

**PLANO DE CLASSIFICAÇÃO
E TABELA DE TEMPORALIDADE
DE DOCUMENTOS
DA ADMINISTRAÇÃO PÚBLICA
DO MUNICÍPIO DE NATAL**

Prefeitura Municipal do Natal
Secretaria Municipal de Administração e Gestão Estratégica - SEGELM
Arquivo Público Municipal

ANEXO I

PLANO DECLASSIFICAÇÃO FUNCIONAL

- 01. FUNÇÃO: ADMINISTRAÇÃO GERAL**
- 01.01 SUBFUNÇÃO: ADMINISTRAÇÃO GERAL**
- 01.01.01 ATIVIDADE: MODERNIZAÇÃO E REFORMA ADMINISTRATIVA**
 - 01.01.01.01 Decretos, Estatutos, Código, Resoluções, Deliberações, Portarias, Manuais, Atos, Regimentos, Regulamentações, Diretrizes, Organogramas Estruturais e
 - 01.01.01.02 Planos, Estudos, Programas e Projetos de Trabalho
 - 01.01.01.03 Relatórios de Atividades
 - 01.01.01.04 Revogação de Portaria
- 01.01.02 ATIVIDADE: GESTÃO DE CONTRATOS**
 - 01.01.02.01 Contratos, Convênios, Acordos, Ajustes, Relatórios Técnicos, Prestações de Contas, Termo Aditivo, Termo de Cooperação, Protocolo de Intenções, Termo de Parceria
 - 01.01.02.02 Minutas de Contratos, Convênios, Termos, Ajustes e Acordos, Solicitação de Adequação, Termo de Compromisso
 - 01.01.02.03 Proposta Técnica
 - 01.01.02.04 Relatório de acompanhamento de Convênio, Termo de Cooperação, Acordo, Protocolo de Intenções e Termo de Parceria
 - 01.01.02.05 Relatório de atividades
 - 01.01.02.06 Relatório de final de mandato
 - 01.01.02.07 Projetos
- 01.01.03 ATIVIDADE: REGISTROS NOS ÓRGÃOS COMPETENTES**
 - 01.01.03.01 Alvará de Funcionamento, Comprovante de Inscrição no Cadastro de Contribuinte do ICMS, Comprovante de Inscrição no CCM, CNPJ e no FGTS
- 01.01.04 ATIVIDADE: AUDIÊNCIAS, DESPACHOS, REUNIÕES**
 - 01.01.04.01 Convocação, Pauta e Agenda
- 01.01.05 ATIVIDADE: MISSÕES, CONSELHOS, GRUPOS DE TRABALHO, JUNTAS, COMITÊS E REUNIÕES**
 - 01.01.05.01 Atos de Criação, Atas e Relatórios
- 01. FUNÇÃO: ADMINISTRAÇÃO GERAL**
- 01.02 SUBFUNÇÃO: ORGANIZAÇÃO DE EVENTO E CERIMÔNIA OFICIAL**
- 01.02.01 ATIVIDADE: ORGANIZAÇÃO DE EVENTO E CERIMÔNIA OFICIAL**
 - 01.02.01.01 Agenda de Eventos
 - 01.02.01.02 Convite de Evento organizado por Órgão Municipal
 - 01.02.01.03 Credencial do Evento
 - 01.02.01.04 Discurso, Palestra e Conferência
 - 01.02.01.05 Dossiê do Evento, Documentos relativos à Organização do Evento, Folheto, Catálogo e Cartazes de Divulgação
 - 01.02.01.06 Lista de Presença de Evento
 - 01.02.01.07 Livro de Assinatura de Autoridades
- 01.02.02 ATIVIDADE: EXECUÇÃO DE SERVIÇOS GRÁFICOS**
 - 01.02.02.01 Autorização para Execução de Serviços Gráficos
 - 01.02.02.02 Autorização para Serviços de Acabamento: Encadernação e Outros
 - 01.02.02.03 Relatório de Serviços Solicitados por Área
- 01. FUNÇÃO: ADMINISTRAÇÃO GERAL**
- 01.03 SUBFUNÇÃO: SERVIÇOS INTERNOS**
- 01.03.01 ATIVIDADE: RECEPÇÃO E CONTROLE DE PORTARIA**
 - 01.03.01.01 Autorização p/ entrada de funcionários ou servidores fora do horário de expediente
 - 01.03.01.02 Ficha de controle de entrada e saída de funcionários e servidores
 - 01.03.01.03 Ficha de controle e saída de material
 - 01.03.01.04 Guia de entrada e saída de material
 - 01.03.01.05 Livro de controle de entrada e saída de visitantes
 - 01.03.01.06 Registro de Reclamações e Sugestões
- 01.03.02 ATIVIDADE: VIGILÂNCIA DO EDIFÍCIO, DAS INSTALAÇÕES E EQUIPAMENTOS**
 - 01.03.02.01 Comunicação de apresentação de vigilante
 - 01.03.02.02 Livro de ocorrências relacionadas à segurança
 - 01.03.02.03 Guarda e Segurança
 - 01.03.02.04 Serviços de Vigilância
 - 01.03.02.05 Seguros (inclusive de veículos)
 - 01.03.02.06 Certificado de Garantia
 - 01.03.02.07 Processo de Sindicância relativo a Defesa de Bens Patrimoniais
 - 01.03.02.08 Prevenção de Incêndio, Treinamento de Pessoal, Instalação e Manutenção de Extintores e Inspeções Periódicas
 - 01.03.02.09 Constituição de Brigadas de Incêndio, Planos, Projetos e Relatórios
 - 01.03.02.10 Sinistro
 - 01.03.02.11 Controle de portaria
 - 01.03.02.12 Registro de ocorrências
 - 01.03.02.13 Mudança para outros Imóveis
 - 01.03.02.14 Mudança dentro do mesmo Imóvel
 - 01.03.02.15 Uso de dependências
- 01.03.03 ATIVIDADE: EXECUÇÃO DE SERVIÇOS DE COPA E COZINHA**
 - 01.03.03.01 Autorização p/ fornecimento de Refeições e Lanches
 - 01.03.03.02 Memorando solicitando Material
- 01.03.04 ATIVIDADE: EXECUÇÃO DE SERVIÇOS DE TELECOMUNICAÇÕES**
 - 01.03.04.01 Cadastro de Pessoal, Equipamentos, Redes e Laboratórios de Serviço de Telecomunicações
 - 01.03.04.02 Ficha de autorização p/ ligações telefônicas interurbanas ou para celular
 - 01.03.04.03 Inventário de Equipamentos, Redes e Serviços de Telecomunicações
 - 01.03.04.04 Ofício solicitando Autorização para Execução de Serviços de Telecomunicações
 - 01.03.04.05 Planilha de controle de ligações telefônicas oficiais e particulares
 - 01.03.04.06 Processo de autorização para execução de serviços de telecomunicações

01.03.05 ATIVIDADE: MANUTENÇÃO E CONSERVAÇÃO DOS EDIFÍCIOS, DAS INSTALAÇÕES E DOS EQUIPAMENTOS
01.03.05.01 Atestado de Realização de Serviços
01.03.05.02 Memorando solicitando Serviços de Limpeza e Higienização
01.03.05.03 Memorando solicitando Serviços de Manutenção e Conserto
01.03.05.04 Memorando solicitando Serviços de Vigilância e Segurança
01.03.05.05 Ordem de Serviços

01. FUNÇÃO: ADMINISTRAÇÃO GERAL

01.04 SUBFUNÇÃO: GABINETE
01.04.01 ATIVIDADE: CONTROLE DE COMPROMISSOS OFICIAIS
01.04.01.01 Agenda de Compromissos Oficiais
01.04.01.02 Ata de Reunião dos responsáveis pela Avaliação
01.04.01.03 Carta de Representação
01.04.01.04 Comunicação de Agendamento de Audiência
01.04.01.05 Convite Recebido
01.04.01.06 Mala Direta
01.04.01.07 Ofício autorizando Funcionário ou Servidor a Conceder Entrevista à Imprensa
01.04.01.08 Ofício de Convocação para Reunião
01.04.01.09 Ofício solicitando agendamento de audiência
01.04.01.10 Pauta de Compromissos
01.04.01.11 Pauta de Reunião
01.04.01.12 Registro de convites recebidos

01. FUNÇÃO: ADMINISTRAÇÃO GERAL

01.05 SUBFUNÇÃO: RELAÇÕES GOVERNAMENTAIS
01.05.01 ATIVIDADE; FORMULAÇÃO DE DIRETRIZES E METAS DE AÇÃO
01.05.01.01 Planos, Programas e Metas - Planos de Ação Plurianual
01.05.01.02 Planos, Programas e Metas Anuais do Governo Municipal

02. FUNÇÃO: GESTÃO DE PESSOAS

02.01 SUBFUNÇÃO: PLANEJAMENTO E FORMULAÇÃO DE POLÍTICAS DE RECURSOS HUMANOS
02.01.01 ATIVIDADE: ELABORAÇÃO DE MANUAIS DE PROCEDIMENTOS
02.01.01.01 Legislação, Normas, Regulamentações, Diretrizes, Estatutos e Procedimentos
02.01.01.02 Boletins (administrativo, de pessoal e de serviço)
Manual de contagem de tempo de serviço, Manual de estrutura Organizacional, Manual de procedimentos de acumulações remuneradas de cargos, Empregos e Funções públicas, Manual de procedimentos para aposentadoria de servidores e Manual do servidor público municipal
02.01.01.03 Reestruturação de Gratificação

02.01.02 ATIVIDADE: ELABORAÇÃO DE ESTUDOS E PESQUISAS
02.01.02.01 Processos de Estudo de Política Salarial
02.01.02.02 Processos de Estudo para Classificação de Cargos e Funções
02.01.02.03 Processo de Estudo para Aperfeiçoamento dos Métodos e Técnicas de Recrutamento e Seleção
02.01.02.04 Processos de Estudo para definição das exigências, Requisitos, Interstícios e demais procedimentos aplicáveis ao acesso
02.01.02.05 Processo de Estudo sobre a necessidade de cursos
02.01.02.06 Processos de Planejamento Anual de Concursos Públicos e Seleção
02.01.02.07 Processo de Proposta das necessidades de Recursos Humanos
02.01.02.08 Processo de Proposta de Padrão de Lotação
02.01.02.09 Relatório de pesquisa sobre mercado de trabalho
02.01.02.10 Relatório Técnico de dimensionamento do Quadro de Pessoal
02.01.02.11 Levantamento de número de vagas para concurso

02.01.03 ATIVIDADE: CLASSIFICAÇÃO E CADASTRO DE CARGOS E FUNÇÕES
02.01.03.01 Processo de alteração de grade
02.01.03.02 Processo de criação de cargos
02.01.03.03 Processo de extensão de cargos
02.01.03.04 Processo de Identificação e Classificação de função
02.01.03.05 Decreto de Fixação, Extinção ou Re-lotação de Postos de Trabalhos
02.01.03.06 Ficha de Cadastro de Cargos e Funções
02.01.03.07 Organograma Funcional
02.01.03.08 Quadro anual de pessoal, de cargos criados, providos e vagas
02.01.03.09 Quadro de Cargos e Funções
02.01.03.10 Quadro de classificação de cargos e funções

02. FUNÇÃO: GESTÃO DE PESSOAS

02.02 SUBFUNÇÃO: SELEÇÃO E DESENVOLVIMENTO DE RECURSOS HUMANOS
02.02.01 ATIVIDADE: RECRUTAMENTO E SELEÇÃO
02.02.01.01 Processo de Abertura, Prorrogação e/ou Anulação de Concurso Público para provimento de cargo mediante nomeação
02.02.01.02 Edital do Concurso Público
02.02.01.03 Ficha de Inscrição de Candidatos, Curriculum Vitae
02.02.01.04 Exames de seleção, provas e títulos, testes psicotécnicos e exames médicos
02.02.01.05 Constituição de Bancas Examinadoras, Exemplares Únicos de Provas, Gabaritos, Convocação, Resultados e Recursos
02.02.01.06 Processo de Abertura de Processo Seletivo Interno
02.02.01.07 Processo de aproveitamento de remanescentes de Concurso Público
02.02.01.08 Livro de Registro de Concurso Público
02.02.01.09 Processo de admissão por contratação por tempo determinado
02.02.01.10 Relação da admissões por concurso ou processo seletivo
02.02.01.11 Livro de posse de servidores
02.02.01.12 Livro de Registro de Funcionários
02.02.01.13 Processos relativos a Lotação e Relotação
02.02.01.14 Processos relativos a cessão e devolução do servidor
02.02.01.15 Classificação e Reclassificação

02.02.02 ATIVIDADE: ELABORAÇÃO DE CONTRATO E ATOS RELATIVOS À SUA ALTERAÇÃO, SUSPENSÃO E RECISÃO
02.02.02.01 Aviso Prévio
02.02.02.02 Comunicado de Dispensa ou Desligamento
02.02.02.03 Contrato de Estágio
02.02.02.04 Contrato Individual de Trabalho
02.02.02.05 Pedido de Demissão
02.02.02.06 Processo de Rescisão de Contrato Individual de Trabalho
02.02.02.07 Recibo de Comunicado de Dispensa
02.02.02.08 Relação das Contratações por tempo determinado
02.02.02.09 Relatório de Débito
02.02.02.10 Termo Aditivo ao Contrato Individual de Trabalho

02.02.02.11 Termo de Recisão de Contrato Individual de Trabalho
02.02.02.12 Processos relativos a Acordos (inclusive cooperação técnica)
02.02.02.13 Processos relativos à Demissão, Dispensa, Exoneração, Expulsão, Exclusão, Falecimento e Rescisão contratual (incluindo reconsiderações)
02.02.03 ATIVIDADE: AVALIAÇÃO DE DESEMPENHO E INCENTIVO FUNCIONAL
02.02.03.01 Apostila de avaliação de desempenho
02.02.03.02 Ata de reunião dos responsáveis pela avaliação
02.02.03.03 Formulário de avaliação de desempenho
02.02.04 ATIVIDADE: APERFEIÇOAMENTO, TREINAMENTO E CAPACITAÇÃO
Curso promovido pela instituição (propostas, estudos, editais, programas, relatórios finais, exemplares únicos de exercícios, relação de participantes, avaliação e controle de expedição de certificados), Ficha de inscrição, Relatório de ausência, Lista de presença, Pesquisa de opinião de participantes, Organograma de ciclo de palestras, Conferências, Congressos, Convenções e Seminários realizados pelo Órgão
02.02.04.01 Relatório de Custos
02.02.04.02 Curso promovido por outra instituição, Liberação para participar de Curso, Congressos, Palestra, Conferência e Seminário
02.02.04.03 Processo de Autorização de Curso
02.02.04.04 Processo de capacitação de Recursos Humanos
02.02.04.05 Processo de concessão de bolsa de estudos
02.02.04.06 Atestado de Freqüência em Cursos
02.02.04.07 Cadastro de instrutores e instituições especializadas em ensino e treinamento
02.02.04.08 Cronograma de curso
02.02.04.09 Relatório de avaliação de curso de capacitação ou qualificação técnica
02.02.04.10 Relatório de desempenho dos participantes
02.02.04.11 Relatório mensal de custos com cursos
02.02.04.12 Participação em Cursos, Congressos, Seminários, Convenções e Palestras
02.02.05 ATIVIDADE: ELABORAÇÃO E REGISTRO DOS ATOS RELATIVOS À VIDA FUNCIONAL
Processos relativos à nomeação e posse de efetivos e comissionados (Admissão, Aproveitamento, Contratação, Designação, Readmissão, Readaptação,
02.02.05.01 Recondução, Reenquadramento, Reintegração, Substituição, Redistribuição, Posse, Nomeação, Reconsideração de nomeação tornada s/ feito)
02.02.05.02 Prorrogação de posse e prazo para o exercício do cargo, Reanálise de prazo de posse
02.02.05.03 Proposição tornando sem efeito nomeação/posse de servidor para cargo efetivo, Renúncia ou Desistência à nomeação/posse
02.02.05.04 Contratação por tempo determinado
02.02.05.05 Lotação, Relotação, Remoção, Remanejamento, Cessão, Disposição funcional e Permuta
02.02.05.06 Indeferimentos de Movimentação de Pessoal
02.02.05.07 Substituição de Cargo e Chefia
02.02.05.08 Dispensa de função gratificada e cargos em comissão, Declaração de renúncia de cargo
02.02.05.09 Formulário para o Cadastro Geral de Empregados e Desempregados - CAGED
02.02.05.10 Cadastro de Estagiário
02.02.05.11 Ficha Funcional
02.02.05.12 Homologação de Atestado Médico
02.02.05.13 Mudança de Nome
02.02.05.14 Averbação de Tempo de Serviço
02.02.05.15 Desaverbação de Tempo de Serviço
02.02.05.16 Registro em ficha funcional
02.02.05.17 Aviso de Óbito
02.02.05.18 Reversão à Atividade
02.02.05.19 Retorno às Atividades
02.02.05.20 Readaptação de Função
02.02.05.21 Processo de exoneração de cargo (incluindo suas reconsiderações)
02.02.05.22 Processo de reintegração
02.02.05.23 Processo de substituição (incluindo o pagamento da diferença)
02.02.05.24 Ficha de Inclusão de Dependentes
02.02.05.25 Ascensão Funcional (Mudança de nível; progressão; reenquadramento)
02.02.05.26 Promoção Horizontal (inclusive seus retroativos)
02.02.06 ATIVIDADE: CONTENCIOSO DISCIPLINAR
02.02.06.01 Pedido de reconsideração de decisão em processo administrativo
02.02.06.02 Processo administrativo para aplicação e retirada de pena disciplinar
02.02.06.03 Processo de pedido de justificação para apuração de irregularidades na conduta de oficiais
02.02.06.04 Processo de perda de posto, da patente e de graduação
02.02.06.05 Processo de revisão de Processo Administrativo ou de Processo de Sindicância
02.02.06.06 Processo de sindicância para apuração de Abandono de Cargo
02.02.06.07 Processo de sindicância para apuração de falta disciplinar
02.02.06.08 Processo de advertência e anulações de advertência
02.02.06.09 Abandono de Cargo
02.02.06.10 Averiguação de Processos Disciplinares, de Advertência, de Inquérito Administrativo, Relativos a Procedimentos Sumários, de Sindicâncias Administrativas de Destituição e Ressarcimento.
02.02.06.11 Denúncia contra o servidor
02.02.06.12 Processos relativos a Averiguação Preliminar
02.02.06.13 Processos relativos a Sindicância Administrativa
02. FUNÇÃO: GESTÃO DE PESSOAS
02.03 SUBFUNÇÃO: CONTROLE DE FREQUÊNCIA
02.03.01 ATIVIDADE: CONTROLE DE FREQUÊNCIA
02.03.01.01 Livros, Cartões, Folhas de Ponto, Abono de Faltas, Cumprimento de Horas Extras
02.03.01.02 Atestado de Freqüência
02.03.01.03 Banco de Horas
02.03.01.04 Boletim de Freqüência
02.03.01.05 Comunicado de Ocorrências
02.03.01.06 Escala de Serviços
02.03.01.07 Ficha de Registro de Freqüência
02.03.01.08 Ficha Individual de Alterações
02.03.01.09 Formulário de Justificativa de Falta
02.03.01.10 Mapa de Freqüência
02.03.01.11 Mapa de Horas Extras
02.03.01.12 Pedido de Abono de Faltas
02.03.01.13 Processo de convocação de prestação de serviço extraordinário e horas extras
02.03.01.14 Registro de Ponto
02.03.01.15 Processo de Contagem de Tempo
02.03.01.16 Relação de apostilas retificatórias de vantagens decorrentes de decisão judicial
02.03.01.17 Levantamento de Faltas
02.03.01.18 Implantação de Faltas
02.03.01.19 Justificativa de Faltas

02.03.02 ATIVIDADE: Afastamentos e Concessões
02.03.02.01 Afastamento para depor, para exercer mandato eletivo, para servir ao TRE, para servir como jurado, suspensão de CLT, alistamento eleitoral, casamento (gala),
doação de sangue, falecimento de familiares, horário especial para servidor estudante e com deficiência
02.03.02.02 Processo de Mudança de Nível/ Ascensão Funcional
02.03.02.03 Redução de Carga Horária Aumento/Implantação de Carga Horária

02.03.03 ATIVIDADE: MISSÕES FORA DA SEDE. VIAGENS A SERVIÇO
02.03.03.01 Missões fora da sede. Viagens a Serviço sem ônus para a instituição
02.03.03.02 Autorização de afastamento, diárias (inclusive compra de moeda estrangeira), lista de participantes (no caso de comitivas e delegações), passagens,
passaportes, prestações de contas, relatórios de viagem, reservas de hotel

