

PREFEITURA MUNICIPAL

**LAURO
DE FREITAS**

Cuidando da Gente

RELATÓRIO DE ATIVIDADES SEPLAN

FEVEREIRO DE 2013

Administração Márcio Paiva e Bebel Carvalho

SUMÁRIO

Apresentação	1
Atendimento ao Público	2
Licenciamento de Empreendimento	4
Licenciamento de Publicidade	5
Licenciamento de Eventos	8
Licenciamento de Atividade	10
Dados e Referências	11
Auditoria	15
Gestão Administrativa / Financeira	16

Apresentação

Este relatório apresenta, de forma sintética, as principais atividades realizadas pela Secretaria Municipal de Planejamento e Gestão Urbana (SEPLAN) mês de fevereiro de 2013, distribuídas por área de atuação.

Atendimento ao Público

Prestar ao público de Lauro de Freitas um serviço de qualidade, menos burocrático, mais cordial e com conforto tem sido uma preocupação constante na SEPLAN. As mudanças implantadas na Central de Atendimento já são alvo de elogios registrados no órgão.

O cidadão, que antes era atendido de pé, com um balcão o separando do atendente, conta hoje com uma estrutura que permite um atendimento mais acolhedor.

A equipe de atendentes, formada por estudantes de arquitetura da UNIME, tem sido treinada de forma a não deixar o cidadão sem resposta, buscando solução para os problemas apresentados e evitando o contato do público com a equipe de analistas, contribuindo assim para a redução do prazo de conclusão dos processos.

O clima cordial é percebido logo no primeiro contato, através dos crachás de identificação das atendentes. É apenas um detalhe, mas que faz uma enorme diferença para quem é recebido no órgão. O uniforme utilizado pelas atendentes demonstra organização, além de trazer a identidade da atual gestão municipal.

No dia 26 de fevereiro foi iniciado o registro de atendimentos feitos no órgão, inicialmente no Gabinete, através do cadastro de todos os visitantes, contendo nome, data de nascimento, telefone e e-mail. Para o mês de março o modelo será aperfeiçoado e os registros serão feitos também na Central de Atendimento, acrescentando o endereço do cidadão.

Ao lado das medidas que visam a melhoria do atendimento, é preciso criar mecanismos de avaliação da satisfação do cidadão. Para isso, foi desenvolvido formulário de Pesquisa de Satisfação que será aplicado a partir de 1º de março.

PREFEITURA MUNICIPAL
**LAURO
DE FREITAS**
Cuidando da Gente

**Secretaria de Planejamento
e Gestão Urbana**

PESQUISA DE SATISFAÇÃO

Ajude a Sepplan a melhorar a qualidade de seu atendimento avaliando os itens abaixo:

	 ÓTIMO	 BOM	 RUIM
1. Clareza das informações:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Agilidade no atendimento:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Conhecimento técnico da equipe:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Cordialidade das atendedoras:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Estrutura física:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Críticas/Sugestões: _____

Nome completo: _____

Data de nascimento: ____/____/____ (dia/mês)

E-mail: _____

**Obrigado, você colaborou para o
aprimoramento de nossos serviços!**

Licenciamento de Empreendimento

Em fevereiro a Divisão de Licenciamento de Construção conseguiu atender com mais celeridade aos novos processos, ficando apenas com o passivo de processos antigos que precisam ser revisados.

As principais ações realizadas na área de licenciamento de empreendimento foram:

- Elaboração do Catálogo de Serviços
- Implantação de rotina de controle de processos
- Mutirão para análise de AOP

Processos analisados

Serviço	Quantidade
Construção	55
Análise de Orientação Prévia	21
TOTAL	76

Comparativo Janeiro/Fevereiro de 2013

Serviço	Janeiro	Fevereiro
Construção	28	55
Análise de Orientação Prévia	2	21
Habite-se	2	0
Reanálise de processos concluídos	13	0
TOTAL	45	76

Licenciamento de Publicidade

No âmbito do licenciamento de publicidade, o grande destaque no mês de fevereiro foi a parceria com a SESP nas ações de fiscalização. O mutirão se iniciou na Estrada do Coco, onde foi possível constatar o alto índice de irregularidade, desde a ausência de autorização até a instalação de engenhos em desconformidade com a legislação. As fiscais da SESP fotografaram as lojas da Estrada do Coco, nos dois sentidos, no trecho entre o KM 0 e o Hospital Aeroporto, com o propósito de mapear a poluição visual urbana e endossar a necessidade de revisão da implantação de um projeto de requalificação da imagem urbana e da revisão do decreto que dispõe sobre a exibição de publicidade em Lauro de Freitas.

MUTIRÃO DE PUBLICIDADE

O resultado do mutirão está apresentado na listagem abaixo, observando que o BMART foi o único estabelecimento regular em termos de exibição de publicidade. Vale um destaque para a Farmácia Drogasil da Estrada do Coco, com inauguração prevista para 14 de março, porém não possui alvará de funcionamento, alvará de publicidade e nem habite-se;

VISTORIADO	DATA	NOTIFICAÇÃO
MADEREIRA OK	22/fev	16452
RICARDO ELETRO	22/fev	17001
LOJA MONOBLOCO	22/fev	17003
SEMOG	22/fev	16453
VAPT BLUE	22/fev	17004
PICADDILY MÓVEIS	22/fev	16454
SOFARIA	22/fev	17005
TAK LOC	22/fev	17006
LOJÃO ATLÂNTICO	22/fev	16455/16456
PONTO DO PÃO	25/fev	16458
LE BISCUIT	25/fev	17008
BMART	25/fev	X
LOJAS AMERICANAS	25/fev	16459
COLÉGIO VILA CRIAR	27/fev	17010
COLÉGIO ACADÊMICO	27/fev	17010
TEND TUDO	27/fev	17011
FERMAN	27/fev	16461
PARÁ MÓVEIS RÚSTICOS	27/mar	16462
LOJA TINTA FORTE	27/mar	17012
LOJA REI DAS MAQUITAS	27/mar	17013
LOJA DISK SOLUÇÕES EM CONECTIVIDADE	27/mar	16464.
LOJA CASA DO AR	27/mar	17015
FARMÁCIA DROGASIL	27/mar	17018

Ainda em relação à publicidade, foram identificadas as seguintes irregularidades:

- O Sartre COC foi notificado a remover a placa do Teatro Monet;
- A Indiana foi notificada a cobrir a publicidade exibida até regularização da mesma junto a SEPLAN;
- O Atacadão tem as autorizações de 2009 a 2012 pendentes, totalizando um débito de R\$ 40.304,40 até o momento.
- A empresa CODEMP Rio firmou o contrato 281/2007 com a PMLF, com vigência de 10 anos, para exploração de publicidade em mobiliário urbano (abrigo de ônibus, MUPS e relógio), estando em débito nos meses de dezembro, janeiro e fevereiro. Em cumprimento aos termos do contrato, a empresa tem a obrigação de instalar 28 novos abrigos de ônibus atingindo a quantidade mínima, podendo instalar mais 20, atingindo a quantidade máxima. A SETTOP está realizando um levantamento dos abrigos de ônibus e encaminhará as sugestões para localização dos próximos a serem instalados.
- A Torre de Pizza foi notificada para retirar o letreiro luminoso, por estar em desconformidade com a legislação.

