
Vilhena-RO, quarta-feira, 20 de fevereiro de 2019 ANO XXI

OFICIAL

Atos do Executivo
www.vilhena.ro.gov.brCADERNO I

DIÁRIO
dov@vilhena.ro.gov.br

SUMÁRIO

DOV
DIÁRIO OFICIAL

VILHENA

PREFEITURA MUNICIPAL DE
VILHENA

CENTRO ADMINISTRATIVO SENADOR
DR. TEOTÔNIO VILELA

Visite nosso Portal:
dov.vilhena.ro.gov.br

Av. Rony de Castro Pereira, 4177 - Jd. América
CEP 76980-000 - VILHENA - RO

FONE: (69) 3919-7080

Eduardo Toshiya Tsuru

2665Nº

IPMV - INSTITUTO DE PREVIDÊNCIA
MUNICIPAL DE VILHENA...................... 1

SEMMA - SECRETARIA MUNICIPAL DE
MEIO AMBIENTE....................................... 1

SEMTRAN - SECRETARIA MUNICIPAL
DE TRANSPORTES E TRÂNSITO........... 2

SAAE – SERVIÇO AUTÔNOMO DE
ÁGUAS E ESGOTOS................................... 4

CGM – CONTROLADORIA GERAL DO
MUNICÍPIO.. 4

IPMV - Instituto de Previdência Municipal de Vilhena
PORTARIA N°. 063/2019/GP/IPMV

						
“DISPÕE SOBRE A RETIFICAÇÃO DA PORTARIA Nº. 416/2016/DB/IPMV, QUE TRATA DA
APOSENTADORIA POR INVALIDEZ DA SERVIDORA IVONEIDE MARIA DE ARAUJO”.

HELENA FERNANDES ROSA DOS REIS ALMEIDA, Presidente do Instituto de Previdência
Municipal de Vilhena - IPMV, no uso de suas atribuições legais que lhe conferem o Art. 81, inciso VIII
e XVII, da Lei Municipal n° 5.025, de 20 de dezembro de 2018, que reestrutura o Regime Próprio de
Previdência Municipal de Vilhena – IPMV,

RESOLVE:

Art. 1° Retificar a Portaria nº. 416/2016/DB/IPMV, publicada no Diário Oficial nº 2162 de 06 de
dezembro de 2016, que concedeu Aposentadoria por Invalidez à servidora IVONEIDE MARIA DE ARAÚJO,
somente na parte que se refere à referência da servidora.

I – Onde se lê:

Referência VII

II – Leia – se:

Referência VIII

Art. 2° Manter válidos e inalterados os demais dispositivos constantes da Portaria nº. 416/2016/
DB/IPMV de 25 de agosto de 2016.

Art. 3° Esta portaria entra em vigor na data de sua publicação, revogadas as disposições em
contrário.

Dê-se Ciência, publique-se, cumpra-se

Gabinete da Presidente,
Vilhena, 19 de fevereiro de 2019.

Helena Fernandes Rosa dos R. Almeida
Presidente do IPMV

Portaria nº. 001/2018/CAF/IPMV

SEMMA - Secretaria Municipal de Meio Ambiente
A Secretaria Municipal de Meio Ambiente (SEMMA) torna público que, no dia 19 de Fevereiro

de 2019, lavrou Auto de Infração nº 0326 em desfavor da empresa Hidrauron Indústria e Comércio de
Hidráulicos LTDA, CNPJ 18.801.884/0001-49, por infringir o disposto no artigo 332 da Lei Complementar
173/2011 (Código Ambiental do Município). A infração corresponde à multa de R$ 550,20 (Quinhentos e
cinquenta reais e vinte centavos).

SECRETARIA MUNICIPAL DE MEIO AMBIENTE

SEMMA

DOV Nº 2Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

SEMTRAN - SECRETARIA MUNICIPAL DE TRANSPORTES E TRÂNSITO

DOV Nº 3Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

4Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial DOV Nº 2665

SAAE – Serviço Autônomo de Águas e Esgotos

TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

O Serviço Autônomo de Águas e Esgotos de Vilhena/RO torna público
à dispensa de licitação para AQUISIÇÃO DE MAETERIAL HIDRÁULICO,
para atender as necessidades do SAAE Vilhena, Processo Administrativo n°
43/2019 – SAAE, com base no Art. 24, Inc. II da Lei n° 8.666/93 e Decreto
9.412/2018, e de acordo com Termo de Adjudicação nº 007/SAAE/2019 (Fls.
53) e Parecer Jurídico (Fls. 57), em favor das empresas: GILSON MONTEIRO
DA SILVA EPP o valor de R$ 2.517,10 (dois mil quinhentos e dezessete reais e
dez centavos), GOMES & AMARAL LTDA o valor R$ 1.200,00 (mil e duzentos
reais), SANCHES & GONÇALVES LTDA ME o valor de R$ 1.034,00 (mil e
trinta e quatro reais) e BELOTTI COMÉRCIO DE MADEIRAS E MATERIAIS
PARA CONSTRUÇÃO LTDA o valor de R$ 33,60 (trinta e três reais e sessenta
centavos), totalizando o valor de R$ 4.784,70 (quatro mil setecentos e oitenta
e quatro reais e setenta centavos), referente ao objeto. RATIFICO a Dispensa
de Licitação e publique-se.

Vilhena (RO), 18 de Fevereiro de 2019.

