

PREFEITURA MUNICIPAL DO NATAL
SECRETARIA MUNICIPAL DE SAÚDE

2015

**RELATÓRIO ANUAL DE GESTÃO
NATAL/RN**

Luiz Roberto Leite Fonseca
Secretário Municipal de Saúde

Marcelo Bessa de Freitas
Secretário Adjunto de Gestão de Trabalho e Suporte
Imediato aos Serviços de Saúde

Maria da Saudade de Azevedo Moreira
Secretária Adjunta de Atenção Integral à Saúde

Terezinha Guedes Rego de Oliveira
Secretária Adjunta de Logística em Saúde Administração e Finanças

Kátia Maria Queiroz Correia
Assessoria de Planejamento Estratégico e da Gestão do SUS

SUMÁRIO

1. CONSIDERAÇÕES INICIAIS.....	4
2. IDENTIFICAÇÃO.....	6
3. DEMOGRAFIA	8
4. DADOS EPIDEMIOLÓGICOS	10
5. REDE FÍSICA DE SAÚDE DO SUS	14
6. PROFISSIONAIS DE SAÚDE.....	15
7. DEMONSTRATIVO DO MONTANTE E FONTE DOS RECURSOS APLICADOS NO PERÍODO.....	18
8. INDICADORES DE MONITORAMENTO	28
9. PROGRAMAÇÃO ANUAL DE SAÚDE - 2015.....	34
10. SÍNTESE DAS AÇÕES DESENVOLVIDAS NO ANO DE 2015	61
11. AUDITORIA.....	77
12. SITUAÇÃO DAS OBRAS DE CONSTRUÇÃO E REFORMAS DA SMS	82
13. EDUCAÇÃO PERMANENTE	84
14. ATIVIDADES DE PROMOÇÃO E EDUCAÇÃO EM SAÚDE	93
15. CONSIDERAÇÕES FINAIS	101
16. RECOMENDAÇÕES	106
17. ANEXOS	107

1. CONSIDERAÇÕES INICIAIS

Atendendo aos quesitos da Lei Complementar nº 141/2012, a Secretaria Municipal de Saúde de Natal apresenta o Relatório Anual de Gestão 2015, cujo conteúdo evidencia a linha de atuação adotada pela instituição e o seu desempenho durante o exercício em questão, bem como os recursos despendidos para a operacionalização das ações programadas, em consonância com o Plano Municipal de Saúde e a Programação Anual de Saúde, com o objetivo de subsidiar as atividades dos órgãos de controle interno e externo e possibilitar o acompanhamento social do desenvolvimento das políticas públicas de saúde no âmbito municipal.

Para tanto, este instrumento apresenta o detalhamento de informações referentes ao montante e às fontes dos recursos aplicados na saúde no período em questão; as auditorias realizadas e em fase de execução no período e suas recomendações e determinações; e ainda, a oferta e produção de serviços públicos na rede assistencial própria, contratada e conveniada, cotejando esses dados com os indicadores de saúde da população em seu âmbito de atuação, conforme aduz os dispositivos do supracitado instrumento legal.

Cabe ressaltar que apesar do grande esforço da gestão, considerando-se todo o empenho técnico no âmbito local, distrital e central, este instrumento demonstra que os resultados obtidos no decorrer do ano de 2015 sofreram a interferência de grandes dificuldades ocasionadas por limitações estruturais da Secretaria Municipal de Saúde e de obstáculos conjunturais, muitos destes decorrentes do quadro de instabilidade econômica e financeira do país que afetou negativamente o cenário para a saúde pública.

Esses entraves atingiram a dinâmica operacional institucional, reduzindo sua potencialidade para responder adequadamente aos problemas de saúde constatados, comprometendo largamente o alcance das metas e objetivos delineados para a execução das ações programadas, fazendo com que muitos resultados ficassem abaixo do esperado.

Nesse contexto, ressalta-se como fatores causais preponderantes a recorrência de nós críticos, ainda não debelados, relacionados à insuficiência de pessoal e equipamentos, à inadequação de sistemas informatizados, à defasagem logística, à incipiente qualificação de servidores para consolidação das metas formuladas e à

existência excessiva de procedimentos burocráticos atrelados à estrutura organizacional da instituição, impedindo a consolidação de uma prática continuada e integral suficiente para garantir a exequibilidade das programações formuladas.

Entretanto, apesar de todos estes empecilhos e dificuldades este relatório evidencia que muitas ações importantes foram desencadeadas e desenvolvidas, visando a implementação das redes de atenção integral; o fortalecimento do monitoramento e avaliação de testes, procedimentos e tratamentos; o incremento da continuidade do cuidado; o aparelhamento de unidades de saúde; o redimensionamento do território das unidades de saúde como mecanismo de promoção da garantia do acesso; a melhoria da qualidade da atenção por meio da elaboração de protocolos; o aprimoramento da política de atenção básica e da atenção especializada; o fomento das ações programáticas de Promoção à Saúde; a redução dos riscos e agravos à saúde da população, por meio das ações de promoção e vigilância em saúde; a redução do déficit de profissionais e o aprimoramento do processo de formação, alocação, qualificação, valorização e democratização das relações de trabalho dos trabalhadores do SUS; a continuidade do processo de adequação física das estruturas da SMS; a implementação da Assistência Farmacêutica; o melhor acompanhamento dos contratos; a efetuação de ajustes financeiros; a implementação do apoio diagnóstico; o fortalecimento da rede assistencial da SMS, a partir da construção, reforma e ampliação de unidades de saúde; a reestruturação da logística de comunicação do SAMU 192 Natal; a realização de serviços de manutenção preventiva e corretiva de equipamentos médico-hospitalares e predial; o planejamento dos processos de pactuação em saúde; o incremento da função regulatória; a abertura de novos serviços; o monitoramento e avaliação do Plano Municipal de Saúde, dos instrumentos de gestão e planejamento do SUS e da execução orçamentária; e a continuidade das ações da Ouvidoria do SUS Municipal e de apoio ao controle social.

Assim, ao proporcionar o conhecimento de tais elementos, considera-se que este relatório contempla os requisitos expressos na lei que regula a matéria, bem como os pressupostos básico e normativo inerentes à responsabilidade de exercício da função pública sobre as ações e serviços de saúde no território, conferindo, deste modo, transparência aos atos da gestão.

2. IDENTIFICAÇÃO

Ano Vigente: 2015

Ano a que se refere o relatório: 2015

SECRETARIA DE SAÚDE

Razão Social da Secretaria de Saúde : Secretaria Municipal de Saúde

CNPJ: 24.518.573/0001-70

Endereço da Secretaria de Saúde: RUA FABRICIO PEDROSA, 915

CEP: 59014-030 - NATAL - RN

Telefone: 8432328177

E-mail: smsnatalgestao2013@gmail.com

Site da Secretaria: www.natal.rn.gov.br/sms

Secretário (a) de Saúde em Exercício:

Nome: LUIZ ROBERTO LEITE FONSECA

Data da Posse: 02/02/2015

Secretário de Saúde Referente ao Ano do Relatório de Gestão

Nome: LUIZ ROBERTO LEITE FONSECA

Data da Posse: 02/02/2015

A Secretaria de Saúde teve mais de um gestor no período a que se refere a RAG? Não

Nome do secretário anterior: CIPRIANO MAIA DE VASCONCELOS

Data da posse: 01/03/2012

INFORMAÇÕES DO FUNDO MUNICIPAL DE SAÚDE

Instrumento legal de criação do FES

Tipo Lei - 4006

CNPJ: 19.376.335/0001-37 - Fundo de Saúde

Data: 22/07/1991

O Gestor do Fundo é o Secretário da Saúde? Sim

Nome do Gestor do Fundo: LUIZ ROBERTO LEITE FONSECA

Instrumento legal de criação do CES

Tipo Lei - 3398

Nome do Presidente do CES

GEOLÍPIA JACINTO DA SILVA

Data: 04/02/1991

Segmento usuário

Data da última eleição do Conselho 22/10/2015

Telefone 8432328169

E-mail cms.natal@yahoo.com.br

Data da Última Conferência de Saúde: 05/2015

A Secretaria tem Plano de Saúde? Sim

A Secretaria de Saúde tem plano de saúde referente ao período de 2014 a 2017? Sim

Situação: Aprovada

Aprovação no Conselho de Saúde Resolução nº 90 em 12/12/2013

A Secretaria de Saúde tem programação anual de saúde referente ao ano de 2016 ? Sim

Situação: Aprovada

Aprovação no Conselho de Saúde Resolução nº 16 de 23/12/2015

Plano de Carreira, Cargos e Salários

O município possui Plano de Carreira, Cargos e Salários (PCCS)? Sim

Informações sobre Regionalização

O município pertence à Região de Saúde: 7ª Região de Saúde - Metropolitana

O município participa de algum consórcio? Não

O município está organizado em regiões intramunicipal? Sim Quantas: 5

3. DEMOGRAFIA

No ano de 2015, Natal tinha uma população estimada de 869.954 habitantes em uma área territorial de 167 Km², que leva a uma densidade demográfica de 5.209 pessoas por km².

A população do município é composta, na sua grande maioria (94,4%), por brancos e pardos, em proporções bem próximas 49,15% e 45,30%, respectivamente. A proporção de pretos é pequena e representa 4,54% do total de pessoas. No ultimo censo foram encontrados 866 indígenas no município, cujo percentual foi de 0,1%.

A maioria da população é composta de mulheres e representam 53% do total, ressaltando que quanto mais alta a faixa etária maior a proporção de mulheres. Entre os idosos com 80 anos ou mais a razão é de aproximadamente, 01 homem para cada 2 mulheres.

A participação dos idosos com 60 anos ou mais na população corresponde a 10,4%, tendo sido observado um crescimento nessa proporção ao longo dos últimos anos, seguindo a tendência nacional.

População estimada do ano 2015 (Fonte: TCU)	869.954
População (ano 2012)	817.590

Tabela 1: População de Natal segundo etnia, de acordo o censo de 2010.

População do último Censo (ano 2010)	Qte	%
Branca	361.387	49,15%
Preta	39.471	4,54%
Amarela	7.880	0,91%
Parda	394.123	45,30%
Indígena	866	0,10%
Sem declaração	12	0,00%

Fonte: MS/Sargsus

População - Perfil demográfico

Tabela 2: População de Natal segundo sexo e faixa etária, de acordo o censo de 2010.

Faixa Etária	Homem	Mulher	Total
00-04	27.597	26.269	53.866
05-09	28.836	27.883	56.719
10-14	34.095	33.212	67.307
15-19	35.853	36.440	72.293
20-29	78.772	84.533	163.305
30-39	60.198	68.211	128.409
40-49	51.360	61.808	113.168
50-59	34.068	43.070	77.138
60-69	19.619	27.128	46.747
70-79	9.372	15.203	24.575
80+	4.691	9.372	14.063
Total	384.461	433.129	817.590

Fonte: MS/Sargsus

4. DADOS EPIDEMIOLÓGICOS

Mortalidade

Os dados apontam que a principal causa de mortalidade em Natal são as doenças do aparelho circulatório que representam um quarto dos óbitos do município. As Neoplasias e as causas externas são a segunda e terceira causa de morte mais frequente, com proporções muito próximas, em torno de 17,80% e 17,07%. Ressalta-se o crescimento das mortes por causas externas quando comparado com o ano de 2012, cuja proporção era de 13,6%.

O que chama atenção entre os jovens é a alto índice de mortes por causas externas que ocorre em maior proporção nas faixas etárias de 15 a 19 anos e de 20 a 29 anos, com percentuais de 92,7% e 83,3%, respectivamente.

Entre os idosos predominam as mortes por doenças do aparelho circulatório e entre as crianças menores de um ano, são afecções originadas no período perinatal que ocorrem com maior frequência.

Gráfico 1: Mortalidade por grupo de causas em Natal, segundo capítulo da Cid-10.

(Fonte: Portal DATASUS Tabnet/SIM - 2014)

Tabela 3: Número de óbitos de residentes ocorridos segundo grupo de causas (capítulo CID 10) e faixa etária. Natal/RN-2014

Capítulo CID 10	Faixa Etária													Total
	Menor 1	1 a 4	5 a 9	10 a 14	15 a 19	20 a 29	30 a 39	40 a 49	50 a 59	60 a 69	70 a 79	80 e mais	Idade Ignorada	
Capítulo I Algumas doenças infecciosas e parasitárias	10	3	2	2	1	10	13	24	24	26	30	57	0	202
Capítulo II Neoplasias [tumores]	1	1	3	2	3	13	29	82	158	193	207	158	0	850
Capítulo III Doenças do sangue e dos órgãos hematopoiéticos e alguns transtornos imunitários	0	1	0	0	1	1	0	0	2	3	6	7	0	21
Capítulo IV Doenças endócrinas, nutricionais e metabólicas.	0	1	2	0	0	4	3	15	41	63	80	129	0	338
Capítulo V Transtornos mentais e comportamentais	0	0	0	0	0	0	0	6	2	7	4	28	0	47
Capítulo VI Doenças do sistema nervoso	2	1	2	2	0	1	5	8	7	8	25	83	0	144
Capítulo IX Doenças do aparelho circulatório	0	1	0	0	2	6	22	83	124	190	286	438	0	1.152
Capítulo X Doenças do aparelho respiratório	6	0	5	0	1	2	7	6	27	47	82	281	0	464
Capítulo XI Doenças do aparelho digestivo	5	0	0	1	2	7	13	43	51	51	45	78	1	297
Capítulo XII Doenças da pele e do tecido subcutâneo	0	0	0	0	0	1	0	3	0	0	8	12	0	24
Capítulo XIII Doenças do sistema osteomuscular e do tecido conjuntivo	0	0	0	0	0	1	0	2	0	2	2	7	0	14
Capítulo XIV Doenças do aparelho geniturinário	3	0	1	1	1	1	3	11	9	21	30	93	0	174
Capítulo XV Gravidez, parto e puerpério.	0	0	0	1	0	4	1	0	0	0	0	0	0	6
Capítulo XVI Algumas afecções originadas no período perinatal	86	0	0	0	0	0	0	0	0	0	0	0	1	87
Capítulo XVII Malformações congênicas, deformidades e anomalias cromossômicas.	24	4	3	0	0	0	0	1	0	1	0	1	0	34
Capítulo XVIII Sintomas, sinais e achados anormais de exames clínicos e de laboratório, não classificados em outra parte.	0	1	1	0	0	9	20	13	22	16	9	14	0	105
Capítulo XX Causas externas de morbidade e de mortalidade	6	2	3	9	139	300	144	69	43	21	30	48	1	815
Total	143	15	22	18	150	360	260	366	510	649	844	1.434	3	4.774

(Fonte: Portal DATASUS Tabnet/SIM - 2014)

Morbidade hospitalar

Em relação a morbidade hospitalar, verifica-se que a maior ocorrência de internação em Natal estão relacionadas a Gravidez, parto e puerpério, com percentual de 21,82%. Tendo em vista que a maioria dessas internações foi para realização de partos, é importante se fazer também uma análise sem contar com essas internações. Assim sendo, as Neoplasias passam a ser a primeira causa de internação no município e representaram 16,27% do total de hospitalizações no município.

A segunda causa mais frequente diz respeito ao capítulo de Lesões, envenenamento e algumas outras consequências das causas externas cujo proporção foi de 10,2%. Na sequência vem Doenças do aparelho circulatório e Doenças do aparelho digestivo, com percentual de 9,57% e 9,46%, respectivamente.

Nas faixas etárias acima de 40 anos a maior frequência de internação tiveram com causa a Neoplasia, e entre os adolescentes e jovens a maior frequência foram de causas externas. Entre as crianças de 1 a 9 anos as causas mais frequentes de internação foram as doenças do aparelho respiratório.

Tabela 4: Número de internações hospitalares de residentes ocorridos segundo grupo de causas (capítulo CID 10) e faixa etária. Natal/RN-2015

Fonte: Portal DATASUS Tabnet/SIH - Jan a Dez - 2015)

Tabela 5: Número de internações ocorridas segundo grupos de causas (capítulo da Cid-10) e faixa etária. Natal/RN-2015

Internações por Capítulo CID-10	Faixa Etária												Total
	Menor 1	1 a 4	5 a 9	10 a 14	15 a 19	20 a 29	30 a 39	40 a 49	50 a 59	60 a 69	70 a 79	80 e mais	
Capítulo I Algumas doenças infecciosas e parasitárias	365	236	147	88	60	151	266	214	269	289	242	186	2.513
Capítulo II Neoplasias [tumores]	21	138	67	108	135	161	368	807	981	879	651	327	4.643
Capítulo III Doenças do sangue e dos órgãos hematopoiéticos e alguns transtornos imunitários	12	17	12	20	9	11	13	11	9	3	9	18	144
Capítulo IV Doenças endócrinas, nutricionais e metabólicas	12	10	7	24	9	42	98	103	189	272	203	145	1.114
Capítulo V Transtornos mentais e comportamentais	1	2	0	10	33	131	198	178	125	57	11	2	748
Capítulo VI Doenças do sistema nervoso	41	37	38	38	26	60	67	110	155	150	144	106	972
Capítulo VII Doenças do olho e anexos	4	2	0	3	5	8	12	16	29	33	20	10	142
Capítulo VIII Doenças do ouvido e da apófise mastoide	1	15	3	10	1	6	3	2	2	2	0	1	46
Capítulo IX Doenças do aparelho circulatório	21	31	17	16	20	67	135	282	571	671	535	367	2.733
Capítulo X Doenças do aparelho respiratório	357	604	299	122	57	105	93	86	132	153	199	300	2.507
Capítulo XI Doenças do aparelho digestivo	83	170	142	129	105	279	371	419	396	307	198	101	2.700
Capítulo XII Doenças da pele e do tecido subcutâneo	126	209	127	100	55	133	177	132	208	202	182	167	1.818
Capítulo XIII Doenças do sist. osteomuscular / tecido conjuntivo	0	10	13	16	43	162	153	144	131	101	42	47	862
Capítulo XIV Doenças do aparelho geniturinário	54	168	110	82	78	228	241	264	261	244	175	98	2.003
Capítulo XV Gravidez, parto e puerpério	3	0	0	122	1.564	3.857	2.139	277	4	2	0	1	7.969
Capítulo XVI Algumas afecções originadas no período perinatal	754	2	0	0	4	3	4	0	0	1	0	0	768
Capítulo XVII Malformações congênitas, deformidades e anomalias cromossômicas	119	116	48	32	29	33	31	31	28	22	21	5	515
Capítulo XVIII Sintomas, sinais e achados anormais de exames clínicos e de laboratório, não classificados em outra parte	7	10	15	20	36	65	73	63	81	108	93	54	625
Capítulo XIX Lesões, envenenamento e algumas outras consequências de causas externas.	14	35	65	96	247	675	518	393	365	244	215	221	3.088
Capítulo XX Causas externas de morbidade e de mortalidade	0	1	0	0	1	0	0	3	1	1	1	0	8
Capítulo XXI Fatores que influenciam o estado de saúde e o contato com os serviços de saúde	6	1	1	10	28	141	221	100	43	23	10	12	596
Total	2.001	1.814	1.111	1.046	2.545	6.318	5.181	3.635	3.980	3.764	2.951	2.168	36.514

Fonte: Portal DATASUS Tabnet/SIH - Jan a Dez - 2015) - Última atualização: 17/03/2016 12:12:57

5. REDE FÍSICA DE SAÚDE DO SUS

No final do ano de 2015, Natal contava com 199 estabelecimentos de saúde na rede de serviços do SUS, sendo a maioria de gestão municipal, cujo percentual foi de 79,3%.

Natal ainda possui uma quantidade considerável de unidades prestadoras de serviço da rede do SUS, no âmbito municipal, com dupla gestão e estas totalizam 31 estabelecimentos. Tal situação se deve ao fato de não ter havido ainda a descentralização da gestão de procedimentos de alta complexidade ambulatorial do estado para o município, mas apenas a gestão da alta complexidade hospitalar, caracterizando, assim, a dupla gestão.

Tabela 6: Rede de saúde do SUS por tipo de gestão

Tipo de Estabelecimento	Total	Tipo de Gestão		
		Municipal	Estadual	Dupla
CENTRAL DE REGULACAO	2	1	1	0
CENTRAL DE REGULACAO MEDICA DAS URGENCIAS	1	1	0	0
CENTRO DE ATENCAO HEMOTERAPIA E OU HEMATOLOGICA	2	0	0	2
CENTRO DE ATENCAO PSICOSSOCIAL	5	5	0	0
CENTRO DE SAUDE/UNIDADE BASICA	52	52	0	0
CLINICA/CENTRO DE ESPECIALIDADE	42	29	2	11
CONSULTORIO ISOLADO	1	1	0	0
COOPERATIVA	2	2	0	0
FARMACIA	1	0	1	0
HOSPITAL ESPECIALIZADO	13	8	0	5
HOSPITAL GERAL	10	5	1	4
HOSPITAL/DIA - ISOLADO	5	5	0	0
POLICLINICA	5	5	0	0
POSTO DE SAUDE	1	1	0	0
PRONTO ATENDIMENTO	2	2	0	0
PRONTO SOCORRO ESPECIALIZADO	1	0	0	1
SECRETARIA DE SAUDE	3	1	2	0
TELESSAUDE	1	0	1	0
UNIDADE DE APOIO DIAGNOSE E TERAPIA (SADT ISOLADO)	26	17	1	8
UNIDADE DE VIGILANCIA EM SAUDE	2	2	0	0
UNIDADE MISTA	2	2	0	0
UNIDADE MOVEL DE NIVEL PRE-HOSPITALAR NA AREA DE URGENCIA	19	19	0	0
UNIDADE MOVEL TERRESTRE	1	0	1	0
Total	199	158	10	31

Tabela 7: Rede de saúde do SUS por Natureza Jurídica (Gerência) e tipo de gestão

Natureza Jurídica (Gerência)	Total	Tipo de Gestão		
		Municipal	Estadual	Dupla
Privada	74	4	0	70
Internacional	2	0	0	2
Federal	4	0	0	4
Estadual	22	2	0	20
Municipal	99	99	0	0
Total	201	105	0	96

6. PROFISSIONAIS DE SAÚDE

O Sistema Único de Saúde contava com 13.969 profissionais de saúde na sua rede de serviços em dezembro de 2015 com vários tipos de vínculos diferentes, sendo a grande maioria com vínculo protegido, cujo percentual foi de 85%. Dentre esses profissionais, 9.138 tinham vínculo estatutário que corresponde a profissionais 78,2%.

Gráfico 2: Número de profissionais do SUS por vínculo empregatício.

Fonte: MS/CNES

Cabe ressaltar que no quantitativo de profissionais referido no paragrafo anterior estão incluídos tanto aqueles lotados na SMS, quanto os que trabalham em outras esferas administrativas (estadual, federal publicas e privada), tendo em vista que pertencem a estabelecimentos de saúde que prestam serviços ao SUS.

A Secretaria Municipal de Saúde-SMS tem 6.990 servidores, sendo: servidores efetivos regidos pelo Regime Jurídico Único do Município, trabalhadores com nomeação para cargos em comissão, profissionais descentralizados ou cedidos em processo de municipalização pelas esferas administrativas (federal e estadual), manutenção de contratos terceirizados com empresas prestadoras de serviços (funções/cargos de nível operacional), estágios curriculares com instituições de ensino e postos de trabalho contratualizados com cooperativas profissionais e profissionais com contratos temporários.

Tabela 8: Número de profissionais do SUS, segundo o vínculo.

PROFISSIONAIS SUS	
AUTONOMO	
Tipo	Total
COOPERADO	215
INTERMEDIADO P ENTIDADE FILANTROPICA E/OU SEM FINS LUCRATIVO	136
INTERMEDIADO POR COOPERATIVA	11
INTERMEDIADO POR EMPRESA PRIVADA	285
PESSOA FISICA	513
PESSOA JURIDICA	17
SEM INTERMEDIACAO(RPA)	3
SEM TIPO	128
TOTAL	1.308
BOLSA	
Tipo	Total
BOLSISTA	174
TOTAL	174
COOPERATIVA	
Tipo	Total
SEM TIPO	467
TOTAL	467
ESTAGIO	
Tipo	Total
ESTAGIARIO	2
TOTAL	2

INFORMAL	
Tipo	Total
CONTRATADO VERBALMENTE	3
TOTAL	3
INTERMEDIADO	
Tipo	Total
AUTONOMO	9
CARGO COMISSIONADO	2
CELETISTA	4
CONTRATADO TEMPORARIO OU POR PRAZO/TEMPO DETERMINADO	8
COOPERADO	125
TOTAL	148
OUTROS	
Tipo	Total
BOLSA	6
CONTRATO VERBAL/INFORMAL	1
PROPRIETARIO	8
TOTAL	15
RESIDENCIA	
Tipo	Total
RESIDENTE	155
SEM TIPO	7
TOTAL	162
VINCULO EMPREGATICIO	
Tipo	Total
CARGO COMISSIONADO	11
CELETISTA	745
CONTRATO POR PRAZO DETERMINADO	432
EMPREGO PUBLICO	1.161
ESTATUTARIO	9.138
SEM TIPO	203
TOTAL	11.690

Fonte: CNES

7. DEMONSTRATIVO DO MONTANTE E FONTE DOS RECURSOS APLICADOS NO PERÍODO

Receita

A arrecadação de impostos do município e transferências intergovernamentais geraram para o município de Natal uma receita no valor de R\$1.115.216.835,99 até o 3º quadrimestre de 2015. Esse valor corresponde a um percentual de 91,32% da receita prevista para apuração de aplicação em ações e serviços públicos da saúde, no ano em análise, conforme mostra o Sistema de Informações sobre Orçamentos Públicos em Saúde (SIOPS).

Tabela 9: Receitas para apuração e aplicação em Serviços Públicos de Saúde, até o 3º quadrimestre/2015

Receita para apuração de aplicação em ações e serviços públicos da saúde	Previsão inicial	Previsão atualizada (a)	Receitas realizadas	
			Jan a dez (b)	% (b/a) x 100
RECEITA DE IMPOSTOS LÍQUIDA (I)	522.811.000,00	537.284.347,00	523.147.173,27	97,36
Imposto Predial e Territorial Urbano - IPTU	116.701.000,00	116.701.000,00	118.474.400,15	101,51
Imposto sobre Transmissão de Bens Intervivos - ITBI	53.843.000,00	54.456.105,00	54.363.651,79	99,83
Imposto sobre Serviços de Qualquer Natureza - ISS	284.260.000,00	284.260.000,00	258.326.594,57	90,87
Imposto de Renda Retido na Fonte - IRRF	49.159.000,00	51.486.486,00	51.077.266,58	99,2
Imposto Territorial Rural - ITR	0,00	0,00	0,00	0,00
Multas, Juros de Mora e Outros Encargos dos Impostos	5.173.000,00	7.307.220,00	11.362.820,01	155,5
Dívida Ativa dos Impostos	13.675.000,00	23.073.536,00	29.542.440,17	128,04
Multas, Juros de Mora e Outros Encargos da Dívida Ativa	0,00	0,00	0,00	128,04
RECEITA DE TRANSFERÊNCIAS CONSTITUCIONAIS E LEGAIS (II)	683.906.000,00	683.906.000,00	592.069.662,72	86,57
Cota-Parte FPM	280.205.000,00	280.205.000,00	243.038.786,49	86,73
Cota-Parte ITR	5.000,00	5.000,00	2.769,91	55,39
Cota-Parte IPVA	81.000.000,00	81.000.000,00	63.486.982,02	78,37
Cota-Parte ICMS	321.899.000,00	321.899.000,00	284.847.334,90	88,48
Cota-Parte IPI-Exportação	350.000,00	350.000,00	233.566,24	66,73
Compensações Financeiras Provenientes de Impostos e Transferências Constitucionais	447.000,00	447.000,00	460.223,16	102,95
Desoneração ICMS (LC 87/96)	447.000,00	447.000,00	460.223,16	102,95
Outras				
TOTAL DAS RECEITAS PARA APURAÇÃO DA APLICAÇÃO EM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE (III) = I + II	1.206.717.000,00	1.221.190.347,00	1.115.216.835,99	91,32

Fonte: SARGSUS/SIOPS

As Receitas Adicionais para o Financiamento da Saúde são, em sua maioria, recursos repassados por outras esferas de Governo, as quais transferiram R\$316.077.439,18 para o município de Natal até o final do ano de 2015, que correspondeu a 92,10% do valor previsto.

Tabela 10: Receitas adicionais para financiamento da saúde até o 3º quadrimestre/2015.

Receitas adicionais para financiamento da saúde	Previsão inicial	Previsão atualizada (c)	Receitas realizadas	
			Jan a dez (d)	% (d/c) x 100
TRANSFERÊNCIA DE RECURSOS DO SISTEMA ÚNICO DE SAÚDE-SUS	317.741.000,00	343.168.000,00	316.077.439,18	92,11
Provenientes da União	260.422.000,00	285.302.000,00	276.745.233,84	97,00
Provenientes dos Estados	54.526.000,00	54.527.000,00	33.390.500,00	61,24
Provenientes de Outros Municípios	-	-	-	-
Outras Receitas do SUS	2.793.000,00	3.339.000,00	5.941.705,34	177,94
TRANSFERÊNCIAS VOLUNTÁRIAS	-	-	-	-
RECEITA DE OPERAÇÕES DE CRÉDITO VINCULADAS À SAÚDE	-	-	-	-
OUTRAS RECEITAS PARA FINANCIAMENTO DA SAÚDE	-	-	-	-
TOTAL RECEITAS ADICIONAIS PARA FINANCIAMENTO DA SAÚDE	317.741.000,00	343.168.000,00	316.077.439,18	92,10

Fonte: SARGSUS/SIOPS

Despesas

A Secretaria Municipal de Saúde fez uma previsão inicial para as despesas com a saúde no valor de R\$607.038.000,00, tendo sido atualizada posteriormente para R\$731.422.025,52. Desse montante 83,9% foram liquidadas.

As despesas correntes representam a maior parte do total de despesas e correspondem a um percentual de 96,5% do total de recursos executados. Ressalta-se nesse grupo, que as despesas com pessoal e encargos sociais ficaram em torno de 37,7%, sendo um montante de R\$237.750.905,60.

Com relação as despesas de capital, verifica-se que a dotação orçamentária prevista para investimentos na Saúde foi na ordem de R\$40.178.016,91, que corresponde a 5,46% do orçamento geral da SMS.

Natal aplicou 26,25% da receita de impostos líquida e transferências constitucionais e legais do município em ações e serviços públicos de saúde, tendo ultrapassado o limite mínimo de 15% previsto na LC n 141/2012).

Tabela 11: Despesas com saúde, realizadas por, por Grupo de Natureza de Despesa, realizada até o 3º quadrimestre/2015.

Despesas com saúde (Por Grupo de Natureza de Despesa)	Dotação inicial	Dotação atualizada (e)	Despesas executadas		
			Liquidadas Jan a dez (f)	Inscritas em Restos a Pagar não Processados (g)	% (f+g)/ e
DESPESAS CORRENTES	550.836.000,00	691.244.008,61	600.203.164,42	30.670.422,14	91,27
Pessoal e Encargos Sociais	227.739.000,00	252.699.733,00	237.435.628,30	315.277,30	94,08
Juros e Encargos da Dívida	-	-	-	-	-
Outras Despesas Correntes	323.097.000,00	438.544.275,61	362.767.536,12	30.355.144,84	89,64
DESPESAS DE CAPITAL	56.200.000,00	40.178.016,91	13.539.541,33	9.036.057,76	56,19
Investimentos	56.200.000,00	40.178.016,91	13.539.541,33	9.036.057,76	56,19
Inversões Financeiras	-	-	-	-	-
Amortização da Dívida	-	-	-	-	-
TOTAL DAS DESPESAS COM SAÚDE (IV)	607.036.000,00	731.422.025,52	653.449.185,65		89,34

Fonte: SARGSUS/SIOPS

Tabela 12: Despesas com saúde não computadas para fins de apuração do percentual mínimo.

Despesas com saúde não computadas para fins de apuração do percentual mínimo	Dotação inicial	Dotação atualizada	Despesas executadas		
			Liquidadas até o quadrimestre (h)	Inscritas em Restos a Pagar não Processados (i)	% [(h+i)/ IV(f+g)]
Despesas com inativos e pensionistas	N/A	-	-	-	-
Despesa com assistência à saúde que não atende ao princípio de acesso universal	N/A	-	-	-	-
Despesas custeadas com outros recursos	N/A	-	320.963.030,50	31.423.334,51	53,93
Recursos de Transferências do Sistema Único de Saúde - SUS	N/A	-	320.963.030,50	31.423.334,51	53,93
Recursos de Operações de Crédito	N/A	-	-	-	-
Outros Recursos	N/A	-	-	-	-
Outras ações e serviços não computados	N/A	-	-	-	-
Restos a pagar não processados inscritos indevidamente no exercício sem disponibilidade financeira ¹	N/A	N/A	N/A	8.283.145,39	
Despesas custeadas com disponibilidade de caixa vinculada aos restos a pagar cancelados ²	N/A	N/A	-	-	-

Despesas com saúde não computadas para fins de apuração do percentual mínimo	Dotação inicial	Dotação atualizada	Despesas executadas		
			Liquidadas até o quadrimestre (h)	Inscritas em Restos a Pagar não Processados (i)	% [(h+i)/IV(f+g)]
Despesas custeadas com recursos vinculados à parcela do percentual mínimo que não foi aplicada em ações e serviços de saúde em exercícios anteriores ³	N/A	N/A	-	-	-
TOTAL DAS DESPESAS COM SAÚDE NÃO COMPUTADAS (V)	N/A	-		360.669.510,40	55,19

Fonte: SARGSUS/SIOPS

TOTAL DAS DESPESAS COM AÇÕES E SERVIÇOS PÚBLICOS DE SAÚDE (VI) = [(IV(f+g)-V(h+i))]		731.422.025,52		292.779.675,25	
--	--	----------------	--	----------------	--

Fonte: SARGSUS/SIOPS

Tabela 13: Percentual de aplicação em ações e serviços públicos de saúde sobre a receita de impostos líquida e transferências constitucionais e legais (VII%) = $(VII / IIIb \times 100)$ - limite constitucional 15%

INDICADOR	
Percentual de aplicação em ações e serviços públicos de saúde sobre a receita de impostos líquida e transferências constitucionais e legais (VII%) = $[VI(H+I) / IIIb \times 100]$ - Limite Constitucional 15% ⁴	26,25
Valor referente a diferença entre o valor executado e o limite mínimo constitucional $[VI(h+i) - (15 \cdot IIIb) / 100]$	125.497.149,85

Fonte: SARGSUS/SIOPS

A tabela a seguir mostra os valores dos restos a pagar relativos as responsabilidades da gestão dos exercícios de anos anteriores.

