao quando do fechamento contabil S
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA
DEMONSTRATIVO DA RECEITA CORRENTE LIQUIDA
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014
 RREO - Anexo 3 (LRF, Art.53, inciso I)
 +-----+---+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+-------------
 |CAMPO| ESPECIFICACAO | DEZEMBRO | JANEIRO | FEVEREIRO | MARCO | ABRIL | TOTAL | PREVISA
 | | | 2013 | 2014 | 2014 | 2014 | 2014 | (ULT.12 MESES) | ATUALIZA
 | | | | | | | | | 2014
 +-----+---+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+-------------
 | 26 | RECEITAS CORRENTES (I) = (27+33+...+36+45) | 342.938.086,29 | 270.438.537,86 | 1.339.151.542,04 | 237.295.179,12 | 117.045.972,20 | 3.971.474.980,39 | 4.156.544.00
 | 27 | Receita Tributaria (28+29+30+31+32) | 80.268.827,78 | 96.470.250,91 | 159.140.673,61 | 87.745.905,02 | 69.125.324,56 | 1.005.039.243,78 | 1.298.810.00
 | 28 | IPTU | 17.133.382,84 | 27.864.011,23 | 108.113.480,57 | 19.849.060,54 | 17.391.362,76 | 297.134.573,03 | 434.123.00
 | 29 | ISS | 42.380.644,34 | 46.115.733,19 | 37.000.350,00 | 38.664.038,21 | 38.708.330,88 | 473.514.452,56 | 456.321.00
 | 30 | ITBI | 9.696.180,97 | 8.672.956,56 | 8.248.046,64 | 7.419.995,84 | 7.855.426,75 | 106.797.271,45 | 155.191.00
 | 31 | IRRF | 8.835.736,37 | 2.243.710,04 | 2.278.594,37 | 19.116.417,54 | 2.788.206,61 | 87.975.898,87 | 81.693.00
 | 32 | Outras Receitas Tributarias | 2.222.883,26 | 11.573.839,89 | 3.500.202,03 | 2.696.392,89 | 2.381.997,56 | 39.617.047,87 | 171.482.00
 | 33 | Receita de Contribuicoes | 46.875.516,23 | 3.131.451,44 | 1.617.385,18 | 1.456.884,22 | 233.383,25 | 73.241.556,72 | 33.955.00
 | 34 | Receita Patrimonial | 9.426.740,18 | 1.145.110,64 | 17.853.238,59 | 3.178.019,47 | 504.810,87 | 36.025.725,85 | 144.142.00
 | 35 | Receita de Servicos | 163.979,68 | 162.927,04 | 161.546,98 | 108.878,64 | 0,00 | 919.012,50 | 7.190.00
 | 36 | Transferencias Correntes (37+38+39+40+41+42+43+44) | 188.848.404,22 | 160.502.100,57 | 144.264.584,70 | 134.988.280,93 | 44.206.646,74 | 1.732.764.294,83 | 2.527.858.00
 | 37 | Cota-Parte do FPM | 36.642.907,60 | 24.451.806,99 | 26.110.953,48 | 7.786.508,31 | 0,00 | 205.093.221,75 | 245.708.00
 | 38 | Cota-Parte do ICMS | 52.186.669,45 | 29.757.714,63 | 31.883.661,15 | 37.716.933,61 | 0,00 | 432.630.402,18 | 573.794.00
 | 39 | Cota-Parte do IPVA | 21.561.190,52 | 7.535.655,59 | 10.751.054,85 | 10.828.263,27 | 0,00 | 175.374.221,92 | 158.844.00
 | 40 | Cota-Parte do ITR | 15.174,25 | 13.823,08 | 1.116,51 | 1.352,60 | 0,00 | 177.287,71 | 141.00
 | 41 | Transferencias da L.C. 87/1996 | 87.322,68 | 84.897,58 | 84.897,58 | 0,00 | 0,00 | 868.376,60 | 1.223.00
 | 42 | Transferencias da L.C. 61/1989 | 0,00 | 0,00 | 0,00 | 0,00 | 0,00 | 0,00 |
 | 43 | Transferencias do FUNDEB | 32.152.234,76 | 23.069.155,88 | 24.724.652,83 | 23.542.891,98 | 0,00 | 284.697.262,03 | 337.686.00
 | 44 | Outras Transferencias Correntes | 46.202.904,96 | 75.589.046,82 | 50.708.248,30 | 55.112.331,16 | 44.206.646,74 | 633.923.522,64 | 1.210.462.00
 | 45 | Outras Receitas Correntes | 17.354.618,20 | 9.026.697,26 | 1.016.114.112,98 | 9.817.210,84 | 2.975.806,78 | 1.123.485.146,71 | 144.589.00
 | 46 | DEDUCOES (II) = (47+48+49) | 20.413.111,05 | 13.284.500,77 | 1.024.158.521,05 | 11.328.728,23 | 0,00 | 1.180.164.211,03 | 206.326.00
 | 47 | Contrib.Plano Prev.Ass.Social Servidor | 49.763,25 | 35.801,41 | 103.984,82 | 0,00 | 0,00 | 886.374,56 |
 | 48 | Compens. Financ. entre Regimes Previd. | 59.789,36 | 815.037,74 | 1.010.214.833,28 | 0,00 | 0,00 | 1.017.672.445,28 |
 | 49 | Deducao de Receita p/ Formacao FUNDEB | 20.303.558,44 | 12.433.661,62 | 13.839.702,95 | 11.328.728,23 | 0,00 | 161.605.391,19 | 206.326.00
 | 50 | RECEITA CORRENTE LIQUIDA (III) = (I - II) = (26 - 46) | 322.524.975,24 | 257.154.037,09 | 314.993.020,99 | 225.966.450,89 | 117.045.972,20 | 2.791.310.769,36 | 3.950.218.00
 +-----+---+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+-------------
 SETEC 30/05/2014 - 07:11:19 *** Sujeito a alteracao quando do fechamento contabil S

 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA PAULO DE SIQUEIRA GARCIA
 DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 PREFEITO

 PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIARIAS DO REGIME
PROPRIO DOS SERVIDORES PUBLICOS
ORCAMENTO DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014 PAGINA 1
 RREO - Anexo 4 (LRF, Art.53, inciso II) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | RECEITAS | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
RECEITAS PREVIDENCIARIAS - RPPS (EXCETO INTRA-ORCAMENTARIAS) (I)	31.742.000,00				2.812.070,88-
RECEITAS CORRENTES	31.742.000,00				2.812.070,88-
Receita de Contribuicoes dos Segurados	2.134.000,00				208.163,39
Pessoal Civil	2.134.000,00				208.163,39
Ativo	540.000,00				208.163,39
Inativo	2.000,00				
Pensionista	1.590.000,00				
Pessoal Militar					
Ativo					
Inativo					
Pensionista					
Outras Receitas de Contribuicoes	2.000,00				
Receita Patrimonial	27.894.000,00				6.837.212,25
Receitas Imobiliarias					
Receitas de Valores Mobiliarios	27.894.000,00				6.837.212,25
Outras Receitas Patrimoniais					
Receita de Servicos					
Outras Receitas Correntes	1.714.000,00				646.508,40
Compensacao Previdenciaria do RGPS para o RPPS	1.696.000,00				627.650,16
Demais Receitas Correntes	18.000,00				18.858,24
RECEITAS DE CAPITAL					
Alienacao de Bens, Direitos e Ativos					
Amortizacao de Emprestimos					
Outras Receitas de Capital					
(-) DEDUCOES DA RECEITA					10.503.954,92-
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 09:10:03 *** Sujeito a alteracao quando do fechamento contabil SCP5141N

-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIARIAS DO REGIME
PROPRIO DOS SERVIDORES PUBLICOS
ORCAMENTO DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014 PAGINA 2
 RREO - Anexo 4 (LRF, Art.53, inciso II) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | RECEITAS | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | RECEITAS PREVIDENCIARIAS - RPPS (INTRA-ORCAMENTARIAS) (II) | 250.593.000,00 | | | | 105.486.109,60 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | TOTAL DAS RECEITAS PREVIDENCIARIAS - RPPS (III) = (I+II) | 282.335.000,00 | | | | 102.674.038,72 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 +--+-------------------+-------------------+---+
 | | | | DESPESAS LIQUIDADAS |
 | DESPESAS | DOTACAO | DOTACAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
DESPESAS PREVIDENCIARIAS - RPPS (EXCETO INTRA-ORCAMENTARIAS) (IV)	281.780.000,00	281.780.000,00	23.849.562,60	70.969.949,32	83.925.891,24
ADMINISTRACAO	4.966.000,00	4.966.000,00	105.540,64	399.648,94	670.646,73
Despesas Correntes	4.561.000,00	4.561.000,00	105.540,64	399.648,94	664.066,73
Despesas de Capital	405.000,00	405.000,00			6.580,00
PREVIDENCIA	276.814.000,00	276.814.000,00	23.744.021,96	70.570.300,38	83.255.244,51
Pessoal Civil	276.814.000,00	276.814.000,00	23.744.021,96	70.570.300,38	83.255.244,51
Aposentadorias	226.136.000,00	226.136.000,00	19.998.766,99	59.289.973,86	69.681.501,66
Pensoes	45.220.000,00	45.220.000,00	3.435.701,46	10.290.698,92	12.319.040,18
Outros Beneficios Previdenciarios	5.458.000,00	5.458.000,00	309.553,51	989.627,60	1.254.702,67
Pessoal Militar					
Reformas					
Pensoes					
Outros Beneficios Previdenciarios					
Outras Despesas Previdenciarias					
Compensacao Previdenciaria do RPPS para o RGPS					
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 09:10:03 *** Sujeito a alteracao quando do fechamento contabil SCP5141N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIARIAS DO REGIME
PROPRIO DOS SERVIDORES PUBLICOS
ORCAMENTO DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014 PAGINA 3
 RREO - Anexo 4 (LRF, Art.53, inciso II) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | DESPESAS LIQUIDADAS |
 | DESPESAS | DOTACAO | DOTACAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | Demais Despesas Previdenciarias | | | | | |
 | DESPESAS PREVIDENCIARIAS - RPPS (INTRA-ORCAMENTARIAS) (V) | 557.000,00 | 557.000,00 | 28.478,02 | 115.577,85 | 170.238,47 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | TOTAL DAS DESPESAS PREVIDENCIARIAS - RPPS (VI) = (IV + V) | 282.337.000,00 | 282.337.000,00 | 23.878.040,62 | 71.085.527,17 | 84.096.129,71 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | RESULTADO PREVIDENCIARIO (VII) = (III - VI) | 2.000,00- | 282.337.000,00- | 23.878.040,62- | 71.085.527,17- | 18.577.909,01 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 09:10:03 *** Sujeito a alteracao quando do fechamento contabil SCP5141N

-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIARIAS DO REGIME
PROPRIO DOS SERVIDORES PUBLICOS
ORCAMENTO DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014 PAGINA 4
 RREO - Anexo 4 (LRF, Art.53, inciso II) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | APORTES DE RECURSOS PARA O REGIME PROPRIO DE | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | PREVIDENCIA DO SERVIDOR | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
TOTAL DOS APORTES PARA O RPPS					
Plano Financeiro					
Recursos para Cobertura de Insuficiencias Financeiras					
Recursos para Formacao de Reserva					
Outros Aportes para o RPPSR					
Plano Previdenciario					
Recursos para Cobertura de Deficit Financeiro					
Recursos para Cobertura de Deficit Atuarial					
Outros Aportes para o RPPS					
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
+---+---+					
RESERVA ORCAMENTARIA DO RPPS	PREVISAO ORCAMENTARIA				
+---+---+					
VALOR					
+---+---+					
+--+---------------------------------------+---+					
		PERIODO DE REFERENCIA			
BENS E DIREITOS DO RPPS	Mar-2014 +-----------------------------+-----------------------------+				
		Abr-2014	31/Dez/2013		
+--+---------------------------------------+-----------------------------+-----------------------------+					
CAIXA					
BANCOS CONTA MOVIMENTO	1.049.242.302,98		14.154.182,96		
INVESTIMENTOS	324.417.298,17		304.877.246,82		
OUTROS BENS E DIREITOS					
 +--+---------------------------------------+-----------------------------+-----------------------------+
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 09:10:03 *** Sujeito a alteracao quando do fechamento contabil SCP5141N