MACIEL ALBINO WOBETO
DIRETOR GERAL DO SAAE

TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

O Serviço Autônomo de Águas e Esgotos de Vilhena/RO torna público
à dispensa de licitação para contratratação de empresa especializada em
serviço de marcação de passagem aérea, para atender as necessidades do
SAAE Vilhena, Processo Administrativo n° 49/2019 – SAAE, com base no Art.
24, Inc. II da Lei n° 8.666/93 e Decreto 9.412/2018, e de acordo com Termo de
Adjudicação nº 006/SAAE/2019 (Fls. 29) e Parecer Jurídico (Fls. 32), em favor
da empresas: VILHETUR VILHENA TURISMO LTDA no valor de R$ 4.684,00
(quatro mil seiscentos e oitenta e quatro reais), referente ao objeto. RATIFICO
a Dispensa de Licitação e publique-se.

Vilhena (RO), 15 de Fevereiro de 2019.

MACIEL ALBINO WOBETO
DIRETOR GERAL DO SAAE

CGM – CONTROLADORIA GERAL DO MUNICíPIO

INSTRUÇÃO NORMATIVA No 003/2018

ESTABELECE NORMAS PARA O EFETIVO CONTROLE
SOBRE O GERENCIAMENTO, USO DA FROTA E DOS
EQUIPAMENTOS, CONTROLE DE COMBUSTÍVEL, PEÇAS
E SERVIÇOS EM VEÍCULOS DA FROTA MUNICIPAL.

A Controladoria Geral do Município, no uso de suas atribuições legais
que lhe são conferidas;

Considerando a Decisão Monocrática n. 0286/2018-GCPCN, oriunda
do Despacho Circunstanciado da Secretaria Regional de Controle Externo de

Vilhena do Tribunal de Contas do Estado de Rondônia – TCE-RO, nos autos
n. 7.148/2018 que apontou algumas deficiências no que tange aos controles
constituídos, requisitos de fiscalização e recebimento por meio de comissões,
em contratos cujos objetos se refiram a serviços e peças em veículos e
aquisição de combustíveis;

Considerando o §1º do art. 67 c/c art. 73, inciso I, alíneas “a” e “b”,
ambos da Lei n. 8.666/93, a Instrução Normativa n. 005/2017 e a Instrução
Normativa n. 001/2018 que dispõem sobre a gestão e fiscalização dos
contratos no Município de Vilhena;

Considerando a necessidade de normatização dos procedimentos
a serem adotados para o uso da frota, controle de combustível e peças,
prestação de serviços em veículos da frota municipal;

Considerando a necessidade de melhor controle dos gastos com a
frota municipal, tendo em vista que o abastecimento de veículos, aquisição
de peças e serviços, como qualquer despesa pública, devem ser planejados
para que o órgão realize de forma mais eficiente a finalidade para os quais
foram criados, objetivando maior transparência, eficiência e eficácia quando
do acompanhamento das ações; e

Considerando ainda os princípios da legalidade, impessoalidade,
moralidade, publicidade e eficiência consagrados no artigo 37, caput,
Constituição Federal;

RESOLVE:

CAPÍTULO I
DAS DISPOSIÇÕES PRELIMINARES

Art. 1º O gerenciamento, o uso da frota municipal, os equipamentos,
o controle de combustível, a aquisição de peças e serviços, no âmbito da
Administração Direta e Indireta do Município de Vilhena, serão efetuadas
nos termos desta Instrução Normativa e de conformidade com as demais
legislações vigentes que tratam do assunto em questão.

Parágrafo único. Havendo alteração da legislação que trata
do assunto em questão, os novos instrumentos serão utilizados, para o
gerenciamento, o uso da frota municipal, os equipamentos, o controle de
combustível, a aquisição de peças e serviços, sempre em conformidade com
esta Normativa.

Art. 2º Para fins desta Instrução Normativa – IN, consideram-
se máquinas, caminhões e equipamentos em geral: retroescavadeira, pá
carregadeira, patrola, trator, escavadeira hidráulica, veículos tipo caminhoneta
para carga e passageiros, todos os demais necessários para a execução de
obras e serviços municipais, além de veículos usados para estes fins, tais
como: ônibus, ambulâncias, vans, motocicletas, automóveis e outros.

§ 1º A Secretaria respectiva, Fundo, Fundação ou Autarquia onde
os veículos, máquinas e equipamentos encontram-se alocados, serão
responsáveis pelo gerenciamento e guarda dos mesmos.

§ 2º Todos os veículos da frota municipal deverão estar devidamente
identificados com o brasão do Município, nome da Secretaria e a frase “Uso
exclusivo em serviço”, mediante inscrição externa e visível (conforme modelo
contido no Anexo I desta IN).

Art. 3º O uso dos veículos oficiais só será permitido a quem tenha
a obrigação constante de representação oficial pela natureza do cargo ou
função, ou necessidade imperiosa de afastar-se repetidamente para fiscalizar,
inspecionar, diligenciar, executar ou dirigir atividades, ou ainda a quem for
designado.

§ 1º Todos os veículos, máquinas, equipamentos e caminhões que
compõem o patrimônio público municipal, somente podem ser utilizados para
a execução de serviço público, sendo terminantemente proibida a utilização
para outras finalidades e/ ou interesses particulares.

§ 2º O uso indevido destes bens públicos é passível de aplicação
de penas disciplinares, de sanções civis, administrativas e criminais aos
responsáveis envolvidos, conforme cada caso.

5Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial DOV Nº 2665

CAPÍTULO II
DO GERENCIAMENTO E CONTROLE DA FROTA MUNICIPAL

Art. 4º Todos os veículos que compõem a frota municipal devem
ser cadastrados no sistema de Controle de Frota, através da solicitação
de cadastro de veiculo (Anexo II desta IN) e será coordenado pelo setor de
Almoxarifado e Patrimônio Público.