Ressalta-se que os dados de restos a pagar apresentaram problemas no SIOPS e por esse motivo foram utilizados, neste relatório, os dados do Relatório Resumindo da Execução Orçamentária (RREO). Para os demais dados orçamentários e financeiros deste relatório a fonte utilizada foi o SIOPS.

Tabela 14: Execução de restos a pagar não processados inscritos com disponibilidade de caixa.

Restos a pagar	Inscritos	Cancelados / Prescritos	Pagos	A pagar	Parcela considerada no limite
Inscritos em 2014	41.100.977,75	13.556.076,95	24.501.586,31	3.043.314,49	0,00
Inscritos em 2013	16.671.383,55	1.491.219,43 -	-	15.180.164,12 -	0,00
Inscritos em 2012	0,00	0,00 -	-	0,00	0,00
Total	57.772.361,30	15.047.296,38	24.501.586,31 -	18.223.478,61 -	0,00

Fonte: PMN/RREO-anexo XII Dados sujeitos a alterações

Tabela 15: Controle dos restos a pagar cancelados ou prescritos para fins de aplicação da disponibilidade de caixa conforme artigo 24, P 1º e 2º

Restos a pagar	Restos a pagar cancelados ou prescritos		
	Saldo inicial	Despesas custeadas no exercício de referência(j)	Saldo final
			(Não aplicado)
Restos a Pagar Cancelados ou Prescritos em 2015	-	-	-
Restos a Pagar Cancelados ou Prescritos em 2014	-	-	-
Restos a Pagar Cancelados ou Prescritos em 2013	-	-	-
Restos a Pagar Cancelados ou Prescritos em 2012	N/A	N/A	N/A
Total (VIII)	-	-	-

Fonte: PMN/RREO-anexo XII Dados sujeitos a alterações

Tabela 16: Controle do valor referente ao percentual mínimo não cumprido em exercícios anteriores para fins de aplicação dos recursos vinculados conforme artigos 25 e 26

Controle do valor referente ao percentual mínimo não cumprido em exercícios anteriores para fins de aplicação dos recursos vinculados conforme artigos 25 e 26	Limite não cumprido		
	Saldo inicial	Despesas custeadas no exercício de referência(k)	Saldo final (Não aplicado)
Diferença de limite não cumprido em 2014	-	-	-
Diferença de limite não cumprido em 2013	-	-	-
Total (IX)	-	-	-

Quanto às despesas por subfunção, é importante ressaltar que a Assistência Hospitalar e Ambulatorial concentra a maior parte das despesas, com uma proporção de 55,77% da dotação atualizada, que corresponde a montante de R\$407.891.792,88 até dezembro de 2015.

A atenção básica representa a terceira maior despesa, com dotação orçamentária atualizada no valor de R\$78.167.603,89, e percentual de 10,69%. Na sequência aparece a Vigilância epidemiológica com dotação de R\$ 16.985.000,00 e a vigilância Sanitária, com R\$4.764.276,00.

Dentre as subfunções especificadas, a Assistência Hospitalar e Ambulatorial foi a que teve a maior execução, com percentual de 88,24%, e a Vigilância Epidemiológica foi a que teve a menor execução (58,47%).

Tabela 17: Despesas com saúde por subfunção.

Despesas com saúde (Por Subfunção)	Dotação inicial	Dotação atualizada	Despesas executadas		
			Liquidadas até o quadrimestre (l)	Inscritas em Restos a Pagar (m)	%[(l+m)/total(l+m)]x100
Atenção Básica	74.870.000,00	78.197.603,89	54.779.889,12	6.623.227,41	9,40
Assistência Hospitalar e Ambulatorial	306.164.000,00	407.891.792,88	329.774.677,80	30.146.638,54	55,08
Suporte Profilático e Terapêutico	9.877.000,00	8.292.436,19	5.399.797,80	786.099,24	0,95
Vigilância Sanitária	5.517.000,00	4.764.276,00	3.015.045,73	62.088,43	0,47
Vigilância Epidemiológica	16.339.000,00	16.985.000,00	8.905.936,71	1.026.006,43	1,52
Alimentação e Nutrição	2.690.000,00	1.463.808,00	1.227.746,07	2.719,93	0,19
Outras Subfunções	191.579.000,00	213.827.108,56	210.639.612,52	1.059.699,92	32,40
TOTAL	607.036.000,00	731.422.025,52	653.449.185,65		100,00

Fonte: SARGSUS/SIOPS

Detalhamento das despesas

Conforme podemos observar na Tabela 18, do detalhamento das despesas liquidadas no ano de 2015, há uma divergência entre as despesas liquidadas no sistema E-Cidades e RREO em relação aos dados apresentados no SIOPS na tabela 17. A justificativa para tal divergência se refere ao registro das despesas no valor de R\$ 87.466.507,31 inserido no SIOPS, para efetivação da cobertura de valor não contabilizado como receita do município por ter sido descontado do montante relativo ao Bloco da média e Alta Complexidade e transferido diretamente para os órgãos e prestadores de serviços de saúde pelo Fundo Nacional de Saúde.

Nesse sentido, convém esclarecer que os recursos federais são transferidos do Fundo Nacional de Saúde aos Fundos de Saúde dos Estados, Distrito Federal e Municípios, de acordo com a Programação Pactuada e Integrada - PPI, publicada em ato normativo específico.

Cabe salientar que os blocos de financiamento são constituídos por componentes, de acordo com as especificidades de suas ações e os serviços de saúde pactuados. Os recursos federais que compõem cada bloco de financiamento são transferidos aos estados, Distrito Federal e municípios, fundo a fundo, em conta única e específica para cada bloco de financiamento, observados os atos normativos específicos. O Fundo Nacional de Saúde realiza descontos ao efetuar os repasses mensalmente para os Estados, os Municípios e para o Distrito Federal, no âmbito do Bloco de Financiamento da Média e Alta Complexidade Ambulatorial e Hospitalar - MAC. Estes descontos decorrem de Empréstimos Consignados, Termo de Cessão de Crédito, Contratualizações com Hospitais Universitários/EBSERH, PROSUS, CONASS, CONASEMS, Pagamento a Maior, Decisão Judicial e Acórdãos do TCU.

Atualmente, segundo entendimento do Ministério da Saúde e da contabilidade do município de Natal, os valores descontados deverão ter o reconhecimento contábil, tanto na receita como nas despesas geradas.

Todavia, a regulamentação preceituada pela Lei Complementar nº 141, de 13 de janeiro de 2012 e ainda, os ajustes efetuados pelo Ministério da Saúde no Sistema de Informação sobre Orçamento Público – SIOPS, conduziu à necessidade de alterar a forma de alimentação do sistema orçamentário, passando a ser obrigatória a contabilização da receita bruta da saúde e não mais a líquida, fato este que gerou a presente demanda de crédito adicional.

Finalmente, é importante ressaltar que esta Secretaria tomou as providências cabíveis para realização dos ajustes necessários à adequação da sua dinâmica de trabalho, a fim de atender às recomendações do Ministério da Saúde e da Controladoria Geral do Município de Natal.

Tabela 18: Detalhamento das despesas liquidadas.

TIPO DE DESPESAS	VALOR
Folha de Pagamento	215.346.594,27
Despesas de exercícios anteriores (pessoal)	3.474.518,24
Contratos temporários	18.614.515,79
Cooperativas	51.314.463,19
Prestadores privados	136.220.503,93
Contrato Empresa para SAMU	6.475.757,20
Fornecimento de alimentação	2.021.725,00
Auxílio Transporte	5.733.026,94
Diárias	60.370,00
Serviços técnicos	754.216,88
Energia Elétrica	3.668.000,12
Medicamentos	4.034.461,79
Material de consumo	19.863.632,90
Locação de veículos (com e sem mão de obra)	5.893.364,00
Limpeza e conservação	11.219.980,82
Locação de Imóveis PJ	2.175.607,59
Locação de Imóveis PF	1.386.566,99
Auxilio alimentação	3.313.698,96
Manutenção e conservação de bens móveis	234.616,64
Manutenção de equipamentos	3.031.400,58
Manutenção e conservação de bens e imóveis	3.327.462,30
Seguros em geral	1.444,56
Serviços de telecomunicação	1.070.394,10
Outros Serviços de terceiros pessoa Jurídica	7.638.628,60
Obrigações tributárias	8.653,21
Obras e instalações	3.123.448,44
Equipamentos e materiais permanentes	7.475.377,12
Despesas de exercícios anteriores (diversos)	4.485.004,84
Outras despesas	4.308.763,44
TOTAL	526.276.198,44

Fonte: PMN/SMS/E_Cidade

Indicadores Financeiros

Com relação aos indicadores financeiros merece destaque o percentual da receita própria aplicada em Saúde que chegou a 26,25%, tendo ultrapassado o limite mínimo de 15% exigido pela LC 141/2012.

Verifica-se que a parcela das Transferências da União para a Saúde em relação ao total de recursos transferidos para a saúde no Município, corresponde 89,23%.

Importante observar que a despesa total com Saúde sob responsabilidade do município no ultimo quadrimestre de 2015, alcançou o valor de R\$ 751,13 por habitante.

O percentual de despesas com investimentos em relação a despesa total com Saúde foi três vezes maior nesse quadrimestre, quando comparado com o primeiro quadrimestre, tendo passado de 1,08% para 3,5%.

Tabela 19: Indicadores Financeiros

INDICADORES		RESULTADO
1.1	Participação % da receita de impostos na receita total do Município	26,34
1.2	Participação % das transferências intergovernamentais na receita total do Município	49,30
1.3	Participação % das Transferências para a Saúde (SUS) no total de recursos transferidos para o Município	31,23
1.4	Participação % das Transferências da União para a Saúde no total de recursos transferidos para a saúde no Município	89,23
1.5	Participação % das Transferências da União para a Saúde (SUS) no total de Transferências da União para o Município	53,33
1.6	Participação % da Receita de Impostos e Transferências Constitucionais e Legais na Receita Total do Município	56,15
1.7	Para Fins de Cálculo do Percentual da LC141/2012	55,43
2.1	Despesa total com Saúde, em R\$/hab, sob responsabilidade do município, por habitante	R\$ 751,13
2.2	Participação % da despesa com pessoal na despesa total com Saúde	35,80
2.3	Participação % da despesa com medicamentos na despesa total com Saúde	0,73
2.4	Participação % da desp. com serviços de terceiros - pessoa jurídica na despesa total com Saúde	40,19
2.5	Participação % da despesa com investimentos na despesa total com Saúde	3,45

INDICADORES		RESULTADO
2.10	SUBFUNÇÕES ADMINISTRATIVAS	32,40
2.20	SUBFUNÇÕES VINCULADAS	67,60
2.21	Atenção Básica	9,40
2.22	Assistência Hospitalar e Ambulatorial	55,08
2.23	Suporte Profilático e Terapêutico	0,95
2.24	Vigilância Sanitária	0,47
2.25	Vigilância Epidemiológica	1,52
2.26	Alimentação e Nutrição	0,19
2.30	INFORMAÇÕES COMPLEMENTARES	-
3.1	% das transferências para a Saúde em relação à despesa total do município com saúde	47,46
3.2	% da receita própria aplicada em Saúde conforme a LC 141/2012	26,25

Fonte: SARGSUS/SIOPS

8. INDICADORES DE MONITORAMENTO

Diretriz 1 - Garantia do acesso da população a serviços de qualidade, com equidade e em tempo adequado ao atendimento das necessidades de saúde, mediante aprimoramento da política de atenção básica e da atenção especializada.				
Objetivo 1.1 - Utilização de mecanismos que propiciem a ampliação do acesso da atenção básica.				
Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
1	COBERTURA POPULACIONAL ESTIMADA PELAS EQUIPES DE ATENÇÃO BÁSICA.	64,05	61	55,04
2	PROPORÇÃO DE INTERNAÇÕES POR CONDIÇÕES SENSÍVEIS À ATENÇÃO BÁSICA (ICSAB)	22,26	22,86	24,94
3	COBERTURA DE ACOMPANHAMENTO DAS CONDICIONALIDADES DE SAÚDE DO PROGRAMA BOLSA FAMÍLIA	41,17	50	39,46
4	COBERTURA POPULACIONAL ESTIMADA PELAS EQUIPES BÁSICAS DE SAÚDE BUCAL.	53,98	61	45,32
5	MÉDIA DA AÇÃO COLETIVA DE ESCOVAÇÃO DENTAL SUPERVISIONADA	0,32	1,5	0,02
6	PROPORÇÃO DE EXODONTIA EM RELAÇÃO AOS PROCEDIMENTOS	5,35	8,5	10,13
Objetivo 1.2 - Garantir acesso da população a serviços de qualidade, com equidade e em tempo adequado ao atendimento das necessidades de saúde, mediante aprimoramento da política da atenção especializada.				
Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
7	RAZÃO DE PROCEDIMENTOS AMBULATORIAIS DE MÉDIA COMPLEXIDADE E POPULAÇÃO RESIDENTE	1,52	2	1,87
8	RAZÃO DE INTERNAÇÕES CLÍNICO-CIRÚRGICAS DE MÉDIA COMPLEXIDADE E POPULAÇÃO RESIDENTE	2,18	2,3	2,08
9	RAZÃO DE PROCEDIMENTOS AMBULATORIAIS DE ALTA COMPLEXIDADE E POPULAÇÃO RESIDENTE	6,7	6,5	6,26
10	RAZÃO DE INTERNAÇÕES CLÍNICO-CIRÚRGICAS DE ALTA COMPLEXIDADE NA POPULAÇÃO RESIDENTE	5,26	5	5,31
11	PROPORÇÃO DE SERVIÇOS HOSPITALARES COM CONTRATO DE METAS FIRMADO.	5,88	25	5,56

Diretriz 2 - Aprimoramento da Rede de Atenção às Urgências, com expansão e adequação de Unidades de Pronto Atendimento (UPA), de Serviços de Atendimento Móvel de Urgência (SAMU), de prontos-socorros e centrais de regulação, articulada às outras redes de atenção.				
Objetivo 2.1 - Implementação da Rede de Atenção às Urgências.				
Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
12	NÚMERO DE UNIDADES DE SAÚDE COM SERVIÇO DE	19	19	26

	NOTIFICAÇÃO DE VIOLÊNCIA DOMÉSTICA, SEXUAL E OUTRAS VIOLÊNCIAS IMPLANTADO			
13	PROPORÇÃO DE ACESSO HOSPITALAR DOS ÓBITOS POR ACIDENTE	59,3	40	70,17
14	PROPORÇÃO DE ÓBITOS NAS INTERNAÇÕES POR INFARTO AGUDO DO MIOCÁRDIO (IAM)	19,4	16,9	13,06
15	PROPORÇÃO DE ÓBITOS, EM MENORES DE 15 ANOS, NAS UNIDADES DE TERAPIA INTENSIVA (UTI)	12,2	12,5	12,96
16	COBERTURA DO SERVIÇO DE ATENDIMENTO MÓVEL DE URGÊNCIA (SAMU 192)	100	100	100,0

Diretriz 3 - Promoção da atenção integral à saúde da mulher e da criança e implementação da "Rede Cegonha", com ênfase nas áreas e populações de maior vulnerabilidade.

Objetivo 3.1 - Fortalecer e ampliar as ações de Prevenção, detecção precoce e tratamento oportuno do Câncer de Mama e do Colo de útero.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
18	RAZÃO DE EXAMES CITOPATOLÓGICOS DO COLO DO ÚTERO EM MULHERES DE 25 A 64 ANOS E A POPULAÇÃO DA MESMA FAIXA ETÁRIA	0,17	0,33	0,29
19	RAZÃO DE EXAMES DE MAMOGRAFIA DE RASTREAMENTO REALIZADOS EM MULHERES DE 50 A 69 ANOS E POPULAÇÃO DA MESMA FAIXA ETÁRIA	0,24	0,46	0,27

Objetivo 3.2 - Organizar a Rede de Atenção à Saúde Materna e Infantil para garantir acesso, acolhimento e resolutividade.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
20	PROPORÇÃO DE PARTO NORMAL	38,51	45,9	41,41
21	PROPORÇÃO DE NASCIDOS VIVOS DE MÃES COM 7 OU MAIS CONSULTAS DE PRE-NATAL.	57,4	60	58,54
22	NÚMERO DE TESTES DE SÍFILIS POR GESTANTE.		1	0,30
23	NÚMERO DE OBITOS MATERNS EM DETERMINADO PERÍODO E LOCAL DE RESIDÊNCIA.	4	5	3
24	TAXA DE MORTALIDADE INFANTIL.	12,48	12,5	14,70
25	PROPORÇÃO DE ÓBITOS INFANTIS E FETAIS INVESTIGADOS	12,3	25	49,83
26	PROPORÇÃO DE ÓBITOS MATERNS INVESTIGADOS	80	100	100
27	PROPORÇÃO DE ÓBITOS DE MULHERES EM IDADE FÉRTIL (MIF) INVESTIGADOS	72,9	90	76,83
28	NÚMERO DE CASOS NOVOS DE SÍFILIS CONGÊNITA EM MENORES DE UM ANO DE IDADE	44	95	200

Diretriz 4 - Fortalecimento da rede de saúde mental, com ênfase no enfrentamento da dependência de crack e outras drogas.

Objetivo 4.1 - Ampliar o acesso à Atenção Psicossocial da população em geral, de forma articulada com os demais pontos de atenção em saúde e outros pontos intersetoriais.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
29	COBERTURA DE CENTROS DE ATENÇÃO PSICOSSOCIAL (CAPS)	0,58	0,69	0,63

Diretriz 5 - Garantia da atenção integral à saúde da pessoa idosa e dos portadores de doenças crônicas, com estímulo ao envelhecimento ativo e fortalecimento das ações de promoção e prevenção.

Objetivo 5.1 - Melhoria das condições de Saúde do Idoso e Portadores de Doenças Crônicas mediante qualificação da gestão e das redes de atenção.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
30	TAXA DE MORTALIDADE PREMATURA (<70 ANOS) PELO CONJUNTO DAS 4 PRINCIPAIS DCNT (DOENÇAS DO APARELHO CIRCULATÓRIO, CÂNCER, DIABETES E DOENÇAS RESPIRATÓRIAS CRÔNICAS)	126,87	220	263,3

Diretriz 7 - Redução dos riscos e agravos à saúde da população, por meio das ações de promoção e vigilância em saúde.

Objetivo 7.1 - Fortalecer a promoção e vigilância em saúde.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
35	PROPORÇÃO DE VACINAS DO CALENDÁRIO BÁSICO DE VACINAÇÃO DA CRIANÇA COM COBERTURAS VACINAIS ALCANÇADAS	11,11	70	10
36	PROPORÇÃO DE CURA DE CASOS NOVOS DE TUBERCULOSE PULMONAR BACILÍFERA	32	85	46,2
37	PROPORÇÃO DE EXAME ANTI-HIV REALIZADOS ENTRE OS CASOS NOVOS DE TUBERCULOSE	53,05	60	89
38	PROPORÇÃO DE REGISTRO DE ÓBITOS COM CAUSA BÁSICA DEFINIDA	97,55	97	97,54
39	PROPORÇÃO DE CASOS DE DOENÇAS DE NOTIFICAÇÃO COMPULSÓRIA IMEDIATA (DNCI) ENCERRADAS EM ATÉ 60 DIAS APÓS NOTIFICAÇÃO	51,43	80	58,6
40	PROPORÇÃO DE MUNICÍPIOS COM CASOS DE DOENÇAS OU AGRAVOS RELACIONADOS AO TRABALHO NOTIFICADOS.	576	1000	1024
41	PERCENTUAL DE MUNICÍPIOS QUE EXECUTAM AS AÇÕES DE VIGILÂNCIA SANITÁRIA CONSIDERADAS NECESSÁRIAS A TODOS OS MUNICÍPIOS	100	100	104,05
42	NÚMERO DE CASOS NOVOS DE AIDS EM MENORES DE 5 ANOS	1	2	2

43	PROPORÇÃO DE PACIENTES HIV+ COM 1º CD4 INFERIOR A 200CEL/MM3	29,35	31	
44	NÚMERO DE TESTES SOROLÓGICOS ANTI-HCV REALIZADOS	3689	4700	6441
45	PROPORÇÃO DE CURA DOS CASOS NOVOS DE HANSENÍASE DIAGNOSTICADOS NOS ANOS DAS COORTES	85,37	90	44,7
46	PROPORÇÃO DE CONTATOS INTRADOMICILIARES DE CASOS NOVOS DE HANSENÍASE EXAMINADOS	100	45	32,4
47	NÚMERO ABSOLUTO DE ÓBITOS POR LEISHMANIOSE VISCERAL	1	1	1
48	PROPORÇÃO DE CÃES VACINADOS NA CAMPANHA DE VACINAÇÃO ANTIRRÁBICA CANINA	60,33	80	47,88
49	PROPORÇÃO DE ESCOLARES EXAMINADOS PARA O TRACOMA NOS MUNICÍPIOS PRIORITÁRIO	...	5,00	5,00
51	NÚMERO ABSOLUTO DE ÓBITOS POR DENGUE	5	5	7
52	PROPORÇÃO DE IMÓVEIS VISITADOS EM PELO MENOS 4 CICLOS DE VISITAS DOMICILIARES PARA CONTROLE DA DENGUE	37,5	90	Não se aplica

Objetivo 7.2 - Implementar ações de saneamento básico e saúde ambiental para a promoção da saúde e redução das desigualdades sociais com ênfase no Programa de aceleração do crescimento.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
53	PROPORÇÃO DE ANÁLISES REALIZADAS EM AMOSTRAS DE ÁGUA PARA CONSUMO HUMANO QUANTO AOS PARÂMETROS COLIFORMES TOTAIS, CLORO RESIDUAL LIVRE E TURBIDEZ	100	100	47,17

Diretriz 8 - Garantia da Assistência Farmacêutica no âmbito do sus.

Objetivo 8.1 - Ampliar a implantação do Sistema Nacional de Gestão da Assistência Farmacêutica (HÓRUS) e do envio do conjunto de dados por meio do serviço Webservice como estratégia para o fortalecimento do sistema de gestão da Assistência Farmacêutica no SUS.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
54	PERCENTUAL DE MUNICÍPIOS COM O SISTEMA HORUS IMPLANTADO, OU ENVIANDO O CONJUNTO DE DADOS POR MEIO DO SERVIÇO WEBSERVICE	-	40	0

Objetivo 8.2 - Qualificar os serviços de Assistência Farmacêutica nos municípios com população em extrema pobreza..

Objetivo 8.3 - Fortalecer a assistência farmacêutica por meio da inspeção nas linhas de fabricação de medicamentos, que inclui todas as operações envolvidas no preparo de determinado medicamento desde a aquisição de materiais, produção, controle de qualidade, liberação, estocagem, expedição de produtos terminados e os controles relacionados, instalações físicas e equipamentos, procedimentos, sistema da garantia da qualidade.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
56	PERCENTUAL DE INDÚSTRIAS DE MEDICAMENTOS INSPECIONADAS PELA VIGILÂNCIA SANITÁRIA, NO ANO	100	100	100

Diretriz 11 - Contribuição à adequada formação, alocação, qualificação, valorização e democratização das relações do trabalho dos profissionais de saúde.				
Objetivo 11.1 - Investir em qualificação e fixação de profissionais para o SUS.				
Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
57	PROPORÇÃO DE AÇÕES DE EDUCAÇÃO PERMANENTE IMPLEMENTADAS E/OU REALIZADAS	56,5	57	40
58	PROPORÇÃO DE NOVOS E/OU AMPLIAÇÃO DE PROGRAMAS DE RESIDÊNCIA DE MEDICINA DA FAMÍLIA E COMUNIDADE E DA RESIDÊNCIA MULTIPROFISSIONAL EM ATENÇÃO BÁSICA/SAÚDE DA FAMÍLIA/SAÚDE COLETIVA	-	1	20
59	PROPORÇÃO DE NOVOS E/OU AMPLIAÇÃO DE PROGRAMAS DE RESIDÊNCIA MÉDICA EM PSIQUIATRIA E MULTIPROFISSIONAL EM SAÚDE MENTAL		N/A	-
60	NÚMERO DE PONTOS DO TELESSAÚDE BRASIL REDES IMPLANTADOS	2	40	39
Objetivo 11.2 - Investir em qualificação e fixação de profissionais para o SUS. Desprecarizar o trabalho em saúde nos serviços do SUS da esfera pública na Região de Saúde.				
Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
61	PROPORÇÃO DE TRABALHADORES QUE ATENDEM AO SUS, NA ESFERA PÚBLICA, COM VÍNCULOS PROTEGIDOS	98,05	97	65,3
Objetivo 11.3 - Investir em qualificação e fixação de profissionais para o SUS. Estabelecer espaços de negociação permanente entre trabalhadores e gestores da saúde na Região de Saúde.				
Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
62	NÚMERO DE MESAS OU ESPAÇOS FORMAIS MUNICIPAIS E ESTADUAIS DE NEGOCIAÇÃO PERMANENTE DO SUS, IMPLANTADOS E/OU MANTIDOS EM FUNCIONAMENTO	1	1	1

Diretriz 12 - Implementação de novo modelo de gestão e instrumentos de relação federativa, com centralidade na garantia do acesso, gestão participativa com foco em resultados, participação social e financiamento estável.

Objetivo 12.1 - Fortalecer os vínculos do cidadão, conselheiros de saúde, lideranças de movimentos sociais, agentes comunitários de saúde, agentes de combate às endemias, educadores populares com o SUS.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
63	PROPORÇÃO DE PLANO DE SAÚDE ENVIADO AO CONSELHO DE SAÚDE	1	1	1
64	PROPORÇÃO DE CONSELHOS DE SAÚDE CADASTRADOS NO SISTEMA DE ACOMPANHAMENTO DOS CONSELHOS DE SAÚDE - SIACS	0	1	1

Diretriz 13 - Qualificação de instrumentos de execução direta, com geração de ganhos de produtividade e eficiência para o SUS.

Objetivo 13.1 - Qualificação de instrumentos de execução direta, com geração de ganhos de produtividade e eficiência para o SUS.

Nº	Indicador	Resultado	Meta	Resultado
		2014	2015	2015
65	PROPORÇÃO DE MUNICÍPIOS COM OUVIDORIAS IMPLANTADAS	1	1	1
66	COMPONENTE DO SNA ESTRUTURADO	0	1	1
67	PROPORÇÃO DE ENTES COM PELO MENOS UMA ALIMENTAÇÃO POR ANO NO BANCO DE PREÇO EM SAÚDE	2	N/A	0

9. PROGRAMAÇÃO ANUAL DE SAÚDE - 2015

A Programação Anual de Saúde (PAS) do ano de 2015 foi elaborada a partir do Plano Municipal de Saúde (vigência 2014-2017) e aprovada pelo Conselho Municipal de Saúde.

Entretanto, o Ministério da Saúde implementou no SARGSUS a Programação Anual de acordo com os indicadores do COAP, o que resulta em uma versão mais compacta da referida programação. Desse modo, a SMS elaborou este relatório seguindo a versão do SARGSUS, mas vale ressaltar que a avaliação da PAS está disponível, na íntegra, na Secretaria Municipal de Saúde.

Diretriz 1 - Garantia do acesso da população a serviços de qualidade, com equidade e em tempo adequado ao atendimento das necessidades de saúde, mediante aprimoramento da política de atenção básica e da atenção especializada.

Objetivo 1.1 - Utilização de mecanismos que propiciem a ampliação do acesso da atenção básica.

Nº	INDICADOR	Meta	Resultado
		2015	2015
1	Cobertura populacional estimada pelas Equipes de Atenção Básica.	61	55,04

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Implantar 30 ESF	30	1	N.Absoluto
1.4	Implantar 09 Equipes NASF	9	0	N.Absoluto
1.5	Implantar 01 equipe de Consultório na Rua	1	0	N.Absoluto
1.6	Qualificar as equipes de Consultório na Rua	100	100	%
1.7	Realizar estudo de territorialização	1	1	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
2	Proporção de internações por condições sensíveis à atenção básica (ICSAB)	22,86	24,94

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Implantar Nebulização em 100% das UBS	100	100	%
1.2	Implantar CD coletivo em 50% das UBS	50	80.15	%
1.3	Implantar o Selo da Criança nas Unidades de Saúde 27% das unidades.	27	100	%
1.4	Implantar 01 protocolo de Urgência e emergência na Atenção Básica	1	0	N.Absoluto
1.5	Implantar 01 protocolo da Rede de Atenção ao Diabetes	1	60	%
1.6	Manter o abastecimento regular nas UBS com os medicamentos necessário conforme REMUME	100	80	%
1.7	Realizar ações de promoção a Saúde do Idoso.	2	2	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
3	Cobertura de acompanhamento das condicionalidades de saúde do Programa Bolsa Família	50	39,46

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar 02 oficinas por Distrito Sanitário	10	10	%
1.2	Capacitar as equipes das UBS e ESF que apresentam baixa cobertura de acompanhamento das condicionalidades.	100	80	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
4	Cobertura populacional estimada pelas equipes básicas de saúde bucal.	61	45,32

Nº	INDICADOR	Meta	Resultado
		2015	2015
5	Média da ação coletiva de escovação dental supervisionada	1,5	0,02

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Elaborar um plano para fortalecer as ações na rede odontológica	1	20	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
6	PROPORÇÃO DE EXODONTIA EM RELAÇÃO AOS PROCEDIMENTOS	8,5	10,13

Objetivo 1.2 - Garantir acesso da população a serviços de qualidade, com equidade e em tempo adequado ao atendimento das necessidades de saúde, mediante aprimoramento da política da atenção especializada.

Nº	INDICADOR	Meta	Resultado
		2015	2015
7	Razão de procedimentos ambulatoriais de média complexidade e população residente	2	1,87

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar estudo de demanda reprimida	1	1	N.Absoluto
1.2	Realizar levantamento dos contratos dos prestadores ambulatoriais	1	1	N.Absoluto
1.3	Realizar levantamento da capacidade instalada	1	1	N.Absoluto
1.4	Contratualizar prestadores	1	0	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
8	Razão de internações clínico-cirúrgicas de média complexidade e população residente	2,3	2,08

Nº	INDICADOR	Meta	Resultado
		2015	2015
9	Razão de procedimentos ambulatoriais de alta complexidade e população residente	6,5	6,26

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar estudo de demanda reprimida para definir a necessidade de procedimentos de alta complexidade da população	1	1	N.Absoluto
1.2	Realizar levantamento dos contratos dos prestadores ambulatoriais	1	1	N.Absoluto
1.3	Realizar levantamento da capacidade instalada do município para realizar os procedimentos de média complexidade	1	1	N.Absoluto
1.4	Contratualizar prestadores para ampliar a oferta dos procedimentos selecionados.	1	0	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
10	RAZÃO DE INTERNAÇÕES CLÍNICO-CIRÚRGICAS DE ALTA COMPLEXIDADE NA POPULAÇÃO RESIDENTE	5	5,31

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar concurso publico para o projeto Arquitetônico do Hospital Geral Municipal de Natal.	1	0	N.Absoluto
1.2	Reformar e aparelhar o Hospital dos Pescadores	100	0	%
1.3	Estruturar CCIH em 100% das unidades hospitalares e maternidades municipais.	100	50	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
11	PROPORÇÃO DE SERVIÇOS HOSPITALARES COM CONTRATO DE METAS FIRMADO.	25	5,26

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Condicionar 100% da compra dos serviços especializados à realização de contrato de metas.	100	100	%

Diretriz 2 - Aprimoramento da Rede de Atenção às Urgências, com expansão e adequação de Unidades de Pronto Atendimento (UPA), de Serviços de Atendimento Móvel de Urgência (SAMU), de prontos-socorros e centrais de regulação, articulada às outras redes de atenção.

Objetivo 2.1 - Implementação da Rede de Atenção às Urgências.

Nº	INDICADOR	Meta	Resultado
		2015	2015
12	Número de unidades de saúde com serviço de notificação de violência doméstica, sexual e outras violências implantado	19	26

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar oficinas para definição das ações e fluxos das mulheres e crianças submetidas à violência sexual. práticas	10	2	N.Absoluto
1.2	Implantar a notificação compulsória nas Unidades Básicas, Especializadas e maternidades	50	30	%
1.3	Realizar oficinas distritais para sensibilização em violência	4	0	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
13	Proporção de acesso hospitalar dos óbitos por acidente	40	70,17

Nº	INDICADOR	Meta	Resultado
		2015	2015
14	Proporção de óbitos nas internações por infarto agudo do miocárdio (IAM)	16,9	13,06

Nº	INDICADOR	Meta	Resultado
		2015	2015
15	Proporção de óbitos, em menores de 15 anos, nas unidades de terapia intensiva (UTI)	12,5	12,96

Nº	INDICADOR	Meta	Resultado
		2015	2015
16	Cobertura do serviço de atendimento móvel de urgência (SAMU 192)	100	100

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Instituir 01 Núcleo de Educação permanente	1	0	N.Absoluto
1.2	Adquirir mobiliário e equipamentos para reestruturar a central de regulação de urgência	100	0	%
1.3	Adquirir 01 veículo de passeio completo	1	0	N.Absoluto
1.4	Implantar 01 base descentralizada	1	1	N.Absoluto
1.5	Adquirir equipamentos para treinamento de pessoal em RCP (01 manequim aéreo e 50 infláveis adultos)	100	0	%
1.6	Readequar base central do SAMU 192 natal com a construção de guarita, câmara de lixo, abrigo e área de desinfecção de ambulância.	100	0	%
1.7	Adquirir 02 impressoras; 02 notebooks; e 08 computadores	100	0	%
1.8	Implantar 01 SRIH/SAMU	1	0	N.Absoluto

Diretriz 3 - Promoção da atenção integral à saúde da mulher e da criança e implementação da "Rede Cegonha", com ênfase nas áreas e populações de maior vulnerabilidade.