02. FUNÇÃO: GESTÃO DE PESSOAS

02.04 SUBFUNÇÃO: ELABORAÇÃO DA FOLHA DE PAGAMENTO

02.04.01 ATIVIDADE: FOLHA DE PAGAMENTO

02.04.01.01 Folha de Pagamento e Ficha Financeira
02.04.01.02 Boletim para elaboração de folha de pagamento
02.04.01.03 Carta de averbação para autorização de empréstimo bancário
02.04.01.04 Guia de autorização para consignação em Folha de Pagamento
02.04.01.05 Informação judicial para folha de pagamento
02.04.01.06 Formulário de atualização de dados pessoais e funcionais para a elaboração da Folha de Pagamento
02.04.01.07 Listagens bancárias de pagamento e estorno de servidores (Dados pessoais e forma de pagamento)
02.04.01.08 Mapa Financeiro
02.04.01.09 Quadro demonstrativo de pagamento de férias
02.04.01.10 Retirada de descontos indevidos
02.04.01.11 Reopção de remuneração de função gratificada/cargo em comissão
02.04.01.12 Pagamento retroativo de gratificação
02.04.01.13 Pagamento da gratificação atrasada
02.04.01.14 Restituição salarial
02.04.01.15 Cancelamento de desconto
02.04.01.16 Autorizaçã para descontos não previstos em Lei
02.04.01.17 Registro Técnico (Ficha Financeira)
02.04.01.18 Solicitação extrajudicial de acesso ao sistema de consignação
02.04.01.19 Processo de auditoria de contratos de consignatários
02.04.01.20 Processo de cálculo de incorporação de vantagens pecuniárias
02.04.01.21 Processo de cálculo para pagamento de precatório
02.04.01.22 Processo de compensação previdenciária
02.04.01.23 Processo de consolidação de decisões judiciais
02.04.01.24 Processo de desconto de honorários advocatícios em folha de pagamento
02.04.01.25 Processo de dipensa de reposição de vencimentos
02.04.01.26 Processo de inscrição para consignação em folha de pagamento
02.04.01.27 Processo de pagamento de férias e licença-prêmio em pecunia
02.04.01.28 Processo de pagamento de salário-maternidade
02.04.01.29 Processo de pedido de ressarcimento do PIS/PASEP
02.04.01.30 Processo de renúncia de proventos
02.04.01.31 Processo de unificação de critérios de pagamento
02.04.01.32 Processo para pagamento de pensão alimentícia
02.04.01.33 Processo de pagamento de pensão auxílio-acidente
02.04.01.34 Processo para pagamento de pensão especial
02.04.01.35 Requerimento de revisão de pagamento
02.04.01.36 Requerimento para pagamento de auxílio-funeral
02.04.01.37 Revisão de margem de consignação
02.04.01.38 Suspensão de Consignação
02.04.01.39 Solicitação de inclusão e/ou revisão de salário família
02.04.01.40 Execução de Sentença
02.04.01.41 Mandado de Segurança
02.04.01.42 Extrato do INSS para fins de complementação de aposentadoria
02.04.01.43 Ficha Financeira de pagamento de servidores, inativos ou pensionistas
02.04.01.44 Folha de Pagamento (via arquivada nas Unidades de Recursos Humanos)
02.04.01.45 Ordem de Crédito Complementar
02.04.01.46 Ordem de crédito das folhas de pagamento
02.04.01.47 Relação de crédito bancário
02.04.01.48 Relatório anual da folha de pagamento
02.04.01.49 Relatório com o total de consignação por entidade
02.04.01.50 Relatório comparativo da folha de pagamento
02.04.01.51 Relatório de 1/3 de férias por secretaria
02.04.01.52 Relatório de auditoria da folha de pagamento
02.04.01.53 Relatório de pagamento de substituição de função
02.04.01.54 Relatório de recolhimento de encargos sociais
02.04.01.55 Relatório de vencimentos e descontos
02.04.01.56 Relatório do 13º salário
02.04.01.57 Bloqueio de Pagamento

02.04.02 ATIVIDADE: ENCARGOS PATRONAIS

02.04.02.01 Processos relativos ao Fundo de garantia por tempo de serviço (FGTS)
02.04.02.02 Contribuição sindical do Empregador
02.04.02.03 Contribuição para o plano de Seguridade Social (inclusive contribuições anteriores)
02.04.02.04 Salário Maternidade
02.04.02.05 Salário Família
02.04.02.06 Imposto de Renda
02.04.02.07 Relação Anual Informações Sociais - RAIS
02.04.02.08 Seguro de Estagiário
02.04.02.09 Processo de recolhimento de contribuição para o plano da seguridade social
02.04.02.10 Processo de recolhimento de contribuição sindical
02.04.02.11 Processo de recolhimento do PIS/PASEP e suas correções e/ou alterações (Inclui guia de recolhimento)
02.04.02.12 Relação de contribuição sindical, assistencial e confederativa

02.04.03 ATIVIDADE: CONCESSÃO DE DIREITOS, OBRIGAÇÕES E VANTAGENS

02.04.03.01 Processos de licença para acompanhar cônjuge, Adotante, Atividade Política, Mandato classista, Doença em família, gestante, paternidade, prêmio por
assiduidade, capacitação profissional, serviço militar, acidente em serviço, interesse particular e tratamento de saúde, natimorto
02.04.03.02 Atestado, laudo médico, Laudo Técnico de Condições Ambientais de Trabalho - LTCAT, comunicação de apto/inapto ao trabalho
02.04.03.03 Auxílios: acidente, doença, creche, funeral, moradia, natalidade, alimentação/refeição, fardamento/uniforme, vale transporte
02.04.03.04 Auxílios: alimentação/refeição, fardamento/uniforme, vale transporte

02.04.03.05 Concessão e cancelamento de Férias Prêmio

02.04.03.06 Férias

02.04.03.07 Escala de férias

02.04.03.08 Solicitação de férias

02.04.03.09 Quadro demonstrativo de pagamento de férias

02.04.03.10 Escala de licenças-prêmio

02.04.03.11 Processos referentes ao 13º salário

02.04.03.12 Processos referentes a abono de férias

02.04.03.13 Adiantamento de 13º salário

02.04.03.14 Solicitação de abono de férias

02.04.03.15 Solicitação 13º Proporcional Por Motivo De Exoneração

02.04.03.16 Solicitação 13º Proporcional E Férias Vencidas

02.04.03.17 Solicitação 13º Proporcional

02.04.03.18 Solicitação 13º salário retroativo

02.04.03.19 Abono constitucional

02.04.03.20 Diferença de abono

02.04.03.21 Auxílio reclusão

02.04.03.22 Auxílio Natalidade

02.04.03.23 Auxílio Funeral

02.04.03.24 Incorporação de tempo de serviço

02.04.03.25 Devolução de imposto de renda retido na fonte

02.04.03.26 Adicional por tempo de serviço (pagamento, implantação, solicitação de atrasados de e suas correções de Anuênio; Triênio; Quinquênio)

02.04.03.27 Reclamação Trabalhista

02.04.03.28 Equiparação Salarial

02.04.03.29 Delegações de Competência. Procuração

02.04.03.30 Serviços profissionais transitórios: autônomos e colaboradores (inclusive licitações)

02.04.03.31 Ações trabalhistas. Reclamações Trabalhistas

02.04.03.32 Movimentos reivindicatórios: Greves e paralisações

02.04.03.33 Classificação de Músicos

02.04.03.34 Isenção de taxa

02.04.04 ATIVIDADE: BENEFÍCIOS

02.04.04.01 Adiantamentos e empréstimos a servidores

02.04.04.02 Assistência à saúde (inclusive planos de saúde)

02.04.04.03 Prontuário Médico

02.04.04.04 Aquisição de imóveis

02.04.04.05 Transporte para servidores

02.04.04.06 Higiene e Segurança no Trabalho

02.04.04.07 Prevenção de acidentes de trabalho

02.04.04.08 Comunicação de acidente de trabalho (CAT)

02.04.04.09 Laudo Técnico de Condições Ambientais de Trabalho - LTCAT

02.04.04.10 Certificado de Aprovação de Instalações - CAI

02.04.04.11 Gerenciamento de riscos e programa de prevenção de risco ambiental

02.04.04.12 Dados Informativos de Acidentes - DIA

02.04.04.13 Comissão Interna de Prevenção de Acidentes – CIPA

02.04.04.14 Criação, designação, propostas, relatórios e atas da CIPA

02.04.04.15 Processo de concessão e incorporação de vantagens pecuniárias

02.04.04.16 Processos relativos a revisão de proventos

02.04.04.17 Reajuste salarial

02.04.04.18 Incorporação de gratificação

02.04.04.19 Solicitação de gratificação

02.04.04.20 Requer migração de gratificação incorporada

02.04.04.21 Substituição de gratificação

02.04.04.22 Incorporação de cargo comissionado

02.04.04.23 Incorporação de vantagens

02.04.04.24 Processos relativos à insalubridade e periculosidade e risco de vida (GRV)

02.04.04.25 Seguro de vida (individual ou em grupo)

02.04.05 ATIVIDADE: GRATIFICAÇÃO (inclusive incorporações)

02.04.05.01 De função

02.04.05.02 Jetons

02.04.05.03 Cargos em Comissão

02.04.05.04 Incorporação e Revisão de Gratificação

02.04.05.05 Gratificação do Paragrama Saúde da Família

02.04.05.06 Gratificação de produtividade da saúde/GPS

02.04.05.07 Gratificação especial de saúde/GES

02.04.05.08 Gratificação de plantão-sms/GR

02.04.05.09 Gratificação (inclusão, alteração e retirada)

02.04.05.10 Gratificação do sistema municipal de auditoria da saúde/GMAS

02.04.05.11 Solicita GPE descontada nas férias

02.04.05.12 Função gratificada FG-1; FG-2; FG-3

02.04.05.13 Gratificação por título

02.04.05.14 Gratificação específica de vigilância sanitária

02.04.05.15 Gratificação por local de exercício/GPL

02.04.05.16 Gratificação de produtividade do grupo ocupacional fisco/GPGF

02.04.05.17 Gratificação de atividade fazendária/GAF

02.04.05.18 Gratificação pela prestação de serv. fora do expediente-GPE (inclusão e destituição)

02.04.03.26 Regência de Classe

02.04.06 ATIVIDADE: ADICIONAIS

02.04.06.01 Noturno, Periculosidade, Insalubridade, Atividades Penosas, dedicação legislativa, extraordinários (horas extras)

02.04.06.02 Tempo de serviço (anuênio/quinquênios e decênios)

02.04.06.03 Adicional de 1/3 de férias, Abono pecuniário de férias

02.04.06.04 Reembolso de despesas

02.04.07 ATIVIDADE: INCENTIVOS FUNCIONAIS

02.04.07.01 Prêmios, Concessão de medalhas, Diplomas de honra ao mérito e Elogios

02.04.07.02 Delegações de Competência. Procuração

02.04.07.03 Serviços profissionais transitórios: autônomos e colaboradores (inclusive licitações)

02.04.07.04 Ações trabalhistas. Reclamações Trabalhistas

02.04.07.05 Movimentos reivindicatórios: Greves e paralisações
02.04.07.06 Prontuário Médico
02.04.07.07 Aquisição de imóveis
02.04.07.08 Transporte para servidores
02.04.07.09 Higiene e Segurança no Trabalho
02.04.07.10 Prevenção de acidentes de trabalho
02.04.07.11 Comunicação de acidente de trabalho (CAT)
02.04.07.12 Laudo Técnico de Condições Ambientais de Trabalho - LTCAT
02.04.07.13 Certificado de Aprovação de Instalações - CAI
02.04.07.14 Gerenciamento de riscos e programa de prevenção de risco ambiental
02.04.07.15 Dados Informativos de Acidentes - DIA
02.04.07.16 Comissão Interna de Prevenção de Acidentes – CIPA
02.04.07.17 Criação, designação, propostas, relatórios e atas da CIPA
02.04.07.18 Processo de concessão e incorporação de vantagens pecuniárias
02.04.07.19 Processos relativos a revisão de proventos
02.04.07.20 Reajuste salarial
02.04.07.21 Incorporação de gratificação
02.04.07.22 Solicitação de gratificação
02.04.07.23 Requer migração de gratificação incorporada
02.04.07.24 Substituição de gratificação
02.04.07.25 Incorporação de cargo comissionado
02.04.07.26 Incorporação de vantagens
02.04.07.27 Processos relativos à insalubridade e periculosidade e risco de vida (GRV)
02.04.08 ATIVIDADE: DESCONTOS E ENCARGOS
02.04.08.01 Contribuição Sindical do Servidor e Guias de Recolhimento de Imposto de Renda Retido na Fonte - IRRF
02.04.08.02 Contribuição para o Plano de Seguridade Social
02.04.08.03 Vencimentos, salários, proventos e remunerações
02.04.08.04 Processo de diferença de vencimentos
02.04.08.05 Pensões Alimentícias
02.04.08.06 Consignações
02.04.09 ATIVIDADE: PREVIDÊNCIA ASSISTÊNCIA E SEGURIDADE SOCIAL
02.04.09.01 Processo de aposentadoria e Pensão (incluindo revisões e averiguações de irregularidades)
02.04.09.02 Aposentadoria por invalidez, compulsória, proporcional, reversão de aposentadoria
02.04.09.03 Contagem e averbação de tempo de serviço, desaverbação de tempo de serviço,
02.04.09.04 Processo relativo à certidão de tempo de serviço
02.04.09.05 Pensões Prvisória e temporária
02.04.09.06 Pensão vitalícia
02.04.09.07 Instituição de dependentes
02.04.09.08 Desbloqueio e regularização de penções
02.04.09.09 Processo de cassação de aposentadoria
02.04.09.10 Processo de complementação de proventos de aposentadoria
02.04.09.11 Processo de pensão ao beneficiário do servidor público municipal
02.04.09.12 Abono Previdenciário
02.04.09.13 Abono de Permanência
02.04.09.14 Conversão de aposentadoria em exoneração
02.04.09.15 Reajuste anual dos benefícios previdenciários
02.04.09.16 Processos relativos a transferência de Pensão
02.04.09.17 Contribuição previdenciária
02.04.09.18 Processos relativos à reversão de aposentadoria
02.04.09.19 Cancelamento de Aposentadoria
02.04.09.20 Relação dos atos concessórios de aposentadoria
02.04.09.21 Relação dos atos concessórios de complementação de proventos de aposentadoria
02.04.09.22 Relação dos atos concessórios de complementação do valor de pensão
02.04.10 ATIVIDADE: EMISSÃO DE RELATÓRIOS CERTIDÕES E DECLARAÇÕES
02.04.10.01 Relatório anual da folha de pagamento
02.04.10.02 Relatório com o total de consignação por Entidade
02.04.10.03 Relatório comparativo da folha de pagamento
02.04.10.04 Relatório de 1/3 de férias por Secretaria
02.04.10.05 Relatório de auditoria da Folha de Pagamento
02.04.10.06 Relatório de pagamento de substituição de função
02.04.10.07 Relatório de vencimentos e descontos
02.04.10.10 Declaração de imposto de renda retido na fonte
02.04.10.12 Declaração de tempo de serviço
02.04.10.13 Processos relativos à certidão de inteiro teor
02.04.10.14 Processos relativos à certidão de tempo de serviço
02.04.10.15 Contribuição de FGTS
02.04.10.16 Isenção de imposto de renda
03. FUNÇÃO: GESTÃO DE BENS MATERIAIS E PATRIMONIAIS
03.01 SUBFUNÇÃO: GESTÃO DE BENS MATERIAIS
03.01.01 ATIVIDADE: ELABORAÇÃO DE NORMAS
03.01.01.01 Normas, regulamentações, diretrizes, procedimentos, estudos e/ou decisões de caráter geral
03.01.01.02 Especificação, padronização, codificação, previsão, catálogo, identificação, classificação (inclusive amostras)
03.01.01.03 Requisição e controle de serviços reprográficos (inclusive assinaturas autorizadas e reproduções de formulários)
03.01.01.04 Cadastro de fornecedores
03.01.01.05 Cadastro de serviços terceirizados
03.01.01.06 Processo de registro cadastral
03.01.01.07 Aquisição de material permanente
03.01.01.08 Compra (inclusive compra por importação)
03.01.01.09 Aluguel, comodato, leasing
03.01.01.10 Empréstimo, cessão
03.01.01.11 Doação e permuta
03. FUNÇÃO: GESTÃO DE BENS MATERIAIS E PATRIMONIAIS
03.02 SUBFUNÇÃO: CONTROLE DE COMPRAS, SERVIÇOS
03.02.01 ATIVIDADE: LICITAÇÃO E ADMINISTRAÇÃO DE CONTRATOS
03.02.01.01 Contratos e renovações - Prestação de serviços, fornecimento de materiais e obras
03.02.01.02 Relação de contratos e atos jurídicos análogos e seus atendimentos
03.02.01.03 Relação de despesas com dispensa ou inexigibilidade de licitação

03.02.01.04 Relação de licitações por modalidade
03.02.01.05 Processos de compra direta
03.02.01.06 Processos de dispensa de licitação
03.02.01.07 Processos de licitação - abertura, edital, convite, tomada de preços, concorrência pública e pregões
03.02.01.08 Processo de inexigibilidade de licitação
03.02.01.09 Certificados de habilitação de fornecedores
03.02.01.10 Certificados de habilitação de fornecedores
03.02.01.11 Processo relativos ao cancelamento de licitação
03.02.01.12 Processos relativos à apuração de penalidade
03.02.01.13 Divulgação de instrumentos convocatórios de licitações
03.02.01.14 Indicação de Pregoeiro
03.02.01.15 Indicação de Leiloeiro
03.02.01.16 Procedimentos de leilão
03.02.01.17 Processos relativos aplicação de penalidade
03.02.01.18 Apresentação de recurso
03.02.02 ATIVIDADE: REGISTRO DE PREÇOS
03.02.02.01 Cadastro de registro de preços
03.02.02.02 Processos relativos a reajuste de preços
03.02.02.03 Processo de registro de preços
03.02.02.04 Processos relativos à tomada de preços
03.02.02.05 Adesão à ata de registro de preços
03.02.03 ATIVIDADE: CADASTRO DE FORNECEDORES E PRESTADORES DE SERVIÇO
03.02.03.01 Processo de registro cadastral
03.02.04 ATIVIDADE: AQUISIÇÃO DE BENS MATERIAIS
03.02.04.01 Processo de aquisição de bens de informática e automação
03.02.04.02 Processo de aquisição de material de consumo
03.02.04.03 Processo de aquisição de material permanente
03.02.04.04 Processo de aquisição de material de expediente
03.02.04.05 Aquisição de bens móveis
03.02.04.06 Processo de aquisição de semoventes
03.02.04.07 Processo de pagamento de material de consumo e permanente
03.02.05 ATIVIDADE: AQUISIÇÃO DE GÊNEROS ALIMENTÍCIOS
03.02.05.01 Ficha técnica de especificações de produtos alimentícios
03.02.05.02 Cardápio de alimentação mensal
03.02.05.03 Controle de gêneros alimentícios
03.02.05.04 Saldo de estoque de gêneros alimentícios
03.02.05.05 Ficha de controle de gêneros alimentícios - Kardex
03.02.06 ATIVIDADE: AQUISIÇÃO DE MATERIAL DE CONSUMO
03.02.06.01 Compra
03.02.06.02 Cessão,doação, permuta
03.02.06.03 Controle de almoxarifado
03.02.06.04 Balanço de material
03.02.06.05 Boletim de recolhimento de material (formulário)
03.02.06.06 Boletim de saída de material
03.02.06.07 Comunicado de irregularidades no fornecimento de material
03.02.06.08 Controle de estoque de almoxarifado
03.02.06.09 Controle de estoque extraviado, roubado ou desaparecido
03.02.06.10 Inventário físico e físico-financeiro do material do almoxarifado
03.02.06.11 Termos de responsabilidade (inclusive Rmb ou RMBM)
03.02.06.12 Transporte de material
03.02.06.13 Autorização de saída de material
03.02.06.14 Recolhimento de material ao depósito
03.02.07 ATIVIDADE: CONTRATAÇÃO DE SERVIÇOS
03.02.07.01 Processo de contratação de serviço de informática e automação
03.02.07.02 Processo de contratação de serviço técnico profissional generalizado
03.02.07.03 Processo de contratação de serviços comuns
03.02.07.04 Processo de contratação de serviços terceirizados
03.02.07.05 Processo de credenciamento de pessoal
03.02.07.06 Processo de contratação de serviço de informática e automação
03.02.07.07 Processo de contratação profissional
03.02.07.08 Processo de contratação de serviço técnico-profissional generalizado
03.02.07.09 Processo de contratação de serviços comuns
03.02.07.10 Processo de contratação de serviço terceirizado
03.02.07.11 Atestado de realização de serviço
03.02.07.12 Ordem de serviço
03.02.07.13 Solicitação de serviço de limpeza e higienização, manutenção e conserto, vigilância e segurança
03.02.07.14 Requisição e Contratação de serviços (inclusive licitações)
03.02.08 ATIVIDADE: ALIENAÇÃO. BAIXA (MATERIAL PERMANENTE E DE CONSUMO)
03.02.08.01 Venda (inclusive leilão)
03.02.08.02 Cessão, Doação, Permuta
03. FUNÇÃO: GESTÃO DE BENS MATERIAIS E PATRIMONIAIS
03.03 SUBFUNÇÃO: GESTÃO DE BENS PATRIMONIAIS
03.03.01 ATIVIDADE: ELABORAÇÃO DE NORMAS
03.03.01.01 Normas, regulamentações, diretrizes, procedimentos, estudos e/ou decisões de caráter geral
03.03.01.02 Cadastro de funcionário responsável pelos bens patrimoniais
03.03.01.03 Cautela
03.03.01.04 Inventário e Certificado de garantia do bem patrimonial
03.03.01.05 Ficha cadastral de bem patrimonial
03.03.01.06 Solicitação de transferência de patrimônio físico
03.03.01.07 Processos relativos a empréstimos/cessão de equipamentos/materiais do Patrimônio Físico (termo de cessão ou acordo)
03.03.01.08 Registro relativo à baixa de bens patrimoniais
03.03.01.09 Relatórios anuais de bens patrimoniais
03.03.02 ATIVIDADE: CADASTRO E CHAPEAMENTO DE BENS PATRIMONIAIS
03.03.02.01 Inventário físico de bens patrimoniais
03.03.02.02 Inventário físico-financeiro de bens patrimoniais
03.03.02.03 Livro de controle de chapa patrimoniais
03.03.02.04 Tombamento