-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIARIAS DO REGIME
PROPRIO DOS SERVIDORES PUBLICOS
ORCAMENTO DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014 PAGINA 5
 RREO - Anexo 4 (LRF, Art.53, inciso II) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | RECEITAS INTRA-ORCAMENTARIAS - RPPS | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
RECEITAS CORRENTES (VIII)	250.593.000,00				105.486.109,60
Receita de Contribuicoes	250.592.000,00				105.486.109,60
Patronal					74.617.195,56
Pessoal Civil					74.617.195,56
Ativo					74.617.195,56
Inativo					
Pensionista					
Segurados	249.458.000,00				30.378.591,38
Pessoal Civil	249.458.000,00				30.378.591,38
Ativo	248.324.000,00				28.281.211,04
Inativo					1.839.105,22
Pensionista	1.134.000,00				258.275,12
Para Cobertura de Deficit Atuarial					
Em Regime de Debitos e Parcelamentos	1.134.000,00				490.322,66
Receita Patrimonial					
Receita de Servicos					
Outras Receitas Correntes	1.000,00				
RECEITAS DE CAPITAL (IX)					
Alienacao de Bens					
Amortizacao de Emprestimos					
Outras Receitas de Capital					
DEDUCOES DA RECEITA (X)					
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
TOTAL DAS RECEITAS PREV. INTRA-ORCAMENTARIAS (XI) = (VIII+IX-X)	250.593.000,00				105.486.109,60
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 09:10:03 *** Sujeito a alteracao quando do fechamento contabil SCP5141N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIARIAS DO REGIME
PROPRIO DOS SERVIDORES PUBLICOS
ORCAMENTO DA SEGURIDADE SOCIAL

2¹ BIMESTRE DE 2014 PAGINA 6
 RREO - Anexo 4 (LRF, Art.53, inciso II) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | DESPESAS LIQUIDADAS |
 | DESPESAS INTRA-ORCAMENTARIAS - RPPS | DOTACAO | DOTACAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
ADMINISTRACAO (XII)	557.000,00	557.000,00	28.478,02	115.577,85	170.238,47
Despesas Correntes	557.000,00	557.000,00	28.478,02	115.577,85	170.238,47
Despesas de Capital					
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
TOTAL DAS DESPESAS PREVIDENC. INTRA-ORCAMENTARIAS (XIII) = (XII)	557.000,00	557.000,00	28.478,02	115.577,85	170.238,47
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 09:10:03 *** Sujeito a alteracao quando do fechamento contabil SCP5141N

KARLA ALVES RODRIGUES MILLA ROSA PEIXOTO DARIO DELIO CAMPOS
CONTADORA-IPSM CRC 021781 DIR ADM E FINANCEIRA-IPSM PRESIDENTE - IPSM

RREO - Anexo 5 (LRF, art. 53, inciso III) R$ 1,00

DÍVIDA CONSOLIDADA (I) 477.637.401,70 469.426.328,04 467.662.196,51

DEDUÇÕES (II) 23.273.256,86 192.753.177,03 128.812.964,97

Disponibilidade de Caixa Bruta 140.949.262,19 316.943.843,07 201.981.295,12

Demais Haveres Financeiros - - -

(-) Restos a Pagar Processados (Exceto Precatórios) 117.676.005,33 124.190.666,04 73.168.330,15

DÍVIDA CONSOLIDADA LÍQUIDA (DCL) (III) = (I - II) 454.364.144,84 276.673.151,01 338.849.231,54

RECEITA DE PRIVATIZAÇÕES (IV) - - -

PASSIVOS RECONHECIDOS (V) - - -

DÍVIDA FISCAL LÍQUIDA (VI) = (III + IV - V) 454.364.144,84 276.673.151,01 338.849.231,54

VALOR 62.176.080,53

DÍVIDA CONSOLIDADA PREVIDENCIÁRIA (VII) 252.550.824,64 354.574.383,41 252.550.824,64

 Passivo Atuarial 252.550.824,64 354.574.383,41 252.550.824,64

 Demais dívidas - - -

DEDUÇÕES (VIII) 319.016.887,29 293.711.264,51 325.349.284,80

Disponibilidade de Caixa bruta 14.154.182,96 6.464.509,19 946.529,12

Investimentos 304.877.246,82 287.261.297,81 324.417.298,17

Demais Haveres Financeiros - - -

(-) Restos a Pagar Processados 14.542,49 14.542,49 14.542,49

DÍVIDA CONSOLIDADA LÍQUIDA (66.466.062,65) 60.863.118,90 (72.798.460,16)

PREVIDENCIÁRIAS (IX) = (VII - VIII) (66.466.062,65) 60.863.118,90 (72.798.460,16)

PASSIVOS RECONHECIDOS (X) - - -

SECRETARIA DE FINANÇAS 29/05/2014

EDVALDE GUALBERTO DE OLIVEIRA

DIR. DEP. ACOMP. E TOM. DE CONTAS

JANIO MARQUES DE SOUZA

DIR. CONTAB. E ADM. FINANCEIRA

PAULO DE SIQUEIRA GARCIA

PREFEITO

DÍVIDA FISCAL LÍQUIDA PREVIDENCIÁRIA (XI) = (IX - X) (66.466.062,65) 60.863.118,90 (72.798.460,16)

REGIME PREVIDENCIÁRIO

DÍVIDA FISCAL LÍQUIDA PREVIDENCIÁRIA

SALDO

Em 31/Dez/2013
(a)

Em 28/Fevereiro/2014
(b)

Em 30/Abril/2014
(c)

(115.514.913,30)

DESCRIMINAÇÃO DA META FISCAL VALOR CORRENTE

META DE RESULTADO NOMINAL FIXADA NO ANEXO DE METAS FISCAIS DA LDO P/ O
EXERCÍCIO DE REFERÊNCIA

333.371.000,00

RESULTADO NOMINAL
PERÍODO DE REFERÊNCIA

No bimestre (c-b) Até bimestre (c-a)

PREFEITURA DE GOIÂNIA

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

DEMONSTRATIVO DO RESULTADO NOMINAL

ORÇAMENTO FISCAL E DA SEGURIDADE SOCIAL

Período de Referência: Março a Abril 2014/Bimestre Março-Abril

DÍVIDA FISCAL LIQUIDA

SALDO

Em 31/Dez/2013
(a)

Em 28/Fevereiro/2014
(b)

Em 30/Abril/2014
(c)

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DO RESULTADO PRIMARIO
ORCAMENTO DA SEGURIDADE SOCIAL

 RREO - Anexo 6 (LRF, Art.53, inciso III) 2¹ BIMESTRE DE 2014 R$ 1,00
 +-----+--+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 |CAMPO| RECEITAS PRIMARIAS | PREVISAO +-------------------+-------------------+-------------------+
 | | | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +-----+--+-------------------+-------------------+-------------------+-------------------+
1	RECEITAS PRIMARIAS CORRENTES (I)	3.943.028.000,00	342.903.544,45	899.716.368,33	395.757.604,61
2	Receitas Tributarias	1.298.810.000,00	156.871.229,58	410.421.190,00	370.303.026,22
3	IPTU	434.123.000,00	37.240.423,30	173.217.915,10	5.821.212,47
4	ISS	456.321.000,00	77.372.369,09	160.488.452,28	208.163,39
5	ITBI	155.191.000,00	15.275.422,59	32.196.425,79	
6	IRRF	81.693.000,00	21.904.624,15	26.426.928,56	22.177.579,68
7	Outras Receitas Tributarias	171.482.000,00	5.078.390,45	18.091.468,27	342.096.070,68
8	Receitas de Contribuicoes	33.955.000,00	1.690.267,47	6.122.701,61	4.754.747,94
9	Receitas Previdenciarias				554.863.731,39
10	Outras Receitas de Contribuicoes	33.955.000,00	1.690.267,47	6.122.701,61	550.108.983,45-
11	Receita Patrimonial Liquida	144.142.000,00	3.682.830,34	10.486.810,05	19.694.885,42
12	Receita Patrimonial	144.142.000,00	3.682.830,34	10.486.810,05	28.731.842,55
13	(-) Aplicacoes Financeiras				9.036.957,13
14	Transferencias Correntes	2.321.532.000,00	167.866.199,44	446.359.520,14	
15	FPM	188.297.000,00	6.229.206,65	46.679.415,07	1.004.945,03
16	ICMS	464.009.000,00	30.173.543,89	79.486.644,51	
17	Convenios	363.086.000,00	1.000.000,00	9.566.924,12	
18	Outras Transferencias Correntes	1.306.140.000,00	130.463.448,90	310.626.536,44	1.004.945,03-
19	Demais Receitas Correntes	144.589.000,00	12.793.017,62	26.326.146,53	1.004.945,03
20	Divida Ativa	34.113.000,00	3.568.812,06	7.074.455,22	53.354.000,00
21	Diversas Receitas Correntes	110.476.000,00	9.224.205,56	19.251.691,31	52.349.054,97-
22	RECEITAS DE CAPITAL (II)	233.777.000,00			
23	Operacoes de Credito (III)	153.664.000,00			
24	Amortizacao de Emprestimos (IV)				
25	Alienacao de Bens (V)	2.682.000,00			
26	Transferencias de Capital	77.431.000,00			
27	Convenios	2.200.000,00			
28	Outras Transferencias de Capital	75.231.000,00			
 +-----+--+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:27 *** Sujeito a alteracao quando do fechamento contabil SCP5161N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DO RESULTADO PRIMARIO
ORCAMENTO DA SEGURIDADE SOCIAL

 RREO - Anexo 6 (LRF, Art.53, inciso III) 2¹ BIMESTRE DE 2014 R$ 1,00
 +-----+--+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 |CAMPO| RECEITAS PRIMARIAS | PREVISAO +-------------------+-------------------+-------------------+
 | | | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +-----+--+-------------------+-------------------+-------------------+-------------------+
29	Outras Receitas de Capital				
30	RECEITAS PRIMARIAS DE CAPITAL (VI) = (II-III-IV-V)	77.431.000,00			
31	RECEITA PRIMARIA TOTAL (VII) = (I+VI)	4.020.459.000,00	342.903.544,45	899.716.368,33	395.757.604,61
 +-----+--+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:27 *** Sujeito a alteracao quando do fechamento contabil SCP5161N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DO RESULTADO PRIMARIO
ORCAMENTO DA SEGURIDADE SOCIAL

 RREO - Anexo 6 (LRF, Art.53, inciso III) 2¹ BIMESTRE DE 2014 R$ 1,00
 +-----+--+-------------------+---+
 | | | | DESPESAS LIQUIDADAS |
 |CAMPO| DESPESAS PRIMARIAS | DOTACAO +-------------------+-------------------+-------------------+
 | | | ATUALIZADA | No Bimestre | Ate o Bimestre | Ate o Bimestre |
 | | | | | 2014 | 2013 |
 +-----+--+-------------------+-------------------+-------------------+-------------------+
32	DESPESAS CORRENTES (VIII)	3.926.782.887,98	276.688.739,18	577.837.100,87	2.941.606.618,11
33	Pessoal e Encargos Sociais	2.173.553.455,29	195.135.613,07	404.145.497,36	1.850.827.695,62
34	Juros e Encargos da Divida (IX)	2.670.000,00	45.611,76	46.669,75	1.300.813,57
35	Outras Despesas Correntes	1.750.559.432,69	81.507.514,35	173.644.933,76	1.089.478.108,92
36	DESPESAS PRIMARIAS CORRENTES (X) = (VIII-IX)	3.924.112.887,98	276.643.127,42	577.790.431,12	2.940.305.804,54
37	DESPESAS DE CAPITAL (XI)	816.058.993,94	6.257.456,45	11.648.859,66	97.258.626,91
38	Investimentos	779.963.993,94	2.237.139,36	4.208.279,76	61.459.636,11
39	Inversoes Financeiras	146.000,00			
40	Concessao de Emprestimos (XII)				
41	Aquis.de Titulo de Capital ja Integraliz.(XIII)				
42	Demais Inversoes Financeiras				
43	Amortizacao da Divida (XIV)	35.949.000,00	4.020.317,09	7.440.579,90	35.798.990,80
44	DESPESAS PRIMARIAS DE CAPITAL (XV) = (XI-XII-XIII-XIV	780.109.993,94	2.237.139,36	4.208.279,76	61.459.636,11
45	RESERVA DE CONTINGENCIA (XVI)	1.958.000,00			
46	RESERVA DO RPPS (XVII)				
47	DESPESA PRIMARIA TOTAL (XVIII) = (X+XV+XVI+XVII)	4.706.180.881,92	278.880.266,78	581.998.710,88	3.001.765.440,65
48	RESULTADO PRIMARIO (XIX) = (VII-XVIII)	685.721.881,92-	64.023.277,67	317.717.657,45	2.606.007.836,04-
49	SALDO DE EXERCICIOS ANTERIORES				
+-----+--+-------------------+-------------------+-------------------+-------------------+					
0+-----+--+---+					
CAMPO		VALOR			
	DISCRIMINACAO DA META FISCAL	CORRENTE			
+-----+--+---+					
50	META DE RESULTADO PRIMARIO FIXADA NO ANEXO DE METAS FISCAIS				
	DA LDO PARA O EXERCICIO DE REFERENCIA				
 +-----+--+---+
 SETEC 30/05/2014 - 07:11:27 *** Sujeito a alteracao quando do fechamento contabil SCP5161N