Objetivo 3.1 - Fortalecer e ampliar as ações de Prevenção, detecção precoce e tratamento oportuno do Câncer de Mama e do Colo de útero.

Nº	INDICADOR	Meta	Resultado
		2015	2015
18	Razão de exames citopatológicos do colo do útero em mulheres de 25 a 64 anos e a população da mesma faixa etária	0,33	0,26

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Estabelecer como parâmetro realizar 10 exames citopatológicos/semana por ESF	100	100	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
19	Razão de exames de mamografia de rastreamento realizados em mulheres de 50 a 69 anos e população da mesma faixa etária	0,46	0,27

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Solicitar mamografia para 100% das mulheres entre 50 e 69 anos que realizam preventivos	100	50	%
1.2	Realizar busca ativa de 100% das mulheres entre 50-69 anos	100	50	%

Objetivo 3.2 - Organizar a Rede de Atenção à Saúde Materna e Infantil para garantir acesso, acolhimento e resolutividade.

Nº	INDICADOR	Meta	Resultado
		2015	2015
20	Proporção de Parto normal	45,9	41,41

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Maternidades qualificadas para a assistência ao parto normal com base nas boas práticas	100	75	%
1.2	Construir 01 Centro de Parto Normal	1	1	N.Absoluto
1.3	Qualificar 50% de enfermeiros obstétricos para atuarem nos CPN	50	10	%
1.4	Realizar 01 Seminário de Boas Práticas de Assistência ao Parto	1	0	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
21	Proporção de nascidos vivos de mães com 7 ou mais consultas de pré-natal.	60	58,54

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar busca ativa das gestantes visando estimular o início do pré-natal no 1º trimestre - 01 visita/mês por equipe	100	70	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
22	NÚMERO DE TESTES DE SÍFILIS POR GESTANTE.	1	0,3

Nº	INDICADOR	Meta	Resultado
		2015	2015
23	NÚMERO DE OBITOS MATERNS EM DETERMINADO PERÍODO E LOCAL DE RESIDÊNCIA.	5	3

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Promover fóruns em cada Distrito Sanitário para publicizar o protocolo de acolhimento e atendimento à mulher em situação de abortamento inseguro.	5	0	N.Absoluto
1.2	Implantar e implementar protocolo de acolhimento e atendimento à mulher em situação de abortamento inseguro nas maternidades.	100	0	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
24	TAXA DE MORTALIDADE INFANTIL.	12,5	14,70

Nº	INDICADOR	Meta	Resultado
		2015	2015
25	PROPORÇÃO DE ÓBITOS INFANTIS E FETAIS INVESTIGADOS	25	49,83

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Investigar e encerrar junto os óbitos Infantis e Fetais ocorridos em Natal	70	49.06	%
1.2	Implantação do Núcleo de Vigilância de Óbitos maternos, infantis, fetais e MIF.	1	1	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
26	PROPORÇÃO DE ÓBITOS MATERNO INVESTIGADOS	100	100

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Investigar e encerrar os óbitos Maternos ocorridos em Natal	100	100	%
1.2	Implantação do Núcleo de Vigilância de Óbitos maternos, infantis, fetais e MIF.	1	1	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
27	PROPORÇÃO DE ÓBITOS DE MULHERES EM IDADE FÉRTIL (MIF) INVESTIGADOS	90	76,83

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Promover capacitação permanente para equipe responsável pela investigação dos óbitos do nível central e distrital, e técnicos da rede de saúde municipal.	100	100	%
1.2	Implantação do Núcleo de Vigilância de Óbitos maternos, infantis, fetais e MIF.	1	1	N.Absoluto
1.3	Investigar e encerrar os óbitos de MIF ocorridos em Natal	90	79.91	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
28	NÚMERO DE CASOS NOVOS DE SÍFILIS CONGÊNITA EM MENORES DE UM ANO DE IDADE	95	200

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Monitorar a frequência de casos de sífilis em gestantes e congênicas no SINAN ocorridos em Natal	100	100	%
1.2	Implantar o teste rápido para sífilis em todas as UBS, maternidades e policlínicas.	4	4	N.Absoluto
1.3	Implantar o tratamento para a sífilis na atenção básica.	50	0	%

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.4	Realizar capacitações em teste rápido para os profissionais da atenção básica	100	100	%
1.5	Realizar capacitação para a administração da penicilina	100	0	%
1.6	Implantar os protocolos de atenção à sífilis com vista na estruturação do cuidado	100	100	%
1.7	Instituir um processo de monitoramento de casos de sífilis congênita	80	0	%
1.8	Monitorar o tratamento dos parceiros de gestantes com VDRL reagente no SINAN e informar os distritos sanitários.	100	100	%
1.9	Realizar oficinas e encontros para implantação das novas diretrizes do tratamento das pessoas vivendo com HIV/AIDS	10	10	N.Absoluto

Diretriz 4 - Fortalecimento da rede de saúde mental, com ênfase no enfrentamento da dependência de crack e outras drogas.

Objetivo 4.1 - Ampliar o acesso à Atenção Psicossocial da população em geral, de forma articulada com os demais pontos de atenção em saúde e outros pontos intersetoriais.

Nº	INDICADOR	Meta	Resultado
		2015	2015
29	COBERTURA DE CENTROS DE ATENÇÃO PSICOSSOCIAL (CAPS)	0,69	0,63

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Ampliar o CAPS Ad Norte de Porte II para o Porte III	100	0	%
1.10	Realizar apoio matricial em 50% das unidades a partir da implantação de 01 EAM em cada DS	50	50	%
1.10	Realizar capacitação para os profissionais em atendimento AD infantil	1	0	N.Absoluto
1.10	Realizar processo seletivo para contratação de supervisão clínica institucional, conforme definido no plano da RAPS	1	0	N.Absoluto
1.10	Implementar 01 referência AD para crianças segundo o plano da RAPS	1	1	N.Absoluto
1.2	Implantar 01 Caps Ad - Distrito Oeste	100	0	%

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.3	Implantar 01 CAPS III - Distrito Norte	100	0	%
1.4	Implantar 03 unidades de acolhimento sendo: 01 adulto no Norte 01 infanto-juvenil no Oeste e 01 adulto no Leste	100	0	%
1.5	Implantar 1 Centro de convivência no Distrito Sul	100	0	%
1.6	Implantar 01 Residência Terapêutica no Norte	100	0	%
1.7	Habilitar os CAPS II transtorno Leste e Oeste em CAPS III, 24 horas cada um com 19 leitos de curta permanência	100	40	%
1.8	Habilitar os CAPS II AD Leste em CAPS III AD Leste	100	100	%
1.9	Qualificar os profissionais das UPAS para acolhimento e atendimento às urgências em Saúde Mental	100	100	%

Diretriz 5 - Garantia da atenção integral à saúde da pessoa idosa e dos portadores de doenças crônicas, com estímulo ao envelhecimento ativo e fortalecimento das ações de promoção e prevenção.

Objetivo 5.1 - Melhoria das condições de Saúde do Idoso e Portadores de Doenças Crônicas mediante qualificação da gestão e das redes de atenção.

Nº	INDICADOR	Meta	Resultado
		2015	2015
30	TAXA DE MORTALIDADE PREMATURA (<70 ANOS) PELO CONJUNTO DAS 4 PRINCIPAIS DCNT (DOENÇAS DO APARELHO CIRCULATÓRIO, CÂNCER, DIABETES E DOENÇAS RESPIRATÓRIAS CRÔNICAS)	220	263,3

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar ações de promoção visando orientar a população idosa para a prevenção de quedas (seminários, fórum, oficinas)	2	1	N.Absoluto
1.2	Adquirir material educativo ilustrativo orientando a prevenção de quedas em idosos (banner, folder, cartaz) para as UBS	100	100	%
1.3	Capacitar os cuidadores e ACS de equipes da ESF na atenção as barreiras domésticas facilitadores de queda	100	100	%

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.4	Implantar o grupo de auto cuidado (GRAC) em serviços de saúde de atenção básica dentro dos grupos existentes.	30	0	%
1.5	Realizar seminário para articulação a intersectorialidade para promover maior segurança na morbidade do idoso	1	1	N.Absoluto

Diretriz 7 - Redução dos riscos e agravos à saúde da população, por meio das ações de promoção e vigilância em saúde.

Objetivo 7.1 - Fortalecer a promoção e vigilância em saúde.

Nº	INDICADOR	Meta	Resultado
		2015	2015
35	PROPORÇÃO DE VACINAS DO CALENDÁRIO BÁSICO DE VACINAÇÃO DA CRIANÇA COM COBERTURAS VACINAIS ALCANÇADAS	70	10

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar das campanhas programadas	100	100	%
1.2	Abastecer as salas de vacinas	100	100	%
1.3	Realizar reforma e ampliação do CCZ para implantação da rede de frios	100	0	%
1.4	Implantar APIWEB em 80% das salas de vacina	80	0	%
1.5	Realização de seminário de "Imunização de Natal" c/ apresentação de experiências exitosas em vacinação	1	0	N.Absoluto
1.6	Realizar cursos específicos em BCG e PPD	2	0	N.Absoluto
1.7	Capacitar os profissionais das salas de vacinas em Eventos Adversos Pós-Vacina/ EAPV	100	0	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
36	PROPORÇÃO DE CURA DE CASOS NOVOS DE TUBERCULOSE PULMONAR BACILÍFERA	85	46,2

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Enviar relatórios do SINAN ao Programa da Tuberculose e Distritos Sanitários	3	0	N.Absoluto

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.10	Implantar o TDO em toda Rede Básica de Saúde.	100	20	%
1.2	Manter o SINAN atualizado diariamente	100	100	%
1.3	Ofertar Raio-x de Tórax para dos casos com suspeita de TB	100	100	%
1.4	Agilizar nas unidades o fluxo das coletas de BK aos laboratórios Municipais	100	100	%
1.5	Realizar reuniões/ano para avaliar a Matriz Programática TB	4	6	N.Absoluto
1.6	Ofertar Raio-x de Tórax para os casos com suspeita, incidentes e prevalentes de TB	100	100	%
1.7	Disponibilizar transporte para o material de BK das unidades de saúde do município para agilizar o fluxo aos laboratórios municipais.	100	100	%
1.8	Capacitar profissionais que atuam no controle e na prevenção da tuberculose em toda rede de saúde	100	100	%
1.9	Desenvolver ações educativas em saúde, de acordo com o calendário de eventos do ministério da saúde.	100	100	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
37	PROPORÇÃO DE EXAME ANTI-HIV REALIZADOS ENTRE OS CASOS NOVOS DE TUBERCULOSE	60,0	89,0

Nº	INDICADOR	Meta	Resultado
		2015	2015
38	PROPORÇÃO DE REGISTRO DE ÓBITOS COM CAUSA BÁSICA DEFINIDA	97,0	97,54

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar ações educativas e/ou interventivas nos serviços de saúde que emitem D.O. com causa básica mal definida (pelo menos 01/quadrimestre)	3	3	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
39	PROPORÇÃO DE CASOS DE DOENÇAS DE NOTIFICAÇÃO COMPULSÓRIA IMEDIATA (DNCI) ENCERRADAS EM ATÉ 60 DIAS APÓS NOTIFICAÇÃO	80	58,6

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar oficinas de capacitação com os distritos e unidades para sensibilização a importância do encerramento oportuno dos casos.	100	0	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
40	PROPORÇÃO DE MUNICÍPIOS COM CASOS DE DOENÇAS OU AGRAVOS RELACIONADOS AO TRABALHO NOTIFICADOS.	1000	1024

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Reequipar o CEREST com equipamentos de Informática, mobiliários em geral, veículo, equipamentos médico, hospitalar, Equipamento de Proteção Individual, material de consumo hospitalar, aparelhos e utensílios domésticos e material de expediente para o seu funcionamento.	100	57	%
1.2	Adquirir material gráfico: crachás, banners, faixas, cartazes, panfletos, manuais para capacitações e ações educativa.	100	0	%
1.3	Participar de eventos referentes a Saúde do Trabalhador.	3	5	N.Absoluto
1.4	Contratar profissionais para estruturar o setor de Vigilância em Saúde do Trabalhador	5	2	N.Absoluto
1.5	Constituir um Núcleo para fortalecimento do Setor de Vigilância em Saúde do Trabalhador.	1	1	N.Absoluto

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.6	Estruturar o Setor de Vigilância em Saúde do Trabalhador com equipamentos de informática, mobiliário em geral, multimídia e veículo para sua implantação e funcionamento.	1	1	N.Absoluto
1.7	Comprar equipamentos de mensuração de riscos p/ o trabalho de campo da equipe de fiscais	0	0	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
41	PERCENTUAL DE MUNICÍPIOS QUE EXECUTAM AS AÇÕES DE VIGILÂNCIA SANITÁRIA CONSIDERADAS NECESSÁRIAS A TODOS OS MUNICÍPIOS	100	104,1

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar busca ativa para cadastrar estabelecimentos novos sujeitos a Vigilância Sanitária através de consultas e articulações com outros setores que tem sistema de cadastro (receita federal, junta comercial, fazenda pública, etc.) para construir uma base única.	10	5.14	%
1.2	Realizar ações educativas de Vigilância Sanitária para população e setor regulado.	8	12	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
42	NÚMERO DE CASOS NOVOS DE AIDS EM MENORES DE 5 ANOS	2	2

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Monitorar a frequência de casos de AIDS em menores de 5 anos	100	100	%
1.2	Instituir o Comitê de investigação de transmissão vertical do HIV e sífilis	1	0	N.Absoluto
1.3	Fornecer formula Infantil para crianças expostas	100	100	%
1.4	Implantar Teste Rápido para HIV	4	4	N.Absoluto

Nº	Ação	Meta 2015	Resultado 2015	Unid.
	na AB, Maternidades e Policlínicas.			
1.5	Estruturar o SAE materno infantil	1	50	%
1.6	Acompanhar e apoiar as maternidades municipais e a MJEC	2	2	N.Absoluto
1.7	Estruturar o núcleo de DST AIDS e hepatites virais	1	1	%
1.7	Estruturar o núcleo de DST AIDS e hepatites virais	1	1	N.Absoluto
1.8	Monitorar a oferta de teste rápido de HIV e tratamento em 100% das gestantes atendidas na atenção básica	1	1	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
43	PROPORÇÃO DE PACIENTES HIV+ COM 1º CD4 INFERIOR A 200CEL/MM3	31	

Nº	INDICADOR	Meta	Resultado
		2015	2015
44	NÚMERO DE TESTES SOROLÓGICOS ANTI-HCV REALIZADOS	4700	6441

Nº	INDICADOR	Meta	Resultado
		2015	2015
45	PROPORÇÃO DE CURA DOS CASOS NOVOS DE HANSENÍASE DIAGNOSTICADOS NOS ANOS DAS COORTES	90	44,7

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Repassar mensalmente relatórios do SINAN ao PMCHANSEN e Distritos Sanitários com o objetivo de monitorar o alcance das metas.	100	100	%
1.2	Repassar mensalmente relatórios do SINAN ao PMCHANSEN e Distritos Sanitários para monitorar o percentual de pelo menos 80% dos contatos intradomiciliares dos casos novos de hanseníase examinados (PQA-VS).	100	100	%
1.3	Acompanhar sistematicamente todos faltosos na dose supervisionada.	100	100	%

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.4	Acompanhar sistematicamente todos os casos novos na dose supervisionada	100	100	%
1.5	Realizar oficinas de avaliação dos indicadores da Hanseníase.	2	0	N.Absoluto
1.6	Capacitar os agentes de saúde no manejo das incapacidades, em parceria com o HGT.	1	0	N.Absoluto
1.7	Capacitar os médicos da rede municipal em manejo das Incapacidades, em parceria com o HGT.	1	0	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
46	PROPORÇÃO DE CONTATOS INTRADOMICILIARES DE CASOS NOVOS DE HANSENÍASE EXAMINADOS	45	32,4

Nº	INDICADOR	Meta	Resultado
		2015	2015
47	NÚMERO ABSOLUTO DE ÓBITOS POR LEISHMANIOSE VISCERAL	1	1

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar inquérito canino nas áreas de risco estratificadas epidemiologicamente	100	100	%
1.2	Realizar investigação entomológica nas áreas estratificadas epidemiologicamente.	100	100	%
1.3	Realizar ações de educação e mobilização social nas áreas de risco epidemiológico.	100	100	%
1.4	Realizar eutanásia nos cães positivos para leishmaniose visceral.	100	97.72	%
1.5	Realizar investigação epidemiológica para determinar autoctonia da L.V. em humanos	100	60.87	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
48	PROPORÇÃO DE CÃES VACINADOS NA CAMPANHA DE VACINAÇÃO ANTIRRÁBICA CANINA	80	47,88

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar envio de amostras ao LACEN de animais suspeitos de raiva para diagnóstico	100	100	%
1.2	Realizar busca ativa e passiva de animais suspeitos com importância epidemiológica para raiva.	100	100	%
1.3	Vacinar a população de cães e gatos do município	80	28.71	%
1.4	Realizar ações de educação e mobilização social nas áreas de importância epidemiológica.	100	10	%
1.5	Investigar os atendimentos antirrábicos humanos oriundos do Hospital Giselda Trigueiro	100	67.69	%
1.6	Capacitar ACS, ACE e supervisores para trabalhar na promoção, prevenção e controle da Raiva	100	100	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
49	PROPORÇÃO DE ESCOLARES EXAMINADOS PARA O TRACOMA NOS MUNICÍPIOS PRIORITÁRIO	5,0	5,0

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Capacitar os profissionais de saúde sobre a busca ativa e manejo terapêutico do Tracoma	100	0	%
1.2	Realizar exames nos escolares da Rede Pública do 1º ao 5º Ano do Ensino Fundamental	10	10	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
51	NÚMERO ABSOLUTO DE ÓBITOS POR DENGUE	5	7

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Capacitar ACS, ACE e supervisores para trabalhar na promoção, prevenção e controle da Dengue	50	50	%
1.2	Realizar campanha de sensibilização junto à população na adoção de hábitos saudáveis como o tema "Vire, guarde e tampe".	1	5	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
52	PROPORÇÃO DE IMÓVEIS VISITADOS EM PELO MENOS 4 CICLOS DE VISITAS DOMICILIARES PARA CONTROLE DA DENGUE	90	Não se aplica

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar os ciclos de visitas domiciliares com, no mínimo, 90% de cobertura em cada ciclo	4	0	N.Absoluto
1.10	Celebrar convênio com a UFRN para implantar o Projeto Observatório Natal Dengue	1	0	N.Absoluto
1.2	Realizar recuperação dos imóveis pendentes nos ciclos de visitas domiciliares	100	18	%
1.3	Realizar ações de educação e mobilização social sobre controle e prevenção em áreas de muito elevada vulnerabilidade.	100	100	%
1.4	Realizar Levantamento de Índice Rápido para Aedes Aegypti (LIRAa).	6	0	N.Absoluto
1.5	Realizar monitoramento entomológico com armadilhas ovitrampas em todos os distritos.	100	100	%
1.5	Realizar monitoramento entomológico com armadilhas ovitrampas em todos os distritos.	100	100	%
1.6	Realizar bloqueio de transmissão em agregados de casos em áreas com maior vulnerabilidade	100	100	%
1.7	Realizar monitoramento entomológico para culicídeos de importância médica em áreas de proteção ambiental, Parque das Dunas e Parque da Cidade	100	100	%
1.8	Realizar mapeamento das arboviroses na população humana nas Unidades Sentinelas	100	50	%

Objetivo 7.2 - Implementar ações de saneamento básico e saúde ambiental para a promoção da saúde e redução das desigualdades sociais com ênfase no Programa de aceleração do crescimento.

Nº	INDICADOR	Meta	Resultado
		2015	2015
53	PROPORÇÃO DE ANÁLISES REALIZADAS EM AMOSTRAS DE ÁGUA PARA CONSUMO HUMANO QUANTO AOS PARÂMETROS COLIFORMES TOTAIS, CLORO RESIDUAL LIVRE E TURBIDEZ	100	47,17

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar, pelo Programa VIGIÁGUA, o monitoramento da	90	52	%

Nº	Ação	Meta 2015	Resultado 2015	Unid.
	qualidade da água de consumo, distribuída pela CAERN, em pontos estratégicos de coleta			
1.2	Aumentar o número de pontos de coleta do Programa VIGIÁGUA	100	100	%
1.3	Monitorar a qualidade da água de consumo para o risco de Cianobactérias	100	0	%
1.4	Realizar ações de educação em Saúde sobre a importância da água potável nas escolas da Rede Pública do 1º ao 9º Ano do Ensino Fundamental de cada um dos 05 distritos	100	100	%
1.5	Monitorar as Doenças Diarreicas Agudas do SIVEP_DDA c/ os resultados das análises de água p/ evidenciar a correlação entre causa e efeito	100	100	%

Diretriz 8 - Garantia da assistência farmacêutica no âmbito do SUS.

Objetivo 8.1 - Ampliar a implantação do Sistema Nacional de Gestão da Assistência Farmacêutica (HÓRUS) e do envio do conjunto de dados por meio do serviço Webservice como estratégia para o fortalecimento do sistema de gestão da Assistência Farmacêutica no SUS.

Nº	INDICADOR	Meta	Resultado
		2015	2015
54	PERCENTUAL DE MUNICÍPIOS COM O SISTEMA HORUS IMPLANTADO, OU ENVIANDO O CONJUNTO DE DADOS POR MEIO DO SERVIÇO WEBSERVICE	40	0

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	.Estruturar a rede de serviços de saúde, com aquisição de Computadores e Impressoras em 100% das Unidades de Saúde.	100	0	%
1.2	implantar o sistema HORUS e outros sistemas complementares nas Unidades de Saúde	100	0	%
1.3	Realizar capacitação dos profissionais farmacêuticos e auxiliares de farmácias para a utilização dos sistemas implantados.	100	20	%

Objetivo 8.2 - Qualificar os serviços de Assistência Farmacêutica nos municípios com população em extrema pobreza.

Objetivo 8.3 - Fortalecer a assistência farmacêutica por meio da inspeção nas linhas de fabricação de medicamentos, que inclui todas as operações envolvidas no preparo de determinado medicamento desde a aquisição de materiais, produção, controle de qualidade, liberação, estocagem, expedição de produtos terminados e os controles relacionados, instalações físicas e equipamentos, procedimentos, sistema da garantia da qualidade.

Nº	INDICADOR	Meta	Resultado
		2015	2015
56	PERCENTUAL DE INDÚSTRIAS DE MEDICAMENTOS INSPECIONADAS PELA VIGILÂNCIA SANITÁRIA, NO ANO	100	100

Diretriz 11 - Contribuição à adequada formação, alocação, qualificação, valorização e democratização das relações do trabalho dos profissionais de saúde.

Objetivo 11.1 - Investir em qualificação e fixação de profissionais para o SUS.

Nº	INDICADOR	Meta	Resultado
		2015	2015
57	PROPORÇÃO DE AÇÕES DE EDUCAÇÃO PERMANENTE IMPLEMENTADAS E/OU REALIZADAS	57	40

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar atualização profissional (02 por equipe) na área de Saúde da Mulher (Pré-natal e citologia oncótica)	100	100	%
1.1 0	Realizar Seminário de Saúde Mental que contemple as temáticas das RAPS, do apoio matricial, dos processos de trabalho da Saúde Mental	5	2	N.Absoluto
1.1 1	Realizar Curso de Capacitação para atenção e manejo com a Crise	1	1	N.Absoluto
1.1 2	Capacitação em Álcool e Drogas no Trabalho com Crianças e Adolescentes	1	0	N.Absoluto
1.1 3	Qualificar os profissionais que atuam no Telessaúde Brasil Redes, tendo em vista a ampliação do número de pontos de serviço.	50	100	%
1.1 4	Qualificar os membros da MMNP-SUS/Natal	100	0	%
1.1 5	Implantar núcleos distritais de ouvidoria.	5	5	N.Absoluto

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1 6	Realizar oficinas distritais sobre ouvidoria.	5	0	N.Absoluto
1.1 7	Capacitar os ACS e ACE em noções básicas de Vigilância em Saúde Ambiental	50	100	%
1.1 8	Realizar capacitações por linha de cuidado de doenças crônicas para profissionais das policlínicas.	5	0	N.Absoluto
1.1 9	Realizar oficinas para qualificar a gestão e gerência no processo de trabalho.	5	75	%
1.2	Realizar Seminário da Política Nacional de Saúde do Homem e Paternidade Responsável	2	1	N.Absoluto
1.2 0	Realizar oficinas para profissionais da SMS Natal sobre a reorganização do processo de trabalho em saúde.	7	7	N.Absoluto
1.2 1	Realizar cursos para capacitação em controle social do SUS.	3	3	N.Absoluto
1.2 3	Realizar cursos de qualificação para os membros do CMS/Natal, dos Conselhos Locais e Distritais de Saúde, agentes sociais.	100	100	%
1.2 4	Apoio as OSC em ações desenvolvidas em Nade DST, AIDS e hepatites virais sobre a temática	3	3	N.Absoluto
1.2 5	Realizar oficina para qualificar o movimento social de Natal que atuem junto a temática de DST, Aids e Hepatites virais	1	0	N.Absoluto
1.3	Realizar capacitação e atualização para as enfermeiras obstetras	80	0	%
1.4	Realizar curso de reanimação Neonatal para os profissionais de sala de parto	80	0	%
1.5	Realizar processo de capacitação para o manejo clínico da amamentação	80	0	%
1.6	Implantar um programa de educação permanente para formação de profissionais que atuam com pessoas com deficiência.	1	0	N.Absoluto
1.7	Realizar atualização profissional em eletro-termoterapia	1	0	N.Absoluto
1.8	Realizar capacitação para o manejo de órtese e prótese	1	0	N.Absoluto
1.9	Realizar curso de qualificação em atendimento a pessoas com necessidades especiais para cirurgiões dentistas	1	1	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
58	PROPORÇÃO DE NOVOS E/OU AMPLIAÇÃO DE PROGRAMAS DE RESIDÊNCIA DE MEDICINA DA FAMÍLIA E COMUNIDADE E DA RESIDÊNCIA MULTIPROFISSIONAL EM ATENÇÃO BÁSICA/SAÚDE DA FAMÍLIA/SAÚDE COLETIVA	1	20

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Elaborar projeto para implantação de uma residência multiprofissional em saúde	1	1	N.Absoluto
1.2	Realizar processo seletivo para tutores da residência multiprofissionais	0	0	N.Absoluto
1.3	Realizar processo seletivo para residentes	0	0	N.Absoluto
1.4	Articular ensino-serviço na perspectiva de ampliar o número de vagas na residência de medicina da família e comunidade.	20	20	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
59	PROPORÇÃO DE NOVOS E/OU AMPLIAÇÃO DE PROGRAMAS DE RESIDÊNCIA MÉDICA EM PSIQUIATRIA E MULTIPROFISSIONAL EM SAÚDE MENTAL	N/A	0

Nº	INDICADOR	Meta	Resultado
		2015	2015
60	NÚMERO DE PONTOS DO TELESSAÚDE BRASIL REDES IMPLANTADOS	40	39

Objetivo 11.2 - Investir em qualificação e fixação de profissionais para o SUS. Desprecarizar o trabalho em saúde nos serviços do SUS da esfera pública na Região de Saúde.

Nº	INDICADOR	Meta	Resultado
		2015	2015
61	PROPORÇÃO DE TRABALHADORES QUE ATENDEM AO SUS, NA ESFERA PÚBLICA, COM VÍNCULOS PROTEGIDOS	97	

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar concurso público para garantir a reposição de pessoal do quadro efetivo e para a expansão da rede de atenção à saúde.	1	90	%
1.2	Criar os cargos e vagas necessárias ao funcionamento da rede nas atividades finalísticas e de suporte	100	100	%

Objetivo 11.3 - Investir em qualificação e fixação de profissionais para o SUS. Estabelecer espaços de negociação permanente entre trabalhadores e gestores da saúde na Região de Saúde.

Nº	INDICADOR	Meta	Resultado
		2015	2015
62	NÚMERO DE MESAS OU ESPAÇOS FORMAIS MUNICIPAIS E ESTADUAIS DE NEGOCIAÇÃO PERMANENTE DO SUS, IMPLANTADOS E/OU MANTIDOS EM FUNCIONAMENTO	1	1

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Manter a efetivação dos acordos firmados na MMNP-SUS	100	50	%
1.2	Contemplar dotação orçamentária para o funcionamento da MMNP-SUS/Natal	1	0	N.Absoluto
1.3	Criar o cargo de secretário executivo da MMNP-SUS/NATAL	1	0	N.Absoluto

Diretriz 12 - Implementação de novo modelo de gestão e instrumentos de relação federativa, com centralidade na garantia do acesso, gestão participativa com foco em resultados, participação social e financiamento estável.

Objetivo 12.1 - Fortalecer os vínculos do cidadão, conselheiros de saúde, lideranças de movimentos sociais, agentes comunitários de saúde, agentes de combate às endemias, educadores populares com o SUS.

Nº	INDICADOR	Meta	Resultado
		2015	2015
63	PROPORÇÃO DE PLANO DE SAÚDE ENVIADO AO CONSELHO DE SAÚDE	1	1

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Realizar oficina para qualificação das equipes para o desencadeamento do processo de planejamento local para 2016	1	1	N.Absoluto
1.10	Apoiar o processo de monitoramento dos indicadores de Avaliação dos Serviços de Saúde	100	100	%
1.2	Apoiar o processo de elaboração do Plano Operativo Anual Distrital para 2016	5	5	N.Absoluto
1.3	Acompanhar a inserção de propostas de investimento na saúde	100	100	%
1.4	Acompanhar a alimentação e o envio dos bancos de dados dos sistemas de informação em saúde	100	100	%
1.5	Alimentar sistematicamente a Sala de Informação Estratégia em Saúde	100	100	%
1.6	Alimentar bimestralmente o sistema de informação sobre orçamentos públicos em saúde – SIOPS para transparência da gestão orçamentária e financeira	6	6	N.Absoluto
1.7	Elaborar os instrumentos de gestão (RAG, RDQA, PAS, Orçamento Anual), conforme determina a legislação do SUS	6	6	N.Absoluto
1.8	Cumprir processo de transparência dos atos da gestão nos fóruns regulamentares do SUS, prestando contas às instâncias do controle social	2	2	N.Absoluto
1.9	Desenvolver processo de educação permanente sobre planejamento integrado na SMS	4	0	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
64	PROPORÇÃO DE CONSELHOS DE SAÚDE CADASTRADOS NO SISTEMA DE ACOMPANHAMENTO DOS CONSELHOS DE SAÚDE - SIACS	1	1

Diretriz 13 - Qualificação de instrumentos de execução direta, com geração de ganhos de produtividade e eficiência para o SUS.

Objetivo 13.1 - Qualificação de instrumentos de execução direta, com geração de ganhos de produtividade e eficiência para o SUS.

Nº	INDICADOR	Meta	Resultado
		2015	2015
65	PROPORÇÃO DE MUNICÍPIOS COM OUVIDORIAS IMPLANTADAS	1	1

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Estruturar 2 salas para atendimento ao público, Instituir 2 coordenações e adquirir 2 computadores	100	50	%
1.2	Promover oficinas de sensibilização dos profissionais e conselho de saúde para a discussão do núcleo de ouvidoria	5	2	N.Absoluto
1.3	Criar comissão para a revisão da lei da ouvidoria	2	0	N.Absoluto
1.4	Promover um seminário de avaliação e retroalimentação de dados, garantindo a potencialização e publicização dos dados de atendimento	5	1	N.Absoluto
1.5	Aquisição de 50.000 folders e 150 banners para divulgação da ouvidoria	100	20	%
1.6	Realizar eventos (conferência, cursos, congressos)	100	100	%

Nº	INDICADOR	Meta	Resultado
		2015	2015
66	COMPONENTE DO SNA ESTRUTURADO	1	

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Capacitar os auditores do sistema municipal de auditoria. (oficinas)	100	100	%

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.2	Realizar o 1º simpósio potiguar em auditoria do SUS em parceria com a SESAP.	1	1	N.Absoluto

Nº	INDICADOR	Meta	Resultado
		2015	2015
67	PROPORÇÃO DE ENTES COM PELO MENOS UMA ALIMENTAÇÃO POR ANO NO BANCO DE PREÇO EM SAÚDE	N/A	

AÇÕES PROGRAMADAS

Nº	Ação	Meta 2015	Resultado 2015	Unid.
1.1	Instituir ferramentas eletrônicas com alimentação frequente dos processos de compras (licitação, compras, contratos), inclusive com ênfase no banco de preços em Saúde	100	100	%

10. SÍNTESE DAS AÇÕES DESENVOLVIDAS NO ANO DE 2015

Síntese das ações desenvolvidas em de 2015 para o alcance das metas programadas, segundo as diretrizes estabelecidas no Plano Municipal de Saúde vigente. Cabe destacar que as ações correspondem àquelas relacionadas na PAS 2015.

Quadro 1: Síntese das ações desenvolvidas em de 2015 por eixo e diretriz.