03.03.03 ATIVIDADE: DEFESA DE BENS PATRIMONIAIS
03.03.03.01 Certificado de garantia
03.03.03.02 Processo de contratação de seguro para bens patrimoniais
03.03.03.03 Processo de sindicância relativa à defesa de bens patrimoniais

03.03.04 ATIVIDADE: LOCAÇÃO DE BENS PATRIMONIAIS
03.03.04.01 Processo de locação de máquinas e equipamentos

03.03.05 ATIVIDADE: REGISTRO DE MOVIMENTAÇÃO DE BENS PATRIMONIAIS
03.03.05.01 Processo de permuta de bens patrimoniais
03.03.05.02 Processo de transferência de bens patrimoniais
03.03.05.03 Termo de responsabilidade pelo uso de bens patrimoniais

03.03.06 ATIVIDADE: ARROLAMENTO E BAIXA DE BENS PATRIMONIAIS
03.03.06.01 Ata de inutilização de bens
03.03.06.02 Livro de controle de chapa patrimonais
03.03.06.03 Recibo de doação de remanescentes de inutilização

03.03.07 ATIVIDADE: GESTÃO DE BENS SEMOVENTES
03.03.07.01 Inventário (inclusive RMBI) Inventário físico e físico-financeiro de Bens Patrimoniais
03.03.07.02 Livro de controle de chapa patrimonial

03.03.08 ATIVIDADE: GESTÃO DE AUTOMÓVEIS
03.03.08.01 Processo de Aquisição de Veículo (inclusive licitações)
03.03.08.02 Solicitação de autorização para aquisição de veículo
03.03.08.03 Parecer sobre aquisição do veículo
03.03.08.04 Processo de Aluguel
03.03.08.05 Solicitação de autorização para locação de veículo
03.03.08.06 Devolução de veículo oficial
03.03.08.07 Cessão, Doação, Permuta e Transferência
03.03.08.08 Cadastro, Licenciamento, Emplacamento, Tombamento
03.03.08.09 Certificado de registro e licenciamento do veículo oficial
03.03.08.10 Cadastro de veículos oficiais, em convênio e locados
03.03.08.11 Classificação e Enquadramento do veículo
03.03.08.12 Quadro demonstrativo da frota
03.03.08.13 Registro de ferramentas e acessórios sobressalentes
03.03.08.14 Processo de Alienação de veículo (inclusive licitações)
03.03.08.15 Processo de alienação do veículo por venda direta para Prefeitura(Inclusive Leilão)
03.03.08.16 Processo de arrolamento de veículos excedentes, inservíveis e em desuso
03.03.08.17 Abastecimento, Limpeza, Manutenção, Reparo
03.03.08.18 Solicitação de suplementação de combustível
03.03.08.19 Processo de fixação de cota de combustível
03.03.08.20 Demonstrativo mensal de consumo e registro de quilometragem e de consumo
03.03.08.21 Inscrição do servidor no regime de quilometragem
03.03.08.22 Autorização para inclusão do servidor no regime de quilometragem
03.03.08.23 Relatório anual de consumo
03.03.08.24 Relatório semestral de consumo
03.03.08.25 Termo de inspeção de veículos
03.03.08.26 Ordem de liberação e Ordem de serviço para manutenção ou conserto de veículo; troca de óleo, substituição de peças e acessórios,
03.03.08.27 Acidentes, Infrações e Multas
03.03.08.28 Sindicância de acidentes com veículo oficial
03.03.08.29 Registro de ocorrência com veículo oficial
03.03.08.30 Autorização para uso do veículo (dentro e fora do expediente)
03.03.08.31 Processo relativo ao uso irregular do veículo oficial
03.03.08.32 Normas de serviços de transportes internos
03.03.08.33 Estacionamento e Garagem

03. SUBFUNÇÃO: GESTÃO DE BENS MATERIAIS E PATRIMONIAIS

03.04 SUBFUNÇÃO: CONTROLE DE ALMOXARIFADO

03.04.01 ATIVIDADE: VERIFICAÇÃO DE ESTOQUE E DISTRIBUIÇÃO
03.04.01.01 Balancete de material de almoxarifado
03.04.01.02 Balanço do material do almoxarifado
03.04.01.03 Boletim de saída de material
03.04.01.04 Formulário de requisição de material
03.04.01.05 Inventário físico de material de almoxarifado
03.04.01.06 Inventário físico-financeiro de material de almoxarifado
03.04.01.07 Lista de material de almoxarifado
03.04.01.08 Nota de fornecimento

03.04.02 ATIVIDADE: FORMAÇÃO DE ESTOQUE OU REPOSIÇÃO DE MATERIAL
03.02.01.01 Requisição de Almoxarifado
03.02.01.02 Controle de Estoque e Inventário

03.04.03 ATIVIDADE: RECEBIMENTO E CONFERÊNCIA
03.04.03.01 Nota fiscal (cópia)

03. FUNÇÃO: GESTÃO DE BENS MATERIAIS E PATRIMONIAIS

03.05 SUBFUNÇÃO: SERVIÇOS DE MANUTENÇÃO (INCLUSIVE LICITAÇÕES)

03.05.01 ATIVIDADE: SERVIÇOS DE MANUTENÇÃO (INCLUSIVE LICITAÇÕES)
03.05.01 Manutenção de computadores, de equipamentos micrográficos de elevadores, de ar-condicionado, de subestação e geradores, de limpeza e imunização e desinfestação (inclusive de jardins)
03.05.02 Solicitações de Serviços Micrográficos; de informática, de limpeza e higienização; manutenção e conserto; vigilância e segurança.
03.05.03 Processo de pequenos reparos nas dependências do Órgão
03.05.04 Processo de contratação de serviço de informática e automação
03.05.05 Processo de contratação de serviço profissional especializado; de técnico profissional generalizado; de serviços comuns e de serviços terceirizados

03.05.06 Relatório técnico de serviço e de revisão técnica
03.05.07 Ordem de serviço

03. FUNÇÃO: GESTÃO DE BENS MATERIAIS E PATRIMONIAIS

03.06 SUBFUNÇÃO: CONTROLE DE PATRIMÔNIO IMOBILIÁRIO

03.06.01 ATIVIDADE: ADMINISTRAÇÃO DE USO DE IMÓVEIS
03.06.01.01 Processo de cessão de uso de imóvel
03.06.01.02 Processo de Comodato
03.06.01.03 Processo de permissão de uso de imóvel
03.06.01.04 Processo de transferência de imóvel
03.06.01.05 Concessão de Direito Real de Uso - CDRU
03.06.01.06 Cessão de imóvel

03.06.01.07 Processo de restauração de imóvel
03.06.01.08 Fornecimento e Manutenção de Serviços Básicos Água, gás, luz e condomínio
03.06.01.09 Comissão Interna de Conservação de Energia -CICE criação, designação, propostas de redução de gastos com energia, relatórios e atas
03.06.01.10 Concessão, autorização e permissão de uso de imóveis
03.06.01.11 Transferência e empréstimo de imóvel
03.06.01.12 Relatório do ativo imobiliário
03.06.02 ATIVIDADE: ALIENAÇÃO DE IMÓVEIS
03.06.02.01 Processo de alienação de imóvel
03.06.02.02 Processo de autorização de uso de imóvel
03.06.02.03 Processo de Alienação de Imóvel
03.06.02.04 Venda
03.06.02.05 Cessão
03.06.02.06 Doação
03.06.03 ATIVIDADE: AQUISIÇÃO DE IMÓVEIS
03.06.03.01 Escritura de Imóveis
03.06.03.02 Planta de imóveis
03.06.03.03 Processo de aquisição de imóveis
03.06.03.04 Processo de aquisição de imóvel
03.06.03.05 Compra
03.06.03.06 Cessão
03.06.03.07 Doação
03.06.03.08 Permuta
03.06.03.09 Arrendamento e Comodato
03.06.03.10 Permuta
03.06.04 ATIVIDADE: CADASTRAMENTO DE IMÓVEIS
03.06.04.01 Projetos, plantas e escrituras
03.06.04.02 Cadastramento do patrimônio imobiliário
03.06.04.03 Dossiê do imóvel próprio do município
03.06.04.04 Registro de imóvel
03.06.04.05 Transferência de Registro de imóvel
03.06.04.06 Escritura Pública
03.06.05 ATIVIDADE: DEFESA DE BENS IMÓVEIS
03.06.05.01 Processo de contratação de seguro para imóveis
03.06.05.02 Processo de reintegração de posse de imóvel
03.06.06 ATIVIDADE: LOCAÇÃO DE IMÓVEIS
03.06.06.01 Processo de locação de imóvel para o Município
03.06.06.02 Processo de locação de imóvel próprio do Município
03.06.06.03 Locações
03.06.06.04 Processo de locação de imóvel para o município
03.06.06.05 Processo de locação de imóvel do município
03.06.07 ATIVIDADE: VISTORIA DE IMÓVEIS
03.06.07.01 Laudo de avaliação de imóvel
03.06.07.02 Relatório de visita de imóvel
03.06.07.03 Termo de inspeção de imóvel
03.06.07.04 Vistoria, laudo de avaliação, relatório de visita e termo de inspeção de imóveis
03. FUNÇÃO: GESTÃO DE BENS MATERIAIS E PATRIMONIAIS
03.07 SUBFUNÇÃO: CONTROLE DE TRANSPORTES INTERNOS
03.07.01 ATIVIDADE: FIXAÇÃO DA FROTA
03.07.01.01 Decreto relativo à fixação da frota
03.07.01.02 Processo de fixação da frota
03.07.02 ATIVIDADE: AQUISIÇÃO DE VEÍCULOS
03.07.02.01 Ofício solicitando autorização para aquisição de veículo
03.07.02.02 Parecer sobre a aquisição do veículo
03.07.02.03 Processo de aquisição de veículos
03.07.02.04 Resolução para incorporação de veículo doado na frota
03.07.03 ATIVIDADE: LOCAÇÃO DE VEÍCULOS
03.07.03.01 Ofício solicitando autorização para locação de veículo
03.07.03.02 Processo de locação de veículo
03.07.04 ATIVIDADE: CLASSIFICAÇÃO E CADASTRAMENTO DE VEÍCULOS
03.07.04.01 Cadastro de veículos oficiais, em convênios e locados
03.07.04.02 Quadro demonstrativo da frota
03.07.05 ATIVIDADE: CONTRATAÇÃO DE SEGURO
03.07.05.01 Processo de contratação de seguro para veículo oficial
03.07.06 ATIVIDADE: REGISTRO DE MOVIMENTAÇÃO DE VEÍCULOS
03.07.06.01 Prosposta de transferência de veículo
03.07.07 ATIVIDADE: READEQUAÇÃO DA FROTA
03.07.07.01 Decreto de remanejamento, ou ampliação, ou redução de frota
03.07.07.02 Processo de remanejamento, ou ampliação, ou redução de vagas na frota
03.07.07.03 Proposta de remanejamento, ou ampliação, ou redução de vagas na frota
03.07.08 ATIVIDADE: CONTROLE DA GUARDA E DO USO DE VEÍCULOS
03.07.08.01 Boletim de ocorrência com veículo
03.07.08.02 Certificado de registro e licenciamento de veículo oficial
03.07.08.03 Ficha de controle de tráfego de veículos
03.07.08.04 Notificação de multa de trânsito
03.07.08.05 Ordem de serviço para guarda de veículos em outras garagens
03.07.08.06 Planilha de uso de veículo oficial
03.07.08.07 Processo de autorização para funcionário ou servidor dirigir veículo oficial
03.07.08.08 Processo de sindicância de acidente com veículo
03.07.08.09 Processo de sindicância de multa de trânsito
03.07.08.10 Processo relativo ao uso irregular de veículo oficial
03.07.08.11 Registro de ferramentas e acessórios sobressalentes
03.07.08.12 Registro de ocorrência com veículo oficial
03.07.08.13 Termo de inspeção de veículo
03.07.08.14 Desconto nos vencimentos para pagamento de multa de trânsito

03.07.09 **ATIVIDADE: CONTROLE DO CONSUMO DE COMBUSTÍVEL**
03.07.09.01 Formulário para agendamento para uso de veículo oficial
03.07.09.02 Ofício solicitando suplementação de combustível
03.07.09.03 Processo de aquisição de combustível
03.07.09.04 Processo de fixação de cota de combustível
03.07.09.05 Quadro demonstrativo mensal de consumo de combustível
03.07.09.06 Registro de quilometragem e de consumo de combustível
03.07.09.07 Relatório anual de consumo de combustível
03.07.09.08 Relatório semestral de consumo de combustível
03.07.10 **ATIVIDADE: MANUTENÇÃO DE VEÍCULOS**
03.07.10.01 Ficha de controle de substituição de peças e acessórios
03.07.10.02 Ofício referente a troca de óleo
03.07.10.03 Ofício referente ao consumo de combustível
03.07.10.04 Ordem de serviço para manutenção ou conserto de veículo
03.07.10.05 Quadro demonstrativo de manutenção de veículo
03.07.10.06 Quadro demonstrativo de quilometragem percorrida
03.07.11 **ATIVIDADE: ARROLAMENTO E BAIXA DE VEÍCULOS**
03.07.11.01 Processo de arrolamento de veículos excedentes, inservíveis ou em desuso
03.07.12 **ATIVIDADE: ALIENAÇÃO DE VEÍCULOS**
03.07.12.01 Processo de alienação de veículo
03.07.12.02 Processo de permuta de veículo
04. **FUNÇÃO: GESTÃO DE ORÇAMENTO E FINANÇAS**
04.01 **SUBFUNÇÃO: PLANJAMENTO ORÇAMENTÁRIO**
04.01.01 **ATIVIDADE: FIXAÇÃO DE DIRETRIZES DA POLÍTICA ORÇAMENTÁRIA E FINANCEIRA**
04.01.01.01 Normas, legislação, regulamentações, diretrizes, procedimentos, estudos e/ou decisões de caráter geral
04.01.01.02 Lei de diretrizes orçamentárias, do plano plurianual e do orçamento anual
04.01.01.03 Projeto de lei de diretrizes orçamentárias, do plano plurianual e do orçamento anual
04.01.01.04 Decreto e portaria de execução orçamentária
04.01.01.05 Instruções do grupo de pesquisa e desenvolvimento orçamentária (GPDO)
04.01.01.06 Portaria de classificação de despesa
04.01.01.07 Auditoria
04.01.01.08 Projeto de lei do plano plurianual
04.01.01.09 Projeto de lei orçamentária anual
04.01.02 **ATIVIDADE: NORMALIZAÇÃO ORÇAMENTÁRIA**
04.01.02.01 Decreto institucional
04.01.02.02 Instruções do grupo de pesquisa e desenvolvimento orçamentário
04.01.02.03 Portaria de classificação da despesa
04.01.02.04 Decreto estabelecendo imposto sobre serviços
04.01.02.05 Tabela de classificação funcional
04.01.03 **ATIVIDADE: CONSOLIDAÇÃO E FORMALIZAÇÃO DE PROJETOS DE LEI**
04.01.03.01 Projeto de lei de diretrizes orçamentárias
04.01.03.02 Projeto de lei do plano plurianual
04.01.03.03 Projeto de lei orçamentária anual
04.01.04 **ATIVIDADE: PROGRAMAÇÃO ORÇAMENTÁRIA E FINANCEIRA**
04.01.04.01 Previsão orçamentária
04.01.04.02 Proposta orçamentária
04.01.04.03 Quadro de detalhamento de despesa (QDD)
04.01.04.04 Créditos adicionais, crédito suplementar, crédito especial e crédito extraordinário
04.01.04.05 Alterações orçamentárias
04.01.04.06 Programação financeira de desembolso reserva recurso, empenho e liquidação
04. **FUNÇÃO: GESTÃO DE ORÇAMENTO E FINANÇAS**
04.02 **SUBFUNÇÃO : EXECUÇÃO ORÇAMENTÁRIA E FINANCEIRA**
04.02.01 **ATIVIDADE: NORMATIZAÇÃO DA EXECUÇÃO**
04.02.01.01 Decreto de execução orçamentária
04.02.01.02 Portaria conjunta de execução orçamentária
04.02.01.03 Processos relativos à lei de diretrizes orçamentárias - LDO
04.02.01.04 Minutas e decretos relativos a créditos adicionais
04.02.02 **ATIVIDADE: ELABORAÇÃO DE ALTERAÇÕES ORÇAMENTÁRIAS**
04.02.02.01 Decreto de alteração orçamentária
04.02.02.02 Processo de alteração orçamentária
04.02.03 **ATIVIDADE: DISTRIBUIÇÃO DE RECURSOS ORÇAMENTÁRIOS**
04.02.03.01 Nota de crédito
04.02.03.02 Nota de dotação
04.02.03.03 Nota de lançamento de quota mensal
04.02.03.04 Remanejamento de dotação
04.02.03.05 Processos relativos a carga suplementar
04.02.04 **ATIVIDADE: ACOMPANHAMENTO DA EXECUÇÃO ORÇAMENTÁRIA E FINANCEIRA**
04.02.04.01 Programação da despesa orçamentário
04.02.04.02 Alteração na programação financeira
04.02.04.03 Programação financeira de desembolso
04.02.04.04 Tabela de reprogramação financeira
04.02.04.05 Descentralização de recursos (distribuição orçamentária)
04.02.04.06 Acompanhamento de despesa mensal (pessoal/dívida)

04.02.04.07 Plano operativo, cronograma de desembolso, programação de despesa orçamentária, programação financeira de desembolso e reprogramação financeira
04.02.04.08 Suprimento de fundos
04.02.04.09 Receita
04.02.04.10 Planilha de pagamento de diárias e ajuda de custo
04.02.04.11 Pagamento de impostos e taxas
04.02.04.12 Pagamento ao PASEP e FGTS
04.02.04.13 Pagamento de gratificação de representação
04.02.04.14 Pagamento de multa sobre terrenos e imóveis próprios do Município
04.02.04.15 Pagamento de anuidade de órgãos ou entidades de classe
04.02.04.16 Pagamento de honorários, indenização e restituição
04.02.04.17 Fundos Especiais
04.02.04.18 Estímulos financeiros e creditícios

04.02.05 ATIVIDADE: RESERVA DE RECURSO, EMPENHO E LIQUIDAÇÃO DA DESPESA
04.02.05.01 Nota de empenho
04.02.05.02 Nota de lançamento de liquidação da despesa
04.02.05.03 Nota de reserva
04.02.05.04 Ordem bancária
04.02.05.05 Programa de desembolso
04.02.05.06 Suprimento de fundos
04.02.05.07 Suplemento de fundos
04.02.05.08 Empenho estimativo
04.02.05.09 Reserva de recurso
04.02.05.10 Empenho global
04.02.05.11 Devolução de recurso
04.02.05.12 Solicitação de repasse

04.02.06 ATIVIDADE: ADIANTAMENTO DE DESPESAS
04.02.06.01 Balancete de despesas com adiantamento
04.02.06.02 Ficha de controle de adiantamentos
04.02.06.03 Processo de adiantamento
04.02.06.04 Recibo de adiantamento
04.02.06.05 Relação de adiantamento concedidos
04.02.06.06 Adiantamento de Cotas
04.02.06.07 Suplementação Orçamentária
04.02.06.08 Incorporação de saldos financeiros