Art. 5º A partir da data de publicação desta Instrução Normativa

determina-se a obrigatoriedade do controle de entrada e saída dos veículos,
motocicletas, caminhões, máquinas e equipamentos em geral, do pátio da
Secretaria onde os mesmos estão alocados, com a identificação do motorista,
devidamente habilitado e autorizado a dirigir, de forma a exigir e registrar
os destinos e demais dados necessários ao controle da frota, desde que
autorizado, por escrito, pelo respectivo Secretário ou por servidor designado
pelo mesmo.

Art. 6º O deslocamento dos veículos, das motocicletas, das máquinas,
caminhões e e equipamentos será efetuado mediante autorização do
Secretário da pasta ou do servidor designado pelo mesmo, e preenchimento
do diário de bordo (Anexo III desta IN), constando:

I - Nome do motorista ou operador;
II - Mês e ano;
III - Placa do Veículo ou identificação da máquina ou equipamento;
IV - Data;
V - Hora de saída;
VI - Km na saída ou horímetro de saída;
VII - Hora de chegada;
VIII - Km chegada ou horímetro de chegada;
IX - Destino;
X - Assinatura do motorista ou operador, devidamente identificada.

Parágrafo único. O não cumprimento do caput deste artigo configura
imputação de responsabilidade ao (s) envolvido (s) nos termos da lei.

Art. 7º Os condutores deverão também efetuar a verificação diária nos
veículos, motocicletas e equipamentos pesados sob sua responsabilidade,
no início e final do expediente, e comunicar quaisquer falhas ou defeitos
verificados, visando providenciar em tempo hábil, o imediato ajuste e/ou
conserto, com supervisão e orientação da Secretaria competente.

Art. 8º Fica vedada a troca de qualquer veículo, motocicleta ou
equipamento pesado, entre as Secretarias, sem a prévia autorização do
Secretário competente.

Parágrafo único. Em se tratando de troca definitiva, o fato deve ser
formalmente comunicado ao Setor de Patrimônio para os registros devidos,
caso contrário, os Secretários continuarão responsáveis pelos respectivos
veículos.

Art. 9º Os condutores deverão se limitar a executar o percurso
preestabelecido pelo secretário, sendo proibido o desvio para qualquer outro
destino, exceto em casos excepcionais, nos quais a mudança de itinerário
ou de serviço deverá ser autorizada pelo responsável pela coordenação e
organização de serviços, com a devida anotação no diário de bordo.

Art. 10. A guarda dos veículos, motocicletas, equipamentos e
máquinas será de responsabilidade dos motoristas e operadores, que
deverão recolher os veículos no final do expediente aos pátios da Prefeitura
ou nos pátios das respectivas Secretarias e Autarquias.

Parágrafo único. Excetuam-se as ambulâncias da Secretaria de
Saúde e demais veículos utilizados em plantão ou sobreaviso, bem como
as máquinas que estiverem a serviço no interior do Município, cuja atividade
tenha continuidade no dia seguinte.

Art. 11. Todos os veículos do Poder Executivo Municipal, nas viagens
intermunicipais e interestaduais serão acompanhados de Autorização para
Deslocamento contendo: identificação do órgão, setor ou agente requisitante/
beneficiário; identificação do veículo e do condutor; identificação do período
de deslocamento; descrição sumária da finalidade; identificação e assinatura
da autoridade administrativa competente (conforme Anexo IV desta IN).

Parágrafo único. Para viagens intermunicipais e interestaduais será

necessário efetuar a solicitação de veículo à Secretaria detentora do mesmo,
obrigatoriamente com antecedência de 48 horas e através de comunicação
interna, para a devida autorização.

Art. 12. As chefias imediatas que autorizarem indevidamente o
servidor a utilizar veículo oficial, estarão sujeitas às sanções disciplinares
cabíveis.

Art. 13. Fica expressamente proibida a utilização das motocicletas,
máquinas, caminhões, veículos e equipamentos:

I - em qualquer atividade de caráter particular;
II - no transporte de familiares de servidores públicos ou de pessoas

que não estejam vinculadas às atividades da Administração Direta, Fundos e
Fundações;

III - aos sábados, domingos e feriados, salvo autorização do Secretário
da pasta;

IV - desvio e guarda em residências particulares.

CAPÍTULO III
DO PROCEDIMENTO DO SISTEMA DE ABASTECIMENTO,

AQUISIÇÃO DE COMBUSTÍVEL, PEÇAS E SERVIÇOS

Art. 14. A compra de combustíveis (óleo diesel, gasolina, etanol),
peças e serviços em veículos deverá ser precedida de uma solicitação de
cada Secretaria à CL – Controladoria de Licitações, que fará a aquisição de
combustíveis, peças e serviços em veículos, através de processo licitatório,
obedecendo a modalidade estabelecida nas Leis Federais n. 8.666/93 e n.
10.520/02.

Parágrafo único. A aquisição de combustíveis, peças e serviços
em veículos deverá ser com base no gasto do ano anterior, considerando
o aumento ou redução da frota, excetuando-se apenas casos excepcionais
decorrentes de situações emergenciais, devidamente justificadas.

Art. 15. O gestor de cada Secretaria designará um servidor efetivo
responsável para exercer o controle do consumo de combustível, aquisição
de peças e serviços em veículos, podendo ainda ser criado para tal fim,
Setor ou Comissão para coordenar tais atividades à critério da administração
municipal.

Art. 16. Os abastecimentos dos veículos que compõe a Frota
Municipal serão executados preferencialmente na rede de postos privados
credenciados pela empresa contratada, através de cartão magnético, devendo
a empresa contratada, por sua vez, apresentar relatórios do consumo, o preço
praticado e a identificação do posto que forneceu o produto.