 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA PAULO DE SIQUEIRA GARCIA
 DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 PREFEITO

RREO - ANEXO 7 (LRF,art.53,inciso V)

EM
EXERCICIOS
ANTERIORES

Em 31/12/2013
EM EXERCICIOS

ANTERIORES
Em 31/12/2013

RESTOS A PAGAR (EXCETO INTRA-ORÇAMENTARIOS) (I) 26.345.876,81 91.344.671,01 44.484.472,80 37.744,87 73.168.330,15 415.393,71 7.045.519,68 2.419.657,66 2.419.657,66 - 5.041.255,73

 EXECUTIVO 26.345.876,81 91.344.671,01 44.484.472,80 37.744,87 73.168.330,15 - 5.355.203,43 589.941,89 589.941,89 - 4.765.261,54

 Administração Direta 24.699.958,52 48.410.067,48 21.739.523,64 - 51.370.502,36 - 2.811.862,19 64.883,84 64.883,84 - 2.746.978,35

 Fundo Mun. de Defesa e Proteção do Consumidor - PROCON - 27.608,17 27.608,17 - - - - - - - -

 Agência Mun. da Guarda Civil Metrop. de Goiânia - AGCMG 122.760,00 372.338,70 372.338,70 - 122.760,00 - 384.355,00 - - - 384.355,00

 Agência Mun. do Meio Ambiente - AMMA 8.531,86 679.186,98 - - 687.718,84 - - - - - -

 Fundo Mun. de Assistência Social - FMAS - 549.403,30 4.644,54 - 544.758,76 - 2.119.487,74 525.058,05 525.058,05 - 1.594.429,69

 Fundo Mun. de Desenvolvimento Urbano - FMDU 39.300,00 - - - 39.300,00 - - - - - -

 Fundo Mun. de Habitação e Interesse Social - FMHIS 149.223,87 7.612,88 7.612,88 37.744,87 111.479,00 - 7.921,00 - - 7.921,00

 Fundo Municipal de Manutenção e Desen. do Ensino - FMMDE 0,00 11.299.451,49 11.048.595,47 - 250.856,02 - - - - - -

 Fundo Municipal de Saúde - FMS 1.276.978,51 28.539.498,34 10.821.426,42 - 18.995.050,43 - - - - - -

 Fundo Municipal do Meio Ambiente - FMMA 27.713,00 252.646,91 - - 280.359,91 - - - - - -

 Fundo Municipal Desenvolvimento Econômico FMDE - 62.317,52 58.975,92 - 3.341,60 - - - - - -

 Instituto de Previdência dos Servidores Municipal - IPSM - 14.542,49 - - 14.542,49 - 31.577,50 - - - 31.577,50

 Fundo Mun.de Cap.do Servidor Público - FUMCADES 943,26 943,26 - - - - - - - -

 Fundo de Apoio e Ciência e Teconologia - FACITEGO - 1.074.445,13 351.344,11 - 723.101,02 - - - - - -

 Mutirama 54.608,36 51.459,69 - 3.148,67 - - - - - -

 Instituto Municipal de Assistência Social - IMAS 21.411,05 - - - 21.411,05 - - - - - -

 LEGISLATIVO - - - - - 415.393,71 1.690.316,25 1.829.715,77 1.829.715,77 - 275.994,19

 Câmara de vereadores - CÂMARA - - - - - 415.393,71 1.690.316,25 1.829.715,77 1.829.715,77 - 275.994,19

RESTOS A PAGAR (INTRA-ORÇAMENTARIOS) (II) - - - - - - - - - -

TOTAL (III) = (I+II) 26.345.876,81 91.344.671,01 44.484.472,80 37.744,87 73.168.330,15 415.393,71 7.045.519,68 2.419.657,66 2.419.657,66 - 5.041.255,73

SECRETARIA DE FINANÇAS 29/05/2014

EDVALDE GUALBERTO JÂNIO MARQUES DE SOUZA PAULO DE SIQUEIRA GARCIA
 DIRETOR DEP. ACOMP. TOM. DE CONTAS DIR. CONTAB. ADM. FINANCEIRA PREFEITO

DEMONSTRATIVO DOS RESTOS A PAGAR POR PODER E ORGÃO

ORÇAMENTOS FISCAL E DA SEGURIDADE SOCIAL

PERÍODO DE REFERÊNCIA: 2° BIMESTRE DE 2014

SALDO

RESTOS A PAGAR NÃO PROCESSADOS

LIQUIDADOS PAGOS CANCELADOS

PREFEITURA DE GOIÂNIA

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

R$1,00

PODER/ORGÃO

INSCRITOS

RESTOS A PAGAR PROCESSADOS E NÃO PROCESSADOS LIQUIDADOS

PAGOS CANCELADOS

INSCRITOS

SALDO

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 1 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | RECEITAS DO ENSINO |
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | RECEITA RESULTANTE DE IMPOSTOS (caput do art. 212 da Constituicao) | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | % |
 | | | (a) | | (b) | (c = b/a) |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
1-RECEITAS DE IMPOSTOS	1.205.821.000,00	1.205.821.000,00	156.851.768,38	402.788.634,35	33,40
1.1-Receita Resultante do Imposto sobre a Propriedade Predial e Territorial Urbana - IPTU	475.851.000,00	475.851.000,00	40.543.080,44	180.105.195,80	37,84
1.1.1-IPTU	434.233.000,00	434.233.000,00	37.240.423,30	173.218.603,12	39,89
1.1.2-Multas, Juros de Mora e Outros Encargos do IPTU	22.529.000,00	22.529.000,00	785.507,35	1.956.209,33	8,68
1.1.3-Divida Ativa do IPTU	18.440.000,00	18.440.000,00	2.517.149,79	4.931.071,37	26,74
1.1.4-Multas, Juros de Mora, Atualizacao Monetaria e Outros Encargos da Divida Ativa do IPTU	759.000,00	759.000,00			
1.1.5-(-) Deducoes da Receita do IPTU	110.000,00-	110.000,00-		688,02-	0,62
1.2-Receita Resultante do Imposto sobre Transmissao Inter Vivos-ITBI	155.562.000,00	155.562.000,00	15.289.793,67	32.223.123,98	20,71
1.2.1-ITBI	155.243.000,00	155.243.000,00	15.296.785,10	32.217.788,30	20,75
1.2.2-Multas, Juros de Mora e Outros Encargos do ITBI	158.000,00	158.000,00	14.084,03	20.007,49	12,66
1.2.3-Divida Ativa do ITBI	193.000,00	193.000,00	287,05	6.029,26	3,12
1.2.4-Multas, Juros de Mora, Atualizacao Monetaria e Outros Encargos da Divida Ativa do ITBI	20.000,00	20.000,00		661,44	3,30
1.2.5-(-) Deducoes da Receita do ITBI	52.000,00-	52.000,00-	21.362,51-	21.362,51-	41,08
1.3-Receita Resultante do Imposto sobre Servicos de Qualquer Natureza-ISS	492.715.000,00	492.715.000,00	79.114.270,12	164.033.386,01	33,29
1.3.1-ISS	456.426.000,00	456.426.000,00	77.376.428,26	160.514.617,27	35,16
1.3.2-Multas, Juros de Mora e Outros Encargos do ISS	24.970.000,00	24.970.000,00	914.557,09	1.943.043,74	7,78
1.3.3-Divida Ativa do ISS	11.222.000,00	11.222.000,00	803.091,95	1.570.847,99	13,99
1.3.4-Multas, Juros de Mora, Atualizacao Monetaria e Outros Encargos da Divida Ativa do ISS	202.000,00	202.000,00	24.251,99	31.042,00	15,36
1.3.5-(-) Deducoes da Receita do ISS	105.000,00-	105.000,00-	4.059,17-	26.164,99-	24,91
1.4-Receita Resultante do Imposto de Renda Retido na Fonte-IRRF	81.693.000,00	81.693.000,00	21.904.624,15	26.426.928,56	32,34
1.4.1-IRRF	81.798.000,00	81.798.000,00	21.904.624,15	26.426.928,56	32,30
1.4.2-Multas, Juros de Mora e Outros Encargos do IRRF					
1.4.3-Divida Ativa do IRRF					
1.4.4-Multas, Juros de Mora, Atualizacao Monetaria e Outros Encargos da Divida Ativa do IRRF					
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 2 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | RECEITAS DO ENSINO |
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | RECEITA RESULTANTE DE IMPOSTOS (caput do art. 212 da Constituicao) | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | % |
 | | | (a) | | (b) | (c = b/a) |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
1.4.5-(-) Deducoes da Receita do IRRF	105.000,00-	105.000,00-			
1.5-Receita Resultante do Imposto Territorial Rural-ITR (CF,art.153,P.4,Inciso III)					
1.5.1-ITR					
1.5.2-Multas, Juros de Mora e Outros Encargos do ITR					
1.5.3-Divida Ativa do ITR					
1.5.4-Multas, Juros de Mora, Atualizacao Monetaria e Outros Encargos da Divida Ativa do ITR					
1.5.5-(-) Deducoes da Receita do ITR					
2-RECEITAS DE TRANSFERENCIAS CONSTITUCIONAIS E LEGAIS	984.384.000,00	984.384.000,00	56.643.626,10	188.010.449,39	19,09
2.1-Cota-Parte FPM	245.708.000,00	245.708.000,00	7.786.508,31	58.349.268,78	23,74
2.1.1-Parcela Referente a CF, art. 159, I, alinea b	245.708.000,00	245.708.000,00	7.786.508,31	58.349.268,78	23,74
2.1.2-Parcela Referente a CF, art. 159, I, alinea d					
2.2-Cota-Parte ICMS	573.794.000,00	573.794.000,00	37.716.933,61	99.358.309,39	17,31
2.3-ICMS-Desoneracao- L.C. n.87/1996	1.223.000,00	1.223.000,00		169.795,16	13,88
2.4-Cota-Parte IPI-Exportacao	4.674.000,00	4.674.000,00	310.568,31	1.001.810,16	21,43
2.5-Cota-Parte ITR	141.000,00	141.000,00	1.352,60	16.292,19	11,55
2.6-Cota-Parte IPVA	158.844.000,00	158.844.000,00	10.828.263,27	29.114.973,71	18,32
2.7-Cota-Parte IOF-Ouro					
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
3-TOTAL DA RECEITA BRUTA DE IMPOSTOS (1+2)	2.190.205.000,00	2.190.205.000,00	213.495.394,48	590.799.083,74	26,97
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 3 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | | | | RECEITAS REALIZADAS |
 | RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | % |
 | | | (a) | | (b) | (c = b/a) |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
4-RECEITA DA APLICACAO FINANCEIRA DE OUTROS RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO					
5-RECEITA DE TRANSFERENCIA DO FNDE	89.354.000,00	89.354.000,00	3.871.466,57	7.986.957,10	8,93
5.1-Transferencias do Salario-Educacao	22.870.000,00	22.870.000,00	2.792.096,57	5.998.696,25	26,22
5.2-Outras Transferencias do FNDE	66.484.000,00	66.484.000,00	1.079.370,00	1.988.260,85	2,99
5.3-Aplicacao Financeira dos Recursos do FNDE					
6-RECEITA DE TRANSFERENCIAS DE CONVENIOS	4.212.000,00	4.212.000,00			
6.1-Transferencias de Convenios	4.212.000,00	4.212.000,00			
6.2-Aplicacao Financeira dos Recursos de Convenios					
7-RECEITA DE OPERACOES DE CREDITO					
8-OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO					
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
9-TOTAL DAS RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO (4+5+6+7+8)	93.566.000,00	93.566.000,00	3.871.466,57	7.986.957,10	8,53
+--+					
FUNDEB					
+--+-------------------+-------------------+---+					
			RECEITAS REALIZADAS		
RECEITAS DO FUNDEB	PREVISAO	PREVISAO +-------------------+-------------------+-------------------+			
	INICIAL	ATUALIZADA	No Bimestre	Ate o Bimestre	%
		(a)		(b)	(c = b/a)
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
10-RECEITAS DESTINADAS AO FUNDEB	196.876.800,00	196.876.800,00	11.328.725,21	37.602.089,85	19,09
10.1-Cota-Parte FPM Destinada ao FUNDEB - (20% de 2.1.1)	49.141.600,00	49.141.600,00	1.557.301,66	11.669.853,75	23,74
10.2-Cota-Parte ICMS Destinada ao FUNDEB - (20% de 2.2)	114.758.800,00	114.758.800,00	7.543.386,72	19.871.661,87	17,31
10.3-ICMS-Desoneracao Destinada ao FUNDEB - (20% de 2.3)	244.600,00	244.600,00		33.959,03	13,88
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 4 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | | | | RECEITAS REALIZADAS |
 | RECEITAS DO FUNDEB | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | % |
 | | | (a) | | (b) | (c = b/a) |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
10.4-Cota-Parte IPI-Exportacao Destinada ao FUNDEB - (20% de 2.4)	934.800,00	934.800,00	62.113,66	200.362,03	21,43
10.5-Cota-Parte ITR ou ITR Arrecadado Destinadosao FUNDEB - (20% de ((1.5 - 1.5.5) + 2.5))	28.200,00	28.200,00	270,52	3.258,43	11,55
10.6-Cota-Parte IPVA Destinada ao FUNDEB - (20% de 2.6)	31.768.800,00	31.768.800,00	2.165.652,65	5.822.994,74	18,32
11-RECEITAS RECEBIDAS DO FUNDEB	338.783.000,00	338.783.000,00	23.646.838,87	71.705.437,09	21,16
11.1-Transferencias de Recursos do FUNDEB	337.686.000,00	337.686.000,00	23.542.891,98	71.336.700,69	21,12
11.2-Complementacao da Uniao ao FUNDEB					
11.3-Receita de Aplicacao Financeira dos Recursos do FUNDEB	1.097.000,00	1.097.000,00	103.946,89	368.736,40	33,61
12-ACRESCIMO RESULTANTE DAS TRANSFERENCIAS DO FUNDEB (11.1-10)	140.809.200,00	140.809.200,00	12.214.166,77	33.734.610,84	23,95
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
* SE RESULTADO LIQUIDO DA TRANSFERENCIA (12) > 0 = ACRESCIMO RESULTANTE DAS TRANSFERENCIAS DO FUNDEB					
* SE RESULTADO LIQUIDO DA TRANSFERENCIA (12) < 0 = DECRESCIMO RESULTANTE DAS TRANSFERENCIAS DO FUNDEB					
+--+-------------------+-------------------+---+					
			DESPESAS LIQUIDADAS		
DESPESAS DO FUNDEB	DOTACAO	DOTACAO +-------------------+-------------------+-------------------+			
	INICIAL	ATUALIZADA	No Bimestre	Ate o Bimestre	%
		(d)		(e)	(f = e/d)
+--+-------------------+-------------------+-------------------+-------------------+-------------------+					
13-PAGAMENTO DOS PROFISSIONAIS DO MAGISTERIO	318.769.000,00	327.601.055,29	31.631.941,69	84.349.618,14	25,74
13.1-Com Educacao Infantil					
13.2-Com Ensino Fundamental	318.769.000,00	327.601.055,29	31.631.941,69	84.349.618,14	25,74
14-OUTRAS DESPESAS	20.014.000,00	20.014.000,00			
14.1-Com Educacao Infantil					
14.2-Com Ensino Fundamental	20.014.000,00	20.014.000,00			
15-TOTAL DAS DESPESAS DO FUNDEB (13+14)	338.783.000,00	347.615.055,29	31.631.941,69	84.349.618,14	24,26
 +--+---------------------------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N