04.02.07 ATIVIDADE: PRESTAÇÃO DE CONTAS E CONTROLE INTERNO
04.02.07.01 Processo de prestação de contas
04.02.07.02 Processo de relatório de auditoria do tribunal de contas
04.02.07.03 Relatório de gestão final
04.02.07.04 Relatório e pareceres relativos à auditoria e controle interno para o tribunal de contas
04.02.07.05 Relatório para consulta das prestações de contas
04.02.07.06 Relatório resumido da execução orçamentária
04.02.07.07 Despesa de exercícios anteriores
04.02.07.08 Relatório de auditoria do Tribunal de Contas do Estado do Rio Grande do Norte

04.02.08 ATIVIDADE: PAGAMENTO DE DESPESAS ESPECÍFICAS
04.02.08.01 Processo de empenho para pagamento de pessoal e reflexos
04.02.08.02 Processo para pagamento de PASEP
04.02.08.03 Processo de pagamento de anuidade de órgão ou entidade de classe
04.02.08.04 Processo de pagamento de condomínio
04.02.08.05 Processo de pagamento de contas de utilidade pública
04.02.08.06 Processo de pagamento de despesas em restos a pagar
04.02.08.07 Processo de pagamento de diárias e ajuda de custo
04.02.08.08 Processo de pagamento de FGTS
04.02.08.09 Processo de pagamento de gratificação de representação
04.02.08.10 Processo de pagamento de honorários
04.02.08.11 Processo de pagamento de impostos e taxas
04.02.08.12 Processo de pagamento de indenização
04.02.08.13 Processo de pagamento de INSS
04.02.08.14 Processo de pagamento de precatório
04.02.08.15 Processo de pagamento de restituição
04.02.08.16 Pagamento de Regime Próprio de Previdência Social - RPPS
04.02.08.17 Pagamento de obrigações patronais
04.02.08.18 Solicitação de pagamento de compras e/ou serviços

04.02.09 ATIVIDADE: CONTROLE DA RECEITA
04.02.09.01 Demonstrativo mensal de arrecadação
04.02.09.02 Processo de aplicação financeira
04.02.09.03 Processo de cobrança de dívida ativa
04.02.09.04 Processo de recebimento de sucumbência judicial
04.02.09.05 Processo de ressarcimento de valores ao município
04.02.09.06 Liberação do indisponível
04.02.09.07 Reposição e indenização ao erário

04.02.10 ATIVIDADE: OPERAÇÃO DE CRÉDITO E PAGAMENTO DA DÍVIDA PÚBLICA
04.02.10.01 Processo de pagamento do principal da dívida

04.02.11 ATIVIDADE: CONTROLE DA CONTABILIDADE
04.02.11.01 Balancete analítico e balancete do fundo da dívida pública
04.02.11.02 Balancete financeiro
04.02.11.03 Balanço orçamentário
04.02.11.04 Balanço patrimonial
04.02.11.05 Boletim de caixa e de bancos
04.02.11.06 Extrato bancário
04.02.11.07 Guia de recolhimento de COFINS
04.02.11.08 Guia de recolhimento de contribuição sindical
04.02.11.09 Guia de recolhimento de FGTS
04.02.11.10 Guia de recolhimento de FINSOCIAL
04.02.11.11 Guia de recolhimento de ICMS
04.02.11.12 Guia de recolhimento de imposto de renda
04.02.11.13 Guia de recolhimento de INSS
04.02.11.14 Guia de recolhimento de PIS/PASEP
04.02.11.15 Livro diário
04.02.11.16 Livro razão
04.02.11.17 Nota fiscal
04.02.11.18 Relatório contábil
04.02.11.19 Relatório de ativo imobilizado
04.02.11.20 Relatório de conciliação bancária
04.02.11.21 Relatório de conciliação contábil
04.02.11.22 Relatório de saldo de contas correntes por unidade
04.02.11.23 Pagamento de varifas bancárias
04.02.11.24 Pagamento de serviços

04.02.11.25 Relatório das atividades desenvolvidas com exposição sobre as demonstrações contábeis e seus resultados, Relatório de conciliação bancária

04.02.11.26 Dossiê referente a movimentação contábil mensal
04.02.11.27 Diário geral da contabilidade (analítico)
04.02.11.28 Termo de recebimento definitivo - TRD
04.02.11.29 Termo de recebimento provisório - TRP
04.02.11.30 Pagamento de passagens
04.02.12 ATIVIDADE: OPERAÇÕES BANCÁRIAS
04.02.012.01 Pagamentos em moeda estrangeira
04.02.012.02 Boletim de caixa e de bancos
04.02.012.03 Extrato bancário
04.02.012.04 Relatório de saldo de contas correntes por Unidade
04.02.012.05 Relatório em ordem cronológica de pagamentos
04.02.012.06 Conta única (inclusive assinaturas autorizadas e extratos de contas)
04.02.012.07 Outras contas: tipo b, c e d (inclusive assinaturas autorizadas e extratos de contas)
04. FUNÇÃO: GESTÃO DE ORÇAMENTO E FINANÇAS
04.03 SUBFUNÇÃO: RECEITAS MUNICIPAIS
04.03.01 ATIVIDADE: RECEITAS MUNICIPAIS
04.03.01.01 Guias de arrecadação de IPTU
04.03.01.02 Guias de arrecadação do ISS
04.03.01.03 Guias de arrecadação de ITBI
04.03.01.04 Guias de pedido de abertura de processos diversos
04.03.01.05 Guias de pedidos de certidões diversas
04.03.01.06 Processos relativos a compensação de débitos e créditos
04.03.01.07 Processos relativos a devoluções de pagamentos, multas, correção monetária e juros
04.03.01.08 Processos relativos a arrecadação de tributos
04.03.01.09 Liberação de crédito adicional
04.03.01.10 Crédito suplementar
05. FUNÇÃO: GESTÃO DE DOCUMENTOS, INFORMAÇÕES E INFORMÁTICA
05.01 SUBFUNÇÃO: DOCUMENTAÇÃO ADMINISTRATIVA
05.01.01 ATIVIDADE: NORMALIZAÇÃO DAS ATIVIDADES DE ARQUIVO
05.01.01.01 Normas, manuais, estudos e projetos
05.01.01.02 Protocolo: recepção, tramitação, expedição e registro de documentos
05.01.01.03 Procedimentos de classificação e arquivamento
05.01.01.04 Código de classificação de documento
05.01.01.05 Política de acesso aos documentos
05.01.01.06 Consultas e empréstimos
05.01.01.07 Tabelas de temporalidade documental - TTD
05.01.01.08 Eliminação (termos, listagens e editais de ciência de eliminação)
05.01.01.09 Relação de transferência/recolhimento de documentos
05.01.01.10 Relações de documentos/Processos para microfilmagem
05.01.01.11 Guias, inventários e catálogos
05.01.01.12 Diagnóstico do acervo para conservação
05.01.01.13 Reprodução de documentos estudos, projetos e normas
05.01.01.14 Regimento interno
05.01.01.15 Plano de classificação de documentos
05.01.02 ATIVIDADE: AUTUAÇÃO, PROTOCOLO E ARQUIVAMENTO
05.01.02.01 Despacho de devolução à origem
05.01.02.02 Livro de controle interno de documentos
05.01.02.03 Livro de registro de entrada de documentnos avulsos
05.01.02.04 Livro de registro de processos
05.01.02.05 Guias de movimentação de processos
05.01.02.06 Cadastro de ingresso de documento
05.01.02.07 Relação de recolhimento de documentos
05.01.02.08 Relação de transferência de documentos
05.01.02.09 Ficha de controle da tramitação
05.01.02.10 Relação de remessa de documentos
05.01.02.11 Requisição de processo
05.01.03 ATIVIDADE: EXPEDIÇÃO DE CERTIDÃO E DECLARAÇÕES
05.01.03.01 Sol.declaração de imposto de renda retido na fonte
05.01.03.02 Sol.declaração
05.01.03.03 Sol.declaração de tempo de serviço
05.01.03.04 Processo de certidão
05.01.03.05 Cadastro de certidões expedidas
05.01.03.06 Certidão (inclusive cópia certificada)
05.01.04 ATIVIDADE: AVALIAÇÃO E DESTINAÇÃO DE DOCUMENTOS
05.01.04.01 Processo relativo aos trabalhos da comissão de avaliação de documentos de arquivo
05.01.04.02 Tabela de temporalidade de documentos
05.01.04.03 Listagem de eliminação de documentos
05.01.04.04 Edital de eliminação
05.01.04.05 Termo de eliminação de documentos
05.01.05 ATIVIDADE: DESCRIÇÃO DE ACERVO ARQUIVÍSTICO, BIBLIOGRÁFICO, MUSEOLÓGICO OU ARTÍSTICO
05.01.05.01 Livro inventário
05.01.05.02 Relação de documentos
05.01.06 ATIVIDADE: CONTROLE DE ACERVOS ARQUIVÍSTICO, BIBLIOGRÁFICO, MUSEOLÓGICO OU ARTÍSTICO
05.01.06.01 Cadastro de usuários
05.01.06.02 Livro de tombo
05.01.06.03 Formulário de empréstimo de livros ou documentos
05.01.06.04 Processo relativo à aquisição de acervos
05.01.06.05 Registro em ata de transferência de acervos
05.01.06.06 Ofício de transferência de acervos
05.01.06.07 Declaração de peças do acervo encaminhadas à conservação
05.01.06.08 Termo de doação
05.01.07 ATIVIDADE: EXECUÇÃO DE SERVIÇOS DE REPROGRAFIA
05.01.07.01 Ficha de autorização para cópias
05.01.07.02 Ofício autorizando funcionário ou servidor a assinar requisição de cópias
05.01.07.03 Relatório de quantidade de cópias
05.01.07.04 Requisição de cópias

05.01.08 **ATIVIDADE: CONTROLE DE CORRESPONDÊNCIA**
05.01.08.01 Cartões de aviso de recebimento - AR
05.01.08.02 Circular, aviso, comunicado, memorando, comunicação interna
05.01.08.03 Controle de Serviço Especial de Entrega de documentos - SEED e SEDEX
05.01.08.04 Convite
05.01.08.05 Cópia certificada
05.01.08.06 Ofício, carta, requerimento
05.01.08.07 Assinaturas de periódicos e suas renovações

05. **FUNÇÃO: GESTÃO DE DOCUMENTOS, INFORMAÇÕES E INFORMÁTICA**
05.02 **SUBFUNÇÃO: GESTÃO DE DOCUMENTOS BIBLIOGRÁFICOS**
05.02.01 **ATIVIDADE: NORMALIZAÇÃO DE DOCUMENTOS BIBLIOGRÁFICOS**
05.02.01.01 Normas e manuais
05.02.02 **ATIVIDADE: CONTROLE DE DOCUMENTOS BIBLIOGRÁFICOS**
05.02.02.01 Aquisição (no Brasil e no exterior)
05.02.02.02 Compra (inclusive assinaturas de periódicos)
05.02.02.03 Doação
05.02.02.04 Permuta
05.02.02.05 Registro
05.02.02.06 Catalogação classificação
05.02.02.07 Indexação
05.02.02.08 Referência e circulação
05.02.02.09 Inventário
05.02.02.10 Editoração, programação visual
05.02.02.11 Distribuição, promoção, divulgação

05. **FUNÇÃO: GESTÃO DE DOCUMENTOS, INFORMAÇÕES E INFORMÁTICA**
05.03 **SUBFUNÇÃO: GESTÃO DE TECNOLOGIA DA INFORMAÇÃO**
05.03.01 **ATIVIDADE: NORMALIZAÇÃO DA TECNOLOGIA DA INFORMAÇÃO**
05.03.01.01 Plano diretor de informática
05.03.01.02 Atos Normativos para a gestão de documentos (inclusive documentos eletrônicos - GED) e Sistema de Informação;
05.03.01.03 Minutas de leis, decretos, portarias para gestão de documentos - GED
05.03.01.04 Manuais técnicos e manuais do usuário
05.03.02 **ATIVIDADE: DESENVOLVIMENTO, IMPLEMENTAÇÃO E CONTROLE DE SISTEMAS DE INFORMÁTICA**
05.03.02.01 Base de dados
05.03.02.02 Plano diretor de informática
05.03.02.03 Projeto de atualização ou modernização tecnológica
05.03.02.05 Projeto de implantação de rede
05.03.02.06 Projeto de informatização
05.03.02.07 Relatório de acompanhamento de projeto
05.03.02.08 Relatório de desenvolvimento de programa de computador
05.03.02.09 Relatório de estatística de acesso e de resumo de dados
05.03.02.10 Relatório de acompanhamento de projeto de informática
05.03.03 **ATIVIDADE: ACOMPANHAMENTO DA ELABORAÇÃO E DA EXECUÇÃO DE CONTRATOS DE INFORMÁTICA**
05.03.03.01 Comunicado de inobservância de contrato
05.03.03.02 Solicitação de especificação técnica de programas
05.03.03.03 Parecer técnico de programas
05.03.03.04 Ofício comunicando inobservância de contrato
05.03.03.05 Ofício solicitando especificação técnica de equipamentos e de programas de computador
05.03.03.06 Parecer técnico de equipamentos e de programas de computador
05.03.04 **ATIVIDADE: VISTORIA E CONTROLE DE INTEGRIDADE DE SISTEMAS DE INFORMÁTICA**
05.03.04.01 Dicionário de dados
05.03.04.02 Relatório técnico de vistoria
05.03.05 **ATIVIDADE: MANUTENÇÃO E INSTALAÇÃO DE PROGRAMAS DE INFORMÁTICA**
05.03.05.01 Registro, certificado de autenticidade e termo de garantia do programa
05.03.05.02 Contrato de licença do programa
05.03.05.03 Ficha de inventário do programa
05.03.05.04 Prospectos de programas de computadores
05.03.05.05 Relatório técnico de vistoria
05.03.05.06 Termo de concessão e controle de senha de acesso
05.03.05.07 Assistência técnica
05.03.05.08 Cadastro de requisição de serviços
05.03.05.09 Contrato de licença de uso de programa de computador
05.03.05.10 Ficha de inventário de programa de computador
05.03.05.11 Prospectos e catálogos de equipamentos e de programas de computador
05.03.05.12 Registro de programa de computador
05.03.05.13 Relatório de revisão técnica
05.03.05.14 Relatório geral do equipamento
05.03.05.15 Relatório técnico de serviços
05.03.05.16 Requisição de serviços técnicos
05.03.05.17 Termo de garantia de equipamento e de programa de computador

06. **FUNÇÃO: COMUNICAÇÃO**
06.01 **SUBFUNÇÃO: COMUNICAÇÃO INSTITUCIONAL**
06.01.01 **ATIVIDADE: ELABORAÇÃO DE MANUAIS DE PROCEDIMENTOS**
06.01.01.01 Normas, regulamentações, diretrizes, procedimentos, estudos e/ou decisões de caráter geral
06.01.01.02 Circular, aviso, comunicado, memorando, comunicação interna
06.01.01.03 Ofício, carta, requerimento, moção ou voto e abaixo-assinado
06.01.01.04 Telegrama, fax e e-mail
06.01.01.05 Cartões de aviso de recebimento (Correio – AR)
06.01.01.06 Controle da tramitação de documentos e processos entre setores (guias de remessa/ livro de protocolo)
06.01.01.07 Lista telefônica interna/ externa
06.01.01.08 Conta telefônica
06.01.02 **ATIVIDADE: Serviço de Entrega Expressa**
06.01.02.01 Nacional
06.01.02.02 Internacional
06.01.02.03 Serviços de coleta, transporte e entrega de correspondência agrupada – malote
06.01.02.04 Mala Oficial
06.01.02.05 Outros serviços postais

06. FUNÇÃO: COMUNICAÇÃO
06.02 SUBFUNÇÃO : COMUNICAÇÃO SOCIAL
06.02.01 ATIVIDADE: ELABORAÇÃO DE NORMAS E MANUAIS DE REDAÇÃO
06.02.01.01 Normas de redação
06.02.02 ATIVIDADE: COMPILAÇÃO DE NOTÍCIAS SOBRE A ADMINISTRAÇÃO MUNICIPAL
06.02.02.01 Clipping
06.02.03 ATIVIDADE: DIVULGAÇÃO DAS AÇÕES DE GOVERNO
06.02.03.01 Artigos, notas, notícias e matéria para publicação em jornais e revistas
06.02.03.02 Formulário de encaminhamento de matéria para publicação
06.02.03.03 Boletim informativo
06.02.03.04 Credenciamento de jornalistas
06.02.03.05 Entrevistas, reportagens e editoriais
06.02.03.06 Autorização para servidor conceder entrevista
06.02.03.07 Divulgação interna
06.02.03.08 Pauta para a imprensa
06.02.03.09 Release e sinopse
06.02.03.10 Site institucional
06.02.04 ATIVIDADE: EDITORAÇÃO E PROGRAMAÇÃO VISUAL
06.02.04.01 Modelo de diagramação para matérias de Site Institucional
06.02.05 ATIVIDADE: PRODUÇÃO DE REGISTROS DE IMAGEM E SOM
06.02.05.01 Banco de imagem
06.02.05.02 Registro fotográfico
06.02.05.03 Registro sonoro
06.02.05.04 Vídeo institucional
06.02.06 ATIVIDADE: CAMPANHAS INSTITUCIONAIS
06.02.06.01 Registro de imagem e som
06.02.06.02 Folder e cartaz
06. FUNÇÃO: COMUNICAÇÃO
06.03. SUBFUNÇÃO: CERIMONIAL
06.03.01 ATIVIDADE:ELABORAÇÃO DE NORMAS PARA RECEPÇÕES OFICIAIS
06.03.01.01 Normas de cerimonial público
06.03.02 ATIVIDADE: APOIO LOGÍSTICO
06.03.02.01 Comunicação de instrução de serviço
06.03.02.02 Memorando solicitando contingente
06.03.02.03 Ofício solicitando ajudante de ordem
06.03.02.04 Requisição de veículo
06.03.03 ATIVIDADE: REDAÇÃO OU TRADUÇÃO DE CORRESPONDÊNCIAS E COMUNICAÇÕES
06.03.03.01 Comunicação de luto oficial
06.03.03.02 Comunicado sobre a realização de cerimônia oficial
06.03.03.03 Ofício de agradecimento, ou cumprimento, ou despedida ou pêsames
06.03.03.04 Ofício encaminhando o programa e o cerimonial da solenidade ou recepção
06.03.04 ATIVIDADE: ATENDIMENTO CONSULAR
06.03.04.01 Cadastro de datas nacionais
06.03.05 ATIVIDADE: ORGANIZAÇÃO DE EVENTOS OU CERIMÔNIAS OFICIAIS
06.03.05.01 Agenda de evento
06.03.05.02 Cadastro de autoridades estrangeiras recebidas
06.03.05.03 Convite de evento organizado por órgão estadual
06.03.05.04 Credencial para os participantes
06.03.05.05 Discurso, palestra e conferência
06.03.05.06 Expediente de solenidade rotineira
06.03.05.07 Folheto, catálogo e cartaz de divulgação de evento
06.03.05.08 Lista de presença em evento
06.03.05.09 Livro de assinatura de autoridades
06.03.05.10 Programa de solenidade, recepção oficial ou evento
06.03.05.11 Relação de convidados para evento ou solenidade oficiais
06. FUNÇÃO: COMUNICAÇÃO
06.04 SUBFUNÇÃO: PROPAGANDA E MARKETING
06.04.01 ATIVIDADE: PLANEJAMENTO E CONTROLE DAS ATIVIDADES DE PUBLICIDADE
06.04.01.01 Briefing de campanha
06.04.01.02 Cadastro de despesas com comunicação
06.04.01.03 Cadastro dos meios de comunicação
06.04.01.04 Ofício encaminhando o relatório da ordem cronológica de pagamento
06.04.01.05 Ofício relativo aos serviços de comunicação
06.04.01.06 Pedido de campanha de publicidade
06.04.02. ATIVIDADE: ANÁLISE DE PROPOSTAS DE CAMPANHAS PUBLICITÁRIAS OU DE EVENTOS
06.04.02.01 Arte final de peça de campanha publicitária
06.04.02.02 Filme de peça de campanha publicitária
06.04.02.03 Plano de mídia
06.04.03 ATIVIDADE: PUBLICAÇÃO OFICIAL E CO-EDIÇÃO
06.04.03.01 Livro, periódico e folheto
06.04.03.02 Projeto gráfico
06.04.03.03 Prova
07. FUNÇÃO: GESTÃO TERRITORIAL E AMBIENTAL
07.01 SUBFUNÇÃO: GESTÃO TERRITORIAL E AMBIENTAL
07.01.01 ATIVIDADE: ELABORAÇÃO DE MANUAIS DE PROCEDIMENTOS
07.01.01.01 Alvará de demolição/ampliação, execução, instalação, de reforma (Pequenas reformas), para conjuntos habitacionais, revalidação de alvará de execução
07.01.01.02 Alvará de muros de arrimo
07.01.01.03 Atualização de nome/ endereço de proprietário - certidão
07.01.01.04 Certidão de demolição, certidão relativa à edificação particulares, certidão de desapropriação, certidão de habite-se, certidão de medidas de confrontações, certidão de notificação de auto de infração e multa de obra, certidão de numeração oficial de prédio, certidão de padrão econômico (Para fins de INSS), certidão de projeto aprovado, certidão de vistoria, Certidão de cancelamento de projeto de construção