Art. 17. Não sendo possível a contratação de empresa de
gerenciamento do abastecimento de combustíveis, deverá ser adotado
sistema de controle e autorização das requisições de abastecimento, de
utilização de veículos e de reposição de peças e realização de serviços,
mediante documentos padronizados e numerados em ordem sequencial,
preenchidos mecanicamente sob a forma de talões ou eletronicamente, por
meio de software apropriado para tal fim, de acordo com as especificações
abaixo:

a) As requisições para autorização de abastecimento (cujo modelo
indicativo consta no Anexo V desta IN), além das formalidades acima indicadas,
devem ser subscritas e datadas pelo agente requisitante (beneficiário/usuário)
e, após, previamente autorizadas pelo servidor especialmente responsável
pelo controle do consumo de combustível, da utilização e do custo operacional
dos veículos, devem consignar campo para preenchimento, no mínimo, das
seguintes informações:

I - identificação e assinatura do Órgão/setor/agente requisitante;
II - identificação e assinatura do agente responsável pela autorização;
III - identificação e assinatura do condutor que efetuou o abastecimento;
IV - identificação do veículo (modelo, ano e placa do veículo);
V - registro da data e hora do abastecimento pelo condutor;
VI - registro do hodômetro na ocasião do abastecimento;
VII - tipo e quantidade de combustível abastecido;
VIII - valor unitário - por litro - e valor total abastecido;
IX - identificação e assinatura do preposto/empregado do fornecedor

(com a indicação de nome e documento de identidade) ou do servidor público
responsável pelo gerenciamento do estoque de combustíveis;

6Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial DOV Nº 2665

X - campo próprio à apresentação de anotações de ocorrências e
apresentação de justificativas (tais como, abastecimento em final de semana,
etc.).

b) Os “formulários de utilização dos veículos” (cujo modelo indicativo
consta do Anexo VI desta IN), além das formalidades indicadas na alínea “a”
supra, devem ser subscritos pelo condutor do veículo e, depois de devidamente
preenchidos, entregues ao servidor especialmente responsável pelo controle
do consumo de combustível, da utilização e do custo operacional dos veículos,
devem possuir, no mínimo, os seguintes campos para preenchimento:

I - identificação do agente requisitante;
II - identificação e assinatura do condutor;
III - identificação e assinatura do agente responsável pelo controle;
IV - identificação do veículo (modelo, ano e placa do veículo);
V - horários e hodômetro de saída;
VI - horário e hodômetro de retorno;
VII - descrição da finalidade do deslocamento.

c) As “requisições de reposição de peças e acessórios e de realização
de serviços mecânicos e congêneres” (cujo modelo indicativo consta do
Anexo VII desta IN) devem, além das formalidades indicadas na alínea “a”
supra, ser subscritas pelo agente responsável pela guarda e conservação do
veículo e/ou pelos motoristas, sob a fiscalização do servidor especialmente
responsável pelo controle do consumo de combustível, da utilização e do
custo operacional dos veículos. Após, devem ser autorizadas por ordem de
serviço subscrita pela autoridade hierárquica ordenadora da despesa ou
por agente delegado por este, observadas as demais normas atinentes à
licitação e contratos. As referidas requisições devem consignar campo para
preenchimento das seguintes informações:

I - identificação do veículo, hodômetro, motorista e fornecedor;

II - indicação das peças e acessórios, preventiva ou corretivamente,
a serem substituídas e/ou descrição dos serviços a serem realizados,
acompanhado de motivação sobre a justificativa técnica (por exemplo,
defeito, desgaste decorrente do tempo uso, manutenção preventiva conforme
orientação do fabricante, etc.).

d) O servidor responsável pelo controle do consumo de combustíveis,
do uso e do custo operacional dos veículos deverá elaborar e arquivar, em
pastas individuais dos veículos, “planilha do movimento diário de abastecimento
e controle do hodômetro de cada veículo” (cujo modelo indicativo consta do
Anexo VIII desta IN), contendo (em ordem cronológica diária, quando couber)
os campos para preenchimento, no mínimo, dos seguintes dados:

I- identificação do veículo e do período de referência;

II - data das requisições para autorização de uso de veículo;

III - número das requisições;

IV – marcação inicial do hodômetro;

V - marcação final do hodômetro;

VI - quantitativo de quilometragem rodada;

VII - quantidade e valor dos combustíveis abastecidos diariamente;

VIII - média mensal de quilômetros rodados por unidade de litro;

IX - identificação e assinatura do servidor responsável.

e) O servidor responsável pelo controle do consumo de combustíveis,
do uso e do custo operacional dos veículos deverá elaborar e arquivar, em
pastas individuais dos veículos, “planilha do movimento diário individual da
despesa de manutenção de cada veículo” (cujo modelo indicativo consta do
Anexo IX desta IN), contendo (em ordem cronológica diária, quando couber),
os campos para preenchimento, no mínimo, dos seguintes dados:

I - identificação do veículo e do período de referência;

II - data das requisições para autorização de uso de veículo;

III - número das requisições;

IV - identificação do fornecedor;

V - indicação do valor despendido em peças e acessórios;

VI - indicação do valor despendido em serviços mecânicos e
congêneres;

VII - identificação e assinatura do servidor responsável.

f) O servidor responsável pelo controle do consumo de combustíveis,
do uso e do custo operacional dos veículos deverá elaborar “planilhas
mensais de controle do custo operacional individual de cada veículo” e
“planilhas trimestrais e anuais de custo operacional geral dos veículos” (cujos
modelos indicativos constam dos Anexos X e XI desta IN), as quais possuirão
os seguintes campos para preenchimento:

I - período de referência (ano ou mês/ano);

II - valor total gasto com combustível, discriminado por tipo (gasolina,
óleo diesel e metanol) no período de referência, computados todos os
veículos;

III - identificação sequencial de todos os veículos, indicando placa,
marca, ano, tombamento e setor;