Exemplos de irregularidades em publicidade:

Legislação de Publicidade: LEI Nº 1323 DE 02 DE DEZEMBRO DE 2008

Não atende o artigo 21, que trata da exibição de publicidade em letreiro afixado diretamente em fachada. A publicidade apresentada não atende a altura mínima e a cota de anúncio permitida para o letreiro quando em edificação sem recuo.

Legislação de Publicidade: LEI Nº 1323 DE 02 DE DEZEMBRO DE 2008

Não atende o artigo 21, que trata da exibição de publicidade em letreiro afixado diretamente em fachada, o artigo 24, que trata da exibição de publicidade em letreiro em suporte autoportante e o artigo 66, que trata da exibição de publicidade em empena.

PROCESSOS PROTOCOLADOS

Em relação aos processos de licenciamento de publicidade, foram registrados os seguintes números:

STATUS	QUANT.
DEFERIDOS	19
COM PENDÊNCIA	23
AGUARDANDO VISTORIA	3
INDEFERIDO	1
TOTAL ANALISADOS	46

PREFEITURA MUNICIPAL DE
LAURO DE FREITAS

SEPLAN
Secretaria de Planejamento
e Gestão Urbana

AUTORIZAÇÃO PARA EXIBIÇÃO DE PUBLICIDADE

Nº 03 / 2013VALIDADE: 28/02/2014

Nº PROCESSO: Nº DAM: CNPJ:

03 / 2013 5224221 01.198.164/0251-54

RAZÃO SOCIAL:
PORTO SEGURO COMPANHIA DE SEGUROS GERAIS

NOME FANTASIA:
[]

ENDEREÇO DO ANÚNCIO:
R. PRAIA DE ITAPOAN 612 QD. E LT. 17, VILAS DO ATLÂNTICO, LAURO DE FREITAS -BA

ENGENHOS

Descrição/Identificação do Anúncio	Quantidade x Nº Faces x Largura x Altura
LETREIRO FACHADA SIMP. PERM. IDENTIF. - NÃO ILUMINADO	01x 01x 2,5x 1,3
LETREIRO SIMP. PERM. AUTOP. IDENTIF. - NÃO ILUMINADO	01x 02x 1,17x 0,88
[]	[]
[]	[]
[]	[]
[]	[]
[]	[]
[]	[]
[]	[]

Lauro de Freitas, 28 de Fevereiro de 2013

DIU - Divisão de Integração Urbana

DGU - Departamento de Gestão Urbana

Novo modelo de Alvará de Autorização para Publicidade

Licenciamento de Eventos

Em fevereiro foi implantado o modelo centralizado de atendimento a solicitações de evento, em conformidade com a Central de Licenciamento de Eventos, que reúne os órgãos envolvidos (SEPLAN, SETTOP, SEMARH e SESP), evitando que o interessado tenha que comparecer a todas as secretarias para obter autorização. As solicitações recebidas por meio de expedientes ou memorandos foram convertidas para o novo requerimento, modelo abaixo:

		SEPLAN Secretaria Municipal de Planejamento e Gestão Urbana	
		SETT Secretaria Municipal de Trânsito e Transporte	
		SEMARH Secretaria Municipal de Meio Ambiente, Saneamento e Recursos Hídricos	
		SESP Secretaria Municipal de Serviços Públicos	
REQUERIMENTO DE AUTORIZAÇÃO PARA EVENTO			
RESPONSÁVEL LEGAL PELO EVENTO			
NOME:		CPF:	
ENDEREÇO:			
CARRO:	CEP:	TELEFONE:	E-MAIL:
RESPONSÁVEL PELO PROCESSO OU PROCURADOR			
NOME:		CPF:	
ENDEREÇO:			
CARRO:	CEP:	TELEFONE:	E-MAIL:
IDENTIFICAÇÃO DO EVENTO			
TIPO DE EVENTO: <input type="checkbox"/> INDOOR <input type="checkbox"/> DESFILE <input type="checkbox"/> FILANTRÓPICO <input type="checkbox"/> ANIVERSÁRIO <input type="checkbox"/> FORMATURA			
<input type="checkbox"/> CARNAVAL <input type="checkbox"/> ESPORTIVO <input type="checkbox"/> SHOW <input type="checkbox"/> CASAMENTO <input type="checkbox"/> OUTROS _____			
ENDEREÇO COMPLETO DO EVENTO:			
CARRO:	Nº:	COMPLEMENTO:	CEP:
LOCAL: <input type="checkbox"/> ÁREA PÚBLICA <input type="checkbox"/> ÁREA PRIVADA	PÚBLICO ESTIMADO:	PERÍODO: _____	HORÁRIO: _____
INFORMAÇÕES ADICIONAIS			
INGRESSOS: <input type="checkbox"/> VENDA <input type="checkbox"/> TROCA <input type="checkbox"/> DOAÇÃO <input type="checkbox"/> ABERTO AO PÚBLICO		ESTRUTURA: <input type="checkbox"/> PALCO <input type="checkbox"/> SANITÁRIO QUÍMICO <input type="checkbox"/> BARRACA	
		<input type="checkbox"/> CAMAROTE <input type="checkbox"/> QUIOSQUE <input type="checkbox"/> TOLDOS	
UTILIZAÇÃO DE SOM: <input type="checkbox"/> TRIO ELÉTRICO <input type="checkbox"/> SOM MECÂNICO <input type="checkbox"/> SEM SOM		ANIMAÇÃO: <input type="checkbox"/> NÃO <input type="checkbox"/> SIM. Qual a espécie? _____	
		<input type="checkbox"/> FANFARRIA	
<small>*Caso o evento seja com utilização de trio elétrico apresentar a Autorização Especial de Tráfego (AET) e informar o tipo de veículo.</small>			
Lauro de Freitas, _____ de _____ de _____			
Assinatura do requerente		Assinatura do atendente	

O requerimento único para solicitação de autorização para eventos em Lauro de Freitas foi elaborado em parceria entre as secretarias envolvidas.

Com a implantação da Central de Licenciamento de Eventos, o processo seguirá o seguinte fluxo:

- Interessado protocola requerimento na Central de Atendimento da SEPLAN
- SEPLAN analisa a documentação e viabilidade do evento
- SEPLAN encaminha processo à SETTOP
- SETTOP analisa a viabilidade do evento e encaminha processo à SEMARH
- SEMARH analisa a viabilidade do evento e retorna processo à SEPLAN
- Se as três secretarias se manifestarem positivamente à realização do evento, SEPLAN emite a autorização e encaminha cópia à SESP, caso haja necessidade de algum serviço (sanitário químico, limpeza, etc...)

Outra ação realizada em fevereiro foi a elaboração do Catálogo de Serviços relacionados a eventos, com a documentação necessária para o protocolamento da solicitação.