07.01.01.05 Autos de infração e multas para edificações particulares

07.01.01.06 Processos relativos à auto de infração e multas de obras (lançamento/recurso)

07.01.01.07 Termo de embargo

07.01.01.08 Fichas/relações de denominações de ruas

07.01.01.09 Processos de autorização de fechamento de loteamentos, vilas e ruas sem saída

07. FUNÇÃO: GESTÃO TERRITORIAL E AMBIENTAL

07.02 SUBFUNÇÃO: USO DO SOLO

07.02.01 ATIVIDADE: ÁREAS DE PARCELAMENTO, USO E OCUPAÇÃO DO SOLO

07.02.01 Minutas de projeto de lei, decretos e leis complementares relativas ao parcelamento do solo

07.02.02 Alvarás-licença para funcionamento de empresas/inclusive bancas de jornais

07.02.03 Cartas geodésicas e plantas e mapas temáticos: relevo, hipsometria, hidrografia, declividade, carta geotécnica, antropisação, evolução urbana e outros

07.02.04 Certidão de uso do solo, certidão de uso e ocupação do solo,

07.02.05 Diretrizes macro-viárias, diretrizes urbanísticas de uso e ocupação do solo, diretrizes/restrições ambientais/parecer técnico e plantas de diretrizes

07.02.06 Legislação referente ao planejamento urbano de meio ambiente: estatutos/regimento interno de conselho e comitês de gestão territorial e ambiental (zoneamento, desenvolvimento urbano, hidricos, patrimônio, meio ambiente, patrimônio histórico turismo) Plano Diretor de Desenvolvimento Integrado - PDDI

07.02.07 Resoluções/pareceres de conselhos e comitês de gestão territorial e ambiental

07.02.08 Estudos de viabilidade para edificação particular (multifamiliar, comercial e industrial de grande porte) e estudos regionais relativos à gestão territorial e ambiental (municipais intermunicipais)

07.02.09 Declaração de zoneamento para financiamento e Processos relativos à certidão de zoneamento

07.02.10 Processos administrativos relativos a infração ambiental

07.02.11 Prorrogação de prazo de notificação preliminar e ou autos de infração e multas de obras

07.02.12 Processos relativos à substituição de aprovação final do projeto de arruamento e loteamento sem registro em cartório, processos relativos a cancelamento de arruamento/loteamento

07.02.13 Caução/liberação de caução (hipoteca)

07.02.14 Mapas de acompanhamentos das fases de loteamentos, plantas de arruamentos e loteamentos/quadras, processos relativos à autenticação/anotação de loteamento/arruamentos, processos relativos a análise prévia de arruamentos e loteamento,

07.02.15 Relatório de loteamentos irregulares, relatórios de acompanhamento de implantação de arruamentos e loteamento,

07.02.16 Diretriz/consulta para construção

07.02.17 Recursos de notificação preliminar

07.02.18 Loteamentos clandestinos, loteamentos irregulares e regularização de loteamentos/autos de regularização

07.02.19 Aprovação de arruamentos e loteamentos (diretrizes/revalidade, análise prévia, hipoteca, substituição de projeto, infra-estrutura, modificação, conclusão de obras e acerte final desmembramento de gleba, sub-divisão de lote, anexação, alteração cadastral e denominação)

07.02.20 Certificados de aprovação para fins de regularização

07.02.21 Pedidos de infra-estrutura de arruamentos/loteamentos/alteração de cronograma

07.02.22 Substituição de análise prévia de arruamento e loteamento

07.02.02 ATIVIDADE: ROL DE LOTEAMENTOS REPRESENTATIVOS DA EVOLUÇÃO URBANA

07.02.02.01 Rol de loteamentos

07.02.02.02 Desmembramento e reunião de lotes

07.02.02.03 Processos referente a urbanização

07.02.03 ATIVIDADE: PERFURAÇÃO DE POÇO

07.02.03.01 Processos relativos a perfuração de poço

07.02.04 ATIVIDADE: ZONEAMENTO E OCUPAÇÃO DO SOLO

07.02.04.01 Legislação

07.02.04.02 Processos relativos à certidão de zoneamento

07.02.04.03 Processos relativos a certidão de zona urbana/zona rural

07.02.04.04 Mapas de zoneamento

07.02.04.05 Solicitação de plantio de árvores

07.02.04.06 Processos referentes a aterro

07.02.04.07 Dominialidade

07.02.04.08 Solicitação de construção de área de lazer

07.02.04.09 Solicitação de construção de centro esportivo

07.02.04.10 Processos relativos à construção de alambrados

07. FUNÇÃO: GESTÃO TERRITORIAL E AMBIENTAL

07.03 SUBFUNÇÃO: CONTROLE AMBIENTAL

07.03.01 ATIVIDADE: Fiscalização/Controle ambiental

07.03.01.01 Expedientes relativos a solicitações/reclamações/denúncias feitas à SEMURB

07.03.01.02 Notificações e autos de infração inclusive fauna, flora e ambiente costeiro

07.03.01.03 Vistorias/relatórios de fiscalização/nível de ruído/ níveis de poluição/extração de areia/relativos a recursos hídricos/ relativo a áreas verdes/ relativos a resíduos sólidos (lixo domiciliar, entulho)/ relativos à qualidade da água, solo, ar e vegetação.

07.03.01.04 Licença ambiental

07.03.01.05 Projeto de isolamento acústico

07.03.01.06 Relatórios (diagnóstico) Sócio-Econômicos e Ambientais do Município

07.03.01.07 Multas

07.03.01.08 Denúncia, notificação, intimação e multa relacionadas à zona de proteção ambiental

07.03.01.09 Denúncia de publicidade irregular

07.03.01.10 Notificação de publicidade irregular

07.03.01.11 Multa de publicidade irregular

07.03.01.12 Denúncia de poluição do solo, do ar, da água, visual e sonora

07.03.01.13 Notificação de poluição do solo, do ar, da água, visual e sonora

07.03.01.14 Multa de poluição do solo, do ar, da água, visual e sonora

07.03.01.15 Infração Urbanística

07.03.01.16 Processos relativos ao Ministério Público e questões judiciais

07.03.01.17 Poda de árvore

07.03.01.18 Vistoria em árvore

07.03.01.19 Licença de Publicidade

07.03.01.20 Licença Ambiental incluindo a Licença Prévia - LP, Licença de Instalação - LI e Licença de Operação - LO

07.03.01.21 Licença para evento com ou sem som

07.03.01.22 Vistorias e Relatórios de fiscalização

07. FUNÇÃO: GESTÃO TERRITORIAL E AMBIENTAL

07.04. SUBFUNÇÃO: DRENAGEM

07.04.01 ATIVIDADE: DRENAGEM E CANALIZAÇÃO DE RIOS E CÓRREGOS

07.04.01.01 Projetos de canalização de rios e córregos

07.04.01.02 Acompanhamento de execução de obras de canalização de rios e córregos

07.04.01.03 Cadastro de rios e córregos canalizados - macrodrenagem

07.04.01.04 Limpeza e manutenção de sistemas de drenagem de rios e córregos

07.04.02 ATIVIDADE: DRENAGEM DE GALERIAS DE ÁGUAS PLUVIAIS

- 07.04.02.04 Cadastro de galerias de águas pluviais
- 07.04.02.05 Serviços de manutenção de sistemas de galerias pluviais Limpeza de bueiros e boca de lobo.

07. FUNÇÃO: GESTÃO TERRITORIAL E AMBIENTAL
07.05. SUBFUNÇÃO: TERRAPLANAGEM
07.05.01. ATIVIDADE: TERRAPLANAGEM
07.05.01.01 Projetos de terraplanagem
07.05.01.02 Processos relativos à terraplanagem
07.05.01.03 Serviços relativos à terraplanagem
07. FUNÇÃO: GESTÃO TERRITORIAL E AMBIENTAL
07.06. SUBFUNÇÃO: POLÍTICA MUNICIPAL DO MEIO AMBIENTE
07.06.01. EDUCAÇÃO, DIFUSÃO E INFORMAÇÃO AMBIENTAL
07.06.01.01 Cartilhas, cartazes, folders e outros documentos de divulgação
08. FUNÇÃO: PLANEJAMENTO URBANO
08.01. SUBFUNÇÃO: DESENVOLVIMENTO URBANO
08.01.01. ATIVIDADE: CONTROLE DE ÁREA PÚBLICA
08.01.01.01 Plantas de localização de áreas
08.01.01.02 Processos relativos à adoção, manutenção de praças públicas, parques e jardins
08.01.01.03 Processos relativos à desapropriação
08.01.01.04 Projetos de abertura de logradouros públicos (ruas e avenidas), projetos geométricos, perfil, alinhamento, nivelamento, praças e jardins
08.01.01.05 Projetos de intervenção urbanística (urbanização, revitalização, requalificação)
08.01.01.06 Projetos de obras de artes (anéis, projetos rotatórias, pontes e pontilhões, viadutos, passarelas)
08.01.01.07 Processo de correção de área
08.01.01.08 Desapropriação, reintegração de posse reivindicação de domínio, tombamento
08.01.01.09 Processos relativos a invasão de loteamentos
08.01.01.10 Processos referentes a invasão de área pública
08.01.01.11 Processos referentes a invasão de área particular
08.01.01.12 Processos referentes a invasão de área de proteção ambiental
08.01.01.13 Processos relativos a multa, denúncia, notificação
08.01.01.14 Processos relativos a remoção
08.01.01.15 Caracterização e verificação de área
08.01.02. ATIVIDADE: CADASTRO GERAL DE LOGRADOUROS PÚBLICOS
08.01.02.01 Cadastro de logradouros públicos
08.01.02.02 Plantas de loteamentos com indicação de logradouros públicos e numeração
08.01.02.03 Processo de emplacamento de logradouros públicos
08.01.02.04 Processo de oficialização/denominação e renomeação de logradouros públicos
08.01.02.05 Registro de alterações de numeração de edificações
08.01.03. ATIVIDADE: PROCESSOS RELATIVOS A APROVAÇÃO DE LOTEAMENTOS
08.01.03.01 Análise de anti-projetos de loteamento
08.01.03.02 Aprovação final do projeto de loteamento
08.01.03.03 Autenticação, anotação de loteamento, arruamento
08.01.03.04 Cancelamento de loteamentos, arruamentos
08.01.03.05 Plantas de loteamentos e quadras
08.01.03.06 Processos de diretrizes para loteamento
08.01.03.07 Relatórios de acompanhamento de implantação de loteamentos
08.01.03.08 Retificação de substituição de projeto
08.01.04. ATIVIDADE: PROCESSOS RELATIVOS A DESMEMBRAMENTO E DESDOBRO
08.01.04.01 Aprovação de anexação, remembramento, certidão
08.01.04.02 Aprovação de desdobro, certidão
08.01.04.03 Aprovação de desmembramento, certidão
08.01.04.04 Diretrizes de desmembramento e desdobro
08.01.05. ATIVIDADE: PROCESSOS RELATIVOS A LOTEAMENTOS CLANDESTINOS
08.01.05.01 Mapeamento dos loteamentos clandestinos
08.01.06. ATIVIDADE: PROCESSOS RELATIVOS A LOTEAMENTOS IRREGULARES
08.01.06.01 Regularização de loteamento, auto de regularização
08.01.06.02 Denúncia, notificação, intimação e multa de loteamento irregulares
08.01.06.03 Relatório de loteamentos irregulares
08.01.06.04 Rascunhos de plantas topográficas relativas a loteamentos em regularização
08. FUNÇÃO: PLANEJAMENTO URBANO
08.02. SUBFUNÇÃO: EDIFICAÇÕES PÚBLICAS
08.02.01. ATIVIDADE: CONTROLE, ACOMPANHAMENTO E EXECUÇÃO DE OBRAS
08.02.01.01 Projetos completos de edificações públicas
08.02.01.02 Projetos de edificações públicas
08.02.01.03 Processos relativos à edificações públicas
08.02.01.04 Contrato de serviços técnicos especializados
08.02.01.05 Relatório de acompanhamento de execução de obras públicas
08.02.01.06 Processos relativos a reforma de edificações
08.02.01.07 Dossiê de obras
08. FUNÇÃO: PLANEJAMENTO URBANO
08.03. SUBFUNÇÃO: ILUMINAÇÃO PÚBLICA
08.03.01. ATIVIDADE: ILUMINAÇÃO PÚBLICA
08.03.01.01 Convênios e parcerias de iluminação de vias públicas, praças e jardins
08.03.01.02 Projetos de remoção de postes de iluminação pública
08.03.01.03 Solicitações e processos relativos à iluminação pública
08.03.01.04 Planilhas de execução de obras de iluminação
08.03.01.05 Planilhas de acompanhamento de consumo mensal de iluminação pública - anual
08.03.01.06 Planilhas de acompanhamento de consumo mensal de alta tensão - anual
08.03.01.07 Projetos de execução de manutenção de rede de iluminação pública
08. FUNÇÃO: PLANEJAMENTO URBANO
08.04. SUBFUNÇÃO: MUROS DE ARRIMO
08.04.01. ATIVIDADE: MUROS DE ARRIMO
08.04.02 Projetos relativos a muros de arrimo
08.04.03 Relatórios de acompanhamento de execução de obras de muro de arrimo
08.04.04 Processos relativos a obras de construção de muros de arrimo
08.04.05 Laudos avaliatórios sobre muros de arrimo
08. FUNÇÃO: PLANEJAMENTO URBANO
08.05. SUBFUNÇÃO: PAVIMENTAÇÃO E COLOCAÇÃO DE GUIAS, SARJETAS E MEIO-FIO
08.05.01. ATIVIDADE: PAVIMENTAÇÃO E COLOCAÇÃO DE GUIAS, SARJETAS E MEIO-FIO
08.05.01.01 Plano de contribuição de melhorias
08.05.01.02 Processos relativos à pavimentação

08.05.01.03 Cadastro de ruas e avenidas pavimentadas
08.05.01.04 Processos relativos a serviços de manutenção de pavimentação
08.05.01.05 Projetos relativos a serviços de colocação de guias, muretas, calçadas e meio-fio
08.05.01.06 Projeto de manutenção de guias, sarjetas, muretas, calçadas e meio-fio
08.05.01.07 Acompanhamento de obras
08. FUNÇÃO: PLANEJAMENTO URBANO
08.06 SUBFUNÇÃO: CONJUNTOS HABITACIONAIS
08.06.01 ATIVIDADE: CONJUNTOS HABITACIONAIS
08.06.01.01 Contratos de mutuários de conjuntos habitacionais com órgãos públicos e empresas municipais
08.06.01.02 Contratos de empresas/orgãos públicos com empreiteiras e sub-empresas relativos a construção de conjuntos habitacionais
08.06.01.03 Estudos para implantação de conjuntos habitacionais
08.06.01.04 Consulta prévia de potencial construtivo
08.06.01.05 Consulta prévia de construção
08.06.02 ATIVIDADE: CONTRATOS E PROJETOS
08.06.02.01 Contratos de empresas, órgãos públicos com empreiteiros e subempreiteiros relativos à construção de conjuntos habitacionais e contratos de mutuários de conjuntos habitacionais com órgãos públicos e empresas municipais
08.06.02.02 Cancelamento de projeto aprovado
08.06.02.03 Substituição de projeto
08. FUNÇÃO: PLANEJAMENTO URBANO
08.07 SUBFUNÇÃO: EDIFICAÇÕES PARTICULARES
08.07.01 ATIVIDADE: CERTIDÕES URBANÍSTICAS
08.07.01.01 Processos referentes à certidão de característica
08.07.01.02 Processos referentes à certidão de Decadência
08.07.01.03 Processos referentes à certidão de Alinhamento e recuo
08.07.01.04 Processos referentes à certidão de Reunião de lotes
08.07.01.05 Processos referentes à certidão de Remembramento
08.07.01.06 Processos referentes à certidão à 2ª via de certidão (especificar no processo)
08.07.01.07 Processos referentes à certidão de Numeração oficial
08.07.01.08 Processos referentes à certidão de Limites
08.07.01.09 Processos referentes à certidão de Investidura
08.07.01.10 Processos referentes à certidão enfiteutica
08.07.01.11 Processos referentes à certidão de Substituição de habite-se
08.07.01.12 Processos referentes à certidão de Fundiária
08.07.01.13 Processos referentes à certidão de Desmembramento próprio
08.07.01.14 Processos referentes à certidão de Substituição de característica
08.07.01.15 Processos referentes à certidão de Demarcação de lotes
08.07.01.16 Processos referentes à certidão de Demolição
08.07.01.17 Processos referentes à situação (água-luz)
08.07.01.18 Processos referentes à cordeamento
08.07.01.19 Processos referentes à consulta prévia
08.07.01.20 Processos referentes à negativa de débitos ambientais
08.07.01.21 Processos referentes à desapropriação
08.07.01.22 Processos referentes à característica, habite-se, alinhamento e recuo
08.07.01.23 Processos referentes à característica e alinhamento
08.07.01.24 Processos referentes à característica e habite-se
08.07.01.25 Processos referentes à alinhamento
08.07.01.26 Processos referentes à sucessiva de carta
08.07.01.27 Processos referentes à sucessivos proprietários
08.07.02 ATIVIDADE: OBRAS
08.07.02.01 Autenticação de planta
08.07.02.02 Planta popular
08.07.02.03 Certificado de conclusão de obra -C.C.O)
08.07.02.04 Processo de doação de terreno
08.07.02.05 Fichas de controle de obras particulares e públicas
08.07.02.06 Regularização de construção e transferência/retirada de responsabilidade técnica
08.07.02.07 Termo de ocupação e posse (inclusive invasão de área pública e retificação judicial contestada) (USUCAPIÃO)
08.07.02.08 Aprovação de projetos de edificações particulares
09. FUNÇÃO: OBRAS
09.01 SUBFUNÇÃO: GESTÃO DE OBRAS
09.01.01 ATIVIDADE: GESTÃO DE OBRAS
09.01.01.01 Reforma,recuperação,restauração
09.01.01.02 Processo de aprovação de edificação
09.01.01.03 Processo de construção de conjuntos habitacionais
09.01.01.04 Processo de registro de incorporação imobiliária
09.01.01.05 Processo de registro de loteamento
09.01.01.06 Projeto de edificação
09.01.02 ATIVIDADE: CONTRATAÇÃO DE SERVIÇOS DE OBRAS
09.01.02.01 Processo de contratação de obra pública
09.01.02.02 Processo de contratação de serviços terceirizados
09.01.02.03 Processo de credenciamento de pessoal
09. FUNÇÃO: OBRAS
09.02 SUBFUNÇÃO: EDIFICAÇÕES PARTICULARES
09.02.01 ATIVIDADE: NORMATIZAÇÃO DE PROCEDIMENTOS, APROVAÇÃO, FISCALIZAÇÃO E CADASTRO
09.02.01.01 Alvará de demolição
09.02.01.02 Alvará de reforma (pequenas reformas)
09.02.01.03 Alvará de ampliação
09.02.01.04 Alvará de modificação de projeto
09.02.01.05 Alvará de regularização
09.02.01.06 Processos relativos à aprovação de projetos de edificações particulares
09.02.01.07 Processos relativos de substituição de projetos
09.02.01.08 Processos relativos a transferência/retirada de responsabilidade técnica
09.02.01.09 Processo de substituição de projeto
09.02.01.10 Certidão de cancelamento de projeto
09.02.01.11 Alvará de construção e segunda via
09.02.01.12 Alvará de averbação de construção
09.02.01.13 Revalidação de alvará de construção
09.02.01.14 Substituição de alvará
09.02.01.15 Processos relativos a visto de conclusão ou habite-se

09.02.01.16 Abrigo desmontável

09.02.01.17 Autenticação de planta

09.02.01.18 Processos relativos a atualização de nome/endereço de proprietário - certidão

09.02.01.19 Processos relativos a regularização de construção

09.02.01.20 Processos relativos a cancelamento de Projeto Aprovado

09.02.01.21 Fichas de controle de obras particulares e públicas

09.02.01.22 Processos relativos a emissão de alvará para conjuntos habitacionais

09.02.01.23 Medição de obras e serviços de engenharia

09.02.01.24 Reajuste de medição

09.02.01.25 Atestado de visita

09.02.02 ATIVIDADE: CERTIDÕES RELATIVAS À EDIFICAÇÕES PARTICULARES

09.02.02.01 Processos relativos a certidão de numeração oficial de prédio

09.02.02.02 Processos relativos a diretrizes/consulta para construção

09.02.02.03 Certidão de demolição

09.02.02.04 Certidão de notificação de auto de infração e multa de obra

09.02.02.05 Certidão de projeto aprovado

09.02.02.06 Certidão de medidas de construção

09.02.02.07 Certidão de habite-se

09.02.02.08 Certidão de vistoria

09.02.02.09 Certidão de desapropriação

09.02.02.10 Termo de recebimento provisório

09.02.03 ATIVIDADE: AUTO DE INFRAÇÃO E MULTAS PARA EDIFICAÇÕES PARTICULARES

09.02.03.01 Processos relativos a recursos de notificação preliminar

09.02.03.02 Processos relativos à auto de infração e multas de obras

09.02.03.03 Prorrogação de prazo de notificação preliminar

09.02.03.04 Processos relativos a notificação e intimação de obras

10. FUNÇÃO: CEMITÉRIOS

10.01 SUBFUNÇÃO: ADMINISTRAÇÃO DE CEMITÉRIOS

10.01.01 ATIVIDADE: ADMINISTRAÇÃO

10.01.01.01 Aforamento, 2ª via e transferência de aforamento

10.01.01.02 Minutas de Projetos de Lei e Atos Normativos relativos a Cemitérios

10.01.01.03 Projetos de Cemitérios e Infra-estrutura

10.01.01.04 Processo relativo a construção de túmulos

10.01.01.05 Registros de monitoramento de uso de cemitérios (em relação ao lençol freático)

10.01.01.06 Registros de sepultamento, inumação e exumação

10.01.01.07 Registros de óbitos

10.01.01.08 Registro de compra de terreno no cemitério

10.01.01.09 Processos relativos aos serviços de cemitério - sepultamento/exumação, titularidade, permuta, ampliação de jazido.