IV - distância total mensal – em quilômetros – percorrida por cada
veículo;

V - o combustível total mensal abastecido, em litros e em termos
financeiros, por veículo;

VI - média mensal de quilômetros rodados por unidade de litro,
por veículo (quilômetro total percorrido/quantidade total de combustível
abastecido);

VII - o gasto com peças e acessórios, por veículo;

VIII - o gasto com serviços (mecânicos e congêneres), por veículo;

IX - a somatória do gasto com combustível, peças, acessórios e
serviços, por veículo (custo operacional total de cada veículo);

X - o custo do quilômetro percorrido por cada veículo, considerando a
somatória de todos os gastos de abastecimento e manutenção;

XI - identificação e assinatura do servidor responsável.

g) O servidor responsável pelo controle do consumo de combustíveis,
do uso e do custo operacional dos veículos deverá elaborar, periodicamente,
relatórios circunstanciados anuais e trimestrais, com a análise dos gastos
com combustíveis, dos gastos com a manutenção da frota de veículos e
do custo operacional total, comparando os resultados, ao menos, com o
exercício anterior, e indicando, conclusivamente, à autoridade gestora as
providências necessárias ao melhoramento da eficácia e da economicidade
na utilização dos veículos (por exemplo, alienação e substituição de veículo
antieconômico, etc.).

h) Cada Secretaria deverá realizar o cadastramento prévio de todos
os veículos utilizados e abastecidos, formalizando-se ficha individualizada de
identificação, em pasta própria de cada veículo, consignando o modelo, ano,
placa, cor, chassi, número de tombamento, combustível utilizado, a média
de consumo de combustível informada pelo fabricante, a média mensal
histórica de consumo de combustível, e todas as informações necessárias
ao acompanhamento das condições mecânicas, com registro das revisões
preventivas ou corretivas e a da verificação dos equipamentos de uso
obrigatório.

CAPÍTULO IV
DA FISCALIZAÇÃO

Art. 18. Todo contrato administrativo deve ser objeto de fiscalização
por agente público ou comissão designada para esse fim, consoante com o
que estatui o art. 67, da Lei n. 8.666/93.

7Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial DOV Nº 2665

Art. 19. Nos contratos celebrados cujos objetos sejam apenas serviços
e peças em veículos ou aquisição de combustível, caberá à Administração
Municipal nomear uma Comissão de Recebimento e Fiscalização para cada
contrato.

Art. 20. A Comissão de Recebimento e Fiscalização de serviços e
peças em veículos e aquisição de combustíveis deverá ser integrada por, no
mínimo:

I – um servidor que foi nomeado pelo gestor da pasta para ser
responsável pelo controle do consumo de combustíveis, do uso e do custo
operacional dos veículos;

II – um servidor que tenha conhecimento específico no objeto a ser
fiscalizado;

III – um servidor do Departamento Orçamentário da Secretaria.

Art. 21. A Comissão de Recebimento e Fiscalização será responsável
pelo acompanhamento, recebimento do objeto do contrato e fiscalização da
execução do contrato, atestando tanto a execução quanto o recebimento
do objeto e, procedendo ainda, pelo registro das ocorrências e adotando as
providências necessárias ao seu fiel cumprimento, tendo como parâmetro os
resultados previstos no contrato, observando ainda a necessidade de:

I – orientar a contratada, por intermédio do preposto, sobre a correta
execução do contrato; e pelo mesmo meio, levar ao seu conhecimento as
situações temerárias, recomendando medidas e estabelecendo prazo de
resolução;

II – anotar em registro próprio todas as ocorrências relacionadas com
a execução do contrato, determinando o que for necessário à regularização
das faltas ou defeitos observados, devendo tal registro ser realizado,
mensalmente, por meio de relatório circunstanciado geral acerca do
cumprimento ou não das condições exigidas no contrato;

III – notificar a contratada, após exaurido o prazo previsto para
entrega, acerca do atraso injustificado, fixando data-limite para o cumprimento
da obrigação e sobre possível punição;

IV – suspender a prestação de serviços, comunicando ao gestor as
razões do incidente e as providências adotadas;

V – representar ao gestor contra irregularidades na prestação do
serviço;

VI – aprovar, atestar e sinalizar para pagamento; e

VII - receber provisoriamente e definitivamente o objeto do contrato.

Parágrafo único. Para os demais contratos celebrados aplicam-se o
disposto nas Instruções Normativas n. 005/2017 e 002/2018, excetuando-se
os contratos definidos no caput do artigo 19.

CAPÍTULO V
DO RECEBIMENTO DO OBJETO

Art. 22. Sendo o contrato executado, o seu objeto será recebido pela
Comissão responsável pela fiscalização e recebimento:

I – em se tratando de serviços e peças para veículos:

provisoriamente, mediante termo circunstanciado, assinado pelas
partes em até 15 (quinze) dias da comunicação escrita do contratado;

definitivamente, pela mesma comissão, mediante termo
circunstanciado, assinado pelas partes, após o decurso do prazo de
observação, ou vistoria que comprove a adequação do objeto aos termos
contratuais.

Art. 23. A Comissão rejeitará, no todo ou em parte, serviços e peças
em veículos ou fornecimento de combustíveis executados em desacordo com
o contrato.

CAPÍTULO VI
DAS DISPOSIÇÕES FINAIS

Art. 24. Cada Secretaria será responsável por administrar a
utilização dos veículos, buscando a racionalização dos serviços, redução de
custos e melhoria dos serviços prestados e gerenciar os procedimentos de
abastecimento e manutenção.

Art. 25. Os gestores de cada Secretaria tem responsabilidade
solidária em relação a obrigatoriedade do uso correto e guarda dos veículos
oficiais sob sua guarda.