Licenciamento de Atividade

Em fevereiro as análises de viabilidade seguiram com atendimento de 100% das solicitações em 24 horas, ou seja, todas as solicitações registradas no REGIN são concluídas no mesmo dia. No dia 1º de fevereiro todas as solicitações pendentes foram analisadas, zerando a fila do REGIN.

Já no que diz respeito ao alvará de funcionamento, considerando o grande número de solicitações pendentes por falta de apresentação da documentação por parte do interessado, a equipe iniciou o procedimento de emitir notificações no próprio REGIN, o que permitiu reduzir o número de processos pendentes de 1.775 para 1.536.

Foram analisadas também 33 solicitações de viabilidade para Micro Empreendedor Individual (MEI), das quais 27 foram indeferidas e apenas 6 deferidas.

Os números relativos à produção do setor de licenciamento de atividade estão demonstrados nos gráficos e tabelas que seguem:

DATA	PROCESSOS PARA ANÁLISE	PROCESSOS ANALISADOS
01/02/2013	221	221
04/02/2013	22	22
05/02/2013	19	19
06/02/2013	23	23
07/02/2013	33	33
14/02/2013	20	20
15/02/2013	16	16
18/02/2013	25	25
19/02/2013	25	25
20/02/2013	27	27
21/02/2013	33	33
22/02/2013	15	15
25/02/2013	19	19
26/02/2013	22	22
27/02/2013	17	17
28/02/2013	23	23
TOTAL	560	560

Dados e Referências

Com a composição da equipe, que foi reforçada com a chegada de dois concursados, as tarefas foram divididas nos seguintes grupos:

PROCESSOS PROTOCOLADOS

Os processos foram organizados em três filas (processos de anos anteriores para revisão, processos com pendência de documentação, processos novos) e estão sendo analisados em ordem de data de protocolamento. Em janeiro de 2013 foram encontrados 82 processos pendentes de análise no setor e em 2013 apenas oito novos processos foram protocolados.

PROCESSOS ENCONTRADOS	82
Analisados e concluídos (-)	9
Com pendência de documentação (-)	18
Em análise (-)	10
Novos processos (+)	8
PARA ANALISAR	53

ORGANIZAÇÃO DO ACERVO DE PARCELAMENTOS (MAPOTECA)

O trabalho de catalogação dos documentos do acervo foi continuado em fevereiro, permitindo a organização das documentações referentes a grande parte dos parcelamentos do município.

Além da organização do acervo, a equipe realizou as seguintes ações:

- Levantamento de três áreas públicas
- Digitalização de plantas, TAC e decretos dos loteamentos e condomínios.
- Manipulação dos programas Topograph, MapInfo e Autocad para criação de informações geográficas a respeito do Município, verificando a localização dos parcelamentos e gerando poligonais em torno do perímetro;
- Gerenciamento de informações em Banco de Dados/ Access para manipulação do acervo e posterior junção com o MapInfo destinando informações aos setores;
- Gerenciamento dos Equipamentos de Estação Total e GPS configurando as bases de dados para serem utilizados;
- Confecção de Plantas com base nos levantamentos topográficos e visitas técnicas para posterior indexação com a base cartográfica;
- Catalogação dos projetos que estão sendo encaminhados à SEINFRA

Área pública identificada (Mirante do CAIC)

Área Pública identificada (Loteamento Jockey Club)

GEOPROCESSAMENTO

No que se refere à Divisão de Geoprocessamento, que estava desativada desde 2004, foi iniciado o trabalho de levantamento das informações existentes, tendo-se observado que maior parte delas está em formato Autocad e não em banco de dados, como é recomendado. A equipe realizou as seguintes atividades:

- Checagem das informações lançadas até 2004 (até o momento que estava ativo);
- Produção de informações cartográficas para auxiliar melhor outros departamentos;
- Conversão das informações de CAD (vetores sem banco de dados) para MapInfo (vetores com banco de dados).

METAS DO DEPARTAMENTO (CURTO E MÉDIO PRAZO)

- Integração das informações geradas por outros departamentos da SEPLAN (principalmente do Departamento de Topografia e Cadastro);
- Verificação das áreas públicas de Lauro de Freitas, criando mapas temáticos para facilitar a identificação das mesmas;
- Criação de banco de dados com o nome de antigos logradouros do município, relacionados aos novos nomes, com o objetivo de disponibilizar para consulta;
- Identificar áreas de ocupação irregular com vistas à regularização fundiária;
- Implantação de um sistema integrando de dados informando a situação fundiária disponível para população de Lauro de Freitas.

Auditoria

Em fevereiro novos empreendimentos irregulares foram identificados e encaminhados à PROJUR. A auditoria está priorizando os empreendimentos que são objeto de denúncia ou empreendimentos já licenciados que protocolam novos pedidos na SEPLAN, a exemplo de habite-se e modificação de projeto.

Até o momento todos os processos reanalisados apresentam algum tipo de irregularidade. Em relação às irregularidades encontradas em fevereiro, destacamos:

- Centro comercial na entrada de Portão: o alvará foi renovado sem as condicionantes ambientais
- Lojas Marisa: o empreendimento foi licenciado sem atender à legislação
- Centro empresarial André Guimarães: o empreendimento licenciado não atende à quantidade mínima de vagas
- Multiresidencial da PDG em Buraquinho: o empreendimento liberado sem o amembramento dos lotes

A auditoria das Contra Partidas Sociais foi iniciada com a organização dos documentos referentes aos empreendimentos licenciados com a utilização do instrumento. A partir de agora será verificado a situação de cada empreendimento e o cumprimento das contra partidas.

Gestão Administrativa / Financeira

RECURSOS HUMANOS

A assiduidade e pontualidade são asseguradas através de folha de frequência assinada por todos os colaboradores, sistema que será substituído por ponto eletrônico em março de 2013. Com exceção de duas funcionárias da área de serviços gerais que se encontram gestantes, todos os demais funcionários são ativos e a ocorrência de qualquer irregularidade é prontamente informada ao Gabinete do Prefeito.

O procedimento de contratação é realizado através de análise de currículo para verificação do perfil desejado, recolhimento de documentação para encaminhamento à SECAD e, após aprovação da admissão, ambientação do novo colaborador com as regras da Secretaria e exercício de suas atividades.

Será elaborado ao final do 1º semestre de 2012, resultado de avaliação de desempenho para identificação de pontos fortes e fracos de cada colaborador atendendo as necessidades de aperfeiçoamento, relocação, desligamentos ou promoções.

FOLHA DE PAGAMENTO

Os gastos com folha de pagamento da SEPLAN tem uma projeção mensal de R\$ 106.858,30 (salários líquidos + impostos), com a maior parte atribuída aos contratos temporários que refletem 61% dos gastos totais com despesa de pessoal.

Valores em R\$

Categoria	Vencimentos		Sub-total	Descontos	Total
	Salário Base	Gratificações	Salário Bruto	INSS + IRRF	Salário Líquido
Servidores Temporários	64.259,35		64.259,35	8.145,57	56.113,78
Funcionários Nomeados	17.847,12	19.177,83	37.024,95	5.343,81	31.681,14
Funcionários Efetivos	5.574,00		5.574,00	561,91	5.012,09
TOTAL	87.680,47	19.177,83	106.858,30	14.051,29	92.807,01

Abaixo, os valores pagos em fevereiro de 2012 e fevereiro de 2013, demonstrando uma queda de 45% nos gastos com folha de pessoal do mês corrente em comparação com o mesmo período do ano passado.