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
1 GESTÃO DA ATENÇÃO INTEGRAL À SAÚDE.	1. Garantia do acesso da população a serviços de qualidade, com equidade e em tempo adequado ao atendimento das necessidades de saúde, com ênfase nas áreas e populações de maior vulnerabilidade, mediante a adequação do perfil das unidades de saúde da rede pública municipal e do aprimoramento da política de atenção básica e da atenção especializada à luz da PNH, na perspectiva	<p>Desenvolvimento de ações de Atenção Básica</p> <p>Redimensionamento do território das unidades de saúde, com base no estudo de Territorialização.</p> <p>Desenvolvimento da programação temática sobre Segurança Alimentar e Nutricional em escolas pactuadas, em parceria com a SESAP/RN.</p> <p>Reforço às ações de monitoramento dos testes rápidos nas unidades e inclusão na programação do evento Justiça na Praça.</p> <p>Implantação de CD coletivo em 50% das UBS.</p> <p>Iniciado o processo de elaboração dos protocolos de Urgência e emergência na Atenção Básica e da Rede de Atenção ao Diabetes.</p> <p>Iniciado o processo de implantação do selo da Criança nas Unidades de Saúde.</p> <p>Aquisição e distribuição de suplementos nutricionais a 100% dos idosos que necessitam de fórmulas de nutricionais cadastrados no Serviço de Atenção Domiciliar - SAD (60 pacientes cadastrados e acompanhados, mas somente 30 necessitam do uso de fórmulas nutricionais).</p> <p>Aquisição e distribuição de fórmulas infantis especiais para 100% das crianças cadastradas no Programa de Assistência a Crianças com Intolerância e/ou Alergia Alimentar (67 crianças/mês atendidas; distribuição de 2.292 fórmulas infantis).</p> <p>Aquisição de material para prática de atividade física em 100% das unidades de saúde que possuem grupos específicos desta prática.</p> <p>Implantação do Programa de Combate ao Tabagismo em uma UBS de referência em cada Distrito Sanitário.</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
	das redes de atenção à saúde.	<p>Participação nos Fóruns Distritais de Planejamento.</p> <p>Desenvolvimento da semana da saúde da mulher em toda rede de saúde.</p> <p>Realização da ação de saúde: “I Micareta da Saúde do Homem” para a população do Distrito Sanitário Oeste;</p> <p>Realização do evento “Violência contra a pessoa Idosa: onde e como buscar ajuda” para 110 idosos e seus familiares (CEASI);</p> <p>Realização de ações no Complexo Penitenciário Feminino Provisório Dr. João Chaves para as 107 mulheres reeducandas: Imunização contra Hepatite B e dT, Testes rápidos de Sífilis e HIV (02 casos de sífilis tratado), Exames laboratoriais (Hemograma completo, glicose, triglicerídeos, colesterol total e frações, sorologia para HIV I e II, hepatite B e VDRL), tratamento de escabiose em 98 mulheres e 02 bebês;</p> <p>Ampliação do acesso a consultas médicas, consultas Odontológicas agendadas e a emissão de cartão SUS para a População em Situação de Rua;</p> <p>Elaboração do fluxo de pacientes em situação de rua com Tuberculose assim como os pactos e condições de tratamento em Parceria com o Hospital Gizelda Trigueiro (HGT);</p> <p>Consistida uma equipe EMAD nesse quadrimestre.</p> <p>Instalação de 12 gabinetes odontológicos;</p> <p>Aquisição de uma Unidade Odontológica Móvel (UOM) para as regiões de maior risco e vulnerabilidade social ;</p> <p>Instalação de 06 consultórios odontológicos no CEO Morton Mariz.</p> <hr/> <p>Desenvolvimento de ações programáticas de Promoção à Saúde.</p> <p>Mapeamento das ações de PICs já existentes na rede de serviços da SMS Natal.</p> <p>Elaboração da Política Municipal de Práticas Integrativas e Complementares.</p> <p>Alimentação do cadastro de PICs com divulgação nos Distritos Sanitários.</p> <hr/> <p>Desenvolvimento de ações de Atenção Especializada.</p> <p>Adesão do CEO Morton Mariz à Rede da Pessoa com Deficiência.</p> <p>Realização de apoio matricial em 25% das unidades a partir da implantação de 01 EAM em cada DS.</p> <p>Implementação da referência de atendimento AD a crianças, conforme definido no plano da RAPS;</p> <p>Estabelecimento de referência para cuidados especializados aos pacientes com Hipertensão e Diabetes e com Doença Renal Crônica (DRC) cadastrados e acompanhados nas Unidades da Rede Municipal, conforme protocolo específico, nas 04 Policlínicas da SMS Natal.</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>Fornecimento de fórmula infantil para crianças expostas, com atendimento de 100% das solicitações.</p> <p>Monitoramento da oferta de teste rápido de HIV e tratamento das gestantes atendidas na atenção básica, por meio do acompanhamento da produção dos TR via Mapa mensal enviado pelas unidades de saúde.</p> <p>Abertura do Hospital Municipal Dr. Newton Azevedo;</p> <p>Implantação da Linha de Cuidado ao usuário com Sobrepeso e Obesidade reduzindo em 5 % a fila de espera para a cirurgia bariátrica e implantação do acompanhamento a esse usuário nas Policlínicas Leste e Oeste;</p> <p>Realização de busca ativa dos pacientes renais crônicos em vias de transplante e vinculação à unidade de atenção básica mais próxima a sua residência;</p> <p>Fórum das Redes de Atenção à Saúde;</p> <p>Realização de um Encontro por Distrito Sanitário para atualização da técnica do TR de HIV (DAE/DAB).</p> <p>Atendimento de 30% das solicitações de apoio das OSC em ações desenvolvidas em Nade DST, AIDS e hepatites virais sobre a temática.</p> <p>Instituição do Núcleo de Educação Permanente do SAMU Natal.</p> <p>Locação de veículo tipo passeio e outro, tipo cargo, para complementação da frota do SAMU 192 Natal.</p> <p>Implantação do serviço de motolância para agilizar o atendimento;</p> <p>Adoção de providências para locação de 03 (três) Bases Descentralizadas do SAMU 192 Natal.</p> <p>Aquisição de uma Unidade Odontológica Móvel (UOM) para as regiões de maior risco e vulnerabilidade social;</p> <p>Aquisição de equipamentos (laringoscópios e imobilizadores) para sala de regulação de urgência do SAMU;</p> <p>Projeto "SAMU e a Comunidade" (Treinamento em suporte básico de vida para pessoas a partir dos 16 anos de idade);</p> <p>Projeto SAMUZINHO (Treinamento em suporte básico de vida nas escolas), em parceria com a Secretaria Municipal de Educação (Projeto Pelotão da Cidadania).</p> <p>Realizados 8.591 atendimentos por viaturas (6.979 suporte básico e 1.794 de suporte avançado).</p>
	<p>2. Redução dos riscos e agravos à saúde da população, por meio das ações de promoção e vigilância em saúde.</p>	<p>Vigilância e controle das doenças e agravos de notificação compulsória, listados na Portaria GM/MS 1.271/2014.</p> <p>Realização de análise contínua das principais doenças notificadas nos residentes do Município de Natal no 1º quadrimestre de 2015 e igual período referente a 2014.</p> <p>Vigilância Epidemiológica</p> <p>Fortalecimento das parcerias; parcerias com a Coordenadoria de Informações Estratégicas - COINE/SESED, com a Companhia Brasileira de Trens urbanos - CBTU, e com o Serviço Social do Transporte/ Serviço Nacional de Aprendizagem do Transporte - SEST SENAT;</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>Descentralização dos agravos Tuberculose e Hanseníase para distritos e hospitais do município; Descentralização do Hospital Naval de Natal (20ª unidade descentralizada do Município) - SINAN; Capacitação do SINAN_DENGUE ON LINE 2015 para unidades de Saúde, técnicos da VE nos Distritos Sanitários; A MDDA está implantada em 47 Unidades Básicas de Saúde e em 24 Unidades de Média e Alta Complexidade, totalizando 71 fontes notificadoras distribuídas nos cinco distritos sanitários; Implementação do Núcleo de vigilância dos óbitos; Reestruturação do parque de informática do Setor de Estatísticas Vitais para análise do banco de informação dos Sistemas de Informação em Saúde (Sistema de Informação de Mortalidade, Sistema de Informação de Nascidos Vivos); Foram registrados 6.762 nascidos vivos correspondendo a 30,9 % quanto ao Coeficiente Geral de Natalidade; Ciclo de capacitações SIM e SINASC.</p>
		Vigilância da Microcefalia relacionada ao Zika Vírus
		Vigilância das meningites.
		Vigilância da síndrome respiratória aguda grave.
		Vigilância dos surtos.
		Acompanhamento das notificações informais recebidas pelo CIEVS Natal.
		<p>Monitoramento das doenças e agravos não-transmissíveis: Monitoramento das violências. Monitoramento dos acidentes de trânsito.</p>
		<p>Monitoramento do perfil das estatísticas vitais. Monitoramento da natalidade: No ano de 2015 foram registrados 12.206 nascidos vivos correspondendo a 14,03 % quanto ao Coeficiente Geral de Natalidade. Monitoramento de mortalidade: ocorreram 4.857 óbitos no município de Natal, correspondendo a 5,58 % quanto ao Coeficiente Geral de Mortalidade. Predominam os óbitos masculinos, e as principais causas são as doenças do aparelho circulatório. Monitoramento da vigilância de óbitos maternos, infantis e fetais.</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>Desenvolvimento de ações de controle das zoonoses.</p> <p>Envio de 100% das amostras de animais suspeitos de raiva. Realização de 100% das buscas a animais suspeitos de raiva. Vacinação canina e felina. Capacitação de 100% dos ACS, ACE e supervisores para trabalhar na promoção, prevenção e controle da Dengue. Retorno a 24,3% dos imóveis pendentes para inspeção e tratamento dos possíveis criadouros para o Aedes Aegypti. Realização de ações de educação e mobilização social sobre controle e prevenção em áreas de vulnerabilidade muito elevada. Monitoramento entomológico com uso de armadilhas ovitrampas em todos os distritos. Realização de bloqueio de transmissão em agregados de casos em áreas com maior vulnerabilidade. Participação no processo de implantação do Projeto Observatório Natal Dengue em parceria com a UFRN. Monitoramento entomológico para culicídeos de importância médica em áreas de proteção ambiental, Parque das Dunas e Parque da Cidade. Mapeamento das arboviroses na população humana nas Unidades Sentinelas. Mapeamento das arboviroses em culicídeos adultos nas áreas de proteção ambiental, Parque das Dunas e Parque da Cidade. Realização de busca ativa de amostras populacionais de callitriquídeos. Realização de investigação e bloqueios em 100% dos casos humanos de leptospirose notificados. Realização de levantamento malacológico em 33,3% das coleções hídricas de importância epidemiológica. Realização de inquérito coproscópico para esquistossomose em 40% das áreas de vigilância. Tratamento de 33,3% dos casos humanos diagnosticados com esquistossomose. Realização de inquérito canino em 39,3% das áreas de risco estratificadas epidemiologicamente. Realização de investigação entomológica em 42,4% das áreas estratificadas epidemiologicamente. Realização de eutanásia em 100% dos cães positivos para leishmaniose visceral. Realização de investigação epidemiológica para determinar autoctonia da L.V. em humanos em 100% dos casos ocorridos. Elaborado e executado pelo Núcleo de Vigilância da Raiva e Outras Epizootias, de setembro a dezembro de 2015, o Projeto do Estudo Exploratório sobre os Ectoparasitas Transmissores da Febre Maculosa/Rickettsias no Município do Natal/RN em parceria com o Laboratório de Biodiversidade Entomológica do Instituto Oswaldo Cruz. Estamos no aguardo do resultado das amostras.</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>Licenciado pelo Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis-IBAMA, o Projeto de Monitoramento do Vírus Rábico, na Quiroptero fauna Urbana, no Município do Natal/RN, de janeiro de 2016 a janeiro de 2017;</p> <p>Realizada a parceria entre o Centro de Controle de Zoonoses, por meio do Núcleo de Controle da Raiva e Outras Epizootias com a Universidade Federal do Rio Grande do Norte-UFRN, a Elaboração do Projeto de Monitoramento de Primatas da Espécie <u>Callithrix jacchus</u> no Município do Natal, já iniciado o monitoramento em janeiro de 2016.</p> <p>Ação de vacinação casa a casa de 309 imóveis a partir de 3 animais.</p> <p>Monitoramento da situação epidemiológica e entomológica;</p> <p>Ações de vigilância em saúde nas áreas que apresentam risco epidemiológico, com orientações sobre manejo ambiental in loco visando a eliminação de ambientes propícios à presença de animais peçonhentos;</p> <p>Coleta e captura de animais peçonhentos nas áreas de risco, como também, a busca passiva desses animais peçonhentos no Hospital Prof. Giselda Trigueiro - HGT, para identificação das espécies que adentram no nosso município;</p> <p>Mudança no modelo de ação, focalizando as ações para as áreas de maior risco a partir da análise de situação de saúde(Animais Peçonhentos).</p> <hr/> <p>Realização de ações educativas de Vigilância Sanitária para população e setor regulado (drogarias, distribuidores de medicamentos, hospitais e funcionários da CHESF e SEBRAE).</p> <hr/> <p>Reorganização do Processo de Trabalho e definição do quantitativo de escolas por Distrito Sanitário para efetivação de diagnóstico por amostragem, visando a implantação da alimentação saudável nas escolas privadas, com a participação do MP - Defesa do Consumidor e Distrito Sanitário.</p> <hr/> <p>Inspeção de 18% dos estabelecimentos sujeitos à Vigilância Sanitária, cadastrados na VISA da SMS Natal.</p> <hr/> <p>Análise de 76% dos projetos arquitetônicos recebidos pela vigilância sanitária, conforme legislação.</p> <hr/> <p>Cadastramento de 09 novos pontos de coleta do Programa VIGIÁGUA.</p> <hr/> <p>Realização de ações educativas sobre a importância da água potável em 10 % das escolas da Rede Pública do 1º ao 5º Ano do Ensino Fundamental de cada um dos 05 Distritos Sanitários de Natal.</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		Emissão de Relatório Quadrimestral de correlação entre causa e efeito do VIGIÁGUA com o SIVEP_DDA.
		Realização em parceria com a CIST municipal de evento alusivo ao dia mundial em memória às vítimas de acidentes de trabalho.
		Houve a implantação da Unidade Sentinela do VIGIAR Natal, com a parceria de outros órgãos e instituições. Foram realizadas 64 análises para verificar a qualidade da água em diversos pontos da capital;
		Investimento em equipamentos. Aquisição de 30,4% dos equipamentos de informática necessários para reestruturar o serviço do SINAN. Aquisição de 02 geladeiras, 01 geláguia e 01 fogão para o CEREST.
	3. Garantia da assistência farmacêutica no âmbito do SUS.	Continuidade da adequação física do almoxarifado de medicamentos. Rebaixamento do teto. Climatização do ambiente. Instalação de uma área específica para acondicionamento de medicamentos de controle especial (portaria 344).
		Transferência de dos produtos armazenados no NUPLAM.
		Aquisição de medicamentos e insumos para abastecimento da rede de serviços de saúde.
		Desenvolvimento de ações complementares de Assistência Farmacêutica (extra PAS). Realização de diagnóstico da situação da assistência farmacêutica no município de Natal. Elaboração e aplicação de questionário pelos técnicos do Departamento de Assistência Farmacêutica em todas as unidades de saúde da SMS Natal. Realização de avaliação da estrutura física, equipamentos, mobiliário, presença de profissional farmacêutico e organização dos processos de trabalho nas unidades de saúde. Composição das Comissões de Farmácia e Terapêutica e de Parecer Técnico.
	4 Garantia do apoio diagnóstico no âmbito	Gerenciamento do contrato com a empresa Consórcio DNA/ VITALLIS, visando um melhor acompanhamento e a efetuação

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
	do SUS.	<p>de ajuste financeiro.</p> <p>Estabelecimento de normas para efetivação de atendimento de qualidade aos usuários dos serviços de apoio diagnóstico no município de Natal.</p> <p>Realização de revisão do fluxo e número de atendimentos nos diversos níveis de atenção.</p> <p>Apoio ao Diagnóstico e Incorporação de Tecnologias em Saúde Implantado os testes de HIV, utilizando os Kits do Ministério da Saúde, em parceria com o setor de DST/AIDS; Redução no valor da fatura do contrato do consórcio DNA VITALLIS; Abertura do serviço de Laboratório no Hospital Municipal; Implantada a regulação de cotas diárias para realização de exames laboratoriais.</p> <p>Levantamento da situação dos equipamentos de apoio diagnóstico existentes nas unidades de saúde da SMS Natal.</p> <p>Notificação do prestador de serviços responsável pela disponibilização de equipamentos de apoio diagnóstico nas unidades de saúde para providências, sendo realizada a substituição dos equipamentos que foram encontrados sem funcionamento e daqueles que não eram compatíveis com a necessidade do serviço e a descrição contratual.</p>
2. GESTÃO ESTRATÉGICA E PARTICIPATIV A DO SUS	5 Contribuição à adequada formação, alocação, qualificação, valorização e democratização das relações de trabalho dos trabalhadores do SUS.	<p>Capacitação das e CR em suporte básico de vida, realizada pelo SAMU; Capacitação de 65 profissionais das Unidade de Saúde em Vigidesatre e Vigipeq.</p> <p>Realização de um Encontro por Distrito Sanitário para atualização da técnica do TR de HIV (DAE/DAB). Instituição do Núcleo de Educação Permanente do SAMU Natal.</p> <p>Elaboração de fluxograma de afastamento por licença médica dos trabalhadores estatutários da SMS; Elaboração de protocolo com Fluxo entre Junta Médica, DGTES e Distritos; Elaboração de fluxo de assistência aos trabalhadores da SMS/Natal com problemas de dependência química. Implantação do Projeto piloto Saúde do trabalhador do SUS no nível central da SMS; Contratação de novos médicos do programa Mais Médicos (42) e PROVAB (37) para substituição dos profissionais</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		existentes para continuidade do programa; Realização de Avaliação dos 1º e 2º ciclos dos Médicos do PROVAB no Sistema Universidade Aberta do SUS- UnaSus;
		Realização de capacitação dos profissionais das unidades notificadoras sobre notificação das doenças e agravos relacionados ao trabalho em parceria com o CEREST estadual e a Procuradoria Regional do Trabalho.
		Realização de dois Encontros de Acolhimento dos Médicos MM e PROVAB;
		Migração dos médicos do PROVAB para o Projeto Mais Médicos.
		Acolhimento, admissão e validação dos médicos do Projeto Mais Médicos e PROVAB no Sistema de Gerenciamento de Programas – SGP do Ministério da Saúde (MS).
		Abertura do Núcleo de Saúde do Trabalhador do SUS/Natal (NSTS).
		Divulgação do resultado do concurso público para Agentes Comunitário de saúde e Agentes de Endemias.
		Mapeamento e cadastro dos Preceptores da Rede Municipal por Distritos (Finalizado mapeamento do D.S. Leste).
		Adesão do Plano de Cargos, Carreiras e Vencimentos dos servidores da Lei 120.
		Implantações das gratificações de serviços à Atenção Básica e Especializada aos servidores que desempenham suas atividades em áreas específicas.
		Manutenção das reuniões da MMNP/SUS-Natal.
		Chamada para vagas remanescentes de contratos temporários realizados de editais anteriores.
		Contratação de profissionais já selecionados em contratos temporários realizados em editais anteriores.
		Implantação do ponto eletrônico.

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>Elaboração de edital para realização de processo seletivo para contratação de supervisão clínica institucional, conforme definido no plano da RAPS (DAE/DGTES).</p> <p>Desenvolvimento de ações complementares extra PAS Abertura de um novo processo de contrato temporário. Recebimento da premiação no INOVASUS de dois projetos: Educação Permanente em Saúde: Uma Estratégia de Gestão do Trabalho para Fortalecimento do SUS em Natal e Sistema de Gerenciamento de Lotação de Servidores - SIGLOS: potencializando a informação pela comunicação virtual em tempo real na SMS/natal. Abertura do espaço de Acolhimento do Servidor e Usuário. Atualização cadastral de todos os servidores no Sistema de RH. Implantação da padronização das escalas de plantão. Publicação das equipes das ESF na página virtual da Prefeitura Municipal do Natal/sala de informação (ação em conjunto DGTES/DAB/ASPLAN).</p>
	<p>6 Potencialização da gestão participativa por meio de ações de apoio à mobilização e ao controle social, à educação popular, à busca da equidade e à ouvidoria do SUS.</p>	<p>Desenvolvimento de ações da Ouvidoria do SUS Municipal Realização de visitas às unidades de saúde da SMS Natal para divulgação da Ouvidoria do SUS. Foram realizados 186 atendimentos; Reunião com a Ouvidora Geral do SUS e equipe em Brasília em visita técnica; Implantação da linha telefônica 0800 084 9999 para atender aos usuários; Implantação de um núcleo da Ouvidoria em cada Distrito Sanitário.</p>
	<p>7 Implementação de novo modelo de gestão, centrado no planejamento integrado, na informação em saúde,</p>	<p>Promoção de reunião sobre planejamento da SMS e OP.</p> <p>Realização de fórum mensal com chefes de planejamento dos Distritos Sanitários (Café com ASPLAN).</p> <p>Realização de encontros trimestrais para o monitoramento e avaliação do Plano Municipal de Saúde, dos instrumentos de gestão e planejamento do SUS e da execução orçamentária.</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
	na intersetorialidade e na relação interfederativa, com foco em resultados e em um financiamento estável.	<p>Realização de fóruns distritais para avaliação das ações realizadas no quadrimestre e dos indicadores PMAQ.</p> <p>Desenvolvimento do processo de educação permanente sobre planejamento integrado na SMS.</p> <p>Apoio ao processo de monitoramento dos indicadores de Avaliação dos Serviços de Saúde.</p> <p>Realização de oficinas por departamento para discutir roteiro para elaboração dos relatórios quadrimestrais.</p>
	8 Potencialização da Função Regulatória e dos instrumentos de Controle, Avaliação e Auditoria do SUS, com geração de ganhos de produtividade e eficiência para o SUS.	<p>Finalização do protocolo clínico de normatização dos encaminhamentos e autorização de exames.</p> <p>Realização de discussão sobre a importância da criação do núcleo de gestão de contratos.</p> <p>Definição da FPO, sujeita à atualização na medida em que houver aditivo e/ou novo contrato.</p> <p>Realização de contratualização de prestadores (Clínica NOT, Centro de Neuropsicopedagogia, Clínica de Fraturas, Instituto de Ortopedia de Natal, Laboratório Rudolf Virchow).</p>
		<p>Realizado estudo comparativo referente aos prestadores de serviços, analisando a produção destes serviços em relação ao contratualizado;</p> <p>Realização do I Workshop de Pactuação em Saúde no SUS;</p> <p>Contratualização dos prestadores (Prontoclínica de Olhos, Visão clínica de Olhos e UDFACE);</p> <p>Aditivo (Clínica articular, Clínica de mama, Clínica de Olhos, DNA/Vitallis, Tutubarão);</p> <p>Contratos Aditivados: COOPMED e COOPANEST;</p> <p>Realizado auditoria analítica dos procedimentos realizados pelos Estabelecimentos de saúde, da rede própria, estadual, federal, filantrópica e suplementar;</p> <p>Conferência dos procedimentos realizados pelos prestadores de serviços ambulatoriais e hospitalares;</p> <p>Acompanhamento da auditoria nos hospitais: Hospital Memorial, Hospital do Coração, Hospital Médico Cirúrgico e INCOR sobre os medicamentos, insumos e nutrição utilizada nos pacientes do SUS;</p> <p>Auditoria concluída no Natal Hospital Center, Clínicas de Nefrologia e no DNA Center;</p> <p>Realizada habilitação do Hospital do Coração de Natal para os serviços de Implante Coclear;</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		Acompanhamento da auditoria conjunta, Secretaria Municipal de Saúde e Ministério da Saúde, realizada na Maternidade Januário Cicco sobre a Rede Cegonha.
		<p>Abertura de Termo Aditivo relativo ao Hospital do Coração e INCOR.</p> <p>Definição do fluxo de regulação de acesso do usuário.</p> <p>Regulação da internação (AIH) nos hospitais privados conveniados no SUS no município de Natal e Região Metropolitana.</p> <p>Definição da programação físico-financeira por estabelecimento de saúde, atualizando a FPO em todas as unidades.</p> <p>Realização de levantamento dos contratos dos prestadores ambulatoriais.</p> <p>Programação e adequação a PPI, de acordo com a capacidade de oferta do município de Natal.</p> <p>Monitoramento parcial dos convênios assistenciais através das comissões de acompanhamento.</p> <p>Monitoramento e fiscalização de 100% dos contratos dos prestadores privados através dos gestores de contrato, com relatórios mensais.</p> <p>Manutenção do Cadastro Nacional de Estabelecimentos e Profissionais de Saúde 100% atualizado, segundo normas do ministério da saúde, com o encaminhamento da base para o MS.</p> <p>Processamento de 100% da produção dos estabelecimentos de saúde, próprios e contratados da produção informada, sem perdas por atraso ou má qualidade do registro.</p> <p>Informação de 100% do processamento ambulatorial e hospitalar aprovado para pagamento.</p> <p>Outras ações não incluídas na PAS</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>Encaminhamento da habilitação do Hospital do Coração para realização dos serviços de Implante Coclear para a CIB.</p> <p>Realização de estudo do impacto financeiro referente aos serviços da traumatologia hospitalar, por parte da comissão de contratualização.</p> <p>Planejamento e organização do I Workshop de Pactuação em Saúde no SUS.</p> <p>Realização de estudo e análise da PPI dos municípios, referente às solicitações com remanejamentos.</p>
	<p>9 Modernização da gestão administrativa, orçamentária e financeira</p>	<p>Construções Iniciadas</p> <p>UBS Santa Beatriz (Planalto).</p> <p>Unidade Básica de Saúde Arthur Veiga (Planalto).</p> <p>Unidade de Pronto Atendimento do Potengi.</p> <p>UPA Pitimbu.</p> <p>CAPS AD III Norte.</p> <p>UBS Jardim Progresso (instalação do canteiro de obra);</p> <p>UBS Pedra do Sino (Soledade I).</p> <p>Reformas Iniciadas</p> <p>CEREST</p> <p>UBS de Felipe Camarão II.</p> <p>US Bairro Nordeste.</p> <p>US Brasília Teimosa</p> <p>US Cidade Nova</p> <p>US Redinha.</p> <p>US Gramoré</p> <p>US Guarapes.</p> <p>US Nazaré</p> <p>US Pajuçara</p> <p>US Passo da Pátria.</p> <p>US Parque dos Coqueiros.</p> <p>US Planície das Mangueiras</p> <p>US Pirangi</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>US Quintas US Monte Líbano. US Nova Natal US Santarém US Soledade II US Vista Verde</p> <hr/> <p>Obras Concluídas</p> <p>CEO Morton Mariz. Sede do DLS. Maternidade Leide Morais (reabertura). US Passo da Pátria US Parque dos Coqueiros US São João US Nova Cidade</p> <hr/> <p>Encaminhamentos para reformas e ampliações de estruturas físicas.</p> <p>Adoção de providências para Reestruturar a Sala de Regulação de Urgência. Elaboração de Projetos para readequação da estrutura física da Base do SAMU 192 Natal. Elaboração parcial dos projetos de reforma das Unidades de Saúde cadastradas no Requalifica-UBS.</p> <hr/> <p>Conclusão do projeto da Policlínica Oeste (em fase de elaboração de orçamento).</p> <hr/> <p>Contratação de empresa para realização do esgotamento de fossas das unidades da rede municipal de saúde, e de empresa para manutenção de câmara frigorífica da Maternidade Leide Morais.</p> <hr/> <p>Realização de manutenção preventiva e corretiva em equipamentos médico-hospitalares.</p> <hr/> <p>Manutenção de 100% dos gabinetes odontológicos da rede.</p> <hr/> <p>Resolução de 90% da manutenção dos equipamentos de esterilização.</p>

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		Introdução de carro de anestesia "como reserva técnica" para a Maternidade Leide Morais.
		Resolução de 85% dos problemas de equipamentos da rede sem contratos, pelo corpo técnico da SMS, em parceria com outros setores.
		Monitoramento "in loco" pela equipe do DIFT da execução dos contratos nos serviços médico-hospitalares.
		Recuperação das balanças pediátricas e antropométricas de todas as unidades da rede da SMS Natal.
		Climatização de 100 salas, de acordo com a política do humaniza SUS e com as diretivas da ambiência saudável.
		Realização de serviços de manutenção predial preventiva e corretiva (hidráulica, elétrica, pintura, esquadria, hidrossanitária), nas unidades de saúde e setores dos níveis central e distrital.
		Contratação de empresa especializada para execução de serviços de suporte técnico na área de engenharia e arquitetura.
		Contratação de empresa para manutenção física da rede de saúde (próprias e locadas), por lotes.
		Realização de balanceamento de cargas com instalação de pontos de computador em 20 unidades de saúde.
		Contratação de empresa para confecção de placas de identificação externa e interna (portas) nas obras que estão em andamento.
		Contratação de empresa para lavagem de caixa d'água das unidades da rede.
		Contratação por processo seletivo de 08 profissionais para manutenção direta das unidades de saúde.
		Recuperação (manutenção corretiva e preventiva) de 100% dos equipamentos, móveis e utensílios (bomba d'água, equipamentos de copa, cozinha industrial, de fisioterapia, de alta complexidade, de ultra som, de Raio X, bomba de infusão contínua, cadeiras oftalmológicas e periféricos, de média complexidade I e II e alta complexidade).

EIXO (PMS 2014-2017)	DIRETRIZ (PMS 2014-2017)	AÇÕES DESENVOLVIDAS
		<p>Investimento em materiais e equipamentos</p> <p>Aquisição de material educativo e material de consumo para realização das práticas educativas.</p> <p>Abertura de processo de aquisição de Central Telefônica e Repetidora Digital para reestruturação da logística de comunicação do SAMU 192 Natal.</p> <p>Abertura de processo de aquisição de 10 (dez) motocicletas para fortalecimento da frota de Motolâncias.</p> <p>Abertura de processo de aquisição de manequins de treinamento para aumentar a capacidade do NEP/SAMU nas realizações de treinamentos para a Rede de Atenção à Saúde.</p> <p>Entrega de 04 (quatro) Computadores para o SAMU.</p> <p>Abertura de processo de aquisição de impressoras, notebooks e computadores para o SAMU.</p> <p>Encaminhamento para aquisição de mobiliário e material permanente para reestruturação da sala de regulação das urgências.</p> <p>Aquisição de material permanente para as UPAS Soledade e Cidade Satélite.</p> <p>Abertura de processo para aquisição de equipamentos para 33,3% das unidades de saúde de atenção especializada.</p>

11. AUDITORIA

Nº da auditoria: 8228/2009

Demandante: Tribunal de Contas do Estado do RN

Órgão responsável pela auditoria: Ministério Público junto ao Tribunal de Conta do Estado do RN

Finalidade da auditoria: Atender a Decisão nº 08/2009-TC

Unidade(s) auditada(s):

Secretaria Municipal de Saúde de Natal/ RN com vistas a averiguar a implementação e expansão do Programa de Saúde da Família (PSF) relativo ao PPA 2006/2009.

Status da auditoria: ANDAMENTO

Recomendações:

- 1- Viabilizar a composição das equipes necessárias a cobertura desejada ou a re-análise dessa cobertura de modo que sejam alcançadas as metas de saúde pactuadas com o município;
- 2- Adotar melhor controle dos dados do programa, verificando sua conformidade com as informações disponibilizadas pelo MS/SAS/DAB, de modo que o acompanhamento de metas e tomadas de decisões sejam feitos baseados em dados fidedignos;
- 3- Proceder a estudos na Política de Recursos Humanos com relação à seleção e incentivos de profissionais (principalmente médicos) para trabalhar no PSF, com o intuito de garantir o suprimento das necessidades dos profissionais para o desempenho de funções que são fundamentais para o programa;
- 4- Elaborar plano para adequação das instalações necessárias ao funcionamento das USF, conforme padrões e normas vigentes;
- 5- Realizar um inventário nas unidades de saúde, de modo a conhecer todos os equipamentos e móveis existentes, assim como seu estado de conservação e características;
- 6- Reavaliar a estrutura existente no Setor de Manutenção de Bens Móveis, assim como o modelo de gestão adotado de modo a poder assegurar um atendimento satisfatório às manutenções de sua responsabilidade, com base em objetivos, metas e indicadores, propiciando as condições necessárias ao alcance dos objetivos da Ação em análise;
- 7- Elaborar o plano previsto no art. 9º, inciso I, da LC nº 62/2005 com o fito de melhorar o gerenciamento da ação, promovendo o acompanhamento e avaliação de metas e indicadores;
- 8- Realizar o efetivo acompanhamento, supervisão e avaliação da ação, baseado em

objetivos, metas e indicadores, que por sua vez contemplem as metas de saúde pactuadas com o município;

9- Adotar novo modelo de gestão para o gerenciamento dos medicamentos, bem como, rever os processos de aquisição de modo a buscar um equilíbrio entre a demanda e o armazenamento, além de promover as necessárias adequações no galpão utilizado para essa finalidade;

10- Dotar todas suas unidades com sistema informatizado que seja integrado aos órgãos controladores e unidades prestadoras de serviços especializados, de apoio diagnóstico e terapêutico, ambulatorial e hospitalar de modo a facilitar o acesso aos encaminhamentos necessários;

11- Efetuar avaliação de necessidades de demandas nas USF para tais serviços, de modo a garantir o número de vagas necessárias aos procedimentos decorrentes dessas demandas;

12- Assegurar que o procedimento previsto nos fluxos de contra referência também seja observado de modo a ter um acompanhamento satisfatório dos pacientes usuários do programa.