Art. 26. Todas aquelas máquinas, motocicletas ou veículos que
apresentarem excesso de gastos (fora da normalidade) deverão ser analisados
para identificar as causas, por exemplo: o mesmo problema de manutenção
acontecendo repetidamente, alto consumo médio de combustível, etc.

Art. 27. No final de cada ano deverá ser somado o custo de
manutenção de cada máquina e veículo e, a partir desse comparativo, deverão
ser tomadas as providências obedecendo o princípio da economicidade.

Art. 28. O servidor público que descumprir as disposições desta
normativa ficará sujeito à responsabilização penal e administrativa prevista
em Lei.

Art. 29. Os procedimentos instituídos por esta Instrução Normativa
se sujeitam a fiscalização in loco realizada periodicamente pela Controladoria
Geral do Município - CGM.

Art. 30. Aplicam-se, no que couber aos instrumentos regulamentados
por esta Instrução Normativa as demais legislações pertinentes.

Art. 31. Os casos omissos serão discutidos e resolvidos através
de pronunciamento da CGM, ou quando esta achar necessário, através de
parecer jurídico, solicitando

junto à Procuradoria Geral do Município – PGM.

Art. 32. Esta Instrução Normativa entra em vigor na data de sua
publicação, revogadas as disposições em contrário.

Controladoria Geral do Município,
Prefeitura Municipal de Vilhena.

Vilhena (RO), 26 de novembro de 2018.

EDUARDO PORTELA DA SILVA
Assistente de Controladoria

ANDRÉ MANOEL OLIVEIRA DE LIMA
Gerente Administrativo

CLARICE DE LOURDES
CUNHA

Gerente de Normas

VALDIR DE ARAUJO COELHO
Auditor Geral do Município

MAIRA SOBRAL VANNIER
Controladora Geral do Município

Visto do Prefeito Municipal:

EDUARDO TOSHIYA TSURU

8Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial DOV Nº 2665

RECIBO DA INSTRUÇÃO NORMATIVA Nº 003/CGM/2018

CERTIFICO, para os devidos fins de prova que recebi da
Controladoria Geral do Município, cópia da Instrução Normativa nº
002/CGM/2018, da qual confirmo que tomarei conhecimento imediato
das determinações nela contidas, comprometendo-me a repassar as
orientações ao chefe da Unidade Administrativa que pertenço e aos
demais servidores da minha Unidade Administrativa e, no caso de
alguma restrição, comprometo-me a fazer manifestação por escrito em
até 24 horas, após o recebimento desta.

GABINETE DO PREFEITO	 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

PROCURADORIA GERAL	 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMUS				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMED				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMAD				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMFAZ				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMTER				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMPLAN				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMCOM				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMEC				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMMA				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMAGRI				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMTIC				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMAS				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMOSP				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SEMTRAN				 _ _ _ _ / _ _ _ _ / 2 0 1 8 	

SAAE					
____/____/2018	 ____________________

IPMV					
____/____/2018	 ____________________

FCV					
____/____/2018	 ____________________

FUMUCRAD				
____/____/2018	 ____________________

ANEXO I – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

IDENTIFICAÇÃO DE VEÍCULOS DA FROTAL MUNICIPAL

MODELOS

Observação: Os tamanhos devem ser proporcionais aos veículos e/
ou equipamentos que forem adesivados/pintados.

ANEXO II – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

SOLICITAÇÃO PARA CADASTRO DE VEÍCULO

VEÍCULO:
PLACA:
SECRETARIA:
NOME DO MOTORISTA:
CNH DO MOTORISTA:

VEÍCULO:

PRÓPRIO ()

() CÓPIA DO DOCUMENTO DO VEÍCULO

() CÓPIA DA CNH DO MOTORISTA

()

DATA: _______/_______/_______.

NOME DO SECRETÁRIO

SECRETARIA

USO EXCLUSIVO EM SERVIÇO
MUNICÍPIO DE VILHENA

USO EXCLUSIVO EM SERVIÇO
SECRETARIA MUNICIPAL DE

DOV Nº 9Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

ANEXO III – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

DIÁRIO DE BORDO

DIÁRIO DE BORDO

DATA PLACA VEÍCULO DESTINO HORA SAÍDA KM SAÍDA HORA CHEGADA KM CHEGADA ASSINATURA DO MOTORISTA

DOV Nº 10Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

ANEXO IV – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

MODELO INDICATIVO DE ATO PARA AUTORIZAÇÃO DE VIAGEM INTERMUNICIPAL E INTERESTADUAL

AUTORIZAÇÃO PARA DESLOCAMENTO INTERMUNICIPAL E INTERESTADUAL

AUTORIZAÇÃO Nº. _________________.

O (a) Secretário (a) Municipal de _____________________________ do Município de Vilhena, no uso de suas atribuições,
AUTORIZA o motorista __

a transitar com a viatura modelo:_____________________________________, Placa:____________, no período de
_______/_______/_______ a _______/________/________, a serviço deste órgão.

Finalidade: __
__
__
__
__
__
__
__
__
__

Assinatura do (a) Secretário (a)

DOV Nº 11Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

ANEXO V – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

MODELO INDICATIVO DE REQUISIÇÃO DE ABASTECIMENTO

REQUISIÇÃO DE ABASTECIMENTO Nº ___________________.

SECRETARIA: DATA: ____/____/____.

Veículo

Placa Ano:

Fornecedor: Cidade:

Quant. Especificação Hodômetro Valor Unitário Valor Total

Álcool

Diesel Comum

Diesel S10

Gasolina

TOTAL R$

Observações: ___

____________________________ __________________________
 Responsável pela autorização Motorista

Servidor responsável pelo controle operacional

DOV Nº 12Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

ANEXO VI – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

MODELO INDICATIVO DE FORMULÁRIO DE CONTROLE DO USO DE VEÍCULO

REQUISIÇÃO DE VEÍCULO Nº ________.