10.01.01.10 Processos relativos a manutenção de cemitérios

10.01.01.11 Relatórios estatísticos de sepultamento

10.01.01.12 Processos relativos a reparos em jazidos

10.01.01.13 Processos de perpetuidade de campos/ossários

10.01.01.14 Processos/requerimento de certidão de perpetuidade

10.01.01.15 Guia de Sepultamento

10.01.01.16 Atestado/Certidão de óbito

11. FUNÇÃO: CIDADANIA E ASSISTÊNCIA SOCIAL ESPORTE E LAZER

11.01 SUBFUNÇÃO: ASSISTÊNCIA SOCIAL

11.01.01 ATIVIDADE: POLÍTICA PÚBLICA DE PROTEÇÃO E ASSISTÊNCIA SOCIAL

11.01.01.06 Cadastro de famílias atendidas

11.01.01.07 Controle de repasses de recursos

11.01.01.08 Controle de repasses de recursos dos programas de assistência social

11.01.01.09 Plano Municipal de Assistência Social

11.01.01.10 Plano Plurianual de Assistência Social

11.01.01.11 Projetos de rede de proteção social básica e os relatórios mensais

11.01.01.12 Projetos da rede de proteção Social Especial de alta complexidade e Relatórios Mensais

11.01.01.13 Projetos da Rede de Proteção Social Especial de média complexidade e Relatórios Mensais

11.01.01.14 Prontuário e cadastro dos programas de assistência social

11. FUNÇÃO: CIDADANIA E ASSISTÊNCIA SOCIAL ESPORTE E LAZER

11.02 SUBFUNÇÃO: SEGURIDADE SOCIAL

11.02.01 ATIVIDADE: LOAS - BENEFÍCIO DE PRESTAÇÃO CONTINUADA

11.02.01.01 Lei Orgânica da Assistência Social

11. FUNÇÃO: CIDADANIA E ASSISTÊNCIA SOCIAL ESPORTE E LAZER

11.03 SUBFUNÇÃO: PLANEJAMENTO SOCIAL

11.03.01 ATIVIDADE: PLANEJAMENTO SOCIAL

11.03.01.01 Plano municipal de assistência social

11.03.01.02 Projetos de assistência social à criança, adolescente e idoso

11.03.01.03 Plano de monitoramento e avaliação dos Projetos

11.03.01.04 Laudos sociais - elaborados a nível regional

11.03.01.05 Relatórios de desenvolvimento de projetos

11.03.01.06 Convênios e parcerias e suas renovações (nível municipal, estadual, federal)

11.03.01.07 Relatórios mensais dos projetos da rede de proteção social básica

11.03.01.08 Relatórios mensais dos projetos da rede de proteção social especial de alta complexidade

11.03.01.09 Relatórios mensais projetos da rede de proteção social especial de média complexidade

11. FUNÇÃO: CIDADANIA E ASSISTÊNCIA SOCIAL ESPORTE E LAZER

11.04 SUBFUNÇÃO: PLANEJAMENTO SOCIAL

11.04.01 ATIVIDADE: ASSISTÊNCIA SOCIAL SOCIAL

11.04.01.01 Passagem terrestre

11.04.01.02 Passagem aérea

11.04.01.03 Material de construção

11.04.01.04 Construção de conselho comunitário

11.04.01.05 Kit de lanche

11. FUNÇÃO: CIDADANIA E ASSISTÊNCIA SOCIAL ESPORTE E LAZER

11.05 SUBFUNÇÃO: ESPORTE E LAZER

11.05.01 Atividade: ATIVIDADES ESPORTIVAS

11.05.01.01 Dossiê de competições desportivas intermunicipais, nacionais e internacionais

11.05.01.02 Dossiê de escolinhas de esporte e atividades esportivas e de lazer

11.05.01.03 Dossiê de corridas pedestre, natação, remo, outros

11.05.01.04 Dossiê de jogos de entidades de classe (dentistas, advogados, médicos, etc)

11.05.01.05 Dossiê de jogos regionais

11.05.01.06 Dossiê dos jogos abertos de interior

11.05.01.07 Dossiê dos jogos estudantis municipais

12. FUNÇÃO: EDUCAÇÃO

12.01 SUBFUNÇÃO: PLANEJAMENTO EDUCACIONAL

12.01.01 ATIVIDADE: PLANEJAMENTO EDUCACIONAL

12.01.01.07 Calendário escolar

12.01.01.09 Censo escolar com dados anuais

12.01.01.10 Quadro de classes do ensino fundamental e da educação infantil - anual

12.01.01.13 Atas de reuniões dos Conselhos Municipais de Acompanhamento e Controle social do FUNDEF

12. FUNÇÃO: EDUCAÇÃO

12.02 SUBFUNÇÃO: COORDENAÇÃO, SUPERVISÃO E ACOMPANHAMENTO DE PLANOS E PROGRAMAS EDUCACIONAIS

12.02.01 ATIVIDADE: COORDENAÇÃO, SUPERVISÃO E ACOMPANHAMENTO DE PLANOS E PROGRAMAS EDUCACIONAIS

12.02.01.01 Matrícula de alunos

12.02.01.02 Prontuário do aluno

12.02.01.03 Registro de certificados expedidos por curso

12.02.01.04 Quadro curricular

12.02.01.05 Histórico escolar

12.02.01.06 Registros de resultados finais

12.02.01.07 Diários de classe

12.02.01.08 Ficha de acompanhamento e avaliação de aluno

12.02.01.09 Livro de registro de atendimento à comunidade

12.02.01.10 Livro de registro de entrega de certificado de conclusão do ensino fundamental

12. FUNÇÃO: EDUCAÇÃO

12.03 SUBFUNÇÃO: INTEGRAÇÃO DA EDUCAÇÃO COM OUTRAS ÁREAS

12.03.01 ATIVIDADE: COORDENAÇÃO DE APOIO EDUCACIONAL - MERENDA ESCOLAR

12.03.01.01 Controle e distribuição de merenda escolar

12.03.01.02 Controle de aquisição e distribuição de material escolar

13. FUNÇÃO: FISCALIZAÇÃO

13.01 SUBFUNÇÃO: FISCALIZAÇÃO DO COMÉRCIO

13.01.01 ATIVIDADE: FISCALIZAÇÃO E POSTURAS MUNICIPAIS

13.01.01.01 Auto de apreensão de mercadorias

13.01.01.02 Auto de infração e multa - reincidência

13.01.01.03 Informação fiscal

13.01.01.04 Notificação preliminar

13.01.01.05 Processos relativos a alvará de licenças temporária

13.01.01.06 Processos relativos à autorização de funcionamento (diversos)

13.01.01.07 Processos relativos à cassação de licenças

13.01.01.08 Processos relativos à devolução de mercadorias apreendidas

13.01.01.09 Processos relativos a interdição de atividades

13.01.01.10 Processos relativos a liberação de interdição

13.01.01.11 Processos relativos à regularização de licenças e autorizações

13.01.01.12 Processos relativos a recursos de auto de infração e multa

13.01.01.13 Reclamação consumerista e outros processos relativos ao direito do consumidor

13. FUNÇÃO: FISCALIZAÇÃO

13.01 SUBFUNÇÃO: FISCALIZAÇÃO DO COMÉRCIO

13.01.02 ATIVIDADE: FEIRAS LIVRES, FEIRAS DE ARTESANATO, MERCADOS, FRIGORÍFICOS E SACOLÕES

13.01.02.01 Cadastro de permissionário (mercados, feiras, frigoríficos, e estabelecimentos que necessitam do serviço de inspeção municipal)

13.01.02.02 Multas referentes a feirantes e comerciantes

13.01.02.03 Notificações referentes e feirantes

13.01.02.04 Processos relativos a infração e multa de feirantes e comerciantes

13. FUNÇÃO: FISCALIZAÇÃO

13.02 SUBFUNÇÃO: VIGILÂNCIA SANITÁRIA

13.02.01 ATIVIDADE: INSPEÇÃO DE HIGIENE SANITÁRIA

13.02.01.01 Cadastro de estabelecimentos

13.02.01.02 Laudo de vistorias/relatórios

13.02.01.03 Processos relativos à autuações, multas e recursos

13.02.01.04 Processos relativos à liberação de licenças e cadastro de vigilância sanitária

13.02.01.05 Processos relativos à outros estabelecimentos que não de saúde. - bares, restaurantes, lanchonetes, escolas, domicílios entre outros

13.02.01.06 Boletins mensais de produtividade

13. FUNÇÃO: FISCALIZAÇÃO

13.02 SUBFUNÇÃO: VIGILÂNCIA SANITÁRIA

13.02.02 ATIVIDADE: SAÚDE PÚBLICA

13.02.02.01 Programas de orientação e educação

13.02.02.02 Palestras

13.02.02.03 Treinamentos para comerciantes

13.02.02.04 Panfletos e apostilas informativas

13. FUNÇÃO: FISCALIZAÇÃO

13.03 SUBFUNÇÃO: FISCALIZAÇÃO TRIBUTÁRIA

13.03.01 ATIVIDADE: FISCALIZAÇÃO TRIBUTÁRIA

13.03.01.01 Auto de infração e multa de imposto sobre serviço - ISS

13.03.01.02 Guia de imposto de transição de bens e imóveis - ITBI

13.03.01.03 Processos relativos a levantamento fiscal

13.03.01.04 Mapa de produtividade da fiscalização

13.03.01.05 Processos relativos a baixa ex-ofício

13.03.01.06 Processos relativos a cancelamento de tributos - ISS - auto lançado

13.03.01.07 Certidão de isenção de ISS - processos

13.03.01.08 Processos relativos a comunicação e extravio de notas fiscais

13.03.01.09 Processos relativos a diferença de estimativa

13.03.01.10 Processos relativos a isenção de ISS

13.03.01.11 Processos relativos a relatórios fiscais

13.03.01.12 Processos relativos a recursos contra o ISS

13.03.01.13 Guia de recolhimento de ISS

13.03.01.14 Processos relativos à autorização para emissão de talão de notas fiscais/faturas de serviços

13.03.01.15 Processos relativos à autorização para impressão de livro de registro

13.03.01.16 Processos relativos a taxa de limpeza pública - TLP (inclusive suas isenções)

13.03.01.17 Declaração de adimplência

14. FUNÇÃO: CADASTRO MUNICIPAL - MOBILIÁRIO E IMOBILIÁRIO

14.01 SUBFUNÇÃO: CADASTRO IMOBILIÁRIO

14.01.01 ATIVIDADE: CADASTRO IMOBILIÁRIO

- 14.01.01.01 Lançamento do IPTU
- 14.01.01.02 Processos relativos a atualização de nome e endereço de proprietário
- 14.01.01.03 Processo de pedido de certidão imobiliária
- 14.01.01.04 Processo de pedido de certidão de valor venal
- 14.01.01.05 Certidão relativa a dados do cadastro imobiliário - Processo
- 14.01.01.06 Processos relativos a retificação de área (alteração cadastral)
- 14.01.01.07 Processos relativos a redução do IPTU
- 14.01.01.08 Planta genérica de valores
- 14.01.01.09 Planilha de atualização de IPTU
- 14.01.01.10 Processo - Certidão Negativa de Cadastramento
- 14.01.01.11 Processo - Certidão de Nome/Endereço de Proprietário
- 14.01.01.12 Processos relativos a cancelamento de tributos / IPTU
- 14.01.01.13 Certidão de isenção de IPTU
- 14.01.01.14 Processos relativos a compensação de débitos e créditos
- 14.01.01.15 Processos relativos a devolução de pagamento de IPTU
- 14.01.01.16 Processos relativos a Revisão do Lançamento de IPTU e Taxas
- 14.01.01.17 Complementação de Laudêmio
- 14.01.01.18 Transferência e 2ª via de carta
- 14.01.01.19 Aforamento inicial
- 14.01.01.20 Desapropriação de área
- 14.01.01.21 Transferência de reunião de imóveis foreiro
- 14.01.01.22 Correção de área foreira
- 14.01.01.23 Desmembramento e transferência
- 14.01.01.24 Desmembramento e transferência foreiro
- 14.01.01.25 Reunião de cartas de aforamento
- 14.01.01.26 Incorporação de área
- 14.01.01.27 Processos referente a usucapião
- 14.01.01.28 Processos relativos à doação de lote e/ou terreno

14. FUNÇÃO: CADASTRO MUNICIPAL - MOBILIÁRIO E IMOBILIÁRIO

14.02 SUBFUNÇÃO: CADASTRO MOBILIÁRIO

14.02.01 ATIVIDADE: CADASTRO MOBILIÁRIO

- 14.02.01.01 Autorização de impressão de documentos fiscais - nota fiscal e outros
- 14.02.01.02 Cadastro Municipal Mobiliário
- 14.02.01.03 Ficha de Inscrição Municipal - Pessoa Física e Jurídica
- 14.02.01.04 Ficha de isenção de Imposto Sobre Serviço - ISS
- 14.02.01.05 Guia do carnê de arrecadação municipal do ISS
- 14.02.01.06 Processos relativos a cancelamento de tributos/multa/juros/correção monetária
- 14.02.01.07 Certidão de baixa de inscrição municipal
- 14.02.01.08 Certidão Negativa de Débitos Municipais
- 14.02.01.09 Certidão Negativa de ISS/Taxa de Licença
- 14.02.01.10 Processos relativos a compensação de débitos e créditos
- 14.02.01.11 Processos relativos a devolução de pagamento de multa (exercício e exercícios anteriores)
- 14.02.01.12 Processos relativos a Insc. Municipal para AUTÔNOMO - inicial, alterações cadastrais e baixa
- 14.02.01.13 Processos relativos a Insc. Municipal para TRANSPORTE ALTERNATIVO (escolar, taxi, moto-taxi, fretado) inicial, alterações e baixa
- 14.02.01.14 Processos relativos a parcelamento de débitos do exercício
- 14.02.01.15 Processos relativos a Revisão de Lançamento

15. FUNÇÃO: TURISMO E CULTURA

15.01 SUBFUNÇÃO: PLANEJAMENTO E IMPLANTAÇÃO DE POLÍTICAS CULTURAIS

15.01.01 ATIVIDADE: PLANEJAMENTO E IMPLANTAÇÃO

- 15.01.01.01 Planejamento, planos e metas plurianuais para a implementação de políticas culturais no município
- 15.01.01.02 Programas, planos e metas anuais para a implementação de políticas culturais no município
- 15.01.01.03 Relatórios plurianuais
- 15.01.01.04 Relatórios semestrais da área cultural - prestação de contas
- 15.01.01.05 Protocolos de intenções, convênios e contratos para o desenvolvimento da cultura
- 15.01.01.06 Pareceres das comissões do conselho deliberativo
- 15.01.01.07 Projetos culturais apresentados ao conselho deliberativo

15. FUNÇÃO: TURISMO E CULTURA

15.02 SUBFUNÇÃO: GESTÃO DE RECURSOS E PROJETOS BENEFICIADOS PELA LEI DE INCENTIVOS FISCAIS

15.02.01 ATIVIDADE: GESTÃO DE RECURSOS

- 15.02.02 Projetos Beneficiados pela lei de incentivos fiscais (projeto, cronograma de execução, cronograma financeiro, pareceres técnicos, documentos fiscais, prestação de contas do empreendedor à Fundação Cultural)
- 15.02.03 Relatórios do programa de incentivo fiscal
- 15.02.04 Prestação de contas
- 15.02.05 Relatórios de controle

15. FUNÇÃO: TURISMO E CULTURA

15.03 SUBFUNÇÃO: PROMOÇÃO E FOMENTO DA CULTURA

15.03.01 ATIVIDADE: PROMOÇÃO E FOMENTO

- 15.03.01.01 Projetos institucionais das comissões municipais setoriais de música, teatro, cinema e vídeo, dança folclore, fotografia, arquitetura e literatura
- 15.03.01.02 Projetos técnicos institucionais
- 15.03.01.03 Projetos de ação cultural descentralizada
- 15.03.01.04 Programações mensais
- 15.03.01.05 Escalas de serviços de empregados da programação e produção
- 15.03.01.06 Planilhas de controle de cursos
- 15.03.01.07 Cadastro individuais de professores
- 15.03.01.08 Ficha de inscrição nos cursos e oficinas
- 15.03.01.09 Dossiês dos eventos de ação cultural
- 15.03.01.10 Listas de chamada de alunos dos cursos/oficinas da ação cultural descentralizada
- 15.03.01.11 Listas dos aprovados nos cursos e oficinas
- 15.03.01.12 Registros de presenças em eventos da ação cultural
- 15.03.01.13 Mapas de públicos de eventos
- 15.03.01.14 Fichas de cadastros da ação cultural - acervos, instituições e grupos artísticos
- 15.03.01.15 Avaliação das oficinas e monitores
- 15.03.01.16 Agendamentos de espaços culturais
- 15.03.01.17 Relatórios de locações e eventos
- 15.03.01.18 Relatório de frequência e pagamento de professores
- 15.03.01.19 Relatórios de avaliação de dados comparativos

- 15.03.01.22 Solicitação de banheiro público
- 15.03.01.23 Solicitação de estrutura de som

15. FUNÇÃO: TURISMO E CULTURA
15.04 SUBFUNÇÃO: REGISTRO DE DIVULGAÇÃO DA AÇÃO CULTURAL
15.04.01 ATIVIDADE: REGISTRO DE DIVULGAÇÃO
15.04.01.01 Registro de imagem e som
15.04.01.02 Produção bibliográfica editadas e co-editadas pela administração municipal direta e indireta
15.04.01.03 Documentos de divulgação produzidos. Cartazes, boletins, cadernos, revistas, convites, sinopse, release, outros

15. FUNÇÃO: TURISMO E CULTURA
15.05 SUBFUNÇÃO: PRESERVAÇÃO E RECUPERAÇÃO DO PATRIMÔNIO CULTURAL
15.05.01 ATIVIDADE: PRESERVAÇÃO E RECUPERAÇÃO
15.05.01.01 Fichas de inventário do patrimônio ambiental e cultural
15.05.01.02 Proposta de preservação de bens
15.05.01.03 Projetos de restauração e recuperação de bens preservados do patrimônio histórico
15.05.01.04 Relatórios técnicos de história de bens preservados
15.05.01.05 Inventário de acervo
15.05.01.06 Pareceres técnicos
15.05.01.07 Projetos museográficos
15.05.01.08 Termos de doações de acervo ou comodato para arquivo público, bibliotecas, museus
15.05.01.09 Projetos de pesquisa histórica do arquivo público, bibliotecas e museus
15.05.01.10 Registro de acervos de arquivos, museus e bibliotecas
15.05.01.11 Fichas descritivas catalográfica de acervos de arquivo, bibliotecas e museus
15.05.01.12 Livro de presença em espaços culturais e públicos
15.05.01.13 Formulários de solicitação de documentos para consulta
15.05.01.14 Fichas de registro de empréstimo de livro da biblioteca

16. FUNÇÃO: PROCURADORIA JURÍDICA E DIVIDA ATIVA
16.01 SUBFUNÇÃO: ORDENAMENTO JURÍDICO
16.01.01 ATIVIDADE: HABILITAÇÃO JURÍDICA E REGULARIZAÇÃO FISCAL DOS ÓRGÃOS, ENTIDADES E EMPRESAS
16.01.01.01 Alvará de funcionamento (diversos)
16.01.01.02 Transferência de Alvará de funcionamento
16.01.01.03 Licença ambiental

16.01.02 ATIVIDADE: FORMALIZAÇÃO DE ACORDOS BILATERIAS
16.01.02.01 Processo de dissídio coletivo de trabalho
16.01.02.02 Minuta do convênio
16.01.02.03 Convênio, acordo, termo de cooperação, protocolo de intenções renovação e termo de parceria