Comparativo Folha de Pagamento (R\$)	
Fevereiro 2012	194.381,32
Fevereiro 2013	106.858,30
Redução 2012/2013	87.523,02 (45%)

De acordo com o Quadro de Detalhamento de Despesas - QDD publicado no Diário Oficial de 08 de janeiro de 2012, o orçamento da Secretaria para gastos com manutenção dos recursos humanos e encargos sociais possui um limite de R\$ 2.350.000,00 anuais, o que constitui um teto mensal de R\$ 195.833,33. A tabela abaixo confronta o valor realizado em fevereiro com o limite orçamentário mensal, demonstrando a redução de 45%.

Comparativo Folha de Pagamento (R\$)	
Orçamento	195.833,33
Fevereiro 2013	106.858,30
Redução 2012/2013	88.975,03 (45%)

DESPESAS COM MATERIAL DE CONSUMO

O valor anual destinado para manutenção dos serviços administrativos gerais da Secretaria é de R\$ 30.000,00 (trinta mil reais), o que consiste em uma média mensal de R\$ 2.500,00 (dois mil e quinhentos reais).

Com base na despesa de fevereiro de 2013, foi verificado que a média de gastos mensais com material de consumo será de R\$1.350,00 (hum mil trezentos e cinquenta reais), o que totaliza o gasto anual de R\$16.200,00 (dezesseis mil e duzentos reais), o que representa a redução de 46% da previsão orçamentária.

A tabela abaixo compara a média mensal de 2012, a média mensal de 2013 e a média mensal prevista em orçamento.

DESPESAS COM ÁGUA, ENERGIA, TELEFONE

A análise dos meses de dezembro/12 e janeiro/13 apresentou redução de custos com água, telefone e energia como demonstrado na planilha abaixo:

MÊS	TOTAL
dez/12	R\$ 4.472,85
jan/13	R\$ 3.136,90

Os custos serão reduzidos a partir de campanha de conscientização com a equipe de colaboradores.

DESPESAS COM LOCAÇÃO DE EQUIPAMENTOS

O único equipamento locado é uma copiadora CANON, disponibilizada através do contrato nº 264/2011 com a empresa Escrita (Edital de Pregão Presencial COPEL nº 036/2011). O valor mensal do aluguel estipulado para a SEPLAN é de R\$ 1.600,00.

DESPESAS COM ALUGUEL DE IMÓVEL

De acordo com publicação em Diário Oficial do dia 05 de fevereiro 2013, o pagamento dos aluguéis dos imóveis utilizados pela Prefeitura está suspenso até avaliação de comissão intitulada pelo Prefeito para análise da situação dos imóveis.

ESTRUTURA FÍSICA

Alterações no layout priorizaram garantir condições aprazíveis para os colaboradores com ambientes mais amplos, iluminados e integrados. Com a organização do estoque de material, o atendimento à demanda dos setores ficou mais ágil e organizada. Os pedidos são realizados duas vezes ao almoxarifado central da Prefeitura e distribuídos internamente para os setores conforme necessidade.

Um sistema de controle de estoque interno será criado para agilizar este processo controlado atualmente em planilha no Excel.

Antes

Agora

INVENTÁRIO DE BENS MÓVEIS

O levantamento do patrimônio foi concluído em fevereiro e está apresentado no Anexo deste relatório.

ANEXO – INVENTÁRIO BENS MÓVEIS

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
1		7.257	Cadeira giratória c/braço MF Vermelha	DDR	Novo
2			Cadeira giratória vermelha c/ braço	DDR	Novo
3			Cadeira giratória preta s/ braço	DDR	Conservada
4	89.034	9.634	Cadeira giratória vermelha c/ braço	DDR	Nova
5	89.031	9.631	Cadeira giratória vermelha c/ braço	DDR	Nova
6	89.036	9.636	Cadeira giratória vermelha c/ braço	DDR	Nova
7	89.039	9.640	Cadeira giratória vermelha c/ braço	DDR	Nova
8	89.040	00.640	Cadeira giratória vermelha c/ braço	DDR	Nova
9	89.051	9.651	Cadeira giratória vermelha c/ braço	DDR	Nova
10	89.033	00.633	Cadeira giratória vermelha c/ braço	DDR	Nova
11	.-	7.234	Cadeira fixa vermelha 04 pés	DDR	Nova
12	.-	7.240	Cadeira fixa vermelha 04 pés	DDR	Nova
13	88.978	8.578	Armário tipo balcão 02 portas	DDR	Novo
14	86.663		Armário tipo balcão 02 portas	DDR	Nova
15	88.999	9.599	Mesa delta 2 gavetas cinza	DDR	Nova
16	88.998	9.599	Mesa delta 2 gavetas cinza	DDR	Nova
17	88.997	9.597	Mesa delta 02 gavetas cinza	DDR	Nova
18	88.992	9.592	Mesa delta 02 portas cinza	DDR	Nova
19	88.996	9.596	Mesa delta 02 gavetas cinza	DDR	Nova
20	88994	9.594	Mesa delta 02 gavetas cinza	DDR	Nova
21	89.002	9.602	Mesa delta 02 gavetas cinza	DDR	Nova
22	88.993	9.596	Mesa delta 02 gavetas cinza	DDR	Nova
23	.-		Mesa s/ gaveta cinza 1.40	DDR	Conserv.
24	89.145	9.745	Porta CPU	DDR	Novo
25	83142	9.742	Porta CPU	DDR	Nova
26	89.161	9.761	Porta CPU	DDR	Nova
27	89.131	9.731	Porta CPU	DDR	Nova
28	89.140	9.740	Porta CPU	DDR	Novo
29	89.133	9.733	Porta CPU	DDR	Novo
30	89.139	9.739	Porta CPU	DDR	Novo
31	89.138	9.738	Porta CPU	DDR	Novo
32	89.114	00.714	Armário aço c/ 02 portas	DDR	Novo
33			Arquivo em aço 04 gavetas	DDR	Novo
34			Arquivo em aço 04 gavetas	DDR	Conserv.
35			Arquivo em aço 04 gavetas	DDR	Conserv.
36			Estante em aço 04 prateleiras	DDR	Conserv.
37			Estante em aço 04 prateleiras	DDR	Conserv.
38			Estante em aço 04 prateleiras	DDR	Conserv.
39	89.024	9.624	Arquivo em aço 04 gavetas	DDR	NOVO
40			Arquivo em aço 04 gavetas	DDR	Conserv.
41	89.108	9.708	Armário Az 50 pastas c/ porta	DDR	novo
42	76.010	000.893	Monitor 21,5"	DDR	novo
43	88.955	99.553	Monitor 21,5"	DDR	novo
44	88.951	9.551	Monitor 21,5"	DDR	novo
45	88.949	9.549	Monitor 21,5"	DDR	novo
46	88.950	9.550	Monitor 21,5"	DDR	novo