-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 5 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+---------------------------------------+
 | DEDUCOES PARA FINS DE LIMITE DO FUNDEB PARA PAGAMENTO DOS PROFISSIONAIS DO MAGISTERIO | VALOR |
 +--+---------------------------------------+
 | 16-RESTOS A PAGAR INSCRITOS NO EXERCICIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DO FUNDEB | |
 | 17-DESPESAS CUSTEADAS COM O SUPERAVIT FINANCEIRO DO EXERCICIO ANTERIOR, DO FUNDEB | |
 +--+---------------------------------------+
 | 18-TOTAL DAS DEDUCOES CONSIDERADAS PARA FINS DE LIMITE DO FUNDEB (16+17) | |
 +--+---------------------------------------+
 | 19-MINIMO DE 60% DO FUNDEB NA REMUNERACAO DE MAGISTERIO COM EDUCACAO INFANTIL E ENSINO FUNDAMENTAL (13-18) / (11) x 100% | 117,63 |
 +--+---------------------------------------+
 | CONTROLE DA UTILIZACAO DE RECURSOS NO EXERCICIO SUBSEQUENTE | VALOR |
 +--+---------------------------------------+
 | 20-RECURSOS RECEBIDOS DO FUNDEB EM EXERCICIO ANTERIOR QUE NAO FORAM UTILIZADOS | |
 | 21-DESPESAS CUSTEADAS COM O SALDO DO ITEM 20 ATE O 1o. TRIMESTRE DO EXERCICIO | |
 +--+
 | MANUTENCAO E DESENVOLVIMENTO DO ENSINO - DESPESAS CUSTEADAS COM A RECEITA RESULTANTE DE IMPOSTOS E RECURSOS DO FUNDEB |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | | | | RECEITAS REALIZADAS |
 | RECEITAS COM ACOES TIPICAS DE MDE | PREVISAO | PREVISAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | % |
 | | | (a) | | (b) | (c = b/a) |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | 22-IMPOSTOS E TRANSFERENCIAS DESTINADAS A MDE (25% DE 3) | 547.551.250,00 | 547.551.250,00 | 53.373.848,62 | 147.699.770,93 | 26,97 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N
-
1

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 6 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
 | | | | DESPESAS LIQUIDADAS |
 | DESPESAS COM ACOES TIPICAS DE MDE | DOTACAO | DOTACAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | % |
 | | | (d) | | (e) | (f = e/d) |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+
23-EDUCACAO INFANTIL	63.210.000,00	76.975.878,95	1.384.895,78	6.914.453,97	8,98
23.1-Despesas Custeadas com Recursos do FUNDEB					
23.2-Despesas Custeadas com Outros Recursos de Impostos	63.210.000,00	76.975.878,95	1.384.895,78	6.914.453,97	8,98
24-ENSINO FUNDAMENTAL	376.527.000,00	386.875.234,05	32.912.933,98	88.832.224,08	22,96
24.1-Despesas Custeadas com Recursos do FUNDEB	338.783.000,00	347.615.055,29	31.631.941,69	84.349.618,14	24,26
24.2-Despesas Custeadas com Outros Recursos de Impostos	37.744.000,00	39.260.178,76	1.280.992,29	4.482.605,94	11,41
25-ENSINO MEDIO					
26-ENSINO SUPERIOR					
27-ENSINO PROFISSIONAL NAO INTEGRADO AO ENSINO REGULAR					
28-OUTRAS	395.520.000,00	396.566.496,47	15.549.906,36	55.015.079,14	13,87
29-TOTAL DAS DESPESAS COM ACOES TIPICAS DE MDE (23+24+25+26+27+28)	835.257.000,00	860.417.609,47	49.847.736,12	150.761.757,19	17,52
+--+---------------------------------------+					
DEDUCOES CONSIDERADAS PARA FINS DE LIMITE CONSTITUCIONAL	VALOR				
+--+---------------------------------------+					
30-RESULTADO LIQUIDO DAS TRANSFERENCIAS DO FUNDEB = (12)	33.734.610,84				
31-DESPESAS CUSTEADAS COM A COMPLEMENTACAO DO FUNDEB NO EXERCICIO					
32-RECEITA DE APLICACAO FINANCEIRA DOS RECURSOS DO FUNDEB ATE O BIMESTRE = (50h)	368.736,40				
33-DESPESAS CUSTEADAS COM O SUPERAVIT FINANCEIRO, DO EXERCICIO ANTERIOR, DO FUNDEB					
34-DESPESAS CUSTEADAS COM O SUPERAVIT FINANCEIRO, DO EXERCICIO ANTERIOR, DE OUTROS RECURSOS DE IMPOSTOS					
35-RESTOS A PAGAR INSCRITOS NO EXERCICIO SEM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO					
 +--+---------------------------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 7 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+---------------------------------------+
 | 36-CANCELAMENTO, NO EXERCICIO, DE RESTOS A PAGAR INSCRITOS NO EXERCICIO COM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO = (46g) | |
 +--+---------------------------------------+
 | 37-TOTAL DAS DEDUCOES CONSIDERADAS PARA FINS DE LIMITE CONSTITUCIONAL (30+31+32+33+34+35+36) | 34.103.347,24 |
 +--+---------------------------------------+
 | 38-TOTAL DAS DESPESAS PARA FINS DE LIMITE ((23+24)- (37)) | 61.643.330,81 |
 +--+---------------------------------------+
 | 39-MINIMO DE 25% DAS RECEITAS RESULTANTES DE IMPOSTOS EM MDE ((38)/(3b)x100)% | 10,43 |
 +--+---------------------------------------+
 | OUTRAS INFORMACOES PARA CONTROLE |
 +--+-------------------+-------------------+---+
 | | | | DESPESAS LIQUIDADAS |
 | OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS PARA FINANCIAMENTO DO ENSINO | DOTACAO | DOTACAO +-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | No Bimestre | Ate o Bimestre | % |
 | | | (d) | | (e) | (f = e/d) |
 +--+-------------------+-------------------+---+
40-DESPESAS CUSTEADAS COM APLICACAO FIN.DE OUTROS REC. DE IMPOSTOS VINCULADOS AO ENSINO					
41-DESPESAS CUSTEADAS COM A CONTRIBUICAO SOCIAL DO SALARIO-EDUCACAO					
42-DESPESAS CUSTEADAS COM OPERACOES DE CREDITO					
43-DESPESAS CUSTEADAS COM OUTRAS RECEITAS PARA FINANCIAMENTO DO ENSINO					
44-TOTAL DAS OUTRAS DESPESAS CUSTEADAS COM RECEITAS ADICIONAIS PARA FINANC.DO ENSINO (40+41+42+43)					
+--+---------------------------------------+---------------------------------------+					
RESTOS A PAGAR INSCRITOS COM DISPONIBILIDADE FINANCEIRA DE RECURSOS DE IMPOSTOS VINCULADOS AO ENSINO	SALDO ATE O BIMESTRE	CANCELADO EM 2014 (g)			
+--+---------------------------------------+---------------------------------------+					
46-RESTOS A PAGAR DE DESPESAS COM MDE	250.856,02	0,00			
 +--+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA Pag. 8 de 8

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM MANUTENCAO E DESENVOLVIMENTO DO ENSINO - MDE
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 8 (LDB, art. 72) R$ 1,00
 +--+-------------------+-------------------+
 | | VALOR |
 | FLUXO FINANCEIRO DOS RECURSOS +-------------------+-------------------+
 | | FUNDEB (h) | FUNDEF |
 +--+-------------------+-------------------+
47-SALDO FINANCEIRO DO FUNDEB EM 31 DE DEZEMBRO DE 2013	8.832.055,29	
48-(+)INGRESSO DE RECURSOS ATE O BIMESTRE	71.336.700,69	
49-(-)PAGAMENTOS EFETUADOS ATE O BIMESTRE	84.349.618,14	
50-(+)RECEITA DE APLICACAO FINANCEIRA DOS RECURSOS ATE O BIMESTRE	368.736,40	
51-(=)SALDO FINANCEIRO NO EXERCICIO ATUAL	3.812.125,76-	
 +--+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:31 *** Sujeito a alteracao quando do fechamento contabil SCP5181N

 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA PAULO DE SIQUEIRA GARCIA
 DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 PREFEITO

 PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM ACOES E SERVICOS PUBLICOS DE SAUDE Pag. 1 de 5
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
RREO - Anexo 12 (LC 141/2012, art. 35) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | | PREVISAO | PREVISAO +---------------------------------------+---------------------------------------+
 | RECEITAS PARA APURACAO DA APLICACAO EM ACOES E SERVICOS PUBLICOS DE SAUDE | INICIAL | ATUALIZADA | Ate o Bimestre | % |
 | | | (a) | (b) | (b/a) x 100 |
 +--+-------------------+-------------------+---------------------------------------+---------------------------------------+
RECEITA DE IMPOSTOS LIQUIDA (I)	1.205.821.000,00	1.205.821.000,00	402.788.634,35	33,40
Imposto Predial e Territorial Urbano - IPTU	434.123.000,00	434.123.000,00	173.217.915,10	39,90
Imposto sobre Transmissao de Bens Intervivos - ITBI	155.191.000,00	155.191.000,00	32.196.425,79	20,74
Imposto sobre Servicos de Qualquer Natureza - ISS	456.321.000,00	456.321.000,00	160.488.452,28	35,17
Imposto de Renda Retido na Fonte - IRRF	81.693.000,00	81.693.000,00	26.426.928,56	32,34
Imposto Territorial Rural - ITR				
Multa, Juros de Mora e Outros Encargos dos Impostos	47.657.000,00	47.657.000,00	3.919.260,56	8,22
Divida Ativa dos Impostos	29.855.000,00	29.855.000,00	6.507.948,62	21,79
Multa, Juros de Mora e Outros Encargos da Divida Ativa	981.000,00	981.000,00	31.703,44	3,23
RECEITA DE TRANSFERENCIAS CONSTITUCIONAIS E LEGAIS (II)	984.384.000,00	984.384.000,00	188.010.449,39	19,09
Cota-Parte FPM	245.708.000,00	245.708.000,00	58.349.268,78	23,74
Cota-Parte ITR	141.000,00	141.000,00	16.292,19	11,55
Cota-Parte IPVA	158.844.000,00	158.844.000,00	29.114.973,71	18,32
Cota-Parte ICMS	573.794.000,00	573.794.000,00	99.358.309,39	17,31
Cota-Parte IPI-Exportacao	4.674.000,00	4.674.000,00	1.001.810,16	21,43
Compensacoes Financeiras Provenientes de Impostos e Transferencias Constitucionais	1.223.000,00	1.223.000,00	169.795,16	13,88
Desoneracao ICMS (LC 87/96)	1.223.000,00	1.223.000,00	169.795,16	13,88
Outras				
+--+-------------------+-------------------+---------------------------------------+---------------------------------------+				
TOTAL DAS RECEITAS PARA APURACAO DA APLICACAO EM ACOES E SERVICOS PUBLICOS DE SAUDE (III) = I+II	2.190.205.000,00	2.190.205.000,00	590.799.083,74	26,97
 +--+-------------------+-------------------+---------------------------------------+---------------------------------------+
 SETEC 30/05/2014 - 07:11:35 SCP51C1N

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM ACOES E SERVICOS PUBLICOS DE SAUDE Pag. 2 de 5
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 12 (LC 141/2012, art. 35) R$ 1,00
 +--+-------------------+-------------------+---+
 | | | | RECEITAS REALIZADAS |
 | | PREVISAO | PREVISAO +---------------------------------------+---------------------------------------+
 | RECEITAS ADICIONAIS PARA FINANCIAMENTO DA SAUDE | INICIAL | ATUALIZADA | Ate o Bimestre | % |
 | | | (c) | (d) | (d/c) x 100 |
 +--+-------------------+-------------------+---------------------------------------+---------------------------------------+
TRANSFERENCIA DE RECURSOS DO SISTEMA UNICO DE SAUDE - SUS	723.545.000,00	723.545.000,00	205.178.227,74	28,35
Provenientes da Uniao	718.045.000,00	718.045.000,00	205.178.227,74	28,57
Provenientes dos Estados				
Provenientes de Outros Municipios				
Outras Receitas do SUS	5.500.000,00	5.500.000,00		
TRANSFERENCIAS VOLUNTARIAS				
RECEITAS DE OPERACOES DE CREDITO VINCULADAS A SAUDE				
OUTRAS RECEITAS PARA FINANCIAMENTO DA SAUDE				
+--+-------------------+-------------------+---------------------------------------+---------------------------------------+				
TOTAL RECEITAS ADICIONAIS PARA FINANCIAMENTO DA SAUDE	723.545.000,00	723.545.000,00	205.178.227,74	28,35
+--+-------------------+-------------------+---------------------------------------+---------------------------------------+				
			DESPESAS EMPENHADAS	DESPESAS LIQUIDADAS
DESPESAS COM SAUDE	DOTACAO	DOTACAO +-------------------+-------------------+-------------------+-------------------+		
(Por Grupo de Natureza da Despesa)	INICIAL	ATUALIZADA	Ate o Bimestre	%
		(e)	(f)	(f/e)x100
+--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+				
DESPESAS CORRENTES	1.156.654.000,00	1.207.904.000,00	823.482.903,50	68,17
Pessoal e Encargos Sociais	546.374.000,00	566.204.000,00	529.043.561,92	93,43
Juros e Encargos da Divida	1.000,00	1.000,00		
Outras Despesas Correntes	610.279.000,00	641.699.000,00	294.439.341,58	45,88
DESPESAS DE CAPITAL	136.376.000,00	85.126.000,00	428.500,91	0,50
Investimentos	136.374.000,00	85.124.000,00	428.500,91	0,50
Inversoes Financeiras	1.000,00	1.000,00		
Amortizacao da Divida	1.000,00	1.000,00		
+--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+				
TOTAL DAS DESPESAS COM SAUDE (IV)	1.293.030.000,00	1.293.030.000,00	823.911.404,41	63,71
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+
 SETEC 30/05/2014 - 07:11:35 SCP51C1N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM ACOES E SERVICOS PUBLICOS DE SAUDE Pag. 3 de 5
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 12 (LC 141/2012, art. 35) R$ 1,00
 +--+-------------------+-------------------+---------------------------------------+---------------------------------------+
 | | | | DESPESAS EMPENHADAS | DESPESAS LIQUIDADAS |
 | DESPESAS COM SAUDE NAO COMPUTADAS PARA FINS DE APURACAO DO PERCENTUAL MINIMO | DOTACAO | DOTACAO +-------------------+-------------------+-------------------+-------------------+
 | | INICIAL | ATUALIZADA | Ate o Bimestre | % | Ate o Bimestre | % |
 | | | | (h) | (h/IVf)x100 | (i) | (i/IVg) x 100 |
 +--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+
DESPESAS COM INATIVOS E PENSIONISTAS						
DESPESAS COM ASSISTENCIA A SAUDE QUE NAO ATENDE AO PRINCIPIO DE ACESSO UNIVERSAL						
DESPESAS CUSTEADAS COM OUTROS RECURSOS						
Recursos de Transferencias do Sistema Unico de Saude - SUS	723.545.000,00	723.545.000,00			205.178.227,74	191.909,49
Recursos de Operacoes de Credito						
Outros Recursos						
OUTRAS ACOES E SERVICOS NAO COMPUTADOS						
RESTOS A PAGAR NAO PROCESSADOS INSCRITOS INDEVIDAMENTE NO EXERCICIO SEM DISPONIBILIDADE FINANCEIRA						
DESPESAS CUSTEADAS COM DISPONIBILIDADE DE CAIXA VINCULADA AOS RESTOS A PAGAR CANCELADOS						
DESPESAS CUSTEADAS COM RECURSOS VINCULADOS A PARCELA DO PERCENTUAL MINIMO QUE NAO FOI APLICADA						
EM ACOES E SERVICOS DE SAUDE EM EXERCICIOS ANTERIORES						
+--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+						
TOTAL DAS DESPESAS COM SAUDE NAO COMPUTADAS (V)	723.545.000,00	723.545.000,00			205.178.227,74	191.909,49
+--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+						
TOTAL DAS DESPESAS COM ACOES E SERVICOS PUBLICOS DE SAUDE (VI) = (IV - V)	569.485.000,00	569.485.000,00	823.911.404,41	100,00	205.071.313,68-	191.809,49-
+--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+						
PERCENTUAL DE APLICACAO EM ACOES E SERVICOS PUBLICOS DE SAUDE SOBRE A RECEITA DE IMPOSTOS LIQUIDA E TRANSFERENCIAS CONSTITUCIONAIS E LEGAIS (VII%) = VIi / IIIb X 100) - LIMITE CONSTITUCIONAL 15 %	34,71-					
+--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+						
VALOR REFERENTE A DIFERENCA ENTRE O VALOR EXECUTADO E O LIMITE MINIMO CONSTITUCIONAL	(VIi - (15 X IIIb)) / 100		90.670.575,69-			
+--+-------------------+-------------------+-------------------+-------------------+-------------------+-------------------+						
EXECUCAO DE RESTOS A PAGAR NAO PROCESSADOS INSCRITOS COM DISPONIBILIDADE DE CAIXA	INSCRITOS	CANCELADOS /	PAGOS	A PAGAR	PARCELA CONSIDERADA NO LIMITE	
		PRESCRITOS				
+--+-------------------+-------------------+-------------------+-------------------+---------------------------------------+						
Inscritos em 2014		1.276.978,51				
...						
Inscritos em 2010						
 +--+-------------------+-------------------+-------------------+-------------------+---------------------------------------+
 SETEC 30/05/2014 - 07:11:35 SCP51C1N
-

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM ACOES E SERVICOS PUBLICOS DE SAUDE Pag. 4 de 5
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 12 (LC 141/2012, art. 35) R$ 1,00
 +--+-------------------+-------------------+-------------------+-------------------+---------------------------------------+
 | Inscritos em 2009 | | | | | |
 | TOTAL | | | | | |
 +--+---+
 | | RESTOS A PAGAR CANCELADOS OU PRESCRITOS |
 | CONTROLE DE RESTOS A PAGAR CANCELADOS OU PRESCRITOS PARA FINS DE APLICAO DA DIPONIBILIDADE DE CAIXA|-------------------+---+---------------------------------------+
 | CONFORME ARTIGO 24, P.1 E 2 | Saldo Inicial | Despesas custeadas no exercicio de referencia | Saldo Final (Nao Aplicado) |
 | | | (j) | |
 +--+-------------------+---+---------------------------------------+
Restos a Pagar Cancelados ou Prescritos em 2014			
...			
Restos a Pagar Cancelados ou Prescritos em 2010			
Restos a Pagar Cancelados ou Prescritos em 2009			
+--+-------------------+---+---------------------------------------+			
Total (VIII)			
+--+-------------------+---+---------------------------------------+			
	LIMITE NAO CUMPRIDO		
CONTROLE DO VALOR REFERENTE AO PERCENTUAL MINIMO NAO CUMPRIDO EM EXERCICIOS ANTERIORES PARA FINS DE	-------------------+---+---------------------------------------+		
APLICACAO DOS RECURSOS VINCULADOS CONFORME ARTIGO 25 E 26	Saldo Inicial	Despesas custeadas no exercicio de referencia	Saldo Final (Nao Aplicado)
		(k)	
+--+-------------------+---+---------------------------------------+			
Diferenca de limite nao cumprido em 2014			
...			
Diferenca de limite nao cumprido em 2010			
Diferenca de limite nao cumprido em 2009			
+--+-------------------+---+---------------------------------------+			
Total (IX)			
 +--+-------------------+---+---------------------------------------+
 SETEC 30/05/2014 - 07:11:35 SCP51C1N

PREFEITURA DE GOIANIA
RELATORIO RESUMIDO DA EXECUCAO ORCAMENTARIA

DEMONSTRATIVO DAS RECEITAS E DESPESAS COM ACOES E SERVICOS PUBLICOS DE SAUDE Pag. 5 de 5
ORCAMENTOS FISCAL E DA SEGURIDADE SOCIAL

2¹ BIMESTRE/2014
0RREO - Anexo 12 (LC 141/2012, art. 35) R$ 1,00
 +--+-------------------+-------------------+-------------------+-------------------+--------------------+------------------+
 | | | | DESPESAS EMPENHADAS | DESPESAS LIQUIDADAS |
 | DESPESAS COM SAUDE | DOTACAO | DOTACAO +-------------------+-------------------+-------------------+-------------------+
 | (Por Subfuncao) | INICIAL | ATUALIZADA | Ate o Bimestre | % | Ate o Bimestre | % |
 | | | | (l) | (l/total) x 100 | (m) | (l+m)/total)x100 |
 +--+-------------------+-------------------+-------------------+-------------------+--------------------+------------------+
Atencao Basica	95.373.000,00	125.373.000,00	53.816.682,99	14,41	30.775,81	28,78
Assistencia Hospitalar e Ambulatorial	712.677.000,00	666.377.000,00	302.751.979,07	81,07	76.138,25	71,21
Suporte Profilatico e Terapeutico						
Vigilancia Sanitaria						
Vigilancia Epidemiologica	15.249.000,00	30.249.000,00	16.799.833,54	4,49		
Alimentacao e Nutricao						
Outras Subfuncoes	55.000,00	55.000,00	53.000,00	0,01		
+--+-------------------+-------------------+-------------------+-------------------+--------------------+------------------+						
TOTAL	823.354.000,00	822.054.000,00	373.421.495,60	100,00	106.914,06	100,00
 +--+-------------------+-------------------+-------------------+-------------------+--------------------+------------------+
 SETEC 30/05/2014 - 07:11:35 SCP51C1N

 Nota Explicativa: O presente relatorio foi elaborado conforme normativa da Portaria STN n.462/2009 e 757/2009 (MANUAL DE DEMONSTRATIVOS FISCAIS - Volume II), com base nas informacoes
 contabeis do periodo de referencia, do Municipio de Goiania-GO

 EDVALDE GUALBERTO JANIO MARQUES DE SOUZA PAULO DE SIQUEIRA GARCIA
 DIR.DEP.TOMADA DE CONTAS CONTADOR CRC - GO 15921/0 PREFEITO

ANEXO 13 – DEMONSTRATIVO DAS PARCERIAS PÚBLICO-PRIVADAS

D E C L A R A Ç Ã O

Atestamos, para fins de comprovação junto a Secretaria do Tesouro

Nacional - STN, que a Prefeitura Municipal de Goiânia, CNPJ nº. 01.612.092/0001-23 não

contratou Parcerias Público Privadas – PPP, no 2° Bimestre de 2014.