DATA ______/______/______.

SETOR REQUISITANTE:

FINALIDADE:

ASSINATURA:

VEÍCULO:

MOTORISTA:

HODÔMETRO/SAÍDA:

HORÁRIO SAÍDA:

HODÔMETRO RETORNO:

HORÁRIO RETORNO:

 Assinatura do condutor

 Assinatura do Secretário da Pasta

Assinatura do servidor responsável pelo controle o

consumo de combustível, da utilização e do custo operacional
dos veículos

DOV Nº 13Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

ANEXO VII – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

MODELO INDICATIVO PARA REQUISIÇÃO DE SERVIÇOS/PEÇAS

REQUISIÇÃO DE SERVIÇOS/PEÇAS:

NÚMERO: LOCAL, DATA:

VEÍCULO (MODELO/ANO):
HODÔMETRO:
MOTORISTA (NOME/MATRÍCULA):
FORNECEDOR:

DESCRIÇÃO DOS SERVIÇOS/PEÇAS: _____________________________________

VALOR R$:

JUSTIFICATIVA:

Identificação e assinatura pelo responsável pelo setor/agente requisitante

__
Identificação e assinatura do servidor responsável pelo controle do consumo de combustível, da utilização e do custo operacional

dos veículos

DOV Nº 14Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

ANEXO VIII – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

MODELO INDICATIVO DE PLANILHA MENSAL DO MOVIMENTO DIÁRIO INDIVIDUAL DO ABASTECIMENTO E DO HODÔMETRO DE CADA VEÍCULO

MOVIMENTO DIÁRIO DE ABASTECIMENTO E CONTROLE DO HODÔMETRO DE CADA VEÍCULO Veículo:
Data:

DATA REQ. NR
HODÔMETRO

KM RODADO
COMBUSTÍVEL ÓLEO LUBRIFICANTE

MÉDIA
ANTERIOR ATUAL LITROS VALOR LITROS VALOR

 __ __
 Assinatura do servidor responsável pelo controle Ciente do Secretário da pasta
 do consumo de combustível, da utilização
 do custo operacional dos veículos

ANEXO IX – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM
	
MODELO INDICATIVO DE MOVIMENTO DIÁRIO INDIVIDUAL DA DESPESA DE MANUTENÇÃO DOS VEÍCULOS

PLANILHA DO MOVIMENTO DIÁRIO INDIVIDUAL DA DESPESA DE MANUTENÇÃO DOS VEÍCULOS
EXERCÍCIO:

VEÍCULO FORNECEDOR PEÇAS
(R$)

MÃO DE OBRA
(R$)

Elaborado em: ____/____/____

Assinatura do servidor responsável pelo controle do

consumo do combustível, da utilização e do custo operacional
do veículo

Assinatura do Secretário da pasta

TOTAL: TOTAL:

DOV Nº 15Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

ANEXO X – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

MODELO INDICATIVO DE PLANILHA MENSAL DE CONTROLE DO CUSTO OPERACIONAL INDIVIDUAL DE CADA VEÍCULO

PLANILHA MENSAL DE CONTROLE DO CUSTO OPERACIONAL INDIVIDUAL DE CADA VEÍCULO
EXERCÍCIO

VEÍCULO/PLACA MOD./FAB. TOMBAMENTO USUÁRIO MOTORISTA

MÊS
HODÔMETRO COMBUSTÍVEL MANUTENÇÃO

TOTAL
MÊS ANTERIOR MÊS ATUAL KM RODADO LITROS VALOR

R$ MÉDIA* BORRACHARIA LAVAGEM/LUB. /
POLIMENTO PEÇAS E ACESSÓRIOS MÃO DE OBRA

*Média = km rodada/litros

Elaborado em: ____/____/____

___ ______________________________________
Assinatura do responsável pelo controle do consumo Assinatura do Secretário da pasta
 de combustível, da utilização e do custo operacional
ANEXO XI – INSTRUÇÃO NORMATIVA Nº 003/2018/CGM

DOV Nº 16Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial 2665

MODELO INDICATIVO DE PLANILHA MENSAL/TRIMESTAL/ANUAL DE CONTROLE DO CUSTO OPERACIONAL GERAL DOS VEÍCULOS

PLANILHA TRIMESTAL/ANUAL DO CUSTO OPERACIONAL GERAL DOS VEÍCULOS
PERÍODO VALOR TOTAL DE GASOLINA/ETANOL VALOR TOTAL ÓLEO LUBRIFICANTE VALOR TOTAL DE ÓLEO DIESEL

SETOR PLACA MARCA ANO TOMBAMENTO KM RODADO LITROS VALOR MÉDIA*
LAVAGEM/LUB./

POLIMENTO/
BORRACHARIA

PEÇAS E
ACESSÓRIOS MÃO DE OBRA TOTAL *CUSTO TOTAL:

KM PERCORRI-DO

TOTAL

*Média = km rodada/litros
*Custo p/Km= km rodada/ (valor combustível + valor óleo lubrificante)

Elaborado em: ____/____/____

Assinatura do responsável pelo controle do consumo
 de combustível, da utilização e do custo operacional