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
47	88.953	9.553	Monitor 21,5"	DDR	novo
48			Monitor 18"	DDR	novo
49			CPU Core i5 Login	DDR	novo
50			CPU Core i5 Chinnet	DDR	novo
51			CPU Core i5 logim	DDR	novo
52	88.955	9555	CPU Core i5 logim	DDR	novo
53		00.910	CPU Core i5 logim	DDR	novo
54			CPU Core i5 logim	DDR	novo
55			CPU Core i5 logim	DDR	novo
56	74.469		Estabilizador	DDR	novo
57			Estabilizador	DDR	Novo
58			GPS	DDR	Em uso
59		9.770	Conjunto completo da Estação Total topografia com carregador	DDR	novo
60		9.772	Tripé para Estação Total	DDR	novo
61			Tripé c/ capa para Estação Total	DDR	Novo
62			Prisma	DDR	Em uso
63	86.622		Conjunto completo da Estação Total topografia com carregador	DDR	novo
64	76009	892	Tripé de madeira	DDR	conservado
65			Tripé		novo
66			Prisma	DDR	conservado
67			Teodolito	DDR	
68			Coordenato de grafo	DDR	
69			Teodolito T 16	DDR	antigo
70	86.682		Nivelato de Bolha	DDR	Em uso
71	86.683		Tripé	DDR	
72			Aparelho telefonico	DDR	Em uso
73			Guarda Sol topografia	DDR	novo
74	89.173	9.773	Guarda Sol topografia		novo
75			Camara Fotografica	DDR	Em uso
76	86.683		Monitor 21"	DPE	Novo
77	82093		Monitor 21"	DPE	Novo
78	820900		Monitor 21"	DPE	Novo
80	76012	892	Monitor 14"	DPE	Novo
81	88954		Monitor 21"	DPE	
82	86682		Monitor 21,5"	DPE	Novo
83			Monitor 18,5"	DPE	Novo
84			Monitor 18,5"	DPE	Novo
85	88956		Monitor 18,5"	DPE	Novo
86			Monitor 18,5"	DPE	Novo
87			Monitor 21,5"	DPE	Novo
88			Monitor Turbo Preto	DPE	conservado
89	88.878		Impressora HP Office jet Pro 8500A	DPE	Novo
90			Impressora HPM 1132 MFP	DPE	Novo
91			Impressora HP DeskJet F4480	DPE	Novo
92	88.852	903	Impressora Laserjet CP 1025 color	DPE	Novo
93	74466	897	Estabilizador Preto	DPE	Novo
94	71172		Estabilizador	DPE	Novo
95			Estabilizador cinza	DPE	Novo
96			Estabilizador cinza	DPE	Novo

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
97			Estabilizador preto	DPE	Novo
98	31057		Arquivo em aço 04 gavetas	DPE	Novo
99	31271		Arquivo em aço 04 gavetas	DPE	Novo
100	8660	7.260	Armário tipo balcão	DPE	novo
101	75758		Mesa s/ gaveta cinza	DPE	conservado
102			Armário balcão	DPE	Conservado
103			Cadeira fixa preta	DPE	Conservado
104			Cadeira fixa preta	DPE	Conservado
105	89069	9.669	Cadeira fixa preta	DPE	Conservada
106	89037	00.637	Cadeira giratória c/ braço	DPE	Nova
107	89056	009.656.	Cadeira giratória c/ braço	DPE	Nova
108	89063	9.663	Cadeira giratória c/ braço	DPE	Nova
109	89057	9.657	Cadeira giratória c/ braço	DPE	Nova
110	89050	9.650	Cadeira giratória c/ braço	DPE	Nova
111	89045	9.645	Cadeira giratória c/ braço	DPE	Nova
112	89030	9630	Cadeira giratória c/ braço	DPE	Nova
113	89032	9.632	Cadeira giratória c/ braço	DPE	Nova
114	89044	9.644	Cadeira giratória c/ braço	DPE	Nova
115	89067	9.667	Cadeira giratória c/ braço	DPE	Nova
116			Mesa suporte laqueada branca (cortar planta)	DPE	Conservada
117	88998	9.598	Mesa s/ gaveta cinza	DPE	Conservado
118	89003	9.603	Mesa delta 02 gavetas	DPE	Novvo
119	89007	9.607	Mesa delta 02 gavetas	DPE	Nova
120			Mesa delta 02 gavetas	DPE	Nova
121			Mesa delta 02 gavetas	DPE	Nova
122	89006	9.606	Mesa delta 02 gavetas	DPE	Nova
126	88961		Armário p/ pasta AZ 50 pastas s/ porta	DPE	Novo
127			Armário p/ pasta AZ 50 pastas c/ porta	DPE	Novo
128			Estante em aço 4 prateleiras	DPE	Novo
129			Estante em aço 04 prateleiras	DPE	Novo
130			Estante em aço 4 prateleiras	DPE	Novo
131			Estante em aço 4 prateleiras	DPE	
132			Arquivo em aço 04 gavetas pasta suspensa	DPE	Usado
133			Arquivo em aço 04 gavetas p/ pasta suspensa	DPE	Marca padim
134	89029		Arquivo em aço 4 gavetas pasta suspensa	DPE	Marca padim
135	31057		Arquivo madeira 4 gavetas	DPE	Novoi
136	31271		Arquivo aço 4 gavetas	DPE	Antigo
137	86662		Arquivo em aço 4 gavetas	DPE	Novo
138		289	Armário tipo balcão	DPE	Novo
139	88897		Impressora HP officet ALL- in-one (fax)	DPE	Nova
			Impressora HP Laserjet P 1102W	DPE	nova
140			Impressora HP Laserjet P 1102W	DPE	Novo
141			Impressora HP Deskjet F 4480	DPE	Novo
142			Impressora HP Deskjet F 4480	DPE	Novo
143			Impressora HP Laserjet P1505n	DPE	Em uso
144	86676		Impressora HP Laserjet P1505n	DPE	Em uso
145			Porta CPU	DPE	Novo
146	19190		Impressora Hp Laserjet 1160	DPE	Em uso