Por ser verdade, firmamos a presente.

Goiânia, 29 de Maio de 2014.

.

 EDVALDE GUALBERTO JÂNIO MARQUES DE SOUZA
DIR.DEP.ACOMP.TOM.CONTAS DIR. CONTAB. ADM. FINANCEIRA

PAULO DE SIQUEIRA GARCIA
PREFEITO

Av. do Cerrado PL-1, 2º Andar Bloco E - Paço Municipal
Goiânia-GO - CEP 74.884-900
Fone: (62) 3524-3334 / 3331 - Fax(62) 3524-3376

SECRETARIA MUNICIPAL DE FINANÇAS

 1

EXTRATO DO 1º TERMO ADITIVO DE RERRATIFICAÇÃO AO
CONTRATO Nº 637/2013

1. LOCAL E DATA: Goiânia, 21 de maio de 2014.

2. CONTRATANTES:

3. OBJETO:

4. DA RATIFICAÇÃO: Permanecem inalteradas as demais CLÁUSULAS e condições
 estipuladas no Contrato nº 637/2013.

5. PROCESSO Nº.: 52647525/2013

 Goiânia, 27 de maio de 2014.

 ROSANA MARIA PERILLO FERREIRA
 Assessora Jurídica

Constitui objeto do presente Termo Aditivo a retificação do valor
unitário do item 1, Lote 03, da Cláusula Primeira do Contrato nº
637/2013, para constar como correto o valor de R$ 360,99
(trezentos e sessenta reais e noventa e nove centavos).

MUNICÍPIO DE GOIÂNIA, com a interveniêcia da
SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL e a
empresa FONSECA MARTINS COMÉRCIO DE GÁS LTDA-
ME.

Palácio das Campinas Prof. Venerando de Freitas Borges – Paço Municipal
Avenida do Cerrado, n° 999 - Parque Lozandes - Goiânia – GO CEP 74.884-900
Fone/Fax: 3524-1570 / 3524-1503 | e-mail: dvex@sms.goiania.go.gov.br

Secretaria Municipal de Saúde

EXTRATO DO CONTRATO Nº 034/2014

PROCESSO: 54350287

CONTRATANTE: Secretaria Municipal de Saúde.

CONTRATADO: Verde Serrano Alimentos – Eireli

OBJETO: Constitui objeto do Presente instrumento a contratação de empresa para prestação de
serviços de alimentação, com o fornecimento de refeições para servidores e usuários, incluindo a
elaboração, preparo e distribuição, visando atender as Unidades da Secretaria Municipal de Saúde
por um período de 12 (doze) meses, conforme condições e especificações estabelecidas neste
instrumento contratual, edital do Pregão Presencial nº. 004/2013 – SAÚDE e seus anexos.

VALOR: O valor referente aos serviços pelo período de até 12(doze) meses, sendo que o valor total
do contrato é de R$ 2.386.733,52 (dois milhões trezentos e oitenta e seis mil trezentos e trinta e três
reais e cinqüenta e dois centavos).

VIGÊNCIA: O presente contrato terá vigência por 12 (doze) meses, contados a partir da emissão
da primeira ordem de serviço, podendo ser prorrogado por iguais e sucessivos períodos nos termos
do artigo 57, inc. II da Lei n.º 8.666/93.

DATA DA ASSINATURA: 06 de maio de 2014.

Palácio das Campinas Prof. Venerando de Freitas Borges – Paço Municipal
Avenida do Cerrado, n° 999 - Parque Lozandes - Goiânia – GO CEP 74.884-900
Fone/Fax: 3524-1570 / 3524-1503 | e-mail: dvex@sms.goiania.go.gov.br

Secretaria Municipal de Saúde

EXTRATO DO CONTRATO Nº 035/2014

PROCESSO: 54350287.

CONTRATANTE: Secretaria Municipal de Saúde.

CONTRATADO: Artes & Delícias Comercial de Produtos Alimentícios Ltda.

OBJETO: Constitui objeto do Presente instrumento a contratação de empresa para prestação de
serviços de alimentação, com o fornecimento de refeições para servidores e usuários, incluindo a
elaboração, preparo e distribuição, visando atender as Unidades da Secretaria Municipal de Saúde
por um período de 12 (doze) meses, conforme condições e especificações estabelecidas neste
instrumento contratual, edital do Pregão Presencial nº. 004/2013 – SAÚDE e seus anexos.

VALOR: O valor referente aos serviços pelo período de até 12(doze) meses, sendo que o valor total
do contrato é de R$ 1.765.644,00 (um milhão setecentos e sessenta e cinco mil seiscentos e
quarenta e quatro reais).

VIGÊNCIA: O presente contrato terá vigência por 12 (doze) meses, contados a partir da emissão
da 1ª ordem de serviço, podendo ser prorrogado por iguais e sucessivos períodos nos termos do
artigo 57, inc. II da Lei n.º 8.666/93.

DATA DA ASSINATURA: 06 de maio de 2014.

Palácio das Campinas Prof. Venerando de Freitas Borges – Paço Municipal
Avenida do Cerrado, n° 999 - Parque Lozandes - Goiânia – GO CEP 74.884-900
Fone/Fax: 3524-1570 / 3524-1503 | e-mail: dvex@sms.goiania.go.gov.br

Secretaria Municipal de Saúde

AVISO DE LICITAÇÃO

MODALIDADE: PREGÃO PRESENCIAL Nº 029/2014 - SAÚDE

DATA DA ABERTURA: 16 de junho de 2014

HORÁRIO: 09h00min

OBJETO DA LICITAÇÃO: Contratação de empresa para fornecimento de hortifrutigranjeiros,
destinado ao consumo de pacientes internos e servidores das unidades: Maternidade Nascer
Cidadão; PSP Wassily Chuc; UABSF Vila Rica e Antônio Carlos Pires; CAPS e Zoonoses, por um
período de 12 (doze) meses, conforme condições e especificações estabelecidas no Edital e seus
Anexos.

TIPO DE LICITAÇÃO: MENOR PREÇO GLOBAL

LOCAL DA SESSÃO DE ABERTURA: Comissão Especial de Licitação da Secretaria Municipal
de Saúde da Prefeitura Municipal de Goiânia, situada na Av. do Cerrado nº 999, Parque Lozandes –
Paço Municipal – Bloco D, 2º andar - Goiânia-GO.

PROCESSO Nº: 56288597/2014

INTERESSADO: Secretaria Municipal de Saúde – SMS

Retire e Acompanhe o Edital: no site www.saude.goiania.go.gov.br, ou solicite via e-mail:

cel@sms.goiania.go.gov.br / Fone/Fax – (0xx62) 3524-1628.

Goiânia, 27 de maio de 2014.

Clerleis Rodrigues Lopes
Pregoeiro

Secretaria Municipal de Educação		

Rua 226 n° 794
Setor Leste Universitário - Goiânia - GO
CEP: 74610-130 - Tel: 62 3524-8905
gabineteneydeaparecida@gmail.com

EXTRATO DO 4° TERMO ADITIVO AO CONTRATO 119/2012

1 – DATA: 21/05/2014

2 – CONTRATANTE: Município de Goiânia/GO (Secretaria Municipal de Educação).

3 – CONTRATADO: Cooperativa Mista Agropecuária do Rio Doce - COPARPA.

4 – OBJETO: Constitui objeto do presente Termo Aditivo o realinhamento de preços do Contrato
n° 119/2012 para o fornecimento de gêneros alimentícios (queijo tipo mussarela, bebida láctea
fermentada com polpa de fruta sabor morango, óleo de soja - frasco de 900 ml e proteína de soja),
conforme condições estabelecidas no referido instrumento contratual e no Edital da Chamada
Pública n° 001/2012 e seus anexos.

5 – DO VALOR: A contratante pagará à contratada, pelo realinhamento de preços do saldo do
contrato n° 119/2012 o valor de 360.190,54 (trezentos e sessenta mil, cento e noventa reais e
cinquenta e quatro centavos).

6 – PROCESSO Nº.: 54458525/2013

Secretaria Municipal de Cultura
Rua 84 - n° 535 - Setor Sul – Goiânia - CEP: 74080-400
Contato: 3524 – 1740 | e-mail: culturagab@hotmail.com

PROCESSO ORIGINAL: 42878952/2010
PROCESSO DE PRESTAÇÃO DE CONTAS: 54996578/2013
PROPONENTE: CHRISTIE MEDEIROS DE QUEIROZ
ASSUNTO: PRESTAÇÃO DE CONTAS – LEI DE INCENTIVO À CULTURA
ÓRGÃO: SECRETARIA MUNICIPAL DA CULTURA

DESPACHO N° 0162/2014 - GAB

Com base no Parecer nº 334/2014 - DVAP feito pela Divisão de Apoio Técnico Administrativo, fls.
154 e 155 e no Termo de Avaliação de Prestação de Contas n° 0341/2014 – DPAC, da Diretoria do
Departamento de Acompanhamento e Controle da Gestão, fls. 156, ambos de análise conclusiva,
opinando pela aprovação da prestação de contas do projeto “QUEM CEDO MADRUGA, PASSA
O DIA COM SONO”. Ademais, em observância à Deliberação nº 054/2014 - CPC, fls. 150 a 153,
que aprova a referida prestação de contas em cumprimento ao Inciso VI, do Decreto n° 1307, de 28
de julho de 2007, e Art. 7°, alínea e, do seu Regimento Interno, acato a aprovação da prestação de
contas, uma vez que o proponente executou integralmente o projeto supracitado sem causar prejuízo
ao Erário Público do ponto de vista contábil e cultural.

Conforme § 2º, do Art. 30, do Decreto nº 973, de 01/04/2003, a Secretaria Municipal de Cultura
manterá a guarda dos documentos de prestação de contas pelo período de 05 (cinco) anos, contados
a partir de sua publicação no Diário Oficial do Município de Goiânia (DOM), para que possam ser
acessados e verificados sempre que necessários pelo Sistema de Controle Interno, bem como o
Controle Externo.

Publique-se e cumpra-se.

GABINETE DO SECRETÁRIO MUNICIPAL DE CULTURA, aos 22 dias do mês de maio do ano
de 2014.