Encaminhamentos:

Determina à Secretaria Municipal de Saúde que remeta a este Tribunal, no prazo de 60 dias a contar da publicação do Acórdão, Plano de Ação contendo o cronograma de adoção das medidas necessárias à implementação das respectivas recomendações e determinações prolatadas pelo TCE.

Nº da auditoria: 039/2015

Demandante: Sistema Estadual de auditoria da Secretaria Estadual de Saúde Pública do RN SEA/SESAP/RN

Órgão responsável pela auditoria:

Finalidade da auditoria: Auditoria Analítica e Operacional no LAB LIATEC

Status da auditoria: CONCLUÍDA

Unidades Auditadas: Trata-se de uma auditoria integrada entre o sistema Estadual de auditoria da Secretaria Estadual de Saúde Pública do RN SEA/SESAP/RN e o departamento de regulação, Avaliação e controle do Município de Natal – DRAC/SMS/Natal. Auditoria realizada no Laboratório Integrado de Análises Toxicológicas e Clínicas - (LTDA-LIATEC) para atendimento de Demanda oriunda da Comissão Permanente de controle interno desta pasta de governo-CPCI/ SESAP/RN.

Conclusão:

Após visita in loco, análise de documentos e interlocução com funcionários e responsáveis pelo Laboratório, concluímos que apesar dos exames terem ultrapassado o teto físico durante os meses analisados (outubro a dezembro/2013 e outubro a dezembro/2014), não ultrapassou o teto financeiro, pois existe uma auditoria permanente por parte da Secretária Municipal de Saúde de Natal – SMS, realizando o controle de produção e faturamento, como também acompanhamento.

Quanto as conformidades, sugerimos que haja uma interlocução entre a SMS/ Natal, o laboratório e as Clínicas de Terapia Renal Substitutiva para organizar o fluxo dos exames, como também para que a regulação do Estado melhore a acessibilidade dos usuários para as clínicas nas suas cidades de origem ou, pelo menos, o mais próximo possível e que estes os municípios pactuem com outros municípios ou procurem realizar os exames laboratoriais no município de origem, para não aumentar os custos da Prefeitura de Natal.

Adequar o contrato administrativo, através de Aditivo, incluindo a Portaria SAS/MS Nº 277, de 04/04/2014, entre a prefeitura de Natal, bem como alterar o limite de exames e o valor estimado para o pagamento, assim como a adequação da programação pactuada integrada. PPI

Sugerimos que esta auditoria seja ampliada para as demais unidades Regionais de Saúde Pública - URSAP, uma vez que o município de Natal já foi concluído e encaminhar este relatório ao Ministério Público para a ciência e providências cabíveis. Após análise das justificativas, concluímos que não há nada que desabone o Laboratório Liatec a continuar executando seus serviços.

Nº da auditoria: Visita Técnica nº 14

Demandante: Departamento Nacional de Auditoria do SUS/Ministério da Saúde

Órgão responsável pela auditoria: SISAUD/SUS: SEAUD/RN

Finalidade da auditoria:

Unidade(s) auditada(s):

Status da auditoria: ANDAMENTO

Recomendações:

Nº da auditoria: 15973/2015

Demandante: SGEP/DENASUS

Órgão responsável pela auditoria: SEAUD/SUS/ DENASUS/

Finalidade da auditoria: Realizar Auditoria nas marcas de Governo - Saúde da Mulher - Rede Cegonha com o objetivo de avaliar o acesso, o acolhimento e a qualidade da assistência no componente Parto e Nascimento na Rede Cegonha, com foco no exercício de 2014.

Unidade(s) auditada(s): Secretária Municipal de Saúde/ Natal- RN

Status da auditoria: ANDAMENTO

Recomendações:

Auditoria em andamento, sem recomendações.

Encaminhamento:

Auditoria em andamento, sem encaminhamentos.

Município/UF: Natal-RN

Órgão Responsável pela auditoria: Serviço de Auditoria do Ministério da Saúde no RN - SEAUD/MS/RN

Demandante: Secretaria de Gestão Estratégica e Participativa do Ministério da Saúde - SGEP/MS

Nº da auditoria: 15.998/2015

Finalidade da auditoria: Dar cumprimento ao estatuído no art.42 da Lei Complementar nº 141, de 13 de janeiro de 2012. Verificar a veracidade das informações constantes do Relatório de Gestão editado pela entidade auditada para o exercício de 2013, e se as diretrizes, objetivos, metas e indicadores declarados no SargSUS estão em consonância com os descritos no Plano de Saúde/ se as metas previstas e executadas declaradas no SargSUS são as descritas na Programação Anual de Saúde; se os indicadores de saúde e financeiros elencados na fase analítica do RG e declarados no SargSUS são compatíveis com os dados fornecidos pelos gestores auditados e informados nos demais instrumentos de gestão: RREO, DEDF/SF, DRP p/P e O, DRLI E DPS, verificando ainda se o Relatório Anual de Gestão, assim como os Relatórios Quadrimestrais foram enviados ao Conselho Municipal e/ou apresentados à Câmara Municipal no prazo regulamentar.

Status da auditoria: Em andamento

Unidade Auditada: Secretaria Municipal de Saúde de Natal/RN

Recomendações: Auditoria em andamento, sem recomendações

Encaminhamentos: Auditoria em andamento, sem encaminhamentos.

Município/UF: Natal-RN

Órgão Responsável pela auditoria: DENASUS/MS-SAUD/RN

Demandante: Procuradoria da República do Rio Grande do Norte

Nº da auditoria: 15940

Finalidade da auditoria: Apurar a regularidade dos serviços executados pela empresa ITCI, como também, os preços praticados com relação aos serviços e aquisição dos produtos destinados a dengue.

Status da auditoria: Em andamento

Unidade Auditada: Secretaria Municipal de Saúde de Natal/RN

Recomendações: Auditoria em andamento, sem recomendações

Encaminhamentos: Auditoria em andamento, sem encaminhamentos.

12. SITUAÇÃO DAS OBRAS DE CONSTRUÇÃO E REFORMAS DA SMS

Quadro 2: Relação das unidades de Saúde com construção iniciadas e concluídas no ano de 2015, segundo bairro, valor da obra e percentual de execução

OBRA UNIDADE DE SAÚDE	VALOR DA OBRA	% DE EXECUÇÃO DA OBRA	BAIRRO
UBS Bela Vista	642.059,26	100%	Igapó,
UPA Zona Norte	2.115.000,00	90%	Potengi
UBS Artur Veiga	490.000,00	40%	Planalto
UBS Santa Beatriz	706.000,00	95%	Planalto
UBS Nordelândia	690.000,00	5%	Nsa. Senhora da Apresentação
UBS Jardim Progresso	690.000,00	30%	Nsa. Senhora da Apresentação
UBS Arrebol (Redinha)	690.000,00	13%	Redinha
UBS Pedra do Sino	690.000,00	15%	Soledade
UBS Nova Aliança	514.000,00	5%	Nsa. Senhora Apresentação
UPA Zona Sul	2.115.000,00	60%	Cidade Satelite
VALOR TOTAL	9.342.059,26		

Quadro 3 : Relação das unidades de Saúde com reformas iniciadas e concluídas no ano de 2015, segundo bairro, valor da obra e percentual de execução

OBRA Unidade de saúde	VALOR DA OBRA	% DE EXECUÇÃO DA OBRA	BAIRRO
CONCLUÍDAS			
UBS Nova Cidade	247.655,15	100%	Nova Cidade
UBS Monte Líbano	190.537,61	100%	Quintas
UBS Parque dos Coqueiros	201.224,16	100%	Nossa Apresentação
UBS Redinha	188.218,99	100%	Nordeste
UBS Bairro Nordeste	195.774,40	100%	Nordeste
UBS Passo da Pátria	190.637,55	100%	Cidade Alta
UBS São João	169.679,22	100%	Tirol
UBS Pompéia	92.150,44	100%	Pajuçara
Hospital Municipal Dr. Newton Azevedo	850.000,00	100%	Petrópolis
Maternidade da Zona Sul	130.000,00	100%	Tirol
EM ANDAMENTO			
UBS Nazaré	158.077,89	95%	Nazare
UBS Guarapes	708.553,45	90%	Guarapes
UBS Gramoré	145.330,20	90%	Lagoa Azul
UBS Nova Natal	182.787,76	70%	Lagoa Azul
UBS Vista Verde	207.468,45	85%	Pajuçara
UBS Pajuçara	611.836,90	50%	Pajuçara
UBS das Quintas	139.679,77	80%	Quintas
UBS Pirangi	161.774,01	60%	Pirangi
UBS Santarém	209.801,24	50%	Pontegi
UBS Cidade Nova	198.013,65	50%	Cidade Nova
UBS Soledade II	281.117,53	40%	Potengi
UBS Felipe Camarão II	619.081,45	21%	Felipe Camarão
Brasília Teimosa	205.745,76	5%	Brasília Teimosa
VALOR TOTAL	6.285.145,58		

13. EDUCAÇÃO PERMANENTE

A Política Municipal de Educação Permanente em Saúde da cidade do Natal tem como pressuposto na sua construção as diretrizes da Política nacional de EPS, do referencial acumulado nos planos municipais de saúde, na história dos conselhos de saúde e das conferências de saúde. Enfim, pelas contribuições apresentadas e demandadas pelos trabalhadores, gestores e usuários do SUS nos mais diferentes contextos e fóruns.

Quadro 4: Qualificações promovidas pela SMS em parceria com outras instituições. No ano de 2015.

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
CURSOS	
CAPACITAÇÃO EM TESTES RÁPIDOS PARA HIV/ SÍFILIS/HEPATITE B	82
CURSO SOBRE DANÇA CIRCULAR PARA PROFISSIONAIS DE SAÚDE DA SMS	01
CURSO DE ATUALIZAÇÃO CLÍNICA NA ACADEMIA NORTERIOGRANDENSE DE ODONTOLOGIA	01
CURSO DE AIDIPI	34
PREVENÇÃO E TRATAMENTO DE EPIDERMOLISE BOLHOSA	02
CURSO DE AROMATERAPIA	09
CURSO DE TOXICOMANIA	04
DA BIOQUÍMICA A MESA	01
SAÚDE PRISIONAL – EAD UNA SUS	01
MEDIDAS SÓCIO EDUCATIVAS – EAD SINASE	01
CURSO FUNDAMENTAL DO ENSINO DE LACAN	02
ÁLCOOL E OUTRAS DROGAS – SUPERA SENAD	02
CRISE DE URGÊNCIA E EMERGÊNCIA EM SAÚDE MENTAL	03
TRATAMENTO OSTEOPATICO NELLE LESIONI DEGLI SPORTIVI	01
SAÚDE DA FAMÍLIA PROVAB	02
CURSO TÉCNICO EM ANÁLISES CLÍNICAS	26
CURSO O EXERCÍCIO DA FUNÇÃO DO ASSESSOR JURIDICO E DO CONTROLE INTERNODA LEGALIDADE NOS PROCESSOS DE LICITAÇÕES E CONTRATOS ADMINISTRATIVOS.	04
ESPECIALIZAÇÃO DO SÍRIO LIBANÊS EM GESTÃO DA VIGILÂNCIA EM SAÚDE	20
ESPECIALIZAÇÃO DO SÍRIO LIBANÊS EM GESTÃO DO CUIDADO AO PACIENTE	40
CURSO DE TRATAMENTO DO FUMANTE	70
ESPECIALIZAÇÃO EM ANÁLISE DA SITUAÇÃO DE SAÚDE	01
CURSO DE QUALIFICAÇÃO TÉCNICA DE ATENDIMENTO ODONTOLÓGICO A	07

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
PACIENTES PORTADORES DE COAGULOPATOS	
ATUALIZAÇÃO PARA GESTORES DA SAÚDE	20
AROMATERAPIA	05
FLORAIS AUSTRALIANOS	06
ATUALIZAÇÃO CIENTÍFICA (ODONTOLOGIA)	6
DISBIOSE INTESTINAL – (CAUSAS, SINTOMA E TRATAMENTO)	1
PROJETO PNE – NATAL	1
SINAN NET	1
CURSO DE URGÊNCIA E EMERGÊNCIA EM SAÚDE MENTAL	2
CURSO DE MULTIPLICADORES DO GUIA ALIMENTAR	10
CURSO DE ATENÇÃO À SAÚDE MENTAL EM CRIANÇAS (INSTITUTO BEM-TE-VI)	1
CURSO DE SAÚDE MENTAL NA INFÂNCIA E NA ADOLESCÊNCIA	3
CURSO CÂNCER INFANTIL	8
CURSO TÉCNICO EM ANÁLISES CLÍNICAS	26
CURSO TÉCNICO EM VIGILÂNCIA À SAÚDE	45
CURSO TÉCNICO EM RADIOLOGIA	25
OFICINA PARA QUALIFICAR A GESTÃO E GERÊNCIA NO PROCESSO DE TRABALHO.	40
OFICINA PARA PROFISSIONAIS DA SMS NATAL SOBRE A REORGANIZAÇÃO DO PROCESSO DE TRABALHO EM SAÚDE	40
ACOLHIMENTO DE INGRESSOS DE ACS E ACE PELO CONCURSO	187
CURSO TÉCNICO EM ANÁLISES CLÍNICA.	26
CURSO TÉCNICO EM VIGILÂNCIA À SAÚDE.	45
CURSO TÉCNICO EM RADIOLOGIA.	26
CURSO INTRODUTÓRIO A SAÚDE DO TRABALHADOR SUS (DISTRITAIS).	45
CURSO DE ATUALIZAÇÃO PARA A GESTÃO E GERÊNCIA.	80
ELABORAÇÃO DO PROTOCOLO DE TRANSTORNO MENTAL RELACIONADO AO TRABALHO	03
ESPECIALIZAÇÃO EM ANÁLISE DE SAÚDE	01
CAPACITAÇÃO EM DIREITO DO CONSUMIDOR (EAD)	06
Sub-total	973
CAPACITAÇÕES	
CAPACITAÇÃO NA LINHA DE CUIDADO DO SOBREPESO E OBESIDADE NA REDE SUS/NATAL 2015	20

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
TREINAMENTO DE IMUNIZAÇÃO	10
CAPACITAÇÃO PARA CONSELHEIROS LOCAIS	03
TESTE DE SNELLEN	04
TREINAMENTO INTRODUTÓRIO PARA ACS	05
TREINAMENTO PROFILAXIA PÓS-EXPOSIÇÃO	01
FÓRUM DE REDUÇÃO DE DANOS	02
TREINAMENTO SICLOM	01
CONTROLE SOCIAL EM SAÚDE DO TRABALHADOR, MINISTRADO TEMA: POLÍTICA NACIONAL DE SAÚDE DO TRABALHADOR E DA TRABALHADORA	04
CAPACITAÇÃO PARA GERENCIAMENTO EM AMBIENTE LABORATORIAL	04
CAPACITAÇÃO SOBRE SAÚDE DO TRABALHADOR DO SUS	16
CAPACITAÇÃO NO E-SUS PARA ACS	104
CAPACITAÇÃO SOBRE ZIKA-VÍRUS	33
CAPACITAÇÃO SOBRE METODO CANGURO E ATENÇÃO BÁSICA: CUIDADO COMPARTILHADO	34
CAPACITAÇÃO EM REGULAÇÃO	15
CAPACITAÇÃO ASCON	16
CAPACITAÇÃO EM DIAGNÓSTICO PRECOSE DO CANCER INFANTO JUVENIL	11
SBV E PRINCIPAIS EMERGÊNCIAS CLÍNICAS	13
REALIZAÇÃO DO PÓS-TESTE PARA CONDUTORES	32
SBV + OVACE – CONSULTÓRIO NA RUA	17
SAMUZINHO	85
SAMU COMUNIDADE	118
TREINAMENTO REGULAÇÃO MÉDICA	03
SUPORTE AVANÇADO DE VIDAS	11
SBV ACADEMIA PLATINUM	11
SVA MÉDICOS E ENFERMEIROS DA LIGA	24
SIPAT – 2015 PRIMEIROS SOCORROS MANGAI	23
MAL EPILÉPTICO E EAP – MÉDICOS E ENFERMEIROS	36
CAPACITAÇÃO EM SAÚDE DO TRABALHADOR PARA CONTROLE SOCIAL	05
SBV – TÉCNICO DE ENFERMAGEM, MAQUEIRO E PORTEIRO	28
MANEJO DE PACIENTE GRAVE	48
PALESTRA CUIDADO PALEATIVO	33
ÉTICA, RECONHECIMENTO E ASSISTÊNCIA	42
SBV – NOVOS TÉCNICOS DE ENFERMAGEM	04
SIPAT - CARREFUR	52
ATUALIZAÇÃO, DIRETRIZES RCB + AVE	73

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
EAP + CONVULSÃO	09
POPS DA FARMÁCIA	11
MICROCEFALIA – DOS P/ MEDICOS E ENFERMEIROS	49
SBV + OVACE P/ MOTORISTAS DA PREFEITURA	08
RETIRADA DE CAPACETE + KED	09
SBV +CONTENÇÃO MECANICA – NOVOS TÉCNICOS	03
SBV + OCORRÊNCIA ELÉTRICA	16
CAPACITAÇÃO EM SBV PARA OS CONDUTORES DAS AMBULÂNCIAS DAS UPAS.	09
CAPACITAÇÃO DE IMUNIZAÇÃO ANTITETÂNICA DA UPA ESPERANÇA	09
PARTO HUMANIZADO E ALEITAMENTO MATERNO	180
SISPRE-NATAL	11
SISVAN	8
CAPACITAÇÃO MAIS MÉDICOS	3
ALEITAMENTO MATERNO E BANCOS DE LEITE	3
LEUCEMIA, ANEMIA FALCIFORME	10
TESTE RÁPIDO HIV/SÍFILIS	50
CARTÃO SUS	7
E-SUS	21
IMUNODEFICIÊNCIA PRIMÁRIA	2
BOAS PRÁTICAS PARA MANIPULAÇÃO DE ALIMENTOS	21
PERDA AUDITIVA INDUZIDA POR RUÍDO - PAIR	1
RECERTIFICAÇÃO CONDUTORES E OP. TRÁFEGO	201
PRIMEIROS SOCORROS	96
REGULAÇÃO MÉDICA	80
OPERAÇÃO SORRISO	82
SBV CONDUTORES PRAE	45
URGÊNCIA PSIQUIÁTRICA	27
ELETROTERMOTERAPIA PARA FISIOTERAPEUTAS DA REDE MUNICIPAL DE SAÚDE	20
FORMAÇÃO DE TUTORES NO MÉTODO CANGURU PARA ATENÇÃO BÁSICA	31
BANCO DE CÉLULAS E TECIDOS GERMINATIVOS - BCTG - SÃO PAULO	1
NOÇÕES BÁSICAS DE VIGILÂNCIA EM SAÚDE AMBIENTAL (ACS E ACE).	187

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
GRANDES TEMAS: INSTRUMENTALIZAÇÃO DE PROCESSOS	01
Sub-totais	2.152
OFICINAS	
OFICINA SOBRE MEDICAMENTOS FITOTERÁPICOS	01
MÚSICA: DO REMÉDIO	38
OFICINA HIV NA ATENÇÃO BÁSICA: CONSULTA TÉCNICA AOS PROFISSIONAIS DE SAÚDE	01
ORGANIZAÇÃO DA PEP NA REDE DE ATENÇÃO A SAÚDE DE NATAL	01
OFICINA PARA ORGANIZAÇÃO DOS SERVIÇOS DA ATENÇÃO ESPECIALIZADA DA REDE DE ATENÇÃO À SAÚDE DO MUNICÍPIO DE NATAL.	02
OFICINA DE ACESSO E QUALIDADE	06
OFICINA DE LINHAS DE CUIDADOS	02
CONSTRUÇÃO DA PAS 2016, COM A PARTICIPAÇÃO DE TÉCNICOS DO CEREST NATAL, VISAMT, VIGILÂNCIA EPIDEMIOLÓGICA, VIGILÂNCIA SANITÁRIA, ASPLAN, PRESIDENTE DO CONSELHO MUNICIPAL DE SAÚDE E MEMBROS DA CIST MUNICIPAL DE NATAL	13
CUIDADO COMPARTILHADO DO RN NA ATENÇÃO BÁSICA	22
OFICINA DE APOIADORES DO PMAQ	08
OFICINA DA ATENÇÃO ESPECIALIZADA	200
OFICINA DE PLANEJAMENTO DO DAE	12
OFICINA DE ATUALIZAÇÃO EM INVESTIGAÇÃO DE OBITO INFANTIL E FETAL	11
OFICINA DE MDDA	11
2º OFICINA DA LINHA DE CUIDADO DA ATENÇÃO PSICOSSOCIAL: CONSTRUINDO FLUXOS E CONSOLIDANDO ACORDOS	03
CARTÃO SUS	18
MONITORAMENTO DE VACINAS	6
ÓBITOS MATERNO	3
DIAGNÓSTICO PRECOCE DE DETECÇÃO DE CANCER INFANTIL	2
OFICINA PARA ELABORAÇÃO DA PAS DE SAÚDE DO TRABALHADOR PARA 2015 COM O CONTROLE SOCIAL (SINDICATOS E CIST MUNICIPAL)	4
OFICINA DE PLANEJAMENTO INTEGRADO PARA DEFINIÇÃO DAS PRIORIDADES DA GESTÃO PARA 2015	2
OFICINA ATUALIZAÇÃO ÁLCOOL E DROGAS	2
OFICINA DE TRABALHO SOBRE O PARA PRAGAMA DE AVALIAÇÃO DE RESÍDUOS DE AGROTÓXICOS EM ALIMENTOS	4
IMPORTÂNCIA DO USO DE EPI'S PARA TRABALHADORES DOS CEMITÉRIOS DE NATAL	01
OFICINA DE TRABALHO SOBRE O PARA PROGRAMA DE AVALIAÇÃO DE RESÍDUOS DE AGROTÓXICOS EM ALIMENTOS - SALVADOR/BA	01

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
OFICINA DE MONITORAMENTO DE INDICADORES DE SAÚDE EM INSTITUIÇÕES DE LONGA PERMANÊNCIA PARA IDOSOS NO MUNICÍPIO DE NATAL.	05
Sub-totais	379
FÓRUM	
FÓRUM DE SAÚDE MENTAL NA ATENÇÃO BÁSICA	05
FÓRUM DA ASSISTÊNCIA FARMACÊUTICA	01
DIAGNOSTICO DE CÂNCER INFANTIL	04
FÓRUM TEMÁTICO DA ATENÇÃO BÁSICA: SAÚDE MENTAL	02
FECEAGRO: FÓRUM ESTADUAL DE COMBATE AOS EFEITOS DOS AGROTÓXICOS NA SAÚDE.	01
I FÓRUM DE SENSIBILIZAÇÃO DOS AGRAVOS RELACIONADOS À SAÚDE DO TRABALHADOR DO DISTRITO NORTE I	27
I FÓRUM DE SENSIBILIZAÇÃO DOS AGRAVOS RELACIONADOS À SAÚDE DO TRABALHADOR DO DISTRITO OESTE	25
I FÓRUM DE SENSIBILIZAÇÃO DOS AGRAVOS RELACIONADOS À SAÚDE DO TRABALHADOR DO DISTRITO LESTE	75
FÓRUM DOS RENAI CRÔNICOS	74
FÓRUM DA REDE DE ATENÇÃO A SAÚDE EM SAÚDE MENTAL	150
II FÓRUM MATERNO INFANTIL	30
SAÚDE DO RN	1
SEMANA DA MULHER	23
SEMANA MUNDIAL DA SAÚDE	24
APRESENTAÇÃO DO NOVO GUIA ALIMENTAR	01
XXVII FÓRUM ESTADUAL DE COORDENADORES MUNICIPAIS DE SAÚDE BUCAL	01
FÓRUM ESTADUAL DE PROTEÇÃO DO MEIO AMBIENTE E TRABALHO - FEPMAT	02
DIA MUNDIAL EM MEMÓRIA AS VÍTIMAS DE ACIDENTES DE TRABALHO, AÇÃO REALIZADA EM PARCERIA COM A PROCURADORIA REGIONAL DO TRABALHO E A CIST NATAL.	04
CICLO DE ATUALIZAÇÃO DE ODONTOLOGIA	02
MULHER EM EVIDÊNCIA	01
DIA EM ALUSÃO EM MEMÓRIA AS VÍTIMAS POR ACIDENTES E AGRAVOS AO TRABALHO	02
DIA MUNDIAL DE COMBATE AO TRABALHO INFANTIL.	01
FÓRUM DE AVALIAÇÃO DA ATENÇÃO BÁSICA (DISTRITO LESTE)	01
Sub-totais	457
CONGRESSOS/SIMPÓSIOS/SEMINÁRIOS/CONFERÊNCIAS	
1º SINPÓSIO MUNICIPAL DE TUBERCULOSE (NATAL LIVRE DE TUBERCULOSE: RESPIRE ESSA IDEIA	13
II SEMINÁRIO DE ATENÇÃO À SAÚDE DA PESSOA IDOSA	05

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
V CONGRESSO BRASILEIRO DE PREVENÇÃO E TRATAMENTO DE FERIDAS	01
10º CONGRESSO DE HIV/AIDS E 3º DE HEPATITES VIRAIS	04
IV CONGRESSO ONLINE GESTÃO, EDUCAÇÃO E PROMOÇÃO SAÚDE	01
15ª CONFERÊNCIA ESTADUAL DE SAÚDE DO RN.	16
15ª CONFERÊNCIA NACIONAL DE SAÚDE EM BRASÍLIA/DF	01
I SEMINÁRIO DE SAÚDE DO TRABALHADOR DO SUS DA SMS	04
SIMPÓSIO DE DOENÇAS NEUROMUSCULARES	01
CONGRESSO BRASILEIRO DE NEUROLOGIA	01
CONGRESSO DE CARDIOLOGIA	01
CONGRESSO INTERNACIONAL DE DERMATOLOGIA COSMEÁTICA	01
CONGRESSO FICARE	01
CONGRESSO BRASILEIRO DE REUMATOLOGIA	01
CONGRESSO DE ULTRASSONOGRAFIA	01
MESA REDONDA – SEMINÁRIO SOBREW TUBERCULOSE	150
I SIMPÓSIO MUNICIPAL DE TUBERCULOSE	05
SEMINÁRIO BRASIL MAIS SIMPLES DO RN	20
5º SEMINÁRIO DE DIREITOS HUMANOS EM HIV / AIDS	03
II SEMINÁRIO DE ATENÇÃO À SAÚDE DA PESSOA IDOSA	10
IX CONGRESSO DA FEDERAÇÃO INTERNACIONAL DOS ODONTOLOGISTAS	02
SEMINÁRIO INTERNACIONAL EM QUALISAÚDE	02
CONFERÊNCIA MUNICIPAL DE POLÍTICAS PÚBLICAS PARA MULHERES	03
JORNADA MUNDIAL CONTROLE DO CANCER	2
XII JORNADA DE ONCO-HEMATOLOGIA	15
PRÉ-CONFERÊNCIA MUNICIPAL DE SAÚDE DO DISTRITO SANITÁRIO LESTE	30
CONGRESSO DA ACADEMIA AMERICANA DE DERMATOLOGIA	1
CONGRESSO NORTE-NORDESTE DE OFTALMOLOGIA	1
PROGRAMA SAÚDE NA ESCOLA	3
CONGRESSO DE ANGIOLOGIA	1
CONGRESSO DE REUMATOLOGIA	1
SEMINÁRIO SOBRE LER/DORT	2
CONGRESSO DE NUTRIÇÃO	1
AVALIAÇÃO CLÍNICA ODONTOLÓGICA	1
SEMINÁRIO MÉTODO CANGURU E A ATENÇÃO BÁSICA	1
CIRCUITO CIENTÍFICO DE ODONTOLOGIA	22
CONGRESSO INTERNACIONAL DE AUTISMO NA VIDA ADULTA: CIÊNCIA, SOCIEDADE E REALIDADE.	1
SEMINÁRIO ESTADUAL DE SAÚDE DA MULHER	1
I SIMPÓSIO NORTE RIO-GRANDENSE SOBRE FISSURA LÁBIO PALATINA	130
SEMINÁRIO BRASIL MAIS BRASÍLIA/DF	2
CONGRESSO DE MEDICINA DA FAMÍLIA E COMUNIDADE NA ATENÇÃO BÁSICA, ENSINO-SERVIÇO NA PERSPECTIVA DE AMPLIAR O NÚMERO DE VAGAS,	200

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
V CONFERÊNCIA MUNICIPAL DE SAÚDE DE NATAL	03
SEMINÁRIO DA OUVIDORIA DO SUS NATAL	01
SEMINÁRIO INTERNACIONAL EM VIGILÂNCIA SANITÁRIA	03
SEMINÁRIO DE SEGURANÇA DO PACIENTE	01
PRÉ-CONFERÊNCIA DE SAÚDE DO DISTRITO OESTE	05
PRÉ-CONFERÊNCIA DE SAÚDE DO DISTRITO LESTE	05
PRÉ-CONFERÊNCIA DE SAÚDE DO DISTRITO NORTE I E II	03
CONFERÊNCIA MUNICIPAL DE SAÚDE	10
SEMINÁRIO MUNICIPAL SOBRE CENTRAL DE MATERIAL ESTERILIZADO E PROCESSAMENTO EM ENDOSCÓPIO EM SERVIÇOS DE SAÚDE	15
SEMINÁRIO BRASIL MAIS SIMPLES MACEIÓ/AL	01
Sub-total	709
ENCONTROS	
ENCONTRO DE APOIADORES DO DISTRITO LESTE	02
ENCONTRO DA REDE DE ATENÇÃO PSICOSSOCIAL	07
ENCONTRO DE APOIO MATRICIAL DO HOSPITAL GISELDA TRIGUEIRO	03
ENCONTRO DOS SAE RN COM A MINISTRA DO GRUPO VIVA MELHOR SABENDO	01
EVENTO DE PROMOÇÃO À SAÚDE: LAÇOS PELA VIDA	02
RODA DE CONVERSA SOBRE PROJETO TERAPÊUTICO SINGULAR	01
ENCONTRO NORDESTE - REDE UNIDA	580
IV ENCONTRO DE FISCAIS DE ATIVIDADES URBANAS NATAL/RN	10
APOIO MATRICIAL	08
II ENCONTRO DOS CONTROLADORES DE PRAÇAS DO RN	06
PANFLETAGEM/DISTRIBUIÇÃO DE PRESERVATIVOS (CARNAVAL 2015)	21
DIVULGAÇÃO DA CADERNETA DA GESTANTE	03
COMEMORAÇÃO DO DIA INTERNACIONAL DA MULHER	50
ELEIÇÃO DO CONSELHO LOCAL DE SAÚDE	22
REUNIÃO DO PSE	05
PALESTRA SAÚDE BUCAL	03
PALESTRA ALIMENTAÇÃO SAUDÁVEL	08
PALESTRA DE DENGUE	46
PALESTRA SOBRE ÁLCOOL	11
PALESTRA DE CHIKUNGUNYA	16
DIA DA MULHER E POESIA	01
I ENCONTRO COM OS SERVIÇOS DE SAÚDE SOBRE NOTIFICAÇÃO DOS AGRAVOS EM SAÚDE DO TRABALHADOR	02

EDUCAÇÃO PERMANENTE	Nº DE PARTICIPANTES
ENCONTRO DE APOIADORES	28
I ENCONTRO DA COMISSÃO INTERSETORIAL DE SAÚDE DO TRABALHADOR DO RN	03
ENCONTRO DOS CEREST DO RN COM A COORDENAÇÃO GERAL DE SAÚDE DO TRABALHADOR - CGSAT	03
V ENCONTRO MACRORREGIONAL DE SAÚDE DO TRABALHADOR E DA TRABALHADORA DA REGIÃO NORDESTE	04
ENCONTRO NACIONAL SOBRE AMBIENTES LIVRES DO TABACO-ANVISA	01
ENCONTRO NACIONAL DE ANALISTAS DE ALIMENTOS	29
SEMINÁRIO INTERNACIONAL EM VIGILÂNCIA SANITÁRIA	03
SEMINÁRIO DE SEGURANÇA DO PACIENTE	01
PRÉ-CONFERÊNCIA DE SAÚDE DO DISTRITO OESTE	05
PRÉ-CONFERÊNCIA DE SAÚDE DO DISTRITO LESTE	05
PRÉ-CONFERÊNCIA DE SAÚDE DO DISTRITO NORTE I E II	03
CONFERÊNCIA MUNICIPAL DE SAÚDE	10
SEMINÁRIO MUNICIPAL SOBRE CENTRAL DE MATERIAL ESTERILIZADO E PROCESSAMENTO EM ENDOSCÓPIO EM SERVIÇOS DE SAÚDE	15
Sub-total	918
TOTAL GERAL	5.588

14. ATIVIDADES DE PROMOÇÃO E EDUCAÇÃO EM SAÚDE

DISTRITO SANITÁRIO NORTE I

Crescimento e Desenvolvimento (CD) Coletivo - USF Vista Verde

Foram realizadas diversas atividades voltadas ao público infantil.

Grupo de atividades Física

Ação idealizada pelo grupo “De bem com a saúde” de servidores da Unidade de Estratégia Saúde da Família.

Grupo de Educação Física

A ESF Parque das Dunas através do grupo de práticas físicas "Em Busca da Saúde" Vem desenvolvendo suas atividades objetivando produzir saúde.

Crescimento e Desenvolvimento (CD) Coletivo

E o eixo norteador, muitos presentes nas ações básicas nos serviços de saúde em voltadas ao público infantil.

Grupo de Idosos

UBS Pompéia - Festa das mães e comemoração dos aniversariantes do grupo.

Grupo de Atividade Física

A atividade de Tai chi chuan é realizada na unidade quinzenalmente, conduzido pelos profissionais do serviço.