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
147			Impressora Deskjet 640C	DPE	Antigo em uso
148			Impressora HP Deskjet 9800 A3	DPE	c/ defeito
149		7.251	Cadeira giratória c/braço MF Vermelha		
		7.252	Cadeira giratória c/ braço MF	INFORMATICA	Novo
		7.256	Cadeira Giratória c/ braço MF	INFORMATICA	Novo
		7.247	Cadeira giratória c/ braço MF	INFORMATICA	Novo
	86.625		Cadeira fixa 4 pés vermelha	INFORMATICA	Novo
	86.629		Cadeira fixa 4 pés vermelha	INFORMATICA	Novo
	86.675		Mesa delta s/ gaveta mf	INFORMATICA	Novo
	86.671		Mesa delta s/ gaveta MF	INFORMATICA	Novo
			Mesa cinza s/ gaveta 1,20 MF	INFORMATICA	Novo
			Mesa cinza s/ gaveta 1,20 MF	INFORMATICA	Novo
			Mesa cinza s/ gaveta 1,20 MF	INFORMATICA	Novo
			Mesa cinza s/ gaveta 1,20 MF	INFORMATICA	Novo
			Mesa cinza s/ gaveta 1,20 MF	INFORMATICA	Novo
	86.681		Porta CPU	INFORMATICA	Novo
	89.134	9.734	Porta CPU	INFORMATICA	Novo
			Porta CPU	INFORMATICA	Novo
			Estabilizador p/ servidor	INFORMATICA	Novo
			Estabilizador	INFORMATICA	Novo
	86683		Estabilizador	INFORMATICA	Novo
	88958		CPU core i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
	86682		CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
	82.083		CPU cori i5	INFORMATICA	Novo
			CPU cori i5	INFORMATICA	Novo
			Monitor LG 18,5"	INFORMATICA	Novo
	88952		Monitor 21,5"	INFORMATICA	Novo
	88957		Monitor	INFORMATICA	Novo
			Monitor 21,5"	INFORMATICA	Novo
	88.937	9.537	Notbook DV5 HP	INFORMATICA	Novo
			Ploter 510 CH 337ª HP c/ suporter p/ planta	INFORMATICA	Nova
			24 portas p/ servidor (distribuidor de rede)	INFORMATICA	conservado
	75882	000.886	Roteador	INFORMATICA	
			Armário madeira 02 portasa Mf	INFORMATICA	conservado
			Mesa de vidro	Sala da Secretaria	Conservado
	84.560	5.160	Notbook	Sala da Secretaria	Novo
			Impressora	Sala da Secretaria	Novo

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
			Frigobar	Sala da Secretaria	Conservado
		000.870	Gaveteiro giratório 21G 1 porta suspensa	Sala da Secretaria	Novo
	75.863	000.867	Cadeira fixa preta	Sala da Secretaria	Conservado
			Cadeira fixa preta	Sala da Secretaria	Conservado
			Cadeira fixa preta	Sala da Secretaria	Conservado
	86659		Armário 02 portas tipo balcão	Sala da Secretaria	Novo
	86.626	7.226	Cadeira Fixa	Central de Relac.	novo
	86.630	7.230	Cadeira fixa	Central de Relac.	Nova
			Monitor 18"	Central de Relac.	Novo
	86679		CPU	Central de Relac.	Novo
			Porta CPU	Central de Relac.	Novo
	75885	000.889	Armário tipo balcão 02 portas	Central de Relac.	novo
	86665		Gaveteiro giratório 21G 1 porta suspensa	Central de Relac.	Conservado
			Cadeira presidente preta	Central de Relac.	Conservado
			Notbook DV5 HP	Central de Relac.	Novo,
		3.366	Armário 02 portas MF	COPA	Conservado
		3.367	Geladeira	COPA	Conservado
			Microondas Panasonic	COPA	Conservado
		000.874	Televisor 14"	COPA	Conservado
			Cadeira fixa preta MF	COPA	Conservado
			Cadeira fixa preta MF	COPA	Conservado
			Cadeira fixa preta MF	COPA	Conservado
			Cadeira fixa preta MF	COPA	Conservado
			Cadeira fixa preta MF	COPA	conservado
			Cadeira fixa preta MF	COPA	Conservado
			Cadeira fixa preta MF	COPA	Conservado
			Cadeira fixa azul	COPA	Conservado
			Cadeira fixa azul	COPA	Conservado
			Longarina azul 03 lugares	COPA	Conservado
	89103	9.703	Longarina vermelha com 02 lugares	RECEPÇÃO	Novo
	89106	9.706	Longarina vermelha com 03 lugares	RECEPÇÃO	Novo
	89105	9.705	Longarina vermelha com 04 lugares	RECEPÇÃO	Novo
	86670		Mesa Delta	RECEPÇÃO	Novo
	86678		Porta CPU	RECEPÇÃO	Novo
	89058		Cadeira Giratoria Vermelha	RECEPÇÃO	Novo
	86695		Impressora HP Laserjet M1132 MFP	RECEPÇÃO	Novo
	86684		Monitor	RECEPÇÃO	Novo
			CPU Intel core PC Digita	RECEPÇÃO	Conservado
			Armário tipo balcão 02 portas MF	RECEPÇÃO	
	88910		Telefone	RECEPÇÃO	
			Bebedouro	RECEPÇÃO	
			Armário em aço p/ pasta AZ s/ porta 50 pasta	ARQUIVO	Novo
			Estante em aço 4 prateleiras	ARQUIVO	Novo

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
			Estante em aço 4 prateleiras	ARQUIVO	Novo
			Estante em aço 4 prateleiras	ARQUIVO	Novo
			Estante em aço 4 prateleiras	ARQUIVO	Novo
		000.924	Cadeira fixa preta	ARQUIVO	Conservada
			Camara fotografica Sony bateria de Litio	Nuaf	nova
			Camara fotografica Sony	Nuaf	conservada
			Camara fotografica Sony	Nuaf	c/ defeito
		000.924	Aparelho telefônico	NUAF	
			Aparelho telefônico	NUAF	
			Aparelho telefônico	NUAF	
			Monitor 19"	NUAF	
			Monitor 21,5"	NUAF	
			Monitor 19"	NUAF	
		7.253	Mesa Delta 02 gavetas	NUAF	
			Cadeira giratória c/ braço vermelha	NUAF	
			Armário de madeira 02 portas	NUAF	
	86668		Armário tipo balcão MF	NUAF	
	89018		Gaveteirovolante	NUAF	
	77213		Mesa	NUAF	
	86687	7.287	Telefone	NUAF	
			CPU	NUAF	
	86691		Porta CPU	NUAF	
	86641	7.241	Estabilizador	NUAF	
	75881		Cadeira F	NUAF	
			Armário madeira 02 portas	NUAF	Conservado
			Arquivo em aço 04 gavetas	NUAF	Novo
	89028		Arquivo em aço 04 gavetas	NUAF	
			Arquivo madeira	NUAF	
		7.252	Mesa 02 gavetas cinza	NUAF	Conservado
	75880	7.884	Cadeira giratória	NUAF	Novo
	88979		Mesa redonda	NUAF	Conservado
		7.258	Armário	NUAF	
	88992		Cadeira giratória vermelha MF	NUAF	
	8669	7.269	Mesa delta 02 gavetas	NUAF	
	89144		Gaveteiro	NUAF	
	84557	5.157	Porta CPU	NUAF	
	86635	7.235	CPU	NUAF	
	88986		Cadeira fixa	NUAF	
			Giratória 02 gavetas 01 suspenso	NUAF	
	89143		CPU logim	NUAF	
	86629	7.292	Porta CPU	NUAF	
	88833		Estabilizador	NUAF	
	84559	5.159	Estabilizador	NUAF	
	-	7.254	Impressora HP F4480	NUAF	
	86.642	-	Cadeira giratório com braço vermelha - MF	Reunião	Nova
	86.632	-	Cadeira giratório com braço vermelha - MF	Reunião	Nova
	86.645		Cadeira fixa 04 pés vermelha	Reunião	Nova
	86.639		Cadeira fixa 04 pés vermelha	Reunião	Nova
	86.637		Cadeira fixa 04 pés vermelha	Reunião	Nova