Ivanor Florêncio Mendonça
Secretário de Cultura

SECRETARIA MUNICIPAL DE CULTURA	

Secretaria Municipal de Cultura
Rua 84 - n° 535 - Setor Sul – Goiânia - CEP: 74080-400
Contato: 3524 – 1740 | e-mail: culturagab@hotmail.com

PROCESSO ORIGINAL: 47379776/2012
PROCESSO DE PRESTAÇÃO DE CONTAS: 54637985/2013
PROPONENTE: ALTAIR DE SOUSA JUNIOR
ASSUNTO: PRESTAÇÃO DE CONTAS – LEI DE INCENTIVO À CULTURA
ÓRGÃO: SECRETARIA MUNICIPAL DA CULTURA

DESPACHO N° 0163/2014 - GAB

Com base no Parecer nº 406/2014 - DVAP feito pela Divisão de Apoio Técnico Administrativo, fls.
575 e 576 e no Termo de Avaliação de Prestação de Contas n° 0413/2014 – DPAC, da Diretoria do
Departamento de Acompanhamento e Controle da Gestão, fls. 577, ambos de análise conclusiva,
opinando pela aprovação da prestação de contas do projeto “ANJO NEGRO”. Ademais, em
observância à Deliberação nº 109/2013 - CPC, fls. 571 a 574, que aprova a referida prestação de
contas em cumprimento ao Inciso VI, do Decreto n° 1307, de 28 de julho de 2007, e Art. 7°, alínea
e, do seu Regimento Interno, acato a aprovação da prestação de contas, uma vez que o proponente
executou integralmente o projeto supracitado sem causar prejuízo ao Erário Público do ponto de
vista contábil e cultural.

Conforme § 2º, do Art. 30, do Decreto nº 973, de 01/04/2003, a Secretaria Municipal de Cultura
manterá a guarda dos documentos de prestação de contas pelo período de 05 (cinco) anos, contados
a partir de sua publicação no Diário Oficial do Município de Goiânia (DOM), para que possam ser
acessados e verificados sempre que necessários pelo Sistema de Controle Interno, bem como o
Controle Externo.

Publique-se e cumpra-se.

GABINETE DO SECRETÁRIO MUNICIPAL DE CULTURA, aos 22 dias do mês de maio do ano
de 2014.

Ivanor Florêncio Mendonça
Secretário de Cultura

SECRETARIA MUNICIPAL DE CULTURA	

Secretaria Municipal de Cultura
Rua 84 - n° 535 - Setor Sul – Goiânia - CEP: 74080-400
Contato: 3524 – 1740 | e-mail: culturagab@hotmail.com

PROCESSO ORIGINAL: 44155702/2011
PROCESSO DE PRESTAÇÃO DE CONTAS: 55197334/2013
PROPONENTE: ANTONIO SIQUEIRA JUNIOR
ASSUNTO: PRESTAÇÃO DE CONTAS – LEI DE INCENTIVO À CULTURA
ÓRGÃO: SECRETARIA MUNICIPAL DA CULTURA

DESPACHO N° 0166/2014 - GAB

Com base no Parecer nº 414/2014 - DVAP feito pela Divisão de Apoio Técnico Administrativo, fls.
189 e 190 e no Termo de Avaliação de Prestação de Contas n° 0414/2014 – DPAC, da Diretoria do
Departamento de Acompanhamento e Controle da Gestão, fls. 191, ambos de análise conclusiva,
opinando pela aprovação da prestação de contas do projeto “VILA OPERÁRIA E ETC”.
Ademais, em observância à Deliberação nº 062/2013 - CPC, fls. 185 a 188, que aprova a referida
prestação de contas em cumprimento ao Inciso VI, do Decreto n° 1307, de 28 de julho de 2007, e
Art. 7°, alínea e, do seu Regimento Interno, acato a aprovação da prestação de contas, uma vez que
o proponente executou integralmente o projeto supracitado sem causar prejuízo ao Erário Público
do ponto de vista contábil e cultural.

Conforme § 2º, do Art. 30, do Decreto nº 973, de 01/04/2003, a Secretaria Municipal de Cultura
manterá a guarda dos documentos de prestação de contas pelo período de 05 (cinco) anos, contados
a partir de sua publicação no Diário Oficial do Município de Goiânia (DOM), para que possam ser
acessados e verificados sempre que necessários pelo Sistema de Controle Interno, bem como o
Controle Externo.

Publique-se e cumpra-se.

GABINETE DO SECRETÁRIO MUNICIPAL DE CULTURA, aos 26 dias do mês de maio do ano
de 2014.

Ivanor Florêncio Mendonça
Secretário de Cultura

SECRETARIA MUNICIPAL DE CULTURA	

Secretaria Municipal de Cultura
Rua 84 - n° 535 - Setor Sul – Goiânia - CEP: 74080-400
Contato: 3524 – 1740 | e-mail: culturagab@hotmail.com

PROCESSO ORIGINAL: 42841013/2010
PROCESSO DE PRESTAÇÃO DE CONTAS: 54244479/2013
PROPONENTE: QUASAR CIA DE DANÇA LTDA
ASSUNTO: PRESTAÇÃO DE CONTAS – LEI DE INCENTIVO À CULTURA
ÓRGÃO: SECRETARIA MUNICIPAL DA CULTURA

DESPACHO N° 0167/2014 - GAB

Com base no Parecer nº 422/2014 - DVAP feito pela Divisão de Apoio Técnico Administrativo, fls.
268 e 269 e no Termo de Avaliação de Prestação de Contas n° 0428/2014 – DPAC, da Diretoria do
Departamento de Acompanhamento e Controle da Gestão, fls. 270, ambos de análise conclusiva,
opinando pela aprovação da prestação de contas do projeto “QUASAR JOVEM EM CENA”.
Ademais, em observância à Deliberação nº 044/2014 - CPC, fls. 264 a 267, que aprova a referida
prestação de contas em cumprimento ao Inciso VI, do Decreto n° 1307, de 28 de julho de 2007, e
Art. 7°, alínea e, do seu Regimento Interno, acato a aprovação da prestação de contas, uma vez que
o proponente executou integralmente o projeto supracitado sem causar prejuízo ao Erário Público
do ponto de vista contábil e cultural.

Conforme § 2º, do Art. 30, do Decreto nº 973, de 01/04/2003, a Secretaria Municipal de Cultura
manterá a guarda dos documentos de prestação de contas pelo período de 05 (cinco) anos, contados
a partir de sua publicação no Diário Oficial do Município de Goiânia (DOM), para que possam ser
acessados e verificados sempre que necessários pelo Sistema de Controle Interno, bem como o
Controle Externo.

Publique-se e cumpra-se.

GABINETE DO SECRETÁRIO MUNICIPAL DE CULTURA, aos 27 dias do mês de maio do ano
de 2014.

Ivanor Florêncio Mendonça
Secretário de Cultura

SECRETARIA MUNICIPAL DE CULTURA	

SECRETARIA MUNICIPAL DE CULTURA		

Secretaria Municipal de Cultura
Rua 84 - n° 535 - Setor Sul – Goiânia - CEP: 74080-400
Contato: 3524 – 1740 | e-mail: culturagab@hotmail.com

PROCESSO ORIGINAL: 49060530/2012
PROCESSO DE PRESTAÇÃO DE CONTAS: 55851131/2014
PROPONENTE: EVILMAR CAETANO ENEAS
ASSUNTO: PRESTAÇÃO DE CONTAS – LEI DE INCENTIVO À CULTURA
ÓRGÃO: SECRETARIA MUNICIPAL DA CULTURA

DESPACHO N° 0168/2014 - GAB

Com base no Parecer nº 430/2014 - DVAP feito pela Divisão de Apoio Técnico Administrativo, fls.
171 e 172 e no Termo de Avaliação de Prestação de Contas n° 0440/2014 – DPAC, da Diretoria do
Departamento de Acompanhamento e Controle da Gestão, fls. 173, ambos de análise conclusiva,
opinando pela aprovação da prestação de contas do projeto “CIRCULANDO COM ARTE E
EDUCAÇÃO”. Ademais, em observância à Deliberação nº 035/2014 - CPC, fls. 167 a 170, que
aprova a referida prestação de contas em cumprimento ao Inciso VI, do Decreto n° 1307, de 28 de
julho de 2007, e Art. 7°, alínea e, do seu Regimento Interno, acato a aprovação da prestação de
contas, uma vez que o proponente executou integralmente o projeto supracitado sem causar prejuízo
ao Erário Público do ponto de vista contábil e cultural.

Conforme § 2º, do Art. 30, do Decreto nº 973, de 01/04/2003, a Secretaria Municipal de Cultura
manterá a guarda dos documentos de prestação de contas pelo período de 05 (cinco) anos, contados
a partir de sua publicação no Diário Oficial do Município de Goiânia (DOM), para que possam ser
acessados e verificados sempre que necessários pelo Sistema de Controle Interno, bem como o
Controle Externo.

Publique-se e cumpra-se.

GABINETE DO SECRETÁRIO MUNICIPAL DE CULTURA, aos 27 dias do mês de maio do ano
de 2014.

Ivanor Florêncio Mendonça
Secretário de Cultura

Rua 75, esquina com Rua 66, n°. 137,
Edifício Monte Líbano, Centro – Goiânia –GO
CEP:74055‐110 – Tel: 55 62 3524‐1412
amma@amma.goiania.go.gov.br
ascomamma@gmail.com

Agência Municipal do Meio Ambiente

Processo AMMA nº. 54870973. PARTICIPANTES: Agência Municipal de Meio

Ambiente – AMMA e Sociedade de Integração e Ação Comunitária de Goiânia – OSCIP VIDA

MELHOR. OBJETO: Plano de Coleta Seletiva do Município de Goiânia – PCSG.

FUNDAMENTO: Lei nº. 8666/1993. VIGENCIA: 01 ano, a partida da ta de assinatura.

ASSINATURA: 01/05/2014. Pela AMMA: Presidente, Pedro Wilson Guimarães. Pela Sociedade de

Integração e Ação Comunitária de Goiânia – OSCIP VIDA MELHOR Diretor-Presidente, Marcos

Vinícius Boaron.

CUMPRA-SE e PUBLIQUE-SE.

GABINETE DO PRESIDENTE DA AGÊNCIA MUNICIPAL DO MEIO
AMBIENTE, aos 01 dias do mês de maio de 2014.

PEDRO WILSON GUIMARÃES
Presidente

EXTRATO DE TERMO DE PARCERIA Nº. 0001/2014/AMMA

Instituto de Assistência à Saúde
e Social dos Servidores Municipais de Goiânia

Rua 07, n° 178, Centro – Goiânia – GO.
CEP: 74023‐020 ‐ Tel.: 55 62 3524‐2333
imaspresidencia@gmail.com

PORTARIA Nº 030/2014

A Presidente do Instituto de Assistência à Saúde e Social dos Servidores Municipais

de Goiânia – IMAS, no uso de suas atribuições que lhe são conferidas pelo inciso XI, do Art. 40 do

Regimento Interno do Órgão, aprovado através do Decreto nº 2099 de 28 de setembro de 2007, do

Chefe do Executivo Municipal, e tendo em vista o Processo nº 5628793/2014,

Resolve:

Retificar a Portaria nº 008/2014 em que concede Licença por Interesse Particular à

servidora Luzia Aparecida Cardoso, matrícula nº 226971-01, em caráter excepcional, a partir de

22 de março de 2014, passando a considerar a referida Licença a partir de 12 de fevereiro de

2014.

Registre-se. Anote-se.

Dê-se ciência e Publique-se.

Gabinete da Presidência do Instituto de Assistência à Saúde e Social dos
Servidores Municipais de Goiânia, em Goiânia, aos 28 dias do mês de maio de 2014.

 Dra. Cristina Laval
Presidente

PREFEITURA
DE GOIÂNIA

Instituto Municipal de Assistência à Saúde

Diretoria de Credenciamento do Instituto Municipal de Assistência à Saúde e Social dos Servidores de Goiânia ‐ IMAS
Rua 07, n° 178, Centro – Goiânia – GO.
CEP: 74023‐020 ‐ Tel.: 55 62 3524‐2317

imascredenciamento@gmail.com

e Social dos Servidores Municipais deGoiânia

Contrato : nº 514/2012

Distratante : IMAS - Presidente Dra. Cristina Aparecida Borges Pereira Laval

Distratado : Elvis Sérgio Rodrigues Miranda, Psicólogo, CPF sob o nº 924.200.601-7

Fundamento : Lei nº 8666/1993, Cláusula 15ª Contrato nº 514/2012 e Parecer nº 032/2013

Do Objeto : Distrato Amigável do Contrato nº 514/2012, a partir da assinatura

Dos Motivos : Para inexistir execução concomitante de 02 contratos com objeto semelhantes

Indenização : Ausente, por ausência de serviços prestados

Data : Goiânia, aos 27 dias do mês de maio de 2014.