16.01.03 ATIVIDADE: ACOMPANHAMENTO E INSTRUÇÃO DE AÇÕES JUDICIAIS
16.01.03.01 Expediente de acompanhamento de ação judicial
16.01.03.02 Ficha de acompanhamento de ação judicial
16.01.03.03 Livro de ações judiciais
16.01.03.04 Minutas de petições iniciais
16.01.03.05 Ações trabalhista
16.01.03.06 Ação cautelar
16.01.03.07 Processos relativos à regulamentação de lei
16.01.03.08 Processos relativos ao cumprimento de determinação judicial (ação ordinária)
16.01.03.09 Execução de sentença
16.01.03.10 Processos relativos a bens patrimoniais
16.01.03.11 Ação indenizatória

16.01.04 ATIVIDADE: ELABORAÇÃO DE PARECERES E UNIFORMIZAÇÃO DA JURISPRUDÊNCIA ADMINISTRATIVA
16.01.04.01 Despacho normativo
16.01.04.02 Parecer jurídico
16.01.04.03 Parecer técnico
16.01.04.04 Súmula

16. FUNÇÃO: PROCURADORIA JURÍDICA E DIVIDA ATIVA
16.02 SUBFUNÇÃO: ASSOREAMENTO TÉCNICO LEGISLATIVO
16.02.01 ATIVIDADE: ASSOREAMENTO TÉCNICO LEGISLATIVO
16.02.01.01 Processo de requerimento de esclarecimento sobre atos administrativos

16. FUNÇÃO: PROCURADORIA JURÍDICA E DIVIDA ATIVA
16.03 SUBFUNÇÃO: DÍVIDA ATIVA
16.03.01 ATIVIDADE: DÍVIDA ATIVA
16.03.01.01 Processos relativos a cancelamento de dívida ativa
16.03.01.02 Processos relativos a cobrança judicial (interno). Relação de termo de inscrição da Dívida Ativa
16.03.01.03 Mapa demonstrativo de pagamento de dívida ativa
16.03.01.04 Processos relativos a parcelamento de débitos - dívida ativa

17. FUNÇÃO: SAÚDE PÚBLICA
17.01 SUBFUNÇÃO: CONTROLE, COORDENAÇÃO E APLICAÇÃO ORÇAMENTÁRIA E FINANCEIRA
17.01.01 ATIVIDADE: CONTROLE DO FUNDO MUNICIPAL DE SAÚDE - FMS
17.01.01.01 Prestação de contas - convênio SUS/SP - repasse estadual - termos e aditivos
17.01.01.02 Prestação de contas DST/AIDS, cartão SUS, PEA (dengue), reabilitação e tuberculose - repasses federais
17.01.01.03 Prestação de contas - contrato REFORSUS com o banco do Brasil - repasse final
17.01.01.04 Prestação de contas - fundo municipal de saúde - trimestral
17.01.01.05 Contrato para prestação de serviços - gestão plena de saúde - filantropias e outras - repasse federal

17.01.02 ATIVIDADE: GERENCIAMENTO DE CONTRATO E CONVÊNIOS
17.01.02.01 Processos relativos à compra de serviços de saúde
17.01.02.02 Processos relativos à convênios (incluse o plano de aplicação)
17.01.02.03 Processos relativos à locação
17.01.02.04 Processos relativos à penalidades
17.01.02.05 Processos relativos à reajuste de preços
17.01.02.06 Processos de pagamentos
17.01.02.07 Devolução de caução

17. FUNÇÃO: SAÚDE PÚBLICA
17.02 SUBFUNÇÃO: ATIVIDADES DA SAÚDE PÚBLICA
17.02.01 ATIVIDADE: POLÍTICAS DE SAÚDE, PLANEJAMENTO ESTRATÉGICO E SUPERVISÃO NA ÁREA DA SAÚDE PÚBLICA
17.02.01.01 Planos plurianuais da área de saúde
17.02.01.02 Planos, programas e metas da área da saúde
17.02.01.03 Planos e programas setoriais da área da saúde
17.02.01.04 Planos, programas e metas anuais do governo municipal
17.02.01.05 Protocolo de intenções e convênios para o desenvolvimento integrado
17.02.01.06 Relatório anuais de atividades

17.02.01.07 Relatórios anuais de gestão
17.02.01.08 Agendas municipais na área da saúde - anuais
17.02.01.09 Planilha de monitoramento de indicadores de saúde
17.02.01.10 Legislação municipal na área da saúde/portarias - resoluções
17.02.01.11 Estatuto/Regimento interno do conselho municipal de saúde
17.02.01.12 Documentos relativos à sindicâncias, relatórios, auditorias, relacionados aos serviços de saúde
17.02.01.13 Relatórios de atividades gerenciais na área da saúde
17.02.01.14 Atas de reuniões da diretoria executiva
17.02.01.15 Atas de reuniões do conselho pleno
17.02.01.16 Atas de reuniões de Plenárias de prestação de contas
17.02.01.17 Pautas das reuniões da diretoria executiva
17.02.01.18 Pautas das reuniões de conselho pleno
17.02.01.19 Pautas das reuniões das plenárias da saúde
17.02.01.20 Lista de presença das reuniões da diretoria executiva
17.02.01.21 Lista de presença das reuniões do conselho pleno
17.02.01.22 Lista de presença das reuniões das plenárias de prestação de contas
17.02.01.23 Lista de presença das reuniões das plenárias de saúde
17.02.01.24 Deliberações e pareceres do conselho municipal de saúde
17.02.01.25 Resoluções e pareceres dos conselhos regional e federal de medicina
17.02.01.26 Resoluções e pareceres dos conselhos de classe das demais categorias da área da saúde
17.02.01.27 Instituição de centro especializado de atenção à saúde do idoso - CEASI
17.02.02 ATIVIDADE: ATENDIMENTO DOS DISTRITOS SANITÁRIOS - SUPERVISÃO E COORDENAÇÃO
17.02.02.01 Planilha SSA - 2/PMA2 (referentes ao programa do agente comunitário de saúde)
17.02.02.02 Relatório consolidado dos distritos e áreas de abrangência
17.02.02.03 Relatório consolidado anual dos distritos e áreas de abrangência
17.02.02.04 Planilhas mensais de controle de cotas de exames
17.02.02.05 Planilhas mensais de demanda reprimida e tempo de espera
17.02.02.06 Planilhas de controle de autorização de consultas
17.02.02.07 Planilhas de resolutividade médica (estudo de porcentagem de encaminhamento à especialistas)
17.02.02.08 Planilhas anuais de resolutividade médica
17.02.02.09 Planilhas mensais de controle de produção
17.02.02.10 Planilhas mensais de controle de produção de cirurgiões dentista
17.02.02.11 Planilhas de controle mensal de produção - THD - escovação diária
17.02.02.12 Planilhas de avaliação da triagem odontológica
17.02.02.13 Planilhas de controle de produção de THD - Bochecho
17.02.02.14 Planilhas de controle de produção de THD - Educação em saúde bucal
17.02.02.15 Planilhas de reajuste do número de alunos - odontológico
17.02.02.16 Controle dos procedimentos coletivos odontológicos
17.02.02.17 Relatório de encaminhamentos para cirurgia eletiva
17.02.02.18 Planilhas de controle do programa de saúde do adolescente
17.02.02.19 Planilhas de controle do SISVAN - PCCN
17.02.02.20 Consolidado de distribuição do tipo de alimentação e crescimento do recém-nascido de risco por UBS
17.02.02.21 Planilhas de controle de pacientes faltosos
17.02.02.22 Planilhas de controle de alta de recém-nascidos de risco
17.02.02.23 Relatório para seleção de candidatos para Laqueadura e vasectomia
17.02.02.24 Relação de gestantes em acompanhamento
17.02.02.25 Boletim mensal do doses de vacinas aplicadas
17.02.02.26 Planilhas de controle de vagas de cirurgia de laqueadura e vasectomia
17.02.02.27 Solicitações de DIU Diafragma
17.02.02.28 Planilhas de controle de vagas de urgência com especialistas
17.02.02.29 Planilhas de controle de atendimento aos sábados
17.02.02.30 Planilhas de colposcopia e biopsia
17.02.02.31 Planilhas de hipertensão e diabetes
17.02.02.32 Planilhas de controle de planejamento familiar
17.02.02.33 Planilhas de consultórios disponíveis por UBS
17.02.02.34 Planilhas de controle de preventivo genicológico
17.02.02.35 Planilhas de controle mensal de pré-natal e puerpério
17.02.02.36 Planilhas de controle de pendências da vigilância epidemiológica
17.02.02.37 Relatório de tratamento supervisionado de tuberculose - TB
17.02.03. ATIVIDADE: ATENDIMENTO AMBULATORIAL
17.02.03.01 Atas de registro de reuniões - conselho gestor de unidades
17.02.03.02 Boletim diário de atendimento - BDA
17.02.03.03 Fichas de registro de alteração de preventivo
17.02.03.04 Boletins mensais de doses de vacinas aplicadas
17.02.03.05 Carteira de vacinas
17.02.03.06 Comunicação de acidente de trabalho
17.02.03.07 Correspondência do conselho tutelar e vara da infância
17.02.03.08 Ficha A - cadastro de famílias
17.02.03.09 Ficha de controle de medicação
17.02.03.10 Ficha de triagem odontológica
17.02.03.11 Fichas do recém-nascido de risco
17.02.03.12 Folha de triagem - saúde mental
17.02.03.13 Formulário de autorização de atendimento odontológico
17.02.03.14 Boletins imunológicos mensais - COAS/CTA
17.02.03.15 Formulário de decisão sobre acidente de trabalho
17.02.03.16 Relatórios anuais de exames de diagnósticos de gravidez - HCG
17.02.03.17 Formulário do sistema de notificação SV1
17.02.03.18 Formulário do sistema de notificação SV2
17.02.03.19 Formulários de solicitação de medicamentos retrovirais
17.02.03.20 Formulários para teste do pezinho - PKU
17.02.03.21 Guias de encaminhamento médico - referência e contra referência
17.02.03.22 Laudo para requisição de carteira para portador de deficiência
17.02.03.23 Laudos médicos
17.02.03.24 Lista de demanda reprimida
17.02.03.25 Lista de pacientes em consulta com ortopedista em OPM

17.02.03.26 Lista de presença de reuniões e eventos
17.02.03.27 Livros de controle de agendamento em fonoaudiologia
17.02.03.28 Livros de controle de altas médicas, transferências, e desligamentos de pacientes
17.02.03.29 Livros de controle de atendimento odontológico - cirurgia dentista
17.02.03.30 Livros de controle de atividade THD (tecnicas em higiene dental)
17.02.03.31 Livros de controle de audiometria
17.02.03.32 Livros de controle de demanda reprimida
17.02.03.33 Livros de controle de encaminhamentos de cirurgia
17.02.03.34 Livros de controle de exames
17.02.03.35 Livros de controle de psicotrópicos
17.02.03.36 Livros de controle de serviços especializados - convênios
17.02.03.37 Livros de controle de ultrassonografia/doppler
17.02.03.38 Livros de especialidades
17.02.03.39 Livros de prioridades - saúde mental
17.02.03.40 Livros de registro de agendamento de pacientes CD4 carga viral
17.02.03.41 Livros de registro de doenças infecciosas
17.02.03.42 Livros de registro de gestantes
17.02.03.43 Livros de registro de pacientes - diário de atendimento/recepção
17.02.03.44 Livros de controle de pedidos de compras de materiais e serviços
17.02.03.45 Livros de registros de atas de ocorrências com funcionários
17.02.03.46 Livros de registro de envio de aerograma
17.02.03.47 Livro de registro de ligações interurbanas
17.02.03.48 Livro de registro de memorandos
17.02.03.49 Livro de registro de ocorrência nas unidades
17.02.03.50 Livro de registro de reuniões em grupos
17.02.03.51 Mapa diário de registro de vacina
17.02.03.52 Planilhas de consultas de retorno de fonoaudiologia
17.02.03.53 Planilhas de controle de autorizações de exames
17.02.03.54 Planilhas de controle de cotas de fisioterapia
17.02.03.55 Planilhas de controle do sistema soropositivos assintomáticos - SHIV
17.02.03.56 Planilhas mensais de controle de agendamento de consultas especializadas
17.02.03.57 Planilhas mensais de controle de cotas de exames
17.02.03.58 Planilhas mensais de controle de demandas reprimidas de especialistas (nº e tempo de espera)
17.02.03.59 Planilhas mensais de controle de demandas reprimidas
17.02.03.60 Planilhas mensais de controle de diabéticos
17.02.03.61 Planilhas mensais de controle de epiléticos
17.02.03.62 Planilhas mensais de controle de hipertensos
17.02.03.63 Planilhas mensais de controle de pré-natal
17.02.03.64 Planilhas mensais de controle de preservativos
17.02.03.65 Planilhas mensais de controle de resolatividade médica
17.02.03.66 Planilhas mensais de controle de roupas da lavanderia
17.02.03.67 Planilhas mensais de controle de serviços especializados
17.02.03.68 Planilhas mensais de controle de vacinas
17.02.03.69 Planilhas mensais de controle de demanda reprimida de exames (nº e tempo de espera)
17.02.03.70 Planilhas mensais de previsão de parto de gestantes de risco para o hospital municipal
17.02.03.71 Planilhas mensais do programa de atendimento domiciliar
17.02.03.72 Planilhas mensais do programa de concessão em OPM - Órtese, Prótese e materiais auxiliares
17.02.03.73 Prontuário de investigação do acidentado - CRESO
17.02.03.74 Prontuário médico do paciente
17.02.03.75 Prontuário odontológico do paciente
17.02.03.76 Receitas médicas
17.02.03.77 Receituário azul (medicamento controlado)
17.02.03.78 Relatórios anuais do atendimento à gestantes
17.02.03.79 Relatórios anuais do programa de atendimento ao recém-nascido
17.02.03.80 Relatórios anuais do programa de atendimento domiciliar
17.02.03.81 Relatórios anuais do programa nacional de DST/AIDS
17.02.03.82 Relatórios de avaliação do desenvolvimento global da criança de risco
17.02.03.83 Relatórios de pacientes da unidade de reabilitação
17.02.03.84 Relatórios de visita domiciliar
17.02.03.85 Relatórios demonstrativos das atividades das unidades
17.02.03.86 Relatórios Médicos
17.02.03.87 Relatórios mensais de avaliação de gestante de risco
17.02.03.88 Relatórios mensais de exames de diagnóstico de gravidez - HCG
17.02.03.89 Relatórios mensais de produção de cirurgião dentista
17.02.03.90 Relatórios mensais de THD - escovação diária, bochecho e educação em saúde
17.02.03.91 Relatórios mensais de triagem odontológica
17.02.03.92 Relatórios mensais do atendimento à gestante
17.02.03.93 Relatórios mensais do programa de atendimento ao recém-nascido de risco
17.02.03.94 Relatórios mensais do programa de atendimento domiciliar
17.02.03.95 Relatórios mensais do programa da saúde do adolescente
17.02.03.96 Relatórios mensais do programa nacional de DST/AIDS
17.02.03.97 Relatórios odontológicos
17.02.03.98 Relatórios para o conselho tutelar e vara da infância
17.02.03.99 Requisições de exames
17.02.03.100 Requisições materiais em estoque
17.02.03.101 Resultado de exames de pacientes que não retornaram à Unidade
17.02.03.102 Compra de Medicamento
17.02.03.103 Resultado dos exames
17.02.04 ATIVIDADE: ATENDIMENTO HOSPITALAR EMERGENCIAL
17.02.04.01 Prontuário do Paciente
17.02.04.02 Avisos de transferência de pacientes
17.02.04.03 Avisos de alta
17.02.04.04 Avisos de óbito
17.02.04.05 Fichas de controle de soro
17.02.04.06 Fichas de identificação de leito

17.02.04.07 Relatório de recepção de pacientes vítimas de violência
 17.02.04.08 Requisições de material de estoque
 17.02.04.09 Controle de distribuição de roupas por unidade - lavanderia
 17.02.04.10 Planilhas de controle de atendimento na ortopedia
 17.02.04.11 Planilhas de controle de medicamentos não padronizados
 17.02.04.12 Escalas mensais de revezamento de funcionários
 17.02.04.13 Controle de dietas de pacientes
 17.02.04.14 Controle de leitos do hospital
 17.02.04.15 Censo diário
 17.02.04.16 Planilhas de controle de devolução de material
 17.02.04.17 Boletins diários de atendimento
 17.02.04.18 Cadastro de internação
 17.02.04.19 Correspondência referente ao convênio AIDS I e AIDS II
 17.02.04.20 Livros de protocolo de exames
 17.02.04.21 Livros de agendamento de pacientes de CD₄ e carga viral
 17.02.04.22 Formulários de nutrição parenteral
 17.02.04.23 Cautelas de equipamentos
 17.02.04.24 Fichas de cadastro de pacientes
 17.02.04.25 Relatórios de manutenção de capela (equipamento)
 17.02.04.26 Planilhas de controle de preservativo masculino
 17.02.04.27 Relatórios anuais do hospital dia
 17.02.04.28 Relatórios de prestação de contas do programa DST/AIDS
 17.02.04.29 Relatórios trimestrais de prestação de contas
 17.02.04.30 Programas trimestrais de produção
 17.02.04.31 Livros de relatório de enfermagem
 17.02.04.32 Livros de relatório e controle de internação
 17.02.04.33 Livros de controle de vagas
 17.02.04.34 Livros de registro de liberação de ambulância
 17.02.04.35 Livros de comunicação
 17.02.04.36 Livros de interconferências médicas (administrativas)
 17.02.04.37 Livros de informações administrativas
 17.02.04.38 Escalas de plantão do setor de enfermagem
 17.02.04.39 Livros de registro de interconferências dos serviços de segurança
 17.02.04.40 Fichas de atendimento ambulatorial
 17.02.04.41 Livros de triagem (dados do paciente)
17.02.05 ATIVIDADE: ATENDIMENTO PELOS SERVIÇOS AUXILIARES DE DIAGNOSE E TERAPIA
 17.02.05.01 Ordens de serviços
 17.02.05.02 Laudos de densitometria óssea
 17.02.05.03 Quadros estatísticos de gastos com materiais
 17.02.05.04 Quadros estatísticos de atendimento ao paciente
 17.02.05.05 Escala semanal de técnicos
 17.02.05.06 Quadros estatísticos mensais
 17.02.05.07 Mapa de trabalho de bioquímica, hematologia, uroanálise, parasitologia, microbiologia, imunologia, setor de tuberculose e hanseníase
 17.02.05.08 Livros de registros de resultados de exames de urgência/hemograma
 17.02.05.09 Contratos de manutenção de equipamentos
 17.02.05.10 Quadros estatísticos mensais de faturamento
 17.02.05.11 Quadros estatísticos de componentes por unidade
 17.02.05.12 Quadros estatísticos mensais de kits de HCG (teste de gravidez)
 17.02.05.13 Requisições mensais de exames HIV - imunologia
 17.02.05.14 Livro de pendências
 17.02.05.15 Requisições de análises clínicas
 17.02.05.16 Planilhas mensais de produção/faturamento
 17.02.05.17 Relatórios mensais de produção e faturamento
 17.02.05.18 Relatórios de manutenção de equipamentos
 17.02.05.19 Cadastro pessoal de dosimetria de radiações
17.02.06 ATIVIDADE: ATENDIMENTO PELOS SERVIÇOS AUXILIARES DE DIAGNOSE E TERAPIA
 17.02.06.01 Notificação de doenças transmissíveis (SVE)
 17.02.06.02 Ficha individual de notificação (numerada - FIN)
 17.02.06.03 Notificação de surtos e agravos à nível municipal - Regional (distrito) - anual/unidade
 17.02.06.04 Livro de registro de notificação das doenças transmissíveis - local, regional e geral com informações sobre idade e sexo
 17.02.06.05 Relação anual de notificação de casos de tuberculose total
 17.02.06.06 Relação anual de notificações de casos de AIDS total
 17.02.06.07 Fichas de investigação epidemiológicas das doenças de notificação compulsória (uma para cada doença) local
 17.02.06.08 Fichas de relatório de investigação de surto e epidemia local
 17.02.06.09 Fichas de Investigação de atendimento humano anti-rábico humano - local
 17.02.06.10 Ficha de registro de vacina
 17.02.06.11 Boletim mensal de doses de vacinas aplicadas - local
 17.02.06.12 Controle mensal de estoque de vacinas
 17.02.06.13 Termo de inutilização de vacinas
 17.02.06.14 Ocorrência de incidência das doenças de notificação compulsória (série histórica de ocorrência por ano) local, regional e central
 17.02.06.15 Controle de cobertura vacinal do programa de imunização (série histórica por ano). Local, regional e consolidado
 17.02.06.16 Controle de cobertura vacinal da campanha contra poliomielite e outras (série histórica por ano). Local, regional e consolidado
 17.02.06.17 Notificação de surtos e agravos à nível municipal (controle semanal)
 17.02.06.18 Relatórios de situações inusitadas de ocorrências de doenças transmissíveis
 17.02.06.19 Relatórios de implantação de mudanças significantivas na estrutura dos serviços de novas atividades
 17.02.06.20 Relatórios de avaliação da situação das doenças de notificação compulsória
 17.02.06.21 Planilha de controle semanal de notificação negativa de sarampo
 17.02.06.22 Notificação de surtos e agravos à nível municipal - Central (VE - Paço) consolidado - mensal por distrito e geral
 17.02.06.23 Livro de registro de notificação das doenças transmissíveis - regional (produzidos pelos distritos) e com informações sobre idade e sexo
 17.02.06.24 Livro de registro de notificação das doenças transmissíveis - geral consolidado da vigilância epidemiológica com informações sobre idade e sexo