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
	86.633		Cadeira fixa 04 pés vermelha	Reunião	Nova
	86644		Cadeira fixa 04 pés vermelha	Reunião	Nova
	86.646	-	Cadeira fixa 04 pés vermelha	Reunião	Nova
	-	7.246	Cadeira fixa 04 pés vermelha	Reunião	Nova
	88.890	9.490	Cadeira fixa 04 pés vermelha	Reunião	Nova
	88.890	-	Tela de projeção com tripé	Reunião	Nova
	86.633	7.233	Mesa de vidro 10 lugares -	Reunião	Conservada
	88912		Aparelho telefonico	almoxarifado	Novo
	88907		Aparelho telefonico	Almoxarifado	Novo
	88901		Aparelho telefonico	Almoxarifado	Novo
	77211		Aparelho telefonico	Almoxarifado	Novo
	88914		Aparelho telefonico	Almoxarifado	Novo
	88903		Aparelho telefonico	Almoxarifado	Conservado
	77221		Aparelho telefonico	Almoxarifado	Novo
	-		Aparelho telefonico	Almoxarifado	Novo
	77219		Aparelho telefonico	Almoxarifado	Conservado
	77222		Aparelho telefonico	Almoxarifado	Conservado
	77218		Aparelho telefonico	Almoxarifado	conservado
	-		Aparelho telefonico	Almoxarifado	Conservado
	-		Aparelho telefonico	Almoxarifado	conservado
	-		Aparelho telefonico	Almoxarifado	Conservado
	-		Aparelho telefonico	Almoxarifado	Conservado
	77217		Aparelho telefonico	Almoxarifado	Conservado
	-		Aparelho telefonico	Almoxarifado	Conservado
			Aparelho telefonico	Almoxarifado	Conservado
	89118	-	Estabilizador	Almoxarifado	Novo
	89117	-	Armário em Aço	Almoxarifado	Novo
	-		Armário em Aço	Almoxarifado	Novo
	75883		Arquivo em aço 04 gavetas	Almoxarifado	usado
	-	31272	Armário madeira 0 2 portas MF	Almoxarifado	conservado
	-	-	Armário madeira 0 2 portas MF	Almoxarifado	conservado
			Armário madeira 02 portas 03 prateleiras	Almoxarifado "	Novo
			Estante em aço	Almoxarifado	Nova
			50 portas distribuição de rede	Almoxarifado	
			20 portas distribuição de rede	Almoxarifado	
	-	-	Aparelho de telefone	Almoxarifado	
	-	-	Mesa cinza 02 gavetas +/- 1,40	DIU	Conservado
	-	-	Mesa cinza 02 gavetas +/- 1,40	DIU	Conservado
	-	-	Mesa cinza 02 gavetas +/- 1,40	DIU	Conservado
			Mesa cinza 02 gavetas +/- 1,40	DIU	Conservado
			Mesa cinza 02 gavetas +/- 1,40	DIU	Conservado
	86.672	-	Mesa cinza 02 gavetas +/- 1,40	DIU	Conservado
	86.674	-	Mesa Delta s/gaveta	DIU	Conservado
	89.041	9.641	Mesa Delta s/gaveta	DIU	Conservado
	89.075	9.675	Cadeira Giratoria Vermelha	DIU	Nova
	89.071	9.671	Cadeira Giratoria Vermelha	DIU	Nova
	89.066	9.666	Cadeira Giratoria Vermelha	DIU	Nova
	-	-	Cadeira Giratoria Vermelha	DIU	Nova
			Camara Fotografica sony	DIU	Nova
			Camara Fotografica sony	DIU	Nova
	74761	-	Impressora HP Jf 3800 All-in one -Fax	DIU	Nova

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
	-	-	Monitor 14 "	DIU	Conservado
	-	-	Monitor 14 "	DIU	Conservado
	-	-	Monitor 14 "	DIU	Conservado
	-	-	Monitor 14 "	DIU	Conservado
	-	-	Monitor 14 "	DIU	Conservado
	-	-	Monitor 14 "	DIU	Conservado
		3368	Monitor 14 "	DIU	Conservado
	-	-	CPU	DIU	Conservado
	-	-	CPU	DIU	Conservado
	-	-	CPU	DIU	Conservado
	-	-	CPU	DIU	Conservado
	-	000.915	CPU	DIU	Conservado
	820.090	3.397	CPU	DIU	Conservado
	89.068	9.668	CPU	DIU	Conservado
			Cadeira Giratoria Vermelha	DIU	Novo
				DIU	Novo
	-	000.902		DIU	Novo
	-	-	Estabilizador	DIU	Novo
	-	-	Estabilizador	DIU	Novo
	-	-	Estabilizador	DIU	Novo
	-	-	Estabilizador	DIU	Novo
			Estabilizador	DIU	Novo
	86.667	-	Gaveteiro Giratório 02 gavetas 01 gav.suspensa	DIU	Novo
	89.116	-	Gaveteiro Giratório 02 gavetas 01 gav.suspensa	DIU	Novo
	89.111	-	Armário em aço 03 prateleiras	DIU	Novo
	-	-	Armário em aço 03 prateleiras	DIU	Novo
			Armário em aço 04 prateleiras	DIU	Novo
			Notbook Dv5 com carregador	DIU	Novo
	89.043	9.643	Cadeira vermelha giratória com braço	DIU	Nova
	89.046	9.646	Cadeira vermelha giratória com braço	DIU	Nova
	89.042	9.642	Cadeira vermelha giratória com braço	DIU	Nova
	89.076	9.676	Cadeira vermelha giratória com braço	DIU	Nova
	89.074	9.674	Cadeira vermelha giratória com braço	DIU	Nova
	89.073	9.673	Cadeira vermelha giratória com braço	DIU	Nova
	89.038	9.638	Cadeira vermelha giratória com braço	DIU	Nova
	89.035	9.635	Cadeira vermelha giratória com braço	DIU	Nova
	89.097	9.697	Cadeira Fixa 04 pés vermelha	DIU	Nova
	89.087	9.687	Cadeira Fixa 04 pés vermelha	DIU	Nova
	89.089	9.689	Cadeira Fixa 04 pés vermelha	DIU	Nova
	89.090	9.690	Cadeira Fixa 04 pés vermelha	DIU	Nova
	89.086	9.686	Cadeira Fixa 04 pés vermelha	DIU	Nova
	89.088	9.688	Cadeira Fixa 04 pés vermelha	DIU	Nova
89.062		9.662	Cadeira Fixa 04 pés vermelha	DIU	Nova
	89.092	9.692	Cadeira Giratoria Vermelha	Nova	
	75851	-	Cadeira Fixa 04 pés vermelha	DIU	Nova
	75853	-	Longarina 04 lugares preta	Central de Atendimento	Conservado
	89.004		Longarina 04 lugares preta	Central de Atendimento	Conservado