DISTRITO SANITÁRIO NORTE II

UBS Santa Catarina

Realização do Setembro Dourado, data alusiva a prevenção do Câncer infantojuvenil, parceria entre SMS, GAAC e UBS, ofertaando palestras sobre o tema, com teatro de fantoches, folder, cartazes nos estabelecimentos comerciais e um dia D de prevenção onde tivemos um dia de lazer na Unidade, com diversas brincadeiras, pinturas de rosto, unhas decoradas, apresentação de grupos de dança, Lanche, pula-pula, piscina de bolinhas, decoração especial, promovidos por parceiros comerciais e o GAAC.

Grupo de Idosos

Passeio do grupo de idosos na praia de Touros.

Grupo de Atividade Física

A atividade de Tai chi chuan é realizada na unidade quinzenalmente, conduzido pelos profissionais do serviço.

DISTRITO SANITÁRIO SUL

Saúde na Praia - USF Ponta Negra

No período de novembro, retornamos a orla marítima de Ponta Negra para mais uma versão do Saúde na Praia, dessa vez para as ações de promoção e prevenção a saúde do homem, com ênfase na prevenção do câncer de próstata.

Grupo CD Coletivo –UBS Cidade Satélite

São realizados encontros humanizados e motivadores, no grupo a equipe de Enfermagem orienta com palestras educativas sobre: Importância do CD, Atenção para as eliminações fisiológicas do recém-nascido, Importância da documentação da criança, Exames da triagem neonatal, Imunização, Aleitamento materno, Importância do banho de sol, Higiene corporal, bucal, do ambiente e das roupas e O que fazer nas cólicas.

Grupo “De olho na medida Certa”

UBS Cidade Satélite - Realização de Atividade Física com Usuários, semanalmente em uma tenda armada na área verde unidade.

da

Saúde na praia

ESF Ponta Negra - Realizado a cada dois meses na praia de ponta negra, ofertando serviços de Vacina, teste rápido, teste glicemia entre outras atividades.

de

Grupo de gestantes “Gerando com Amor”

UBS Mirassol – Realizado mensalmente com rodas de conversas e palestras sobre amamentação e alimentação.

Grupo de Idosos

As reuniões são realizadas mensal em todas as unidades, coma realização de rodas de conversa, palestras, atividades físicas, artesanatos e passeios.

CURSO DO AIDPI

CAPACITAÇÃO AIDPI

Participação da Enfermeira Talita Alves (Policlínica Sul), No Curso AIDPI (Atenção Integrada às Doenças Prevalentes na Infância).

FORUM VILA EM MOVIMENTO II

No dia 21 de agosto fizemos novamente uma nova ação do Vila em Movimento, dessa vez em frente ao campo do Botafogo na Vila, e contamos com a presença do ônibus da Secretaria de Políticas Públicas

para as Mulheres com atendimento psicológico, direito e serviço social. Foram feitas 98 atendimentos de verificação de TA, testes glicêmicos, vacinação para crianças e adultos e saúde bucal para crianças. Finalizamos o dia com uma limpeza simbólica do campo do Botafogo, mostrando a população que é preciso ficar livre do lixo.

DISTRITO SANITÁRIO LESTE

Grupo Viva Mais UBS Lagoa Seca

O grupo Viva Mais desenvolveu diversas atividades como artesanatos, teatro, música (grupo de canto), poesias, danças folclóricas e modernas, além de atividades educativas de acordo com calendário da saúde e de datas comemorativas.

USF Rocas

Setembro Dourado – Prevenção e diagnóstico precoce do câncer infantil juvenil, com o apoio da Casa Durval Paiva e da Casa de Apoio a Criança com Câncer.

USF Aparecida e UM Mãe Luiza

OUTUBRO ROSA: no dia 16 de outubro de 2015, foi realizada a Programação Especial em prol da saúde da mulher, oferecendo palestras, teste rápido de Sífilis e HIV/AIDS, Escovação Supervisionada, sessões de Aromaterapia dentre outras atividades.

Grupo de Antitabagista

A ESF Brasília Teimosa vem realizando um trabalho de redução de danos e de abandono do cigarro, dependendo dos casos e dos condicionantes.

Grupo de Viva Mais

A UBS Lagoa Seca através do grupo Viva Mais realiza aulas de danças folclóricas e danças atuais todas as quintas feiras. Essa prática tem o objetivo de produzir saúde, reduzir doenças e consequentemente melhorar qualidade de vida.

Grupo Passo Saudável

A ESF Passo da Pátria através do grupo Passo Saudável realiza atividades diversificadas como: rodas de conversas, danças circulares e pastoril. É formada principalmente por idosos, diabéticos e hipertensos.

Grupo Viva Mais no 5º Encontro de Idosos

Dia do Homem, dia do amigo, dia da vovó/vovô, dia do Agricultor, dia do Combate a Hepatite, 5º encontro Idosos CNTI (Hotel Maine).

Mãe Luiza Sorridente

Escovação supervisionada com aplicação tópica de flúor. Durante a programação foram distribuídos escovas e cremes dentais. A proposta é que a ação ocorra mentalmente, nas escolas da comunidade e na própria unidade.

CD COLETIVO

Tivemos nesse período a reativação do CD Coletivo, no salão do Centro Social Perestrello, com participação significativa das mães com seus bebês. Durante os encontros, além de todo trabalho de orientação quanto a saúde do bebê, ocorreu a integração dos alunos de medicina da UFRN e profissionais da Unidade.

DISTRITO SANITÁRIO OESTE

Grupo de Cuidado ao Paciente Obeso – Policlínica Oeste

O Grupo de Cuidado ao Paciente com Sobrepeso e da Obesidade faz parte da Rede de Atenção à Saúde das Pessoas com Doenças Crônicas, no qual tem como serviço de referência a equipe da Policlínica Oeste, composta por - Enfermeira, Nutricionista, Psicóloga, Assistente Social e Médico Endocrinologista.

Grupo de Atividade Física – USF Felipe Camarão II e USF Nazaré

O Grupo de Atividade Física é desenvolvido nas unidades de Felipe Camarão II e Nazaré, tem a participação dos usuários sob a cobertura das áreas adstritas das equipes apoiadas pelo NASF Oeste, como também usuários de outras áreas e Distritos.

Bebê Sorriso

É Realizado toda última 4ª feira de cada mês, em formato de CD Coletivo, objetiva o melhor cuidado a criança de 0 a 5 anos, através de ações preventivas e de promoção à saúde.

Ação de promoção à saúde do trabalhador:

“Ação PROTELE”, evento de parceria realizado com uma empresa de telecomunicação do bairro, para 78 funcionários. Foram realizadas palestras sobre a política da saúde do homem, DST`s e uso de preservativos. Também foi realizado testagem para HIV e Sífilis; medidas antropométricas e verificação do IMC; imunização; diagnóstico oral e distribuição de escova; glicemia; e, verificação de PA.

Grupo de Gestantes

O Grupo desenvolve ações de Visita às maternidades, orientações, palestras em odontologia, ações preventivas, atendimento as puerperais e recém-nascidos. Realizamos atividades na Escola Eficácia com roda de conversa em 04 turmas de 1º grau, o tema versava sobre verminoses, utilizamos audiovisual, folders e conversa interativa. Realizamos na Unidade de Saúde o Dia Internacional da Mulher com roda de conversa, coleta de preventivo, palestrante com o tema "Direito da Mulher" com uso de material audiovisual.

Ação de promoção à saúde do Homem:

Micareta Cultural do Distrito Sanitário Oeste - saúde, cultura e (co) responsabilidade social, que consistiu uma ação na Escola Municipal Djalma Maranhão (bairro Felipe Camarão) contará com um torneio de futebol tendo representatividade de times de todas as áreas que contem unidade de saúde básica do distrito, como também dez (10) ações de saúde pautadas como prioritárias na perspectiva da prevenção das doenças e da promoção à saúde.

15. CONSIDERAÇÕES FINAIS

A Secretaria Municipal de Saúde de Natal tem buscado o aprimoramento da sua dinâmica administrativa para cumprimento das responsabilidades da gestão do SUS na esfera municipal, na perspectiva de um desenvolvimento institucional que possibilite a potencialização da capacidade resolutiva da rede de atenção.

Entretanto, a apreciação do alcance das metas, com significativo número de metas não alcançadas ou alcançadas parcialmente, demonstra que a gestão municipal do SUS ainda precisa reforçar a sua capacidade estrutural para obter as condições de enfrentamento e superação das dificuldades que persistem na organização e funcionamento do SUS no âmbito municipal, que desencadeiam colapsos permanentes no funcionamento dos serviços, travancando o desenvolvimento das ações programadas.

Ocorre que a consecução dos objetivos inerentes a esse processo, dada a sua complexidade, demanda tempo e requer a realização de muitos ajustes para o cumprimento das metas elencadas no Plano Municipal de Saúde vigente, pormenorizadas nas Programações Anuais de Saúde.

Nesse sentido, apesar dos esforços despendidos por este órgão, os desafios e dificuldades observados no âmbito operacional, ainda persistem, não significando dizer que as ações adequadas não tenham sido desencadeadas para o enfrentamento dos problemas constatados.

Vale salientar que muitos desses problemas decorrem de entraves burocráticos, administrativos, normativos e técnicos, originados nas três esferas de governo, refletindo na possibilidade de execução das programações de saúde do município.

A análise comparativa dos indicadores de saúde referentes ao ano de 2015 com os do ano de 2014, evidencia alguns aspectos preocupantes, estando todos relacionados aos fatores apontados nas considerações iniciais deste relatório, relacionados à insuficiência de pessoal e equipamentos, à inadequação de sistemas informatizados, à defasagem logística, à incipiente qualificação de servidores para consolidação das metas formuladas e à existência excessiva de procedimentos burocráticos atrelados à estrutura organizacional da instituição, impedindo a consolidação de uma prática continuada e integral suficiente para garantir a exequibilidade das programações formuladas.

Nesse sentido, destaca-se a diminuição da cobertura populacional estimada pelas equipes de atenção básica; da cobertura de acompanhamento das condicionalidades de saúde do programa bolsa família, acentuada pelo fato do e-SUS AB ainda não proporcionar a integração dos dados de cadastro de pessoas e famílias com acompanhamento das condicionalidades do Programa Bolsa Família; da cobertura populacional estimada pelas equipes básicas de saúde bucal; da razão de exames citopatológicos do colo do útero em mulheres de 25 a 64 anos e a população da mesma faixa etária, ressaltando-se aqui a ocorrência de descontinuidade da cadeia produtiva/serviço do preventivo na rede municipal de saúde; e da razão de exames de mamografia de rastreamento realizados em mulheres de 50 a 69 anos e população da mesma faixa etária, salientando-se que este resultado também foi afetado por problemas recorrentes no SISCAN para registro dos dados e pelo fato de muitas solicitações prescritas por enfermeiros ainda serem recusadas pelos prestadores para realização do exame, a despeito da permissibilidade legal vigente. Além disto, é inquietante a diminuição da proporção de vacinas do calendário básico de vacinação da criança com coberturas vacinais alcançadas; o aumento da taxa de mortalidade infantil e do número de casos novos de sífilis congênita em menores de um ano de idade, remetendo à necessidade de incremento na qualidade da assistência pré-natal e na disponibilização de insumos para o tratamento adequado da Sífilis Materna. Houve ainda uma queda na proporção de cães vacinados na campanha de vacinação antirrábica canina, associando-se tal ocorrência ao fato do período de final de ano e férias que não favoreceu o alcance da meta em questão, apesar do esforço em realizar dois dias “D”. Salienta-se também que a proporção de cura de casos novos de tuberculose pulmonar bacilífera e a proporção de cura dos casos novos de hanseníase diagnosticados nos anos das coortes decaiu. Em contrapartida, pode ser verificado que os quantitativos relacionados à efetuação de investigações melhoraram, contribuindo para um melhor monitoramento do quadro epidemiológico da população; que o número de óbitos maternos em determinado período e local de residência diminuiu; e que as proporções de exame anti-HIV entre casos novos de tuberculose e de registro de óbitos com causa básica definida melhoraram.

A despeito disso, por meio do conteúdo deste instrumento de gestão, pode-se constatar um adequado norteamento das ações desenvolvidas durante o ano de 2015, bem como uma apropriada injeção de recursos financeiros, correspondente a aplicação

de 26,25% da receita de impostos líquida e transferências constitucionais e legais do município em ações e serviços públicos de saúde, permanecendo em um patamar superior ao limite mínimo de 15% estabelecido na LC n 141/2012.

Na leitura deste relatório é importante que sejam observados alguns aspectos merecedores de destaque, como a implementação das Políticas de Assistência Farmacêutica, de Gestão do Trabalho e Educação em Saúde, de Regulação, Avaliação e Controle, de Planejamento, de Gestão Administrativa e Financeira e de Gestão da Atenção à Saúde, repercutindo significativamente sobre os problemas existentes.

Isso aponta a necessidade de analisar os detalhamentos apresentados na sua totalidade. Entretanto, ressalta-se que determinadas ações, como as apresentadas a seguir, devem ser especialmente contempladas, quer pela sua importância para melhoria da capacidade resolutiva do sistema, quer pela sua característica como mecanismo ou medida preparatória para o alcance das metas traçadas para a área da saúde na esfera municipal, sem olvidar que a busca pela concretização da atenção integral requer o desenvolvimento de constantes ajustes.

Nesse contexto, salienta-se que a inauguração do Hospital Municipal Dr. Newton Azevedo propiciou uma melhor condição de atendimento aos usuários do SUS no município de Natal, contribuindo para uma melhor organização do modelo assistencial.

Acrescente-se que a continuidade do processo de educação permanente possibilitou uma melhor preparação dos profissionais de saúde, elevando em última análise a capacidade resolutiva do sistema. Ao lado disso, vale destacar a continuidade da articulação ensino-serviço, através da estruturação de uma política de estágio.

Cabe ressaltar que a realização de processos seletivos e concurso público indica a decisão institucional para completar as equipes das unidades e serviços de saúde da SMS Natal, a fim de garantir uma assistência integral, conforme especificado no corpo deste relatório.

Igualmente importante, foi o desenvolvimento de estudos e análises para implementação das ações de regulação, avaliação, controle e auditoria, que permitiu a identificação de inadequações referentes à relação entre a produção dos prestadores de serviços e a respectiva contratualização, bem como uma melhor apreciação dos procedimentos realizados pelos estabelecimentos de saúde da rede própria, estadual, federal, filantrópica e suplementar, gerando subsídios para conduzir a efetuação dos ajustes necessários.

No âmbito do apoio diagnóstico, verifica-se que foram efetivadas ações destinadas à sua garantia, tais como a introdução de novo teste no elenco de exames das unidades de saúde, a implantação do serviço laboratorial no Hospital Municipal de Natal, a regulação de cotas diárias para realização de exames laboratoriais, conduzindo à eliminação de filas de espera, à redução do faturamento de serviço laboratorial contratado, à otimização de recursos financeiros destinados a este fim e à melhor instrumentalização da rede assistencial.

Outros pontos de destaque referem-se ao desenvolvimento de ações no âmbito da Saúde Prisional, como a inauguração do ambulatório materno-infantil no complexo feminino João Chaves e a implantação da farmácia de Atenção Básica com medicamentos abastecidos pela Secretaria Municipal de Saúde de Natal; da Atenção Especializada, como a implantação da Linha de Cuidado ao Paciente com Sobrepeso e Obesidade, reduzindo em 5 % a fila de espera para a cirurgia bariátrica e a realização de busca ativa dos pacientes renais crônicos em vias de transplante, com vinculação dos mesmos à unidade de atenção básica mais próxima a sua residência; da Saúde Bucal, como o direcionamento de gabinetes odontológicos completos para unidades da Estratégia de Saúde da Família, a convocação de Cirurgiões Dentistas e Auxiliares de Saúde Bucal para consistir equipes da Estratégia Saúde da Família e demais unidades de atenção especializada, a aquisição da Unidade Odontológica Móvel (UOM) para as regiões de maior risco e vulnerabilidade social de vazios assistenciais e a instalação de consultórios odontológicos no CEO Morton Mariz; e da Assistência Farmacêutica, como a transferência para a Central de Abastecimento Farmacêutico das atividades de armazenamento, distribuição de medicamentos e produtos para saúde e a regularização dos estoques de medicamentos.

Ademais, considere-se que a continuidade da dinâmica de monitoramento dos processos licitatórios e da execução dos contratos administrativos e assistenciais vem propiciando a realização dos ajustes necessários ao atendimento das demandas do sistema. Embora ainda existam muitas lacunas, verifica-se que este acompanhamento vem permitindo melhorar a aquisição de insumos, medicamentos, equipamentos e mobiliários, bem como a realização de recuperação das instalações físicas, a realização de reformas, ampliações e construções, conforme demonstrado nos quadros correspondentes, com observância da necessidade de adequação das estruturas às normas de segurança, acesso e ambiência.

Diante do exposto, considera-se que, apesar dos obstáculos de diversas ordens e origens encontrados no período em questão, as ações desenvolvidas pela SMS Natal objetivaram contribuir para a melhoria do SUS, no âmbito municipal, uma vez que buscaram estimular, potencializar e otimizar os recursos existentes através da integração dos esforços em todos os campos da atuação institucional.

Observa-se um esforço no que diz respeito ao tratamento das informações na medida em que são apresentadas e estruturadas em conformidade com as Diretrizes, Objetivos e Metas dispostos no Plano Municipal de Saúde. Por fim, acreditamos que o esforço constante na tentativa de qualificar as informações é a melhor estratégia para a elaboração de planos de ação concretos, tendo em vista fortalecer o monitoramento e avaliação dos indicadores impactando na melhora efetiva da qualidade de vida da população.

16. RECOMENDAÇÕES

Pretende-se que o relatório ora apresentado sirva de subsídio para a elaboração da Programação Anual de Saúde de 2016, a fim de assegurar a melhoria do acesso da população aos serviços de saúde, elevando a qualidade da atenção no município de natal, de forma transparente, humanizada, pactuada e resolutive.

Nesse sentido, destaca-se a necessidade de incremento das ações de promoção à saúde voltadas para as principais causas de morbi-mortalidade nos grupos etários prioritários, o incremento das ações de aprimoramento profissional, a implementação da dinâmica de planejamento local, o fomento do apoio logístico e da infraestrutura administrativa, a continuidade das ações voltadas para o fortalecimento da assistência farmacêutica, para a implementação dos procedimentos de apoio diagnóstico e de aparelhamento das unidades de saúde.

Outro ponto relevante refere-se ao fortalecimento do processo de estruturação das Redes de Atenção à Saúde priorizadas, solidificando as linhas de cuidado, promovendo a articulação necessária para ampliar e qualificar o acesso humanizado e integral aos usuários de forma efetiva, eficiente e eficaz e no momento oportuno. Isto porque, consoante à afirmação de Eugênio Vilaça, um sistema de atenção à saúde fragmentado não é capaz de responder socialmente, com efetividade, eficiência e qualidade, à situação de saúde vigente, pois não atende à situação de saúde que combina transições demográfica, nutricional e epidemiológica aceleradas e tripla carga de doenças, com forte predomínio relativo das condições crônicas.

Necessário se faz, portanto, acelerar a efetivação de mudanças fundamentais que conduzam à conformação de um sistema integrado que opere de forma contínua e proativa e que seja capaz de responder, com qualidade e de modo equilibrado, às condições agudas e crônicas.

17. ANEXOS

- Contratos administrativos
- Contratos assistenciais
- Licitações
- QDD – Quadro de detalhamento de despesas

CONTRATOS ADMINISTRATIVOS

DEMONSTRATIVO DOS CONTRATOS DE SERVIÇOS

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR			OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL		
									TOTAL	FONTE	
111	183										
002872/2014-28	WT COM E REP LTDA	Serviços Gráficos	013/2013	2º	CAD	5/3/2015	4/3/2016	203.299,44	16.941,62		111/183
005109/2013-78	SOL LAVANDERIA HOSPITALAR LTDA	Prorrogação do cont serviços de lavagem e engomagem de 30.000 kg roupa hospitalar	020/2011	4º	CAD	1/4/2015	31/03/2016	1.812.107,64	151.008,97		183
006108/2015-11	IMUNIZADORA GUARANI	serviços de controle de vetores e pragas urbanas, compreendendo desinsetização, desratização e descupinização em Unidades de Saúde	026/2015		DAE	24/2/2015	31/12/2015	99.349,92	9.934,99		183
006503/2015-95	JOSÉ AVAILTON	serviços de lavagem, higienização e desinfecção de reservatórios d'água nas Unidades de Saúde	031/2015		DAE	3/3/2015	31/12/2015	34.800,00	3.480,00		183
0077/2014-03	TRD SERVIÇOS E ADMINISTRAÇÃO LTDA,	(lote 1): 04 Veículos Ambulâncias do tipo mini-van, com motoristae 12 (doze) horas por dia no turno diurno, de segunda a segunda incluindo feriados como a base receptora a ser instalada na sala do PRAE incluindo o Operador da central de rádio; (lote 2): 02 Veículos Ambulâncias do tipo mini-van,com motoristas, 24 (vinte e quatro) horas por dia de segunda a segunda, incluindo feriado com a base receptora a ser instalada na sala do PRAE incluindo o operador da central de rádio	204/2013	1º	CAD	1/3/2015	28/02/2016	1.285.488,00	107.124,00		111/183
008826/2013-51	RVV CONSTRUÇÕES E EMPREENDIMENTOS LTDA	renovação do contrato por mais 12 meses, referente à locação de 01 grupo gerador de energia elétrica automático, para o Centro Cirúrgico e quatro salas obstétricas na Maternidade das Quintas	024/2012	4º	DIFT	8/3/2015	7/3/2016	21.000,00	1.750,00		183
014528/2015-62	REFINE - REFEIÇÕES INDUSTRIAIS ESPECIAIS	fornecimento de refeições para pacientes adultos e pediátricos das Unidades de Pronto Atendimento da cidade de Natal	078/2015		DAE	1/4/2015	31/03/2016	2.105.780,00	191.434,55		183
016178/2015-79	PRAIAMAR	Contratação de espaço físico/hotel especializada na prestação de serviço que possa coordenar administrativo e Operacionalmente os eventos dispostos que serem promovidos pela SMS	093/2015	2º		5/5/2015	31/12/2015	234.740,00	29.342,50		111/183
017425/2015-54	JMT	contratação de empresa especializada na prestação de Serviços de Auxiliares	122/2015			25/05/2015	24/05/2016	1.513.458,00	126.121,50		183/111

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR			OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL		
									TOTAL	FONTE	
								111	183		
		de Cozinha (área hospitalar) serviços de higienização, serviços de portaria e serviços de rouparia									
025942/2013-35	ELETRO HOSPITALAR LTDA - ME	prorrogação do contrato, referente ao serviço Especializados em Manutenção preventiva e corretiva em equipamentos de clínica médica – média complexidade e seus periféricos	065/2012	3º	DIFT	13/08/2015	12/8/2016	305.517,48	25.459,79		183
029303/2014-20	3 A LOCAÇÕES	serviço de locação de 18 de motocicletas, sem motorista, para suprir as necessidades do Programa Municipal de Controle a Dengue/PMDC	163/2014	2º	DVS	30/07/2015	29/07/2016	134.640,00	11.220,00		183
032233/2014-97	INTERFORT SEGURANÇA	serviços de vigilância armada nas Unidades de Saúde da Secretaria Municipal de Saúde	218/2014		CAD	18/9/2014	17/9/2015	1.450.702,80	120.891,90		183
032469/2014-23	IMUNIZADORA E LIMPADORA POTIGUAR	serviços de sucção e transportes de dejetos, incluindo desentupimento em fossas sépticas, sumidouros, caixas de passagem e caixas de gordura, com a finalidade de esgotamento de fossas sépticas	076/2015		DAE	1/4/2015	31/3/2016	49.632,00	4.136,00		183/111
03646/2013-36	ELETRO HOSPITALAR LTDA - ME	prorrogação da vigencia do contrato manutenção preventiva e corretiva em equipamentos de clínica médica de alta complexidade e seus periféricos	056/2012	3º	DIFT	19/06/2015	18/06/2016	275.172,00	22.931,00		183
041435/2013-49	JOSÉ AURINO DE OLIVEIRA FILHO - ME	contratação da empresa especializada na prestação de serviços de manutenção corretiva em móveis utensílios.	089/2015			28/04/2015	27/04/2016	199.998,60	16.666,65		183
041453/2013-21	JOSÉ AURINO DE OLIVEIRA FILHO - ME	contratação da empresa especializada para prestação de serviços de manutenção corretiva em bombas d'água..	125/2014	1º		1/7/2015	30/06/2016	19.998,00	1.666,50		183
041457/2013-17	JOSÉ AURINO DE OLIVEIRA FILHO - ME	fornecimento de peças em equipamentos	221/2014		DIFT	22/9/2014	21/9/2015	17.400,00	1.450,00		183
042703/2012-69	ELISBERTO V TORRES - ME	prorrogação do contrato, referente ao serviço de manutenção corretiva e preventiva em equipamentos de copa e cozinha	085/2011	4º	DIFT	2/11/2014	1/11/2015	26.949,99	2.245,83		183
047141/2013-21	JOSÉ AURINO DE OLIVEIRA FILHO - ME	fornecimento de peças em equipamentos	303/2014		DIFT	8/12/2014	7/12/2015	251.883,00	20.990,25		183
049347/2012-	Maq Laren Máquinas,	Locação de Impressoras	080/2012	2º	USINFO	15/10/2014	14/10/2015	180.000,00	15.000,00		183

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR			OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL		
									TOTAL	FONTE	
								111	183		
12	Móveis e Equipamentos Ltda										
052385/2012-44	ELETRO HOSPITALAR LTDA - ME	prorrogação manutenção preventiva e corretiva em Bomba de Infusão Contínua	016/2013	2º	DIFT	19/02/2015	18/02/2016	199.920,00	16.660,00		183
053552/2013-55	POLYCLIMA AR CONDICIONADO	prorrogação da vigência do contrato nº 097/2011, por mais 12 (doze) meses, referente ao serviço de locação de ar condicionado	097/2011	3º		1/1/2015	31/12/2015	2.568.732,00	214.061,00		183
055862/2013-12	AIR LIQUIDE BRASIL LTDA	Serviços de instalação de montagem e locação de sistemas de ar comprimido medicinal, sistema de vácuo clínico com manutenção técnica corretiva, incluído o fornecimento dos gases medicinais: oxigênio líquido, gasoso, ar comprimido e oxido nitroso	216/2014		DAE	1/10/2014	30/09/2015	548.915,52	45.742,96		183
058640/2014-24	JMT	contratação de empresa especializada na prestação de Serviços de Auxiliares de Cozinha (área hospitalar) serviços de higienização, serviços de portaria e serviços de rouparia	304/2014		CAD	1/12/2014	30/11/2015	10.270.734,00	855.894,50		183/111
059411/2013-46	JOSÉ AURINO DE OLIVEIRA FILHO - ME	equipamentos de refrigeração	188/2014		DIFT	12/9/2014	11/9/2015	707.976,00	58.998,00		183
064079/2012-51	E.R. COMERCIAL VAREJISTA E SERVIÇOS LTDA	manutenção preventiva e corretiva em gabinete odontológicos	071/2013	2º	DLS	19/6/2015	18/6/2016	549.960,00	45.830,00		183
065192/2014-15	SANTOS & FERNANDES	LOCAÇÃO DE VEÍCULOS	203/2013	2º	CAD	1/3/2015	28/02/2016	3.740.448,00	311.704,00		111/183
21243/2012-35	TRD SERVIÇOS E ADMINISTRAÇÃO LTDA,	Renovação do serviços de operacionalização e manutenção de frota veicular e apoio administrativo ao Serviço de Atendimento Médico de Urgência - SAMU	036/2011	4º	SAMU	1/5/2015	31/04/2016	7.800.000,00	650.000,00		111/183
39782/2012-21	ELETRO HOSPITALAR LTDA - ME	manutenção preventiva e corretiva em 04 equipamentos tipo: aparelhos de ultrassom	015/2013	1º	DIFT	8/2/2014	7/2/2018	284.300,00	23.691,67		183
42334/2011-23	ELETRO HOSPITALAR LTDA - ME	manutenção corretiva e preventiva em equipamentos de fisioterapia	068/2012	3º	DIFT	10/9/2014	9/9/2015	135.252,00	11.271,00		183
42739/2012-42	ELETRO HOSPITALAR LTDA - ME	prorrogação do contrato, referente ao serviço de manutenção preventiva e corretiva em 05 aparelhos de emissão oto-acústica	027/2012		DIFT	18/03/2014	17/03/2016	99.600,00	8.300,00		183
64972/2014-48	3 A LOCAÇÕES	Prorrogação por mais 12 meses, referente	205/2013		CAD	20/01/2015	19/01/2016	538.200,00	44.850,00		111/183

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR			OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL		
									TOTAL	FONTE	
111	183										
		a locação de 15 Motocicletas 125cc., com MOTO BOY e funcionamento de 08 horas por dia no turno diurno de segunda-feira a sexta-feira das 08h00 as 12h00 e de 14h00 as 18h00									
8661/2013-18	INTERFORT SEGURANÇA	supressão (1º aditivo) e acréscimo (2º aditivo) nos valores inicialmente pactuados, referente ao serviço de segurança armada 24 horas	119/2013	3º	CAD	1/9/2014	31/8/2015	2.662.041,36	221.936,78		183/111
004251/2015-60	RICARDO JOSÉ SANTANA	Gerenciar, organizar, produzir e executar eventos	154/2015			3/7/2015	31/12/2015	324.160,00	64.832,00		183
053926/2014-3	ELETRO HOSPITALAR LTDA - ME	à contratação de empresa para Prestação dos Serviços de Manutenção Preventiva e Corretiva em Equipamentos	148/2015			1/7/2015	30/06/2016	65.000,00	5.416,67		183
016272/2015-28	GIBBOR	contratação de empresa para prestação de serviços de publicação de avisos de licitações e pregões no Diário Oficial da União - DOU e Jornal de Grande Circulação no Estado do RN (Tribuna do Norte), para atender as necessidades da Comissão Permanente de Licitação - CPL /SMS Natal	155/2015			10/7/2015	10/7/2016	59.400,00	4.950,00		111
015085/2014-46	VB SERV.	contratação de empresa para Prestação dos serviços de fornecimento de Vale Refeição	158/2015		DVS	13/07/2015	31/12/2015	361.600,00	112.000,00 - 1ª parc / 35.200,00 - 2ª a 4ª parc. / 144.000,00 - 5ª parc.		183
023.429/2014-91	ELETRO HOSPITALAR LTDA - ME	manutenção preventiva e corretiva em três (03) aparelhos de Emissão Oto-Acústico	159/2015			15/07/2015	14/07/2016	64.380,24	5.365,02		183
056227/2014-25	DISTAK AGÊNCIA DE VIAGEM	Contratação de Agência de Viagens para a prestação de serviços de agenciamento de passagens aéreas, acompanhados das respectivas bagagens, atendendo às normas da Agência Nacional de Aviação Civil - ANAC, em território nacional, para servidores, profissionais, usuários e colaboradores eventuais, a fim de participarem de eventos, cursos, encontros, congressos, seminários e reuniões técnicas, visando à implementação da Política municipal de Saúde da Secretaria Municipal de Saúde - SMS, do município do Natal	167/2015			27/07/15	31/12/15	122.831,10	24.566,22		111/183

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS	
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL				
									TOTAL	FONTE			
										111			183
	ECT - CORREIOS	a prestação, pela ECT, de serviços e venda de produtos	174/2015			2/9/2015	2/9/2016	36.000,00	3.000,00			111/183	
032486/2014-61	ELETRO HOSPITALAR LTDA - ME	contratação de empresa para Prestação dos serviços de manutenção preventiva e corretiva em 06(seis) aparelhos de Raio X e 04(quatro) processadoras com seus periféricos	178/2015			10/8/2015	9/8/2016	448.646,40	37.387,20			183	
014107/2014-51	MFMB ELETROCEL	contratação de empresa especializada na prestação de serviços de Instalação, Recuperação e Manutenção Preventiva e Corretiva em Grupos Geradores	183/2015			1/9/2015	31/08/2016	99.990,00	8.332,50			183	
TOTAL								41.360.043,49	3.542.585,57				
	Natal, 15/09/2015												
	OBS: A solicitação de proorogação, vigência bem como a execução do objeto dos contratos é de competência do gestor e fiscal dos mesmos												