EXECUTIVO LEGISLATIVO
EDUARDO TOSHIYA TSURU
Prefeito

MARIA JOSÉ DE FREITAS CARVALHO
Vice-Prefeito

LORENI GROSBELLI
Controladoria de Licitação - CL

EDUARDO PORTELA DA SILVA
Controladoria Geral do Município - CGM

KÁTIA VALÉRIA DA SILVA
Fundação Cultural de Vilhena - FCV

JOSÉ VALDENIR JOVINO
Gabinete do Prefeito - GAB

TIAGO CAVALCANTI LIMA DE HOLANDA
Procuradoria Geral do Município - PGM

RICARDO ZANCAN
Secretaria De Integração Governamental - SEMIG

MARISSON REBOUÇAS
Secretaria Municipal de Administração - SEMAD

ELOI MARIA
Secretaria Municipal de Agricultura - SEMAGRI

PATRÍCIA APARECIDA DA GLÓRIA
Secretaria Municipal de Assistência Social -
SEMAS

JOSÉ VALDENIR JOVINO
Secretaria Municipal de Comunicação - SEMCOM

CLÉSIO CASSIO ALMEIDA COSTA
Secretaria Municipal de Educação - SEMED

SILMAR DE FREITAS NETO
Secretaria Municipal de Esportes e Cultura -
SEMEC

ROBERTO SCARLÉCIO PIRES
Secretaria Municipal de Fazenda - SEMFAZ

MARCELA RODRIGUES DE ALMEIDA
Secretaria Municipal de Meio Ambiente - SEMMA

CARLOS SCHRAMM DE SOUZA
Secretaria Municipal de Obras e Serviços Públicos
- SEMOSP

RICARDO ZANCAN
Secretaria Municipal de Planejamento - SEMPLAN

AFONSO EMERICK DUTRA
Secretaria Municipal de Saúde - SEMUS

RICARDO ZANCAN
Secretaria Municipal de Terras - SEMTER

CARLOS SCHRAMM DE SOUZA
Secretaria Municipal de Transporte e Trânsito -
SEMTRAN

JOSE MARCONDES CERRUTTI
Secretaria Municipal de Turismo Indústria e
Comércio - SEMTIC

MACIEL WOBETO
Serviço Autônomo de Águas e Esgotos - SAAE

HELENA FERNANDES ROSA DOS R. ALMEIDA
Instituto de previdência municipal de Vilhena-IPMV

MATERIAS PARA PUBLICAÇÕES
RECEBIMENTOS DE MATÉRIAS: São
diariamente, das 07h00min às 13h00min de 2ª a
6ª feira

OBSERVAÇÃO: as matérias encaminhadas
para publicações deverão estar formatadas
rigorosamente de acordo com as normativas
expedidas pela prefeitura municipal de Vilhena,
disponível para consulta no site “dov.vilhena.
ro.gov.br” o link “Normas de Publicação”.

DO TEXTO: A revisão de textos é de inteira
responsabilidade do órgão/cliente emitente.

PUBLICAÇÃO A Secretaria Municipal de
Comunicação, tem o prazo de 03 (três) dias úteis
para publicação de qualquer matéria, a partir da
data do seu recebimento.

RECLAMAÇÃO: Deverá ser encaminhada por
escrito à Secretaria Municipal de Comunicação,
no prazo máximo de (05) dias úteis, após a sua
publicação.

EDITORIAL

Secretário Municipal de Comunicação
JOSÉ VALDENIR JOVINO

Assinatura e Autorização
PREFEITURA MUNICIPAL

Jóse Valdenir Jovino

CÂMARA MUNICIPAL
Kanitar Santos Oberst

Osias Hernan Labajos Lagos

Projeto Gráfico / Diagramação / Capa
Everton Mathias de Mello
Gustavo Sllva de França

Marcelo da Silva Ceballos

Desenvolvimento Site
Eder Ferreira dos Reis Mucuta

Everton Mathias de Mello
Marcelo da Silva Ceballos

ASSINATURA DO EXECUTIVO

ASSINATURA DO LEGISLATIVO

Diário Oficial Eletrônico de Vilhena/RO - DOV - Criado pela LEI nº 4.531/2017 e regulamentado pelo Decreto nº 39.107/2017, consoante assinado digitalmente
através de Chaves Públicas Brasileira (ICP-Brasil).

17Vilhena-RO, quarta-feira, 20.02.2019 Diário 	 Oficial

SAMIR MAHMOUD ALI
Partido: PSDB

FRANÇA SILVA
Partido: PV

RAFAEL MAZIERO
Partido: PSDB

CELIO BATISTA
Partido: PR

RONILDO MACEDO
Partido: PV

HELENA MARIA RODRIGUES DE QUEIROZ
(LENINHA)
Partido: PTB

VERA LUCIA BORBA JESUINO
Partido: PMDB

ROGERIO SIDINEI GOLFETTO
Partido: PTN

CARLOS ANTONIO DE JESUS SUCHI
Partido: PTN

MARCOS ANTÔNIO DE ALBUQUERQUE
Partido: PHS

WILSON DEFLON TABALIPA
Partido: PV

VALDETE DE SOUSA SAVARIS
Partido: PPS

ADILSON JOSÉ WIEBBELING DE OLIVEIRA
Partido: PSDB

MESA DIRETORA
BIÊNIO 2019/2020

Presidente: Vereador Ronildo Pereira Macedo

1º Vice-Presidente: Vereador Francislei Inácio da
Silva

2º Vice-Presidente: Vereador Rafael Maziero

1º Secretário: Vereador Célio Batista

2º Secretário: Vereador Samir Mahmoud Ali

DOV Nº 2665

	_Hlk530560516
	_Hlk530560490
	IPMV - Instituto de Previdência Municipal de Vilhena
	SEMMA - Secretaria Municipal de Meio Ambiente
	SEMTRAN - SECRETARIA MUNICIPAL DE TRANSPORTES E TRÂNSITO
	SAAE – Serviço Autônomo de Águas e Esgotos
	CGM – CONTROLADORIA GERAL DO MUNICíPIO

		2019-02-21T12:30:42-0400
	JOSE VALDENIR JOVINO:31678483249