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
	89.009		Mesa delta com 02 gavetas	Central de Atendimento	Nova
	88.995		Mesa delta com 02 gavetas	Central de Atendimento	Nova
	89.020		Mesa delta com 02 gavetas	Central de Atendimento	Nova
	89.021		Mesa delta com 02 gavetas	Central de Atendimento	Nova
	-	-	Mesa delta com 02 gavetas	Central de Atendimento	Nova
	88.987	9.587	Mesa cinza s/ gaveta +_ 1,50	Central de Atendimento	Nova
	89.155	9.755	Porta CPU	Central de Atendimento	Nova
	89.153	9.753	Porta CPU	Central de Atendimento	Nova
			Porta CPU	Central de Atendimento	Nova
			Porta CPU	Central de Atendimento	Nova
	89.158	9.758	Porta CPU	Central de Atendimento	Nova
	-	-	Porta CPU	Central de Atendimento	Nova
	744.756	-	Porta CPU	Central de Atendimento	Conserv.
	89.154	9.754	Monitor 15" +/_		
	89.132	9.732	Porta CPU	Central de Atendimento	Nova
			Porta CPU	Central de Atendimento	Nova
			Monitor 15" +/_	Central de Atendimento	Conserv.
			Monitor 15" +/_	Central de Atendimento	Conserv.
			Monitor 15" +/_	Central de Atendimento	Conserv.
			Monitor 15" +/_	Central de Atendimento	Conserv.
	-	-	Monitor 15" +/_	Central de Atendimento	Conserv.
	-	-	CPU	Central de Atendimento	Conserv.
	-	-	CPU	Central de Atendimento	Conserv.
	-	-	CPU	Central de Atendimento	Conserv.
	-	-	CPU	Central de Atendimento	Conserv.
	-	-	CPU	Central de Atendimento	Conserv.

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
	-	-	CPU	Central de Atendimento	Conserv.
	88.980	9.580	Impressora HP Laserjet P1102	Central de Atendimento	Nova
			Armário 02 portas tipo balcão com prateleiras	Central de Atendimento	Novo
	-		Balão em 02 partes medindo total 5,58m	Central de Atendimento	Novo
	-		Aparelho de telefone	Central de Atendimento	Novo
			Aparelho de telefone	Central de Atendimento	Novo
		-	Central de Atendimento	Nova	
			Armário 02 portas tipo balcão com prateleiras	Central de Atendimento	Novo
	89.027	-	CPU login i5	assessoria	Novo
	89.023	-	Armario	assessoria	Novo
	88.999	-	Arquivo em aço com 04 gavetas	assessoria	Novo
	88.984	-	Mesa delta com 02 gavetas	assessoria	Novo
	-	-	Gaveteiro volante	assessoria	Novo
	86.684	7.284	Cadeira preta presidente	assessoria	Novo
	86.677	-	CPU i5	assessoria	Novo
	-	000.929	Estabilizador	assessoria	Novo
	88.959	-	Telefone	assessoria	Novo
	88.893	-	Monitor 21,5"	assessoria	Novo
	86.631	-	Impressora Laserjet CP 1025 color	assessoria	Novo
	86.628	-	Cadeira Fixa	assessoria	Novo
	86.638.	-	Cadeira fixa	assessoria	Novo
	88.936	-	Cadeira Fixa	assessoria	Novo
	89.351	-	Telefone s/fio	assessoria	Novo
	88.994	-	Porta cpu	assessoria	Novo
	-	--	Mesa delta 02 gavetas	assessoria	Novo
		-	Estabilizador	assessoria	Novo
	-	-	Gaveteiro Giratorio	assessoria	Novo
			Cadeira Presidente	assessoria	Novo
	89.016	9.616	Mesa delta 02 gavetas	DLC	Nova
	89.018	9.618	Mesa delta 02 gavetas	DLC	Nova
	89.008	9.608	Mesa delta 02 gavetas	DLC	Nova
	89.017	9.617	Mesa delta 02 gavetas	DLC	Nova
	89.014	9.614	Mesa delta 02 gavetas	DLC	Nova
	89.012	9.612	Mesa delta 02 gavetas	DLC	Nova
	89.013	9.613	Mesa delta 02 gavetas	DLC	Nova
	89.047	9.647	Mesa s/ gaveta +/- 1,50 cinza	DLC	Conserv.
	89.048	9.648	Cadeira Vermelha giratória	DLC	Nova
	89.053	9.653	Cadeira Vermelha giratória	DLC	Nova
	89.055	9.655	Cadeira Vermelha giratória	DLC	Nova
	89.052	9.652	Cadeira Vermelha giratória	DLC	Nova
	89.049	9.650	Cadeira Vermelha giratória	DLC	Nova
	-	7.249	Cadeira Vermelha giratória	DLC	Nova
	89.156	9.756	Cadeira Vermelha giratória	DLC	Nova

NºORDEM	PLAQUETA	COD BARRA	DESCRIÇÃO DO PRODUTO	DEPARTAMENTO	SITUAÇÃO
	85.157	9.757	Porta CPU	DLC	Nova
	89.148	9.748	Porta CPU	DLC	Nova
	89.157	-	Porta CPU	DLC	Nova
	85.150	9.750	Porta CPU	DLC	Nova
	89.149	9.749	Porta CPU	DLC	Nova
	89.146	9.746	Porta CPU	DLC	Nova
	89.147	9.747	Porta CPU	DLC	Nova
	-	-	Porta CPU	DLC	Nova
	82.092	3.399	CPU LOGIN i 5	DLC	Nova
	88.959	9.559		DLC	Nova
	86.686	-	CPU I5	DLC	Nova
			CPU I5	DLC	Nova
	-	9.909	CPU I5	DLC	Nova
	82.089	3.396	CPU I5	DLC	Nova
	-	5.156	CPU I5	DLC	Nova
	86.685	-	CPU I5	DLC	Nova
	-	*	MONITOR 21,5"	DLC	Nova
	-	-		DLC	Nova
	-	-	MONITOR 21,5"	DLC	Nova
	-		MONITOR 21,5"	DLC	Nova
	-		MONITOR 21,5"	DLC	Nova
	-		MONITOR 18,5"	DLC	Nova
	74.758		MONITOR 18"	DLC	Nova
	-		MONITOR 15 +/-	DLC	Nova
			MONITOR 21,5"	DLC	Nova
	86.696		Estabilizador	DLC	Nova
			Estabilizador	DLC	Nova
	-	*	Estabilizador	DLC	Nova
	-891.123	-	Estabilizador	DLC	Nova
	-	-	Gaveteiro Giratório	DLC	Nova
	-		Armario aço 02 portas	DLC	Nova
	-		Armario tipo balcão 02 portas	DLC	Nova
	-		Armario em aço 2 portas 4 prateleiras	DLC	Nova
	74.758		Armario em aço 2 portas 4 prateleiras	DLC	Nova
	-		Armario em aço 2 portas 4 prateleiras	DLC	Nova
			Arquivo em aço 04 gavetas	DLC	Nova
			Impressora HP Laserjet P 1505 n toner 362	DLC	conservada