DEMONSTRATIVO DOS CONTRATOS DE MATERIAIS

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
111	183											
001851/2015-76	ARGENTINA COM DE GÁS	Aquisição de material de consumo - Kit Dengue	028/2015		DVS	26/03/2015	31/12/2015		49.465,00		183	
002818/2015-63	AMARANTE COM E REP	Aquisição de gênero alimentícios	009/2015			29/01/2015	31/12/2015		741.511,00		183	
002823/2015-76	COMERCIAL ZONA SUL	aquisição de Generos alimenticios	013/2015			29/01/2015	31/12/2015		380.106,00		183	
002827/2015-54	MAX LEAL	aquisição de generos alimenticios	012/2015			29/01/2015	31/12/2015		514.457,60		183	
002831/2015-12	POLIMAX	Aquisição de gêneros alimentícios	010/2015		DAB	29/01/2015	31/12/2015		109.699,00		183	
002832/2015-67	V. RODRIGUES ME	Aquisição gêneros alimentícios (carnes frangos e derivados)	011/2015		DAB	29/01/2015	31/12/2015		1.278.960,00		183	
003433/2015-13	UNIFARMA	Aquisição de medicamentos	020/2015		DLS	20/03/2015	31/12/2015		735,00		183	
003469/2015-05	PHOSPODONT LTDA	Aquisição de medicamentos	018/2015		DLS	20/02/2015	31/12/2015	3.359,34	3.359,34		183	
003474/2015-18	D-HOSP DIST	Aquisição de Insulinas	017/2015		DLS	20/02/2015	31/12/2015		126.894,00		111	
006721/2015-20	COBEL COMERCIAL DE BEBIDAS LTDA ME	aquisição de água mineral	032/2015		CAD	4/3/2015	31/12/2015		102.024,00		111/183	
008029/2015-36	SPJ COMERCIAL LTDA-ME	Aquisição de equipamentos para captura e transportes de animais	025/2015			25/02/2015	31/12/2015		14.605,00		183	
008031/2015-13	RR ANDRADE DISTRIBUIDORA	Aquisição de equipamentos para captura e transporte de animais	024/2015			25/02/2015	31/12/2015		4.700,00			
008666/2015-11	MF-MARIA DE FÁTIMA REZENDE LOPES	Aquisição de material de consumo - Kit Dengue	029/2015		DVS	26/3/2015	31/12/2015		8.232,00		183	
011102/2015-57	F WILTON	Aquisição de medicamentos	054/2015		DLS	20/3/2015	31/12/2015		176.060,00		111/183	
011105/2015-91	SOLUMED	Aquisição de medicamentos	057/2015		DLS	20/03/2015	31/12/2015		51.480,00		183	
011107/2015-80	PHOSPODONT LTDA	Aquisição de medicamentos	079/2015		DLS	1/4/2014	31/12/2015		274.714,00		183	
011109/2015-79	D-HOSP DIST	Aquisição de medicamentos	045/2015		DLS	16/03/2015	31/12/2015		4.067,00		183	

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		GLOBAL	DO VALOR			OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM		TOTAL	MENSAL		
										FONTE		
										111	183	
011110/2015-01	CIRUFARMA	Aquisição de medicamentos	058/2015		DLS	20/03/2015	31/12/2015		39.700,00		183	
011113/2015-37	D-HOSP DIST	Aquisição de medicamentos	055/2015		DLS	20/03/2015	31/12/2015		39.100,00		183	
011113/2015-37	D-HOSP DIST	Aquisição de medicamentos	021/2015		DLS	20/03/2015	31/12/2015		21.393,00		111	
011116/2015-71	UNIFARMA	Aquisição de medicamentos	056/2015		DLS	20/03/2015	31/12/2015		1.400,00		183	
011122/2015-28	D-HOSP DIST	Aquisição de análogos de insulina, através do regime de sistema de preço	036/2015			13/03/2015	31/12/2015		775.810,00		183/111	
011293/2015-57	MAJELA HOSPITALAR	aquisição de insulina	037/2015		DVS	13/3/2015	31/12/2015		104.450,00		111/183	
011311/2015-09	PB FARMA	Aquisição de Materiais médico-hospitalares	038/2015		DLS	17/03/2015	31/12/2015		4.487,30		183	
011370/2015-79	DENTALMED	Aquisição de Materiais médico-hospitalares,	039/2015		DLS	17/3/2015	31/12/2015		5.799,00		183	
011388/2015-71	CIRUFARMA	Aquisição de medicamentos	066/2015		DLS	26/03/2015	31/12/2015		184.760,00		183	
011400/2015-47	PHOSPODONT LTDA	Aquisição de medicamentos	043/2015		DLS	16/03/2015	31/12/2015		54.163,00		111/183	
011407/2015-69	SOLUMED	Aquisição de medicamentos	046/2015		DLS	16/03/2015	31/12/2015		55.800,00		111/183	
012444/2015-94	SOLUMED	Aquisição de medicamentos	065/2015		DLS	25/03/2015	31/12/2015		158.800,00		111/183	
012491/2015-38	CIRUFARMA	Aquisição de medicamentos	068/2015		DLS	27/03/2015	31/12/2015		83.026,00		111/183	
012500/2015-91	CIRÚRGICA BEZERRA	Aquisição de medicamentos	062/2015		DLS	23/03/2015	31/12/2015		60.000,00		183	
012506/2015-68	RDF	Aquisição de medicamentos	061/2015		DLS	23/03/2015	31/12/2015		120.000,00		111/183	
012510/2015-26	GEOLAB	Aquisição de medicamentos	060/2015		DLS	23/3/2015	31/12/2015		112.000,00		183	
012515/2015-59	ESPECIFARMA	Aquisição de medicamentos	063/2015		DLS	23/3/2015	31/12/2015		4.250,00		183	
012517/2015-48	F WILTON	Aquisição de medicamentos sólidos de uso oral nas formas farmacêuticas	067/2015			26/05/2015	31/12/2015		190.440,00		111/183	
012608/2015-83	ESPECIFARMA	Aquisição de medicamentos	071/2015		DLS	27/3/2015	31/12/2015		R\$ 3.435,00		183	
012609/2015-28	PHOSPODONT LTDA	Aquisição de medicamentos	069/2015		DLS	27/03/2015	31/12/2015		R\$ 3.823,00		111	
012628/2015-54	DROGAFONTE	Aquisição de medicamentos	070/2015			1/4/2015	31/12/2015		6.689,50		183	

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
										111	183	
013304/2015-33	ARGENTINA COM DE GÁS	Fornecimento de gás GLP acondicionado em botijões de 45kg	073/2015		CAD	27/03/2015	31/12/2015		R\$ 103.955,00		183	
014180/2015-11	DENTALMED	Aquisição de materiais	080/2015		DLS	14/04/2015	31/12/2015		13.100,00		183	
014236/2015-20	RDF	Aquisição de materiais utilizados em procedimentos odontológicos	082/2015			14/04/2015	31/12/2015		849,00			
014295/2015-06	PHOSPODONT LTDA	Aquisição de Materiais Odontológicos	081/2015		DLS	14/04/2015	31/12/2015		2.070,00		183	
018534/2015-99	F WILTON	Aquisição de medicamentos	091/2015			6/5/2015	31/12/2015		14.170,00		183	
018544/2015-24	PHOSPODONT LTDA	Aquisição de medicamento da classe dos antimicrobianos,	092/2015		DLS	6/5/2015	31/12/2015		R\$ 10.942,50		183	
018566/2015-94	ANTIBIOTICOS DO BRASIL	Aquisição de medicamento da classe dos antimicrobianos,	096/2015			8/5/2015	31/12/2015		70.400,00		183	
018568/2015-83	SOLUMED	Aquisição de medicamento da classe dos antimicrobianos,	094/2015			8/5/2015	31/12/2015		55.310,00		183	
018602/2015-10	ESPECIFARMA	Aquisição de medicamentos	097/2015			13/05/2015	31/12/2015		1.451.090,70		111/183	
019599/2015-51	TANIA DE FATIMA GOZZO-ME	Aquisição de calçados para o centro de zoonosse	086/2015			29/12/2015	31/12/2015		3.599,70		183	
019609/2015-59	G FIUZA OBAL E CIA	Aquisição de calçados, para o centro de zoonoses	087/2015			29/04/2015	31/12/2015		5.717,62		183	
019619/2015-94	COMERCIAL BRASIL DE EPI	Aquisição de calçados para o centro de zoonosse	088/2015			29/04/2015	31/12/2015		1.500,00		183	
019761/2015-31	FANEM LTDA	Aquisição de equipamentos médico-hospitalares	101/2015			25/05/2015	31/12/2015		122.400,00			
019774/2015-19	RDF	Aquisição de equipamentos médico-hospitalares	098/2015		DLS	18/05/2015	31/12/2015		R\$ 7.821,00		183	
019786/2015-35	OLIDEF CZ INDUSTRIA	Aquisição de equipamentos médico-hospitalares	099/2015			18/04/2015	31/12/2015		137.000,00			

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR			OBS	
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
										111		183
019791/2015-48	CRM	Aquisição de equipamentos médico-hospitalares	103/2015			2/6/2015	31/12/2015		296.708,00	183		
019796/2015-71	DENTALMED	aquisição de equipamentos médico-hospitalares	104/2015			29/05/2015	31/12/2015		664.440,00	183		
021351/2015-51	SOLUMED	Aquisição de medicamentos injetáveis	107/2015			21/05/2015	31/12/2015		393.606,00	111/183		
021661/2015-75	RDF	Aquisição de medicamentos injetáveis	113/2015			25/5/2015	31/12/2015		920,00			
021679/2015-77	CIRÚRGICA BEZERRA	Aquisição de medicamentos injetáveis	118/2015			1/6/2015	31/12/2015		9.060,00	183		
021686/2015-79	APFORM	aquisição de mobiliários	135/2015			11/6/2015	31/12/2015		1.324.151,00	111		
021687/2015-13	F WILTON	Aquisição de medicamentos	115/2015			1/6/2015	31/12/2015		379.960,00	111/183		
021692/2015-18	CIRUFARMA	Aquisição de medicamentos	114/2015			1/6/2015	31/12/2015		118.232,20	111/183		
021700/2015-34	PHOSPODONT LTDA	Aquisição de medicamentos injetáveis	112/2015			25/05/2015	31/12/2015		7.600,00	183		
021706/2015-10	SOMER COMERCIAL	Aquisição de medicamentos injetáveis nas apresentações de soluções, suspensões e pó para reconstituição	117/2015		DAF	1/6/2015	31/12/2015		5.040,00	183		
021983/2015-14	PHOSPODONT LTDA	Aquisição de medicamentos	132/2015			10/6/2015	31/12/2015		6.125,00	183		
022082/2015-40	CIRÚRGICA BEZERRA	Aquisição de medicamentos	119/2015			28/05/2015	31/12/2015		3.160,00	183		
022114/2015-15	SOLUMED	Aquisição de medicamentos	124/2015			1/6/2015	31/12/2015		50.000,00	183/111		
022120/2015-64	PB FARMA	Aquisição de medicamentos	125/2015			1/6/2015	31/12/2015		12.680,00			
022121/2015-17	RDF	Aquisição de medicamentos	133/2015			10/6/2015	31/12/2015		27.600,00	183/111		
022247/2015-83	TECNOCENTER MATERIAIS	Aquisição de materiais de curativo	100/2015			26/05/2015	31/12/2015		1.933.470,00			
022257/2015-19	CASEX	Aquisição de material de curativos	111/2015			26/05/2015	31/12/2015		72.600,00	183/111		

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR			OBS	
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
										111		183
022257/2015-19	SMITH & NEPHEN COMÉRCIO	Aquisição de material para curativos	109/2015			26/05/2015	31/12/2015		3.000,00	183		
022260/2015-32	RDF	Aquisição de material para curativos	110/2015			26/5/2015	31/12/2015		88.900,00	183		
026925/2015-87	LLM MONTEIRO	Aquisição de equipamentos médico-hospitalares	144/2015		DVS	16/06/2015	31/12/15		4.866,00	183		
026932/2015-89	AIQ FERRAMENTAS	Aquisição de equipamentos médico-hospitalares	139/2015		DVS	16/06/2015	31/12/15		9.180,00	183		
055862/2013-12	AIR LIQUID	Aquisição de medicamentos	047/2015		DLS	16/03/2015	31/12/2015		2.850,00	183		
056039/2014-05	DROGAFONTE	Aquisição de medicamento	021/2015			20/02/2015	31/12/2015		21.393,00	111		
058528/2014-93	CIRÚRGICA BEZERRA	Aquisição de medicamentos	019/2015		DLS	20/03/2015	31/12/2015		118.878,00	183		
067003/2014-49	CIRUFARMA	Aquisição de medicamentos	044/2015		DLS	16/03/2015	31/12/2015		9.800,40	183		
11355/2015-21	W FELIPE	Aquisição de Materiais médico-hospitalares,	059/2015		DLS	20/03/2015	31/12/2015		31.508,00	183		
18185/2014-24	MAX LEAL	aquisição de açúcar e café	027/2015		DLS	25/2/2015	31/12/2015		15.716,00	183		
19783/2015-00	ANDES COMERCIAL	Aquisição de medicamentos médico/hospitalares	102/2015		DLS	6/6/2015	31/12/2015		66.120,00	183		
22115/2015-51	F WILTON	Aquisição de medicamentos	120/2015		DLS	28/05/2015	31/12/2015		31.262,50	183		
45048/2014-62	DROGAFONTE	Aquisição de medicamentos	121/2015		DLS	27/05/15	31/12/15					
nao encontrado	CLARIT	Aquisição de Materiais de Limpeza	075/2015		DLS	30/03/2015	31/07/2015		403.606,80	183		
nao encontrado	WT COM E REP LTDA	Aquisição de Materiais de Limpeza	074/2015		DIFT	30/03/2015	31/07/2015		384.010,00	183		
047160/2013-57	CARL ZEISS	Aquisição de equipamentos médico-hospitalares	141/2015		DVS	16/06/2015	31/12/2015		13.185,00	183		
047160/2013-57	SIEDORVSKI & SIEDORVSKI	Aquisição de equipamentos médico-hospitalares	146/2015		DVS	16/06/2015	31/12/2015		12.348,00	183		

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
										111	183	
20036/2015	VIDEOFOTICA	Confecção de carimbos auto-entintados, refil e polímeros de carimbos	151/2015		DLS	30/06/2015	31/12/2015		13.397,71		183	
014192/2015-38	IN DENTAL	aquisição de materiais utilizados em procedimentos odontológicos, para o abastecimento das Unidades de Atenção Básica e Atenção especializada pertencentes a rede municipal de saúde	136/2015			15/06/2015	31/12/2015		66.923,90		183	
043175/2014-27	PHILLIPS	aquisição de aparelho de raios-x para mamografia (mamógrafo), micro-processado com gerador de alta frequência	138/2015			16/06/2015	31/12/2015		175.000,00		183	
026904/2015-61	LINECONTROL	aquisição de Equipamentos médico hospitalares	140/2015			16/06/2015	31/12/15		28.847,84		183	
026926/2015-21	SKILL TEC	aquisição de Equipamentos médico hospitalares	142/2015			16/06/2015	31/12/2015		12.079,58		183	
026916/2015-96	CONCEITUAL	a aquisição de Equipamentos médico hospitalares	143/2015			16/06/2015	31/12/2015		300,00		183	
026923/2015-98	CRM COMERCIAL	aquisição de Equipamentos médico hospitalares	145/2015			16/06/2015	31/12/2015		32.565,00		183	
026924/2015-32	LOBOV	aquisição de Equipamentos médico hospitalares	147/2015			16/06/2015	31/12/2015	420,00	420,00		183	
025596/2015-57	MÓVEIS ANDRADE	aquisição de equipamentos, mobiliários	150/2015			26/06/2015	31/12/2015		114.200,00		183	
025802/2015-29	CIRÚRGICA BEZERRA	Nutrição Enteral e Oral – ALIMENTAÇÃO ESPECIALIZADA	152/2015		DAE	2/7/2015	31/12/2015		842.528,00	111		
028304/2015-38	WT COM E REP LTDA	Nutrição Enteral e Oral – ALIMENTAÇÃO ESPECIALIZADA	153/2015		DAE	3/7/2015	31/12/2015		347.600,00	111		
029462/2015-13.	CIRÚRGICA BEZERRA	Nutrição Enteral e Oral – ALIMENTAÇÃO ESPECIALIZADA	156/2015		DAE	8/7/2015	31/12/2015		282.340,00	111	183	

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
111	183											
029465/2015-49	WT COM E REP LTDA	Nutrição Enteral e Oral – ALIMENTAÇÃO ESPECIALIZADA	157/2015		DAE	8/7/2015	31/12/2015		367.532,00	111	183	
030.257/2015-92	CIRUFARMA	aquisição de medicamentos de controle especial	161/2015		DLS	16/07/2015	31/12/2015		128.700,00	111	183	
030328/2015-57	SOLUMED	aquisição de medicamentos de controle especial	162/2015		DLS	16/07/2015	31/12/2015		62.337,00	111	183	
029187/2015-20	RDF DIST.	aquisição de equipamentos, mobiliários	163/2015			16/07/2015	31/12/2015		9.317,00		183	
026938/2015-56	ALFA MED SISTEMAS MÉD.	aquisição de Equipamentos Medico - Monitor - Multiparametrico de Cabeceira, micro-processado completo, conforme abaixo especificado, para atender as demandas das Unidades de Saúde de Atenção Especializada da Secretaria Municipal de Saúdes	166/2015			24/07/15	31/12/15		870.000,00		183	
031609/2015-27	DROGAFONTE	aquisição de medicamentos , Itens: 06, 11, 16, 24, 41, 42, 52 e 79, nas quantidades e especificações abaixo , através do Sistema de Registro de Preços,	170/2015		DLS	28/07/15	31/12/015		67.405,00	111	183	
024336/2015-64	BAUMER S.A.	Aquisição de Autoclave (Esterilizadora) nas especificações e quantidades conforme abaixo especificado,	171/2015		DLS	17/07/15	31/12/15		390.000,00		183	
024273/2015-46	O MOVELEIRO	aquisição de moveis - Camas de Solteiro e Poltronas conforme abaixo especificado,	173/2015			30/07/15	31/12/15		120.840,00		183	
032997/2015-63	GOLD CARE ASSIST.	aquisição de equipamentos para odontologia	175/2015		DAE	6/8/2015	31/12/15		4.227,12		183	
033005/2015-15	DABI ATLANTE S/A	aquisição de equipamentos para odontologia	176/2015		DAE	6/8/2015	31/12/15		79.763,20		183	
033012/2015-17	DENT-FLEX IND.	aquisição de equipamentos para odontologia	177/2015		DAE	06/0815	31/12/15		1.285,20		183	

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR			OBS	
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
								111	183			
024899/2015-52	APFORM	aquisição de Mobiliários	179/2015			7/8/2015	31/12/15		904.219,00		183	
034.552/2015-18	FANEM LTDA	aquisição de equipamentos médico-hospitalares	181/2015			25/08/2015	31/12/2015		79.800,00		183	
34.074/2015-46	COMERCIAL ABREU	aquisição, sob demanda, de materiais de limpeza e descartáveis,	184/2015			2/9/2015	31/12/2015		84.670,00		183	
033.867/2015-48	POLIMAX	A aquisição, dos materiais de limpeza e descartáveis	185/2015			9/9/2015	31/12/2015		404.221,86		183	
037.683/2015-57	ARGENTINA COM DE GÁS	fornecimento de gás GLP P13 e P45	186/2015			9/9/2015	31/12/2015		72.768,50		183	
039.267/2015-93	PLUGNET COM.	aquisição de equipamentos de informática	187/2015			4/9/2015	31/12/2015		75.140,00		183	
017069/2015-79	IWR COM. E SERV.	a aquisição de filme tipo Stretch	188/2015			9/9/2015	31/12/2015		117.860,00		183	
TOTAL								3.779,34	14.275.717,37			

OBS: A solicitação de prorrogação, vigência bem como a execução do objeto dos contratos é de competência do gestor e fiscal dos mesmos.(14/09/2015)

DEMONSTRATIVO DOS CONTRATOS ADMINISTRATIVOS DE ENGENHARIA

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
								111	183			
035360/2014-48	MMC – CONSTRUÇÕES E EMPREENDIMENTOS LTDA	Serviços de estruturas físicas dos imóveis	246/2014	1º	DIFT	24/08/2015	2/11/2015	443.118,64				183/111
035360/2014-48	RVV CONSTRUÇÕES E EMPREENDIMENTOS LTDA	serviços de engenharia visando à Manutenção Preventiva e Corretiva das estruturas físicas dos imóveis (alugados e próprios) da rede de saúde da cidade do Natal, referente aos: LOTE 1 (NORTE I), LOTE 2 (NORTE II), LOTE 4 (LESTE) e LOTE 5 (OESTE)	246/2014	1º	DIFT	24/08/2015	2/11/2015	2.331.812,68	466.345,86			183/111
040047/2014-21	TECONPAV - TECNOLOGIA EM CONSTRUÇÃO E PAVIMENTAÇÃO EIRELI - EPP	Serviços de engenharia, visando a contratação de empresa para prestação de serviços de engenharia visando a reforma da Unidade Básica de Saúde da Família de Monte Líbano	295/2014	1º	DIFT	15/06	12/9/2015	190.537,61	63.512,54			183/111
040473/2014-65	R. DE PAULA CONSTRUÇÕES LTDA-ME	prestação de serviços visando a reforma da Unidade de Saúde do Bairro Nordeste	260/2014	1º	DIFT	15/06/2015	12/9/2015	195.774,40	65.258,13			183/111
041079/2012-82	HW ENGENHARIA LTDA	prorrogação por 06 (seis) meses, referente aos serviços de engenharia para construção de 07 Unidades Básicas de Saúde - UBS	201/2013	2º	DIFT	11/2/2015	11/2/2016	4.470.000,00	372.500,00			183/111

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
111	183											
041079/2012-82	HW ENGENHARIA LTDA	PRORROGAÇÃO POR 12(DOZE) MESES, REFERENTE AO SERVIÇO DE ENGENHARIA PARA CONSTRUÇÃO DE 01(UMA) UNIDADE BÁSICA DE SAÚDE - UBS E 02(DUAS) UNIDADES DE PRONTO ATENDIMENTO DE SAÚDE (UPA)	202/2013	2º	DIFT	13/1/2015	12/1/2016	4.744.000,00	395.333,33			183/111
048587/2013-72	RVV CONSTRUÇÕES E EMPREENDIMENTOS LTDA	serviços de reforma, contemplando adequações na estrutura física, instalações elétricas e hidráulicas nas unidades de saúde de Clínica Odontológica infantil I, Clínica Popular Novo Horizonte e Pompéia	007/2014		DIFT	8/3/2015	7/3/2016	194.188,66	16.182,39			183/111
051601/2014-04	VALE VALE	serviços de engenharia visando a CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA REFORMA DA UNIDADE BÁSICA DE SAÚDE - UBS DE PAJUÇARA EM NATAL-RN,	040/2015	1º	DIFT	9/4/2015	9/12/2015	611.836,90	76.479,61			183/111
054868/2014-45	HEL	SERVIÇOS DE REFORMA E AMPLIAÇÃO DA UNIDADE DE SAÚDE DA FAMÍLIA - USF DE PARQUE DOS COQUEIROS	051/2015		DIFT	15/01/2015	11/11/2015	201.224,16	20.122,42			183/111
066850/2014-96	HEL	contratação de empresa especializada na prestação de Serviços de engenharia visando reforma nas unidades	128/2015		DIFT	22/03/2015	17/09/2015	556.275,01	92.712,50			183/111

PROCESSO Nº	CONTRATADO	OBJETO	CONTRATO			VIGÊNCIA		DO VALOR				OBS
			Nº	ADITIVO	GESTOR	INICIO	FIM	GLOBAL	MENSAL			
									TOTAL	FONTE		
								111	183			
066850/2014-96	TERRAPLENAGEM CONSTRUÇÕES EIRELI-ME	contratação da empresa especializada na prestação de serviços de engenharia visando a reforma nas U. S.B.	129/2015		DIFT	22/03/2015	18/09/2015	550.307,53	91.717,92			183/111
3646/2013-83	ENGENHARIA DE AVALIAÇÕES PERÍCIAS	contratação de Empresa de razão social de construção civil que possua profissionais da area de engenharia e arquitetura..	100/2013	3º	DIFT	1/8/2015	31/07/2016	941.313,84	78.442,82			111
061246/2014-73	MILLENUM CONST.	prestação de serviços de engenharia visando a CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE ENGENHARIA VISANDO REFORMA E AMPLIAÇÃO DA UNIDADE BÁSICA DE SAÚDE DE POTENGI – UBS PLANÍCIE DAS MANGUEIRAS, NATAL – RN,	165/2015		DIFT	5/8/2015	5/12/2015	142.385,16	35.596,29			183/111
066881/2014-47	HEL CONSTRUÇÕES	prestação de serviços de engenharia Lote I visando a Reforma da Unidade de Saúde da Família de Soledade II, desta Secretaria	168/2015		DIFT	27/07/15	23/11/15	281.117,53	70.279,38			183/111
	RVV CONSTRUÇÕES E EMPREENDEMENTOS LTDA	prestação de serviços de engenharia visando a Reforma das Unidades de Saúde da Família, Lote II - USF Vista Verde, Lote III - USF Nazaré e Lote IV - USF Gramoré, desta Secretaria,	169/2015		DIFT	27/07/15	23/11/15	510.876,54	127.719,14			183/111
TOTAL								15.430.389,43	1.738.607,52			

OBS: A solicitação de prorrogação, vigência bem como a execução do objeto dos contratos é de competência do gestor e fiscal dos mesmos (Natal, 15/09/2015)

CONTRATOS DE LOCAÇÕES DE IMÓVEIS

PROCESSO	CONTRATADO	OBJETO	CONTRATO		VIGÊNCIA		VALOR GLOBAL	VALOR ANUAL	VALOR				OBSERVAÇÃO	
			Nº	ADITIVO	INÍCIO	FIM			VALOR MENSAL	FONTE 183		FONTE 111		
										ANUAL	MENSAL	ANUAL		MENSAL
050696/2013-50	EDNA MARIA PIMENTEL GUEDES MARTINS Rua Almeida Castro,1019-Tirol	SERVIÇO RESIDENCIAL TERAPEUTICO LESTE	37/2014	1º T.ADT	01.03.2015	28.02.2016	60.000,00	60.000,00	5.000,00	60.000,00	5.000,00	-		
050699/2013-93	SEBASTIÃO GODEIRO CARLOS Rua Miguel Castro, 714, Lagoa Nova	RESIDÊNCIA TERAPÊUTICA OESTE	36/2014	2º T.ADT	28.02.2015	27.02.2016	41.666,88	41.666,88	3.472,24	41.666,88	3.472,24	-		
01841/2014-50	ELENITA DE LIMA FIGUEIREDO Rua Maria de Araújo Cananéia, nº 1027 Loteamento Boa Esperança	USF - NORDELÂNDIA DISTRITO NORTE I	52/2014	1º T.ADT	31.03.2015	30.03.2016	33.372,00	33.372,00	2.781,00	33.372,00	2.781,00	-		
037705/2013-17	FRANCISCO SABINO DA CÂMARA E SILVA Rua Oceano Atlântico, 172, Nova Republica, Bairro Pajuçara	UNIDADE DE SAÚDE DA FAMÍLIA DA POMPÉIA	056/2014	2º T.ADT	01.04.2015	31.03.2016	13.752,00	13.752,00	1.146,00	13.752,00	1.146,00	-		
067456/2014-75	ANA CRISTINA CORREIA RODRIGUES Tv. Macaé, 120 - Cj Sta Catarina - Bairro: Potengi	RESIDÊNCIA TERAPÊUTICA IV	90/2015		01.05.2015	30.04.2016	36.000,00	36.000,00	3.000,00	36.000,00	3.000,00	-		
03345/2014-31	MARIA DE FÁTIMA COSTA MIRANDA Rua São Caetano, nº 520, Conjunto Cidade Praia, Bairro Lagoa Azul	UNIDADE DE SAÚDE DA FAMÍLIA DE CIDADE PRAIA	131/2014	1º T.ADT	02.07.2015	01.07.2016	21.482,88	21.482,88	1.790,24	21.482,88	1.790,24	-		
014486/2014-89 029994/2015-42	FRANCISCO GIORDANO FRANÇA DA SILVA Rua Ivaiporã, nº 133, Conj. Santarém, Bairro Potengi	SEDE DO DISTRITO SANITÁRIO NORTE I	172/2014	1º T.ADT	01.09.2015	31.08.2016	22.608,00	22.608,00	1.884,00			22.608,00	1.884,00	
015792/2014-32	IZABEL DE MEDEIROS MARTINS - Rua Marcílio Dias, 180, Bairro Igapó	SEDE DO DLS	234/2014		07.10.2014	06.10.2016	1.353.530,88	676.765,44	56.397,12			676.765,44	56.397,12	

PROCESSO	CONTRATADO	OBJETO	CONTRATO		VIGÊNCIA		VALOR GLOBAL	VALOR ANUAL	VALOR MENSAL	VALOR				OBSERVAÇÃO
			Nº	ADITIVO	INÍCIO	FIM				FONTE 183		FONTE 111		
										ANUAL	MENSAL	ANUAL	MENSAL	
008651/2014-63	IZABEL CRISTINA CÂMARA CHAGAS Rua Presidente Sarmento, 1955, Alecrim	USF DA GUARITA	201/2015		01.09.2015	31.10.2016	12.084,72	12.084,72	1.007,06	12.084,72	1.007,06			
015217/2012-78 019706/2015-41	MARIA DAS GRAÇAS COSTA - Rua Itamar Maciel, 320, Felipe Camarão	UNIDADE DE SAÚDE DE FELIPE CAMARÃO III	207/2015		11.11.2015	10.11.2016	24.000,00	24.000,00	2.000,00	24.000,00	2.000,00			
039065/2015-41	ELMA MEDEIROS DE FIGUEIREDO Rua Murilo de Melo, 1924	CAPS OESTE	227/2015		15.12.2015	14.12.2016		53.289,36	4.440,78	53.289,36	4.440,78			
002075/2014-41	A. AZEVEDO H. E TURISMO LTDA Rua Fabrício Pedrosa, 915 - Petrópolis	SEDE DA SMS	17/2014	1º T.ADT	08.02.2015	07.02.2017	1.546.981,20	773.490,60	64.457,55	292.672,08	24.389,34	480.818,52	40.068,21	24 MESES
01838/2014-36	CENTRO DE ORTODONTIA INTEGRADO LTDA Rua Mipibú,404 - Petrópolis.	CAPS III LESTE	205/2014		05.09.2014	04.09.2017	443.755,08	147.918,36	12.326,53	147.918,36	12.326,53	-		36 MESES
063871/2013-79	TÁRCIO MARTINS DE SÁ Rua Aracati, 2711 Conj. Panatis bairro: Potengi	UNIDADE DE SAÚDE DA FAMÍLIA DE SANTA CATARINA	306/2014		04.12.2014	03.12.2017	54.000,00	18.000,00	1.500,00	18.000,00	1.500,00	-		36 MESES
023097/2015-25	HAROLDO NEVES MAIA DE OLIVEIRA Rua Cmdte. Monteiro Chaves, 2053 bairro Pitimbu	3ª RESIDÊNCIA TERAPÊUTICA TIPO II.	215/2015		01.12.2015	31.11.2017	74.655,60	37.327,80	3.110,65	37.327,80	3.110,65			24 MESES
044054/2014-01	ESMERALDA DA SILVA DOS REIS CAVALCANTE Rua Panatis, 128, Bairro Bom Pastor	CLÍNICA POPULAR NOVO HORIZONTE	007/2015		02.02.2015	01.02.2018	45.736,56	15.245,52	1.270,46	15.245,52	1.270,46	-		36 MESES
028.735/2015-02	ECI Emp. de Investimentos Ltda. LEONARDO JÁCOME PATRIOTA Av. Rodrigues Alves, 766 - Tirol	SEDE DVS	192/2015		01.11.2015	31.10.2018	1.080.000,00	336.000,00	28.000,00	336.000,00	28.000,00	-	-	36 meses

PROCESSO	CONTRATADO	OBJETO	CONTRATO		VIGÊNCIA		VALOR GLOBAL	VALOR ANUAL	VALOR				OBSERVAÇÃO	
			Nº	ADITIVO	INÍCIO	FIM			VALOR MENSAL	FONTE 183		FONTE 111		
										ANUAL	MENSAL	ANUAL		MENSAL
030974/2015-14	CASA DE SAÚDE PETROPOLIS LTDA - EPP Rua Coronel Joaquim Manoel, 654 - Petrópolis	HOSPITAL MUNICIPAL DE NATAL	180/2015		14 .08. 2015	13.07.2020	9.600.000,00	1.920.000,00	160.000,00	1.920.000,00	160.000,00	-		60 MESES
020694/2015-06	CLÍNICA MARCO ALMEIDA UNICIPLE UNID. INTEG. DE CIRURGIA PLÁSTICA E ESTÉTICA LTDA MARCO ANTÔNIO MARTINS RIBEIRO DE ALMEIDA	UNIDADE HOSPITALAR PARA ASSISTÊNCIA MATERNO INFANTIL	200/2015		09 .11.2015	08 .11.2020	3.120.000,00	624.000,00	52.000,00	624.000,00	52.000,00			60 MESES
023173/2015-01	FLÁVIA MELO ORRICO DE AZEVEDO Avenida Amintas Barros, 4549 - Nova Descoberta	DISTRITO SANITÁRIO SUL E UM SERV. DE REFERÊNCIA EM FISIOT.	216/2015		20 .11. 2015	19.11 2020	855.360,00	171.072,00	14.256,00	14.256,00	14.253,00			60 MESES

CONTRATOS ASSISTENCIAIS

QUADRO DE CONTRATOS ASSISTENCIAIS (AMBULATORIAIS E HOSPITALARES) EXISTENTES NA SMS/NATAL.2015.