 17.02.06.25 Relação anual de noificações de casos de tuberculose total - detalhado
 17.02.06.26 Relação anual de notificações de casos de AIDS total com informações parciais
 17.02.06.27 Fichas de investigação epidemiológicas das doenças de notificação compulsória (uma para cada doença) regional
 17.02.06.28 Fichas de relatório de investigação de surto e epidemia regional
 17.02.06.29 Mapa diário de registro de vacina
 17.02.06.30 Boletim mensal de doses de vacinas aplicadas - regional (distrito)
 17.02.06.31 Boletim mensal de doses de vacinas aplicadas - Central - consolidação

17.02.07 ATIVIDADE: CONTROLE DE ZOOZOZE
17.02.07.01 Processo relativo à liberação de animais
17.02.07.02 Relatório mensal de atividades
17.02.07.03 Relatórios anuais de atividades
17.02.07.04 Registro de reclamações de animais na rua
17.02.07.05 Ficha de registro de animais
17.02.07.06 Termos de doação de animais

17.02.08 ATIVIDADE: AGENTES COMUNITÁRIOS - PROGRAMA
17.02.08.01 Programa de agentes comunitários da saúde
17.02.08.02 Planos de cursos de agentes comunitários da saúde
17.02.08.03 Planos de curso de gerência para o programa do agente comunitário
17.02.08.04 Ficha de avaliação dos agentes
17.02.08.05 Relatórios anuais de atividades
17.02.08.06 Relatório consolidado de atendimento às famílias
17.02.08.07 Relação das famílias por micro áreas
17.02.08.08 Relação de percentual dos indicadores de 0 a 3 meses e 29 dias com aleitamento exclusivo

17.02.09 ATIVIDADE: CONTROLE DE DST/AIDS - PROGRAMA
17.02.09.01 Instruções técnicas da coordenação do programa do ministério da saúde
17.02.09.02 Planos e programas de controle de doenças sexualmente transmissíveis
17.02.09.03 Programa de assistência integral à gestante HIV
17.02.09.04 Relatórios mensais de atividades
17.02.09.05 Relatórios anuais de atividades
17.02.09.06 Relatórios plurianuais de atividades
17.02.09.07 Planos de curso TELELAB - treinamento do ministério da saúde
17.02.09.08 Boletins da rede de direitos humanos do ministério da saúde sobre AIDS no Brasil e no mundo
17.02.09.09 Planilhas de controle do programa DST/AIDS
17.02.09.10 Exame de contagem de subpopulação de linfócitos - CD4 e carga viral
17.02.09.11 Projetos de ONGs
17.02.09.12 CD4 e carga viral

17.02.10 ATIVIDADE: CRIANÇA E ADOLESCENTE - AÇÕES EM SAÚDE
17.02.10.01 Programa de atendimento à saúde do adolescente
17.02.10.02 Planilhas de acompanhamento do programa de atendimento
17.02.10.03 Relatório anual consolidado do acompanhamento de atendimento
17.02.10.04 Convites para reuniões comunitárias
17.02.10.05 Matéria de divulgação e publicidade
17.02.10.06 Quadros estatísticos sobre mortalidade infantil
17.02.10.07 Quadro de referência pediátrica para o acompanhamento ao adolescente
17.02.10.08 Ficha de notificação compulsória de maus tratos

17.02.11 ATIVIDADE: MATERNO-INFANTIL - AÇÕES EM SAÚDE
17.02.11.01 Planos e programas de saúde materno-infantil
17.02.11.02 Planilhas de quotas de leite
17.02.11.03 Relatório de envio de pedido de compra de leite para o almoxarifado
17.02.11.04 Protocolo de procedimentos do planejamento familiar
17.02.11.05 Atas de conferências médicas
17.02.11.06 Notificação compulsória de cirurgias de laqueadura tubária

17.02.12 ATIVIDADE: ADULTO - AÇÕES EM SAÚDE
17.02.12.01 Plano e programas da saúde do adulto
17.02.12.02 Relatórios mensais consolidados sobre hipertensos e diabéticos
17.02.12.03 Relatório anual consolidado sobre hipertensos e diabéticos
17.02.12.04 Relatório mensal e anual de preservativos
17.02.12.05 Relatório mensal e anual de preventivo genicológico
17.02.12.06 Relatório mensal e anual de câncer de mama

17.02.13 ATIVIDADE: SAÚDE BUCAL
17.02.13.01 Planos, programas, normas e procedimentos da saúde bucal
17.02.13.02 Relatórios mensais de produção, rendimento, procedimentos por unidade
17.02.13.03 Diagnósticos e plano de trabalho de atendimento odontológico escolar
17.02.13.04 Relatório anual de avaliação curativo e preventivo odontológico
17.02.13.05 Relatórios semestrais de avaliação do programa curativo escolar

17.02.14 ATIVIDADE: SAÚDE MENTAL
17.02.14.01 Planos, programas e projetos de saúde mental
17.02.14.02 Relatórios mensais do programa de saúde mental
17.02.14.03 Planilhas de controle da saúde mental
17.02.14.04 Relatórios anuais do programa de saúde mental - consolidado
17.02.14.05 Relatórios mensais de internações e altas
17.02.14.06 Projetos das ações em saúde mental

17.02.15 ATIVIDADE: REABILITAÇÃO EM SAÚDE
17.02.15.01 Programas em reabilitação em saúde
17.02.15.02 Relatórios mensais do programa de reabilitação em saúde - consolidado
17.02.15.03 Cadastro no programa de órtese, próteses e materiais - OPM auditivo
17.02.15.04 Cadastro no programa de órtese, próteses e materiais - OPM ortopedia
17.02.15.05 Relatórios anuais do programa de reabilitação em saúde - consolidado
17.02.15.06 Processos relativos à OPM de AASI - DIR XXI e Prefeitura
17.02.15.07 Processos relativos à OPM de ortopédicos - DIR XXI e Prefeitura

17.02.16 ATIVIDADE: SAÚDE DO TRABALHADOR - GERENCIAMENTO E COORDENAÇÃO
17.02.16.01 Questionário de trajeto do acidentado
17.02.16.02 Formulário de solicitação de medicamentos anti-ritrovirais
17.02.16.03 Formulário de referência e contra-referência
17.02.16.04 Formulário de alta médica
17.02.16.05 Ficha de evolução clínica para os casos de acidente de trabalho
17.02.16.06 Prontuário de investigação (acidente de trabalho ou doença ocupacional)
17.02.16.07 Cartão de consulta do acidentado
17.02.16.08 Relatório estatístico de acidente de trabalho
17.02.16.09 Fichas de registro de acidente de trabalho
17.02.16.10 Comunicações de acidente de trabalho

17.02.17 ATIVIDADE: AUDITORIA DA ÁREA DE SAÚDE - AVALIAÇÃO E CONTROLE
17.02.17.01 Agenda de consultas, cirurgias e exames
17.02.17.02 Laudos médicos para cirurgia eletiva
17.02.17.03 Fichas de solicitação de serviços de apoio e diagnose e terapia
17.02.17.04 Laudos médicos para emissão de AIH - Autorização de internação hospitalar
17.02.17.05 Laudo social
17.02.17.06 Processos relativos ao ressarcimento do SUS
17.02.17.07 Relatórios de beneficiários de planos privados de assistência à saúde atendidos pelo SUS
17.02.17.08 Cadastro Municipal de estabelecimentos de saúde (público, privado e filantrópico)
17.02.17.09 Processo (projeto) de habilitação de gestão junto ao ministério da saúde
17.02.17.10 Portarias e atos normativos do ministério da saúde e secretaria do estado da saúde
17.02.17.11 Procedimentos de alto curso - (APAC, laudo, espelho)
17.02.17.12 Relatório de índice de cárie dentária (CPO/ceo)
17.02.17.13 Relatório de avaliação dos programas odontológicos curativo e preventivo - dados comparativos e gráficos
17.02.17.14 Relatórios estatísticos anuais do programa odontológico curativo

17.02.18 ATIVIDADE: CONTROLE DA PRODUÇÃO E FATURAMENTO DA ÁREA DA SAÚDE
17.02.18.01 Relatórios físico e financeiro de produção ambulatorial por unidade
17.02.18.02 Relatórios físico e financeiro de produção ambulatorial por distrito sanitário
17.02.18.03 Relatórios físico e financeiro de produção ambulatorial do setor público e privado
17.02.18.04 Relatórios físicos e financeiros de produção ambulatorial (consolidado do Município)
17.02.18.05 Relatórios mensais de faturas diferenciadas
17.02.18.06 Relatórios de produção hospitalar - físico e financeiro
17.02.18.07 Relatórios de informação do sistema de informação hospitalar - SIH e do sistema de informação ambulatorial - SAI (com dados comparativos)

17.02.19 ATIVIDADE: CAPACITAÇÃO E DESENVOLVIMENTO FUNCIONAL
17.02.19.01 Processos relativos à convênios para estágios nas unidades da secretaria da saúde
17.02.19.02 Contratos de estágio
17.02.19.03 Correspondência - escritórios do judiciário determinando a prestação de serviços dos prestadores de serviços comunitários aos sentenciados
17.02.19.04 Folha de serviço dos prestadores de serviços comunitários
17.02.19.05 Termos de adesão de serviços voluntários
17.02.19.06 Folha de pagamento de isonomia dos servidores municipalizados do estado
17.02.19.07 Atas de reuniões do conselho regional de enfermagem
17.02.19.08 Atas de reuniões sobre grade de transferência, sindicato e outros representantes
17.02.19.09 Solicitação de abertura de concurso público
17.02.19.10 Plano de cursos
17.02.19.11 Cautelas de equipamentos emprestados
17.02.19.12 Cadastro para cursos e congressos
17.02.19.13 Convênio com universidades
17.02.19.14 Prontuário de estagiários
17.02.19.15 Prontuário de aluno - curso formal (documentos pessoais, fichas de matrículas e avaliação)
17.02.19.16 Relatório anual de prestação de contas de atividades de educação e saúde
17.02.19.17 Atas de reuniões das instituições de ensino - campo do estágio

17.02.20 ATIVIDADE: CARTÃO NACIONAL DE SAÚDE
17.02.20.01 Plano e programa para implantação do cartão nacional de saúde
17.02.20.02 Ficha de cadastro de usuários
17.02.20.03 Manual Técnico Operacional do Cartão SUS

17.02.21 ATIVIDADE: EDUCAÇÃO FÍSICA - COORDENAÇÃO DO PROGRAMA
17.02.21.01 Relatórios estatísticos mensais de atividade física por unidade e especialidade
17.02.21.02 Relatórios estatísticos anuais consolidado das unidades por especialidade
17.02.21.03 Projetos relativos ao programa de educação física
17.02.21.04 Prontuários do programa de educação física
17.02.21.05 Programa de educação física

17.02.22 ATIVIDADE: QUALIDADE DOS SERVIÇOS DE SAÚDE - AVALIAÇÃO E AUDITORIA
17.02.22.01 Relatórios de visitas técnicas aos serviços de saúde
17.02.22.02 Relatórios de entrevistas com pacientes
17.02.22.03 Laudos de vistorias técnicas
17.02.22.04 Relatórios consolidados de qualidade dos serviços

17.02.23 ATIVIDADE: SERVIÇOS DE INFORMAÇÃO - COORDENAÇÃO
17.02.23.01 Declaração de óbito
17.02.23.02 Declaração de nascimento
17.02.23.03 Relatório de monitoramento de indicadores de saúde
17.02.23.04 Projetos de organização de fluxo de informação

17.02.24 ATIVIDADE: SERVIÇOS DE INFORMÁTICA NA SAÚDE - PLANEJ. DESENV. CONTROLE E MANUTENÇÃO
17.02.24.01 Diagnósticos e planos da divisão
17.02.24.02 Formulário de controle de entrada e saída de documentos
17.02.24.03 Documentos sobre assistência técnica de equipamentos
17.02.24.04 Relatório estatístico do cartão do SUS

18. FUNÇÃO: SEGURANÇA PÚBLICA E DEFESA SOCIAL

18.01 SUBFUNÇÃO: DEFESA CIVIL

18.01.01 ATIVIDADE: DEFESA CIVIL
18.01.01.01 Decreto - calamidade pública
18.01.01.02 Decreto - situação de emergência
18.01.01.03 Relatório de atividades relacionadas a defesa civil
18.01.01.04 Relatórios de áreas de risco

18. FUNÇÃO: SEGURANÇA PÚBLICA E DEFESA SOCIAL

18.02 SUBFUNÇÃO: GUARDA CIVIL MUNICIPAL

18.02.01 ATIVIDADE: VIGILÂNCIA PREVENTIVA E OSTENSIVA
18.02.01.01 Boletim de ocorrência interna na guarda civil municipal
18.02.01.02 Registro de ocorrência diária da guarda municipal
18.02.01.03 Relatório de serviços da guarda municipal
18.02.01.04 Controle de atendimento de ocorrências e controle de viaturas
18.02.01.05 Ordens de serviços para os guardas municipais
18.02.01.06 Controle de folgas
18.02.01.07 Controle diário de ronda escolar
18.02.01.08 Escala de serviços da guarda municipal
18.02.01.09 Relatório diário de rondas das viaturas
18.02.01.10 Relatório estatístico mensal de ocorrências

19. FUNÇÃO: TRANSPORTE PÚBLICO/SERVIÇO DE TRÂNSITO/SISTEMA VIÁRIO
19.01 SUBFUNÇÃO: PLANEJAMENTO E FORMULAÇÃO DE POLÍTICAS DE TRANSPORTE PÚBLICO
19.01.01 ATIVIDADE: ELABORAÇÃO DE MANUAIS DE PROCEDIMENTOS
19.01.01.01 Minutas de projetos de Lei e Atos Normativos a transporte e trânsito e sistema viário
19.01.01.02 Processos de localização de pontos de ônibus
19.01.01.03 Processos relativos a contratos de transporte coletivo
19.01.01.04 Processos relativos a controle de custo de passagens
19.02 FUNÇÃO: TRANSPORTE PÚBLICO/SERVIÇO DE TRÂNSITO/SISTEMA VIÁRIO
19.02 SUBFUNÇÃO: TRANSPORTE PÚBLICO, SERVIÇOS DE TRÂNSITO E SISTEMA VIÁRIO
19.02.01 ATIVIDADE: TRANSPORTE PÚBLICO
19.02.01.01 Processos realtivos a controle de custo de passagens / tarifa
19.02.01.02 Processos relativos a localização de ponto de ônibus
19.02.01.03 Processos relativos a criação, alteração de linhas/horários e itinerários de ônibus
19.02.01.04 Processos relativos a localização de ponto de táxi
19.02.01.05 Processos relativos a emissão/renovação de alvarás
19.02.01.06 Expedientes produzidos pelo 0800, relativos ao departamento de trânsito público
19.02.01.07 Processos relativos à multas e não renovação de alvarás
19.02.01.08 Proessos relativos a liberação de veículos apreendidos - transporte clandestino
19.02.01.09 Cadastro/Prontuário de autorizatórios (escolar/fretado) e permissionários (alternativo/táxi) inclusive auxiliares
19.02.01.10 Relatórios diários de agentes fiscais de transporte
19.02.01.11 Pesquisas realizadas pelos agentes fiscais de transporte
19.02.01.12 Relatórios/dados estatísticos relativos ao transporte em geral
19.02.01.13 Processos relativos a permuta de ponto de táxi
19.02.01.14 Processos relativos a transferência de ponto de motorista permissionário de táxi
19.02.01.15 Processos relativos a contrato de motorista auxiliar
19.02.01.16 Processos relativos a distrato de motorista auxiliar
19.02.01.17 Processos relativos a substituição de veículos
19.02.01.18 Processos relativos a edital de chamamento - táxi / feira
19.02.01.19 Processo de pedido de certidão
19.02.01.20 Processos relativos a cassação de licença de motoristas
19.02.01.21 Processos relativos a renovação de motorista auxiliar
19.02.01.22 Processos relativos a vaga de táxi/alvará de estacionamento
19.02.01.23 Processos relativos a afastamento de ponto de táxi
19.02.01.24 Processo da emissão de carteira de condutor de fretamento
19.02.01.25 Processo de emissão de carteira de taxista
19.02.01.26 Processo de cancelamento de transporte escolar
19.02.01.27 Processo de solicitação de autorizacao para prorrogação do prazo de utilização do veiculo
19.02.01.28 Processo de emissão de carteira de motorista de opcional
19.02.01.29 Processo de substituição de veículo
19.02.01.30 Processo de emissão de carteira de motorista de ônibus
19.02.01.31 Processo de aquisição para transporte de fretamento
19.02.01.32 Processo de emissão de carteira para o condutor de transporte escolar
19.02.01.33 Processo para aquisição de transporte escolar
19.02.01.34 Processo de Transferência da permissão de táxi
19.02.01.35 Processo de emissão de carteira de cobrador de ônibus
19.02.01.36 Processo de transferencia de permissão do transporte escolar
19.02.01.37 Processo de transferencia da permissão de opcional
19.02.01.38 Pesquisa relativo a trânsito e a transporte de massa
19.02.01.39 Requerimento de credenciamento e habilitação de entidade estudantil
19.02.01.40 Processo de solicitação de gratuidade
19.02.01.41 Processo relativo a irregularidade de transporte de massa
19.02.01.42 Processo de seguro obrigatório de transporte de massa
19.02.01.43 Processo de isenção de IPVA de transportes de massa
19.02.01.44 Processos referentes a transporte de massa fora de operação
19.02.02 ATIVIDADE: SERVIÇOS DE TRÂNSITO
19.02.02.01 Guias relativas à fiscalização de trânsito (veículos particulares) - notificação e multa
19.02.02.02 Processos relativos à solicitação/renovação de carteirinhas para portadores de necessidades especiais
19.02.02.03 Processos relativos a baixa de multas
19.02.02.04 Processos relativos a cópia de foto/AIT (auto de infração de trânsito) e AR (aviso de recebimento da notificação)
19.02.02.05 Dossiê de projeto de educação no trânsito/difusão e informação
19.02.02.06 Guias relativas à fiscalização de trânsito (veículos particulares) - notificação e multa
19.02.02.07 Processos relativos a recursos de multas de trânsito
19.02.02.08 Transferencia de pontuação
19.02.02.09 Revisão de pontuação
19.02.02.10 Reconsideração de julgamento
19.02.02.11 Parcelamento de infrações
19.02.02.12 Solicitação de foto sem tarja
19.02.02.13 Cancelamento de penalidade
19.02.02.14 Ressarcimento de multa
19.02.02.15 Cancelamento de penalidade e transferencia de pontuação
19.02.02.16 Debito de parcelamento
19.02.02.17 Cancelamento de penalidade
19.02.02.18 Debito de multa
19.02.02.19 Parcelamento
19.02.03 ATIVIDADE: SISTEMA VIÁRIO
19.02.03.01 Solicitação de sinalização
19.02.03.02 Solicitação ou remoção de semáforo
19.02.03.03 Solicitação ou remoção de lombada
19.02.03.04 Solicitação ou remoção de parada de ônibus
19.02.03.05 Solitação de passarela
19.02.03.06 Mudança de fluxo de veivulos
19.02.03.07 Solicitação intervenção viária
19.02.03.08 Solicitação de projeto de execução de obras viárias

- 19.02.03.09 Construção de abrigo e parada de ônibus
- 19.02.03.10 Construção de terminal
- 19.02.03.11 Conservação, recuperação e manutenção de abrigos e passageiros
- 19.02.03.12 Planejamento de pontos de parada
- 19.02.03.13 Modificação de terminal
- 19.02.03.14 Projeto de localização de sinalização horizontal, vertical, semáforo
- 19.02.03.15 Solicitação de interdição de via pública
- 19.02.03.16 Relatório de estatísticas de acidentes
- 19.02.03.17 Processo relativo a rebaixamento de guia
- 19.02.03.18 Planilha de contagem de veículos para projetos viários
- 19.02.03.19 Relatório final da contagem de veículos
- 19.02.03.20 Análise de Relatório de Impacto sobre o Tráfego Urbano- RITUR
- 19.02.03.21 Cadastro de proprietários de bicicletas