Dra. Cristina Laval

 Distratante

Elaborado por CHS OAB/GO Nº 32989/DPCRE/IMAS/GYN/26.05.2014

EXTRATO DO DISTRATO Nº 005/2014

Companhia de Urbanização de Goiânia	

Endereço Av. Nazareno Roriz Nº 1122 Vila Aurora
Fone: 62 3524-8580 | e-mail: secretariageral@comurg.goiania.go.gov.br

EXTRATO DO CONTRATO Nº 036/2014-AJU

Processo Administrativo nº 56059784/2014

CONTRATANTES: Companhia de Urbanização de Goiânia - COMURG e DIRECTA
Comercio, Serviços e Soluções Ltda.

DATA: Goiânia, 30 de maio de 2014.

REPRESENTANTES:

COMURG – Ormando José Pires Junior - PRESIDENTE e Willion Carlos
Reis de Barros - DIRETOR ADM/FINANCEIRO.

CONTRATADA: José Barbosa da Silva – SÓCIO-PROPRIETÁRIO.

FINALIDADE: Locação de 05 (cinco) impressoras e toner.

PRAZO: Seis (06) meses após o recebimento do objeto da locação.

VALOR DO CONTRATO: Global - R$ 16.000,00 (dezesseis mil reais).

FORO: Goiânia – Goiás.

Ormando José Pires Junior
PRESIDENTE

AVISO DE LICITAÇÃO

O INSTITUTO DE DESENVOLVIMENTO TECNOLÓGICO E HUMANO -

IDTECH, Organização Social sem fins lucrativos, torna público aos interessados que

realizará a seguinte licitação:

Modalidade: Alienação e Aquisição Nº 001/2014.

OBJETO: Alienação de veículo sedan Renault/Logan ano 2008/modelo 2009 da frota desta

Instituição e a aquisição de 01 (um) Veículo tipo sedan, zero-quilômetro, tendo no mínimo

como ano de fabricação e modelo 2014/2014 (Lote 01); e Alienação de veículo utilitário

tipo caminhonete/furgão Fiat Fiorino, ano/modelo 2009/2010 e aquisição de veículo tipo

caminhonete/furgão, zero-quilômetro, tendo no mínimo como ano de fabricação e modelo

2014/2014 (Lote 02), ambos visando atender as necessidades técnico-operacionais e

administrativas relativas ao Projeto Desenvolvimento Tecnológico e Gestão dos Sistemas de

Informação em Saúde oriundo do Contrato de Gestão firmado entre esta Instituição e o

Município de Goiânia/GO, através da Secretaria Municipal de Saúde, conforme condições e

especificações estabelecidas no Edital – Anexo I – Termo de Referência e edital.

PROCESSO DE REFERÊNCIA: 2014001422.

DATA DE REALIZAÇÃO E ABERTURA DAS PROPOSTAS: Dia 10/06/2014 às

16:00 horas.

O Edital poderá ser adquirido, gratuitamente, na Gerência de Contratos e Licitações, ou pela

internet, no endereço www.idtech.org.br. Maiores informações poderão ser obtidas na sede

do IDTECH, localizada na Rua 01, nº 60, Setor Oeste, Goiânia-GO, pelos telefones

(62)3209-9700, ou ainda pelo e-mail licitacao@idtech.org.br.

Goiânia, aos 26 dias do mês de maio de 2014.

Alexsandro Jorge Lima

Pregoeiro

TERMO DE HOMOLOGAÇÃO E ADJUDICAÇÃO

PROCESSO N.°: 2014000694

INTERESSADO: GERÊNCIA DE LIGISTICA – GELOG

ASSUNTO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA
REALIZAR OS SERVIÇOS DE FORNECIMENTO DE AGUA
MINERAL PELO PERÍODO DE 12 MESES – PROJETO
TELECONSULTA E DESENVOLVIMENTO TECNOLOGICO/
GOIÂNIA

O COORDENADOR EXECUTIVO DO INSTITUTO DE DESENVOLVIMENTO
TECNOLÓGICO E HUMANO - IDTECH, no uso de suas atribuições estatutárias,
regimentais, considerando o Relatório da Assessoria de Controle Interno, encaminhado pelo
Desp. nº. 0386/14, de 08/05/2014 e do Parecer Jurídico, exarado em 08/05/2014, nos termos
do documento “Ata de Realização do Pregão Presencial Nº. 007/2014”, de 07/05/2014,
emitido pelo Pregoeiro, Equipe de Apoio e Comissão Permanente de Licitação – CPL e em
conformidade com Autos nº 2014000694, resolve homologar o presente Pregão Presencial e
adjudicar o seu objeto à empresa que cotou o menor preço global por lote:

Empresa: FONSECA MARTINS COMERCIO DE GAS LTDA. - ME
CNPJ: 00.961.053/0001-79
Objeto: Contratação de empresa especializada para fornecimento de água mineral,

sem gás, acondicionada em embalagem retornavel (garrafão) de 20 litros,
por 12 (doze) meses: Item 01 – 2.280 (dois mil e duzentos e oitenta)
unidades de galão de 20 litros para o Projeto Central de Atendimento ao
Cidadão – Teleconsulta; e Item 02 – 500 (quinhentos) unidades de galão de
20 litros para o Projeto Desenvolvimento Tecnológico e Gestão dos
Sistema de Informações em Saúde, conforme condições e especificações
estabelecidas em Edital.

Valor Total
Estimado:

R$ 4,00 (quatro reais) a unidade de galão de 20 litros, perfazendo o valor
total anual estimado de R$ 9.120,00 (nove mil e cento e vinte reais) e
R$ 2.000,00 (dois mil reais), respectivamente.

Recursos: autorizados à conta de recursos financeiros dos Contratos de Gestão firmados entre
este Instituto e o Município de Goiânia, através da Secretaria Municipal de Saúde – Processo
nº 30.373.294 / 55.856.478 e 29.295.174 / 53.295.096.

Goiânia/GO, 08 de Maio de 2014.

José Cláudio Romero
Coordenação Executiva

EDITAIS DE COMUNICAÇÃO

AMMA

ACTION LASER ENG. CONSULT. E INFORMATICA LTDA, CNPJ/CPF nº 00.083.334/0001-76

torna público que requereu da Agência Municipal do Meio Ambiente (AMMA) de Goiânia, por meio

do processo nº 33878141 a Renovação da Licença Ambiental, para a(s) seguinte(s) atividade(s):

Serviço de recarga de cartuchos para impressoras, desenvolvida na Rua 91, nº 107, Setor Sul, Goiânia,

GO.

GOIAS IND E COM DE PEDRAS MARMORES E GRANITOS LTDA, torna público que

requereu da Agência Municipal do Meio Ambiente (AMMA) de Goiânia, por meio do processo nº

55352073, a Licença Ambiental Simplificada, para a(s) seguinte(s) atividade(s): (23.91.5.03)

Aparelhamento de placas e execução de trabalhos em mármore, granito, ardósia e outras pedras, e

(47.44.0.99) Comércio varejista de materiais de construção em geral, desenvolvidas na Av. Bueno

Aires, Nº 1927, Quadra 07, Lote 09, Jd. Califórnia, Parq Industrial, Goiânia, GO.

IREMAR JOSÉ DA SILVA, CNPJ/CPF nº25433253104 torna público que requereu da Agência

Municipal do Meio Ambiente (AMMA) de Goiânia, por meio do processo nº 44017561, a Licença

Ambiental Simplificada, para a(s) seguinte(s) atividade(s): fabricação de calçados, desenvolvida(s) na

Av /Rua JCA-08, Quadra: 20, Lote: 09, Setor: Jardim Caravelas, Goiânia, GO.

J FERRO COMBUSTIVEIS E LUBRIFICANTES LTDA, CNPJ/CPF nº 09.089.148/0005-42,

torna público que requereu da Agência Municipal do Meio Ambiente (AMMA) de Goiânia, a

Licença Operação, para a(s) seguinte(s) atividade(s): Com. Atacadista de lubrificantes, Com.

Varejista de lubrificantes, Com. Por atacado de peças e acessórios novos para veículos

automotores e Com. A varejo de peças e acessórios novos para veículos automotores,

desenvolvida(s) na (Av /Rua)_Dona Júlia Duarte Quadra:_12, Lote: 06 nº619, Vila Santa Rita,

Goiânia, GO.

	DIÁRIO OFICIAL DO MUNICÍPIO. EDIÇÃO Nº 5846.
	LEIS E DECRETOS
	Lei n° 9424, de 29 de maio de 2014
	Decreto N° 1383/2014
	Decreto N° 1384/2014
	Decreto N° 1385/2014
	Decreto Nº 1386/2014
	Decreto N° 1387/2014
	Decreto N° 1388/2014
	Decreto N° 1389/2014
	Decreto N° 1390/2014
	Decreto N° 1391/2014
	Decreto N° 1392/2014
	Decreto N° 1393/2014

	GABINETE DO PREFEITO
	Despacho Nº 085/2014

	SECRETARIA MUNICIPAL DE FINANÇAS
	Demonstrativo da Despesa com Pessoal - 1° Quadrimestre de 2014 - Poder Executivo
	Relatório de Gestão Fiscal - Demonstrativo da despesa com Pessoal - 1º Quadrimestre de 2014 Consolidado
	Demonstrativo da Despesa com Pessoal - 1° Quadrimestre de 2014
	Demonstrativo da Dívida Consolidade Líquida - Data Base 30.04.2014 - 1° Quadrimestre
	Demonstrativo das Operações de Crédito - 1° Quadrimestre de 2014
	Demonstrativo das Garantias e Contragarantias de Valores - 1° Quadrimestre de 2014
	Demonstrativo Simplificado do Relatório de Gestão Fiscal - Poder Executivo - 1° Quadrimestre 2014
	Relatorio Resumido da Execução Orçamentária - Balanço Orçamentário - 2° Bimestre de 2014
	Demonstrativo da Execução das Despesas por Função/Subfunção - 2° Bimestre de 2014
	Demonstrativo da Receita Corrente Líquida - 2° Bimentre de 2014
	Demonstrativo das Receitas e Despesas Previdenciárias do Regime Próprio dos Servidores Públicos - 2° Bimestre de 2014
	Demonstrativo do Resultado Nominal - Período de Referência: Março a Abril 2014/Bimestre Março-Abril
	Demonstrativo do Resultado Primario - Orçamento da Seguridade Social - 2° Bimentre de 2014
	Demonstrativo dos Restos a Pagar por Poder e Órgão - Período de Referência - 2º Bimestre de 2014
	Demonstrativo das Receitas e Despesas com Manutenção e Desenvolvimento do Ensino - MDE - 2° Bimentre 2014
	Demonstrativo das Receitas e Despesas com Ações e Serviços Públicos de Saúde - 2° Bimestre 2014
	Demonstrativo das Parcerias Público-Privadas / Declaração

	SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL
	Extrato do 1º Termo Aditivo de Rerratificação ao Contrato Nº 637/2013

	SECRETARIA MUNICIPAL DE SAÚDE
	Extrato do Contrato N° 034/2014
	Extrato do Contrato N° 035/2014
	Aviso de Licitação - Pregão Presencial N° 029/2014 - Menor Preço Global

	SECRETARIA MUNICIPAL DE EDUCAÇÃO
	Extrato do 4° Termo Aditivo ao Contrato N° 119/2012

	SECRETARIA MUNICIPAL DE CULTURA
	Despacho N° 0162/2014
	Despacho N° 0163/2014
	Despacho N° 0166/2014
	Despacho N° 0167/2014
	Despacho N° 0168/2014

	AGÊNCIA MUNICIPAL DO MEIO AMBIENTE
	Extrato do Termo de Parceria N° 0001/2014

	INSTITUTO DE ASSISTÊNCIA À SAÚDE E SOCIAL DOS SERVIDORES MUNICIPAIS DE GOIÂNIA
	Portaria N° 030/2014
	Extrato do Distrato N° 005/2014

	COMPANHIA DE URBANIZAÇÃO DE GOIÂNIA
	Extrato do Contrato N° 036/2014 - AJU

	PUBLICAÇÕES PARTICULARES
	IDTECH - Aviso de Licitação - Alienação e Aquisição N° 001/2014
	IDTECH - Termo de Homologação e Adjudicação - Pregão Presencial N° 007/2014
	EDITAIS DE COMUNICAÇÃO - AMMA
	Action Laser Eng. Consult. e Informática Ltda
	Goiás Ind. e Com. de Pedras Mármores e Granitos Ltda
	Iremar José da Silva
	J Ferro Combustíveis e Lubrificantes Ltda

		2014-05-30T18:08:05-0300
	PAULO GOUTHIER JUNIOR:27402908100