Situação dos Contratos e aditivos HOSPITALARES

PRESTADOR	Nº DO CONT.	Nº DO PROCESSO	OBJETO	VALOR MENSAL DO CONTRATO	VIGÊNCIA	ADITI-VAÇÃO	VIGÊNCIA DO ADITIVO	VALOR MENSAL PÓS ADITIVO	VALOR MENSAL POR FONTE				VALOR ESTIMADO POR VIGÊNCIA
									111	183-ESTADO	183	← FAEC	
COOPANEST	150/13	063763/2013-	SERV. MÉDICO. EM ANESTES.	1.500.000,00	23.09.13 a 22.09.14	3º TA	02.12.15 a 22.09.17	1.875.000,00	592.229,79	993.344,79	358.000,00	1.425,42	67.500.000,00
COOPMED	305/14	027661/2013-	SERV. MÉD. ESPECIALIZADOS	4.146.099,17	02.12.14 a 01.12.15	1º TA	02.12.15 a 01.12.16	5.182.623,96	3.101.850,29	850.000,11	1.150.000,00	80.773,56	62.191.487,52
EBSERH/HOSPITAL ONOFRE LOPES	174/14	029757/2014-	SERV. MÉD. ESPECIALIZ.	2.972.281,57	17.08.14 a 16.08.19	1º TA	12.02.15 a 16.08.19	3.430.685,34	-	-	3.160.739,78	269.945,56	185.485.680,70
EBSERH/MAT. ESCOLA JAN. CICCO	175/14	029746/2014-	SERV. MÉD. ESPECIALIZ.	1.561.679,22	17.08.14 a 16.08.19	-	-	-	-	-	1.546.482,46	15.196,76	93.700.753,20
HOSPITAL DO CORAÇÃO DE NATAL	160/15	19014/2015-	SERV. HOSP. E AMB. ESPECIALIZ.	2.700.059,12	15.07.15 a 14.07.16	-	-	-	451.661,46	677.492,18	1.543.658,14	27.247,34	32.400.709,44
HOSP. INF. VARELA SANTIAGO	308/14	52296/2014-	SERV. MÉD. ESPECIALIZADOS	1.373.780,08	05.12.14 a 04.12.19	1º TA	10.07.15 a 04.12.19	1.435.345,36	-	-	1.435.345,36	-	85.751.329,92
HOSPITAL MEMORIAL	186/14	024125/2014-	SERV. MÉD. EM TRAUMAT.	2.336.619,56	29.08.14 a 28.08.19	1º TA	27.10.15 a 28.08.19	2.434.452,89	613.009,65	919.514,48	901.928,76	-	121.722.644,50
INSTITUTO DO CORAÇÃO DE NATAL	015/14	052030/2013-	SERV. MÉD. EM CARDIOL. UTI...	1.378.271,19	31.01.14 a 30.01.19	1º TA	25.05.15 a 30.01.19	1.552.926,53	142.228,74	213.342,10	1.137.354,69	60.000,00	90.206.408,02
LIGA CONTRA O CÂNCER	307/14	03706/2014-	SERV. HOSP. E AMB. EM ONC.	1.833.333,33	04.12.14 a 03.12.19	-	-	-	-	-	1.810.833,33	22.500,00	109.999.999,80
PRONTOCLÍNICA DA CRIANÇA	172/15	23602/2015-	SERV. HOSP. EM B.-MAXILO	304.118,25	01.08.15 a 31.07.16	-	-	-	62.842,07	94.263,11	146.188,84	824,23	3.649.419,00
SOC. PROF. HEITOR CARRILHO	149/15	20330/2015-	SERV. MÉD. EM PSIQUIAT.	366.907,20	25.06.15 a 24.06.16	-	-	-	41.923,30	62.884,80	262.099,20	-	4.402.886,40
VISÃO CLÍNICA DE OLHOS	020/14	52401/2013-	SERV. EM OFTALMOLOGIA	139.531,60	06.03.14 a 05.03.15	1º TA	06.03.15 a 05.03.16	-	-	-	139.531,60	-	1.674.379,20
TOTAL	-	-	-	19.112.680,29	-	-	-	15.911.034,08	5.005.745,30	3.810.841,57	13.592.345,16	477.912,87	858.685.697,70
PRESTADORES DE SERVIÇOS QUE CONTINUAM TRABALHANDO MESMO SEM CONTRATO													
NATAL HOSPITAL CENTER*	-	-	SERV.MÉD.ESPECIALIZ.	-	-	-	-	-	-	-	-	-	-

Situação dos contratos e aditivos AMBULATORIAIS

PRESTADOR	N° DO CONT.	N° DO PROC.	OBJETO	VALOR MENSAL DO CONTRATO	VIGÊNCIA	ADITI-VAÇÃO	VIGÊNCIA DO ADITIVO	VALOR MENSAL PÓS ADITIVO	VALOR MENSAL POR FONTE				VALOR ESTIMADO POR VIGÊNCIA
									111	183-ESTADO	183	← FAEC	
A D O T E	073/12	5843/14-18	SERV. AMB. ODONT. E FISIOT.	121.191,20	13.12.12 a 12.12.13	3º TA	13.12.14 a 12.12.17	121.713,97	-	-	121.713,97	-	4.381.712,92
A P A E	169/14	5830/14-49	SERV. AMB. EM FISIOTERAPIA	5.327,30	19.10.14 a 18.10.17	-	-	-	-	-	5.327,30	-	191.782,80
CENTRO AVANÇ. DE OFTALMOLOGIA	244/14	04987/14-57	SERV. AMB. EM OFTALMOLOGIA	67.343,60	01.11.14 a 31.10.19	-	-	-	-	-	38.430,90	28.912,70	4.040.616,00
CENTRO DE IMAGEM E DIAG.- CID	168/14	27140/14-41	SERV. AMB. EM RAD. E ULTRAS.	29.724,39	08.08.14 a 07.08.19	-	-	-	-	-	11.049,39	18.675,00	1.783.463,40
CENTRO DE NEUROPSICOPELAGOGIA	001/15	31465/14-28	SERV. AMB. EM FISIOTERAPIA	2.582,95	20.01.15 a 19.01.20	-	-	-	-	-	2.582,95	-	154.977,00
CENTRO SUVAG	132/14	63760/13-62	SERV. AMB. EM FONOAUDIOL.	438.964,00	17.07.14 a 16.07.19	-	-	-	-	-	438.964,00	-	26.337.840,00
CEORN	180/14	06616/14-18	SERV. AMB. EM OFTALMOL.	167.671,72	10.11.14 a 09.11.19	-	-	-	-	-	90.511,72	77.160,00	10.060.303,20
CLÍNICA ARTICULAR	107/14	48090/14-35	SERV. AMB. EM FISIOTERAPIA	25.281,70	15.06.14 a 14.06.15	1º TA	15.06.15 a 14.06.16	-	-	-	25.281,70	-	303.380,40
CLÍNICA CÁRDIA	292/14	05832/14-38	SERV. AMB. EM ENDOSCOPIA	26.324,50	28.11.14 a 27.11.17	-	-	-	11.427,10	-	14.897,40	-	947.682,00
CLÍNICA DE FRATURAS	022/15	31558/14-52,	SERV. AMB. EM TRAUM.ORTOP.	9.489,75	24.02.15 a 23.02.20	-	-	-	1.265,30	1.897,95	6.326,50	-	569.385,00

PRESTADOR	Nº DO CONT.	Nº DO PROC.	OBJETO	VALOR MENSAL DO CONTRATO	VIGÊNCIA	ADITI-VAÇÃO	VIGÊNCIA DO ADITIVO	VALOR MENSAL PÓS ADITIVO	VALOR MENSAL POR FONTE				VALOR ESTIMADO POR VIGÊNCIA
									111	183-ESTADO	183	← FAEC	
CLÍNICA DE MAMA DE NATAL	025/13	60253/13-96	SERV. AMB. EM RAD.IODAG..	15.009,75	24.05.13 a 23.05.14	2º TA	24.05.15 a 23.05.16	15.010,05	-	-	5.965,05	9.045,00	180.120,60
CLÍNICA DE OLHOS SANTO ANDRÉ	109/14	49365/13-77	SERV. AMB. EM OFTALMOL.	35.171,34	09.06.14 a 08.06.15	1º TA	09.06.15 a 08.06.16	34.528,34	-	-	34.528,34	-	414.340,08
CLÍNICA DE RX E ULTRASSON.	103/14	63775/13-21	SERV. AMB. EM RAD. E ULTRAS.	27.976,30	20.06.14 a 19.06.17	-	-	-	-	-	5.476,30	22.500,00	1.007.146,80
JJ SERV. MÉDICOS CLÍN.	019/14	58632/13-62	SERV. AMB. EM RAD. E ULTRAS.	51.774,00	17.02.14 a 16.02.15	1º TA	17.02.15 a 16.02.16	51.774,00	-	-	27.000,00	27.000,00	621.288,00
DNA/VITALIS	064/11	20257/14-01	SERV. AMB. EM ANAL. CLÍN.	537.481,00	04.08.11 a 03.08.12	4º TA	04.08.15 a 03.08.16	671.851,25	-	-	671.851,25	-	8.062.215,00
INSTITUTO DE OLHOS LOS ANGELES	171/14	5002/14-19	SERV. AMB. EM OFTALMOL.	75.758,96	24.08.14 a 23.08.19	-	-	-	-	-	46.846,51	28.912,45	4.545.573,60
INSTITUTO DE ORTOPEDIA DE NATAL	189/15	32644/15-63	SERV. AMB. EM TRAUM.ORTOP.	148.564,31	21.09.15 a 20.09.16	-	-	-	46.583,50	21.226,91	80.753,90	-	1.782.771,72
INSTITUTO PEDRO CAVALCANTI	195/15	52473/4-16	SERV. AMB. EM OFTAL. E OTOR.	105.789,30	09.10.15 a 08.10.16	-	-	-	-	-	72.880,00	61.749,30	1.269.471,60
INSTITUTO POT. DE OFTALMOLOGIA	230/14	54952/13-88	SERV. AMB. EM OFTALMOL.	41.358,82	01.10.14 a 30.09.19	-	-	-	-	-	41.358,82	-	2.481.529,20
L.R.S. FILHOS HOSP.- PRONTONEURO	255/14	5826/14-81	SERV. AMB. EM MAMOG. ULT.	44.137,70	10.11.14 a 09.11.19	-	-	-	-	-	44.137,70	-	2.648.262,00
LAB. DE ANAT. PAT. E CITOPATOLOGIA	099/13	54935/13-41	SERV. AMB. EM ANATOMOP.	11.160,00	06.09.13 a 05.09.14	2º TA	06.09.15 a 05.09.16	11.159,88	-	-	11.159,88	-	133.918,56

PRESTADOR	Nº DO CONT.	Nº DO PROC.	OBJETO	VALOR MENSAL DO CONTRATO	VIGÊNCIA	ADITI-VAÇÃO	VIGÊNCIA DO ADITIVO	VALOR MENSAL PÓS ADITIVO	VALOR MENSAL POR FONTE				VALOR ESTIMADO POR VIGÊNCIA
									111	183-ESTADO	183	← FAEC	
LABORATÓRIO DE CITOLOGIA CLÍNICA	003/15	31278/14-44	SERV. AMB. EM ANATOMOP.	10.624,00	20.01.15 a 19.01.20	-	-	-	-	-	10.624,00	-	637.440,00
LABORATÓRIO DE CITOPATOLOGIA	241/14	5827/14-25	SERV. AMB. EM ANATOMOP.	16.534,00	01.11.14 a 31.10.19	-	-	-	-	-	16.534,00	-	992.040,00
LABORATÓRIO DE PAT. CIRÚRGICA	053/15	45679/14-81	SERV. AMB. EM ANATOMOP.	39.758,00	20.03.15 a 19.03.20	-	-	-	-	-	39.758,00	-	2.385.480,00
LABORATÓRIO RUDOLF VIRCHOW	029/12	49341/13-18	SERV. AMB. EM ANATOMOP.	8.136,00	01.04.12 a 31.03.13	3º TA	01.04.15 a 31.03.16	8.433,00	-	-	8.433,00	-	101.196,00
LIATEC	235/14	5836/14-16	SERV. AMB. EM ANATOMOP.	51.301,46	01.11.14 a 31.10.19	-	-	-	-	-	51.301,46	-	3.078.087,60
NÚCLEO DE ORT. E TRAUM. - NOT	064/15	54949/13-64	SERV. AMB. EM TRAUM.ORTOP.	36.794,04	27.03.15 a 26.03.16	-	-	-	4.905,87	7.358,81	24.529,36	-	441.528,48
OFTALMOCLÍNICA DE NATAL	184/14	63792/13-68	SERV. AMB. EM OFTALMOL.	55.636,28	26.08.14 a 25.08.19	-	-	-	-	-	41.218,08	14.418,20	3.338.176,80
OFTALMODONTOCENTER	084/15	45820/14-46	SER. AMB. EM OFTALMOLOGIA	138.718,83	24.04.15 a 23.04.16	-	-	-	-	-	85.046,03	53.672,80	1.664.625,96
OTOCENTRO	311/14	4977/14-11	SERV. AMB. EM FONOAUDIOL.	372.883,26	09.12.14 a 08.12.19	-	-	-	-	-	147.883,26	225.000,00	22.372.995,60
PRONTOCLÍNICA DE OLHOS	115/14	9888/13-81	SERV. AMB. EM OFTALMOL.	63.765,68	10.06.14 a 09.06.15	1º TA	10.06.15 a 09.06.16	-	-	-	40.765,68	23.000,00	765.188,16
TUTUBARÃO	067/13	48221/14-84	SERV. AMB. EM FISIOTERAPIA	29.597,70	15.06.13 a 14.06.14	2º TA	15.06.15 a 14.06.16	-	-	-	29.597,70	-	355.172,40

PRESTADOR	Nº DO CONT.	Nº DO PROC.	OBJETO	VALOR MENSAL DO CONTRATO	VIGÊNCIA	ADITI-VAÇÃO	VIGÊNCIA DO ADITIVO	VALOR MENSAL PÓS ADITIVO	VALOR MENSAL POR FONTE				VALOR ESTIMADO POR VIGÊNCIA
									111	183-ESTADO	183	← FAEC	
UNIDADE DE DEF. DA FACE-UDFACE	137/15	13017/15-23	SERV. AMB. . EM ODONTOLOGIA	93.862,50	20.06.15 a 19.06.16	-	-	-	76.911,50	-	16.951,00	-	1.126.350,00
VISÃO CLÍNICA DE OLHOS	042/14	5428/15-45	SERV. AMB. EM OFTALMOL.	75.297,58	12.05.14 a 11.05.15	1º TA	12.05.15 a 11.05.16	-	-	-	75.297,58	-	903.570,96
T O T A L	-	-	-	2.980.991,92	-	-	-	-	141.093,27	30.483,67	2.299.936,70	590.045,45	106.039.015,84

RELAÇÃO DOS CONTRATOS DE LOCAÇÃO DE IMÓVEIS

Nº DE ORDEM	LOCADOR (A)/ CONTRATADO	Nº DO CONTRATO	OBJETO DO CONTRATO	ATIVIDADE	FONTE	VALOR MENSAL	VALOR TOTAL	VIGÊNCIA	
								INÍCIO	FIM
1.	GUIOMAR DA ROCHA MEDEIROS - Av. Paulista, 2109 - Cj Panatis I, Natal-RN	41/2014	CAPS II AD NORTE		183	2.400,00	14.400,00	07 DE MARÇO DE 2014	06 DE SETEMBRO DE 2014
2.	ELMA MEDEIROS DE FIGUEIREDO - Rua Murilo de Melo, 1924, Lagoa Nova.	060/2013	CAPS OESTE		183	4.265,71	51.188,52	04 DE JUNHO DE 2014	03 DE JUNHO DE 2015
3.	IZABEL CRISTINA CÂMARA CHAGAS - Rua Presidente Sarmento, 1955 - Alecrim	117/2014	Unidade de Saúde da Família da Guarita	10.301.051.2-970	183	1.007,06	12.084,72	11 DE JUNHO DE 2014	10 DE JUNHO DE 2015
4.	ALEXANDRE JÁCOME DE FARIAS - Av. Floriano Peixoto, 479, Petrópolis	167/2014	Departamento de Vigilância em Saúde - DVS	10.304.051.2-447	183	16.000,00	192.000,00	06 DE AGOSTO DE 2014	05 DE AGOSTO DE 2015
5.	MARIA DAS GRAÇAS COSTA - Rua Itamar Maciel, 320, Felipe Camarão	138/2013	Unidade de Saúde de Felipe Camarão III	10.301.051.2-970	183	1.000,00	12.000,00	05 DE SETEMBRO DE 2014	04 DE SETEMBRO DE 2015
6.	RONALDO DE OLIVEIRA TEIXEIRA - Av. Norton Chaves, 01 - Nova Descoberta	140/2014	Sede do Distrito Sanitário Sul	10.301.051.2-970	111	3.187,45	9.562,35	18 DE JULHO DE 2015	17 DE OUTUBRO DE 2015
7.	JUDSON FERREIRA DOS SANTOS - Av. Xavantes, 1353 - Cidade Satélite	317/2014	Ambulatório de Unidade da Mista de Cidade Satélite	10.304.051.2-442	183	18.074,75	216.897,00	19 DE DEZEMBRO DE 2014	18 DE DEZEMBRO DE 2015
8.	FRANCISCO GIORDANO FRANÇA DA SILVA - Rua Ivaiporam, nº 133, Conj. Santarém, Bairro Lagoa Azul	172/2014	Sede do Distrito Sanitário Norte I	10.302.001.2-414	111	1.884,00	22.608,00	01 DE SETEMBRO DE 2015	31 DE AGOSTO DE 2016
9.	SEBASTIÃO GODEIRO CARLOS - Rua Miguel Castro, 714, Lagoa Nova	36/2014	Residência Terapêutica Oeste	10.302.051.2-354	111	3.472,24	41.666,88	28 DE FEVEREIRO DE 2015	27 DE FEVEREIRO DE 2016
10.	EDNA MARIA PIMENTEL GUEDES MARTINS, Rua Almeida Castro, 1019-Tirol	37/2014	Serviço Residencial Terapêutico Leste	10.302.051.2-354	111	5.000,00	60.000,00	01 DE MARÇO DE 2015	28 DE FEVEREIRO DE 2016
11.	ELENITA DE LIMA	52/2014	USF -NORDELÂNDIA		111	2.781,00	33.372,00	31 DE	30 DE

Nº DE ORDEM	LOCADOR (A)/ CONTRATADO	Nº DO CONTRATO	OBJETO DO CONTRATO	ATIVIDADE	FONTE	VALOR MENSAL	VALOR TOTAL	VIGÊNCIA	
								INÍCIO	FIM
	FIGUEIREDO-Rua Maria de Araújo Cananéia, nº 1027 Loteamento Boa Esperança		DISTRITO NORTE I					MARÇO DE 2015	MARÇO DE 2016
12.	FRANCISCO SABINO DA CÂMARA E SILVA - Rua Oceano Atlântico, 172, Nova Republica, Bairro Pajuçara	056/2014	UNIDADE DE SAÚDE DA FAMÍLIA DA POMPÉIA		111	1.146,00	13.752,00	01 DE ABRIL DE 2015	31 DE MARÇO DE 2016
13.	ANA CRISTINA CORREIA RODRIGUES - Tv. Macaé, 120 - Cj Sta Catarina - Bairro: Potengi	90/2015	RESIDÊNCIA TERAPÊUTICA IV		111	3.000,00	36.000,00	01 DE MAIO DE 2015	30 DE ABRIL DE 2016
14.	MARIA DE FÁTIMA COSTA MIRANDA - Rua São Caetano, nº 520, Conjunto Cidade Praia, Bairro Lagoa Azul	131/2014	Unidade de Saúde da Família de Cidade Praia	10.301.051.2-437	111	1.790,24	21.482,88	02 DE JULHO DE 2015	01 DE JULHO DE 2016
15.	IZABEL DE MEDEIROS MARTINS - Rua Marcílio Dias, 180, Bairro Igapó	234/2014	Sede do DLS	10.302.001.2-414	111	R\$ 56.397,12	R\$ 676.765,44	07 DE OUTUBRO DE 2014	06 DE OUTUBRO DE 2016
16.	A. AZEVEDO H. E TURISMO LTDA - Rua Fabrício Pedrosa, 915 - Petrópolis	17/2014	Sede da SMS		111/183	R\$ 64.457,55	R\$ 773.490,60	08 DE FEVEREIRO DE 2015	07 DE FEVEREIRO DE 2017
17.	TÁRCIO MARTINS DE SÁ - Rua Aracati, 2711 - Conj. Panatis	306/2014	Unidade de Saúde da Família de Santa Catarina		183	R\$ 1.500,00	R\$ 54.000,00	04 DE DEZEMBRO DE 2014	03 DE DEZEMBRO DE 2017
18.	CENTRO DE ORTODONTIA INTEGRADO LTDA - Rua Mipibú,404 - Petrópolis.	205/2014	CAPS III Leste	10.302.051.2-354	183	R\$ 12.326,53	R\$ 147.918,36	05 DE SETEMBRO DE 2014	04 DE SETEMBRO DE 2017
19.	ESMERALDA DA SILVA DOS REIS CAVALCANTE - Rua Panatis, nº 128, Bairro Bom Pastor	007/2015	CLÍNICA POPULAR NOVO HORIZONTE		183	R\$ 1.270,46	R\$ 15.245,52	02 DE FEVEREIRO DE 2015	01 DE FEVEREIRO DE 2018
20.	MARINA CAVALCANTI - Rua Trairi, 769 - Petrópolis	30/2015	CEREST		183	R\$ 6.770,73	R\$ 81.248,76	10 DE MARÇO DE 2015	09 DE MARÇO DE 2018
21.	CASA DE SAÚDE PETROPOLIS - Rua Coronel Joaquim Manoel, 654 - Petrópolis	180/2015	HOSPITAL MUNICIPAL DE NATAL		183	R\$ 160.000,00	R\$ 1.920.000,00	14 DE AGOSTO DE 2015	13 DE JULHO DE 2020

LICITAÇÕES

QUADRO DE LICITAÇÕES DO 1º QUADRIMESTRE - SMS NATAL

PREGÕES

Nº DE ORD.	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
1	43175/2014-27	PE 20.001/2015	Aquisição de um aparelho de Raio X para mamografia	R\$ 322.333,33	175.000,00	183	CPL/JULGAMENTO FINAL
2	40445/2014-48	PE 20.002/2015	Aquisição de rodenticidas	-	-	111	ASSEJUR PARA ANÁLISE DA MINIUTA DO EDITAL
3	37584/2014-94	PE 20.003/2015	Aquisição de material para esterilização na perspectiva de garantir biossegurança nos procedimentos clínicos e cirúrgicos	-	-	183	CPL/CONFECÇÃO DE MINUTA
4	32486/2014-61	PE 20.004/2015	Manutenção de equipamento de Raio X	-	-	183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
5	23424/2014-68	PE 20.005/2015	Manutenção preventiva e corretiva em equipamentos hospitalares laboratorial: Micro centrífuga, Macro centrífuga, Microscópio, Agitador de Kline, Banho Maria, Contador de Célula Digital	-	-	183	CPL/CONFECÇÃO DE MINUTA
6	23416/2014-11	PP 20.006/2015	Manutenção corretiva em equipamentos de refrigeração	-	-	183	CPL/CONFECÇÃO DE MINUTA
7	48259/2014-57	PP 20.007/2015	Aquisição de material médico hospitalar /	-	-	183/111	SAD/ARQUIVADA
8	45015/2014-12	PE 20.008/2015	Aquisição desoluções parenterais de pequeno e grande volume, soluções degermantes e saneantes	-	-	183/111	CPL/JULGAMENTO DE PROPOSTA
9	48253/2014-80	PP 20.009/2015	Aquisição de material médico hospitalar /	R\$ 2.775.418,00	854.884,60	183/111	CPL/JULGAMENTO DE PROPOSTA
10	45018/2014-56	PP 20.010/2015	Aquisição de Medicamentos Injetáveis	R\$ 14.788.497,92	9.312.079,00	183/111	CAD/ CONCLUIDO/ ATA REGISTRO DE PREÇO
11	35966/2014-83	PP 20.011/2015	Manutenção preventiva e corretiva em equipamentos de esterilização autoclaves,	-	-	183/111	NÚCLEO DE CONTRATOS
12	14107/2014-51	PP 20.012/2015	Manutenção preventiva e corretiva em grupos geradores	-	-	183	ASSEJUR PARA ANÁLISE DA MINIUTA DO EDITAL

Nº DE ORD.	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
13	23434/2014-01	PP 20.013/2015	Manutenção em Equipamentos básicos hospitalares	-	-	183	ASSEJUR
14	25072/2014-85	PP 20.014/2015	Aquisição de Equipamentos de Proteção Individual - EPI	-	-	183	CPL/CONFECÇÃO DE MINUTA
15	47661/2014-14	PP 20.015/2015	Aquisição de sacolas de algodão cru	-	-	183	RETORNOU AO DAE
16	05277/2014-44	PP 20.016/2015	Serviço de capina, limpeza e remoção de material inorgânico dos Estabelecimentos Assistenciais de Saúde - EAS da Secretaria Municipal de Saúde	-	-	183	CPL/CONFECÇÃO DE MINUTA
17	23429/2014-91	PE 20.017/2015	Manutenção preventiva e corretiva em equipamentos de emissão otoacústico	-	-	183	CPL/ PUBLICAR
18	36469/2014-01	PE 20.018/2015	Manutenção preventiva e corretiva em equipamentos hospitalares	-	-	183	ANÁLISE TÉCNICA DE PROPOSTAS
19	28082/2014-72	PE 20.019/2015	Aquisição de material elétrico,	-	-	183/111	CPL/CONFECÇÃO DE MINUTA
20	28098/2014-85	PE 20.020/2015	Aquisição de material hidráulico	-	-	183/111	CPL/CONFECÇÃO DE MINUTA
21	05310/2014-36	PE 20.021/2015	serviços de serralheria (esquadrias, janelas, portões, grades, etc),	-	-	-	COF/ ORÇAMENTO
22	041508/2014-83	PE 20.022/2015	Aquisição de Limpeza	-	-	183	CPL/CONFECÇÃO DE MINUTA
23	041518/2014-19	PE 20.023/2015	Aquisição de maerial de Expediente	-	-	183	CPL/ CONFECÇÃO DA MINUTA
24	028127/2014-17	PE 20.024/2015	Aquisição de material para construção	-	-	-	RETORNOU AO DIFT
25	028109/2014-27	PE 20.025/2015	Aquisição de Ferramentas e Equipamentos de Proteção Familiar	-	-	-	RETORNOU AO DIFT
26	037567/2014-57	PE 20.026/2015	Aquisição de material para esterilização	-	-	183	APOIO DO GABINETE
27	003459/2015-61	PE 20.027/2015	Aquisição de Soluções e Suspensões Oftálmicas (colírios)	R\$ 1.702.951,25	952.287,00	183	CONCLUÍDO/ ATA REGISTRO DE PREÇO

Nº DE ORD.	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
28	058708/2014-75	PE 20.028/2015	Manutenção corretiva e preventiva de centrais de Nebulização e compressores odontológicos	-	-	183	CAD
29	055272/2014-62	PE 20.029/2015	Manutenção em mobiliários hospitalares (berço, camas hospitalares, etc)	-	-	183	ENCAMINHADO AO SETOR DE COMPRAS PARA NOVA PESQUISA MERCADOLÓGICA
30	15085/2014-46	PE 20.030/2015	Fornecimento de Vale Alimentação	-	-	183	CPL/ ABERTURA DIA 12/05/2015
31	006435/2015-64	PE 20.031/2015	Aquisição de 01 bisturi Eletrônico de alta frequência, para o centro reprodutivo de Natal	R\$ 7.810,20	4.920,00	183	CPL/ HOMOLOGADA
32	01470/2015-97	PE 20.032/2015	Aquisição de medicamentos antimicrobianos	-	-	183	CPL/ PARA PUBLICAR
33	056227/2014-25	PE 20.033/2015	Aquisição de passagens aéreas	-	-	183/111	CPL/FALTA PARECER JURÍDICO
34	0539936/2014-59	PE 20.034/2015	Manutenção corretiva e preventiva de centrais de equipamentos de Odontologia (DABIATLANTE)	-	-	183	CPL/ CONFECÇÃO DA MINUTA
35	040459/2014-61	PE 20.035/2015	Locação de espaço para eventos, locação de Equipamentos diversos	-	-	183	SETOR DE COMPRAS
36	045687/2014-28	PE 20.036/2015	Serviço de Confecção de Carimbos	-	-	183	CPL/AGUARDANDO PROPOSTA FINAL
37	050964/2014-14	PE 20.037/2015	Aquisição de Transpalete manual, empilhadeira manual e bateria tracionária	-	-	183	CPL
38	039115/2014-18	PE 20.038/2015	Aquisição de Equipamnetos para Acupuntura	-	-	183	CAD
39	039114/2014-65	PE 20.039/2015	Aquisição de material de consumo equipamentos para Acupuntura	-	-	183	CPL/CONFECÇÃO DA MINUTA
40	045686/2014-83	PE 20.040/2015	Serviços de chaves e correlatos	-	-	183/111	CAD
41	03519/2015-46	PE 20.041/2015	Contratação de empresa para fornecimento de gases medicinais - com instalação dos equipamentos geradores de gases	-	-	183	CPL/ CONFECÇÃO DA MINUTA

Nº DE ORD.	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
42	53926/2014-13	PE 20.042/2015	Manutenção de audiômetro	-	-	183	DESERTA/2º CHAMADA 25/05/15
43	013459/2015-70	PE 20.043/2015	Aquisição de material médico hospitalar	-	-	183/111	APOIO DO GABINETE
44	019205/2015-65	PE 20.045/2015	Contratação de consultoria especializada em comunicação e saúde	-	-	183	CPL/ CONFECÇÃO DA MINUTA
45	009313/2015-20	PE 20.046/2015	Manutenção corretiva e preventiva monta cargas e elevadores	-	-	183	CPL/ CONFECÇÃO DA MINUTA
46	017069/2015-79	PE 20.047/2015	Aquisição de filme tipo stretch	-	-	183	CPL/ CONFECÇÃO DA MINUTA
47	010801/2015-80		Manutenção corretiva de fogões	-	-	183	CPL/ CONFECÇÃO DA MINUTA
48	01537/2015-65		Aquisição de material de consumo para reabilitação para as USB	-	-	183	CPL/ CONFECÇÃO DA MINUTA
49	016272/2015-28	PE 20.044/2015	Veiculação (publicação) de avisos de grande circulação.	-	-	111	ASSEJUR PARA ANÁLISE DA MINIUTA DO EDITAL
			TOTAL	R\$ 19.597.010,70	R\$ 11.299170,6		

TOMADA DE PREÇO 2015

Nº DE ORD.	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
1	62390/2014-27	TP 20.001/2015	Construção do CAPS AD III Zona Norte	R\$ 1.070.413,32	\$1.060.484,65	183	CAD
2	66850/2014-96	TP 20.002/ 2015	Reforma das 06 UBS	R\$ 1.115.461,11	\$1.121.271,70	183/111	CPL
3	66881/2014-47	TP 20.003/2015	Ampliação e reforma das 4 USF	-	-	183/111	CPL EM ANDAMENTO
4	66882/2014-91	TP 20.004/2015	Reforma das 03 UBS APTAD	-	-	183/111	DESERTO INICIALMENTE. REALIZANDO NOVA LICITAÇÃO
5	67086/2014-76	TP 20.005/2015	Reforma e ampliação gatil e canil CCZ	-	-	183/111	ASSEJUR

TOTAL

R\$ 2185874,43

R\$ 2181756,35

QUADRO DE LICITAÇÕES DO 2º QUADRIMESTRE - SMS NATAL

Nº DE ORDEM	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
1.	43175/2014-27	PE 20.001/2015	Aquisição de um aparelho de Raio X para mamografia	322.333,33	175.000,00	183	CONCLUÍDO/CAD
2.	037584/2014-94	PE 20.003/2015	Aquisição de material para esterilização	338.604,55		183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
3.	032486/2014-61	PE 20.004/2015	Manutenção de equipamento de Raio X	469.824,96	448.646,40	183	CONCLUÍDO/CAD
4.	023424/2014-68	PE 20.005/2015	Manutenção preventiva e corretiva em equipamentos hospitalares laboratoriais	150.753,60		183	CPL/CONFEÇÃO DE MINUTA
5.	023416/2014-11	PE 20.006/2015	Manutenção corretiva em equipamentos de refrigeração	554.196,60		183	CPL/CONFEÇÃO DE MINUTA
6.	45015/2014-12	PP 20.008/2015	Aquisição de soluções parenterais de pequeno e grande volume, soluções degermantes e saneantes/SRP	2.775.418,00	699.006,80	183/111	CONCLUÍDO/CAD
7.	48253/2014-80	PP 20.009/2015	Aquisição de material médico hospitalar /SRP	2.775.418,00	854.884,60	183/111	CONCLUÍDO
8.	045048/2014-62	CP 20.001/2015	Aquisição de Medicamentos Injetáveis/SRP	14.788.497,92	4.656.039,50	183/111	CONCLUÍDO CAD
9.	035966/2014-83	PP 20.011/2015	Manutenção preventiva e corretiva em equipamentos de esterilização autoclaves	361.080,48	270.000,00	183/111	CAD/CONCLUÍDA
10.	014107/2014-51	PP 20.012/2015	Manutenção preventiva e corretiva em grupos geradores	364.800,00	99.990,00	183	CAD/CONCLUÍDA
11.	23434/2014-01	PP 20.013/2015	Manutenção em Equipamentos básicos hospitalares	152.362,00		183	CPL/ AGENDAR ABERTURA
12.	025072/2014-85	PP 20.014/2015	Aquisição de Equipamentos de Proteção Individual - EPI	41.518,65		183	CPL/CONFEÇÃO DE MINUTA
13.	023429/2014-91	PE 20.017/2015	Manutenção preventiva e corretiva em equipamentos de emissão otoacústico	93.930,00	64.380,24	183	CONCLUÍDO/CAD SETOR DE
14.	028082/2014-72	PE 20.019/2015	Aquisição de material elétrico	469.551,53		183/111	COMPRAS/NOVA PESQUISA
15.	028098/2014-85	PE 20.020/2015	Aquisição de material hidráulico/SRP	141.694,10		183/111	SETOR DE COMPRAS/NOVA PESQUISA

Nº DE ORDEM	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
16.	041508/2014-83	PE 20.022/2015	Aquisição de material de Limpeza/SRP	17.219.328,30		183	CAD/ARQUIVAR - SOLICITADO PELO SETOR
17.	041518/2014-19	PE 20.023/2015	Aquisição de material de Expediente/SRP	5.457.732,64		183	SETOR DE COMPRAS/NOVA PESQUISA
18.	003459/2015-61	PE 20.027/2015	Aquisição de Soluções e Suspensões Oftálmicas (colírios)/SRP	1.702.951,25	952.287,00	183	CONCLUÍDO CAD
19.	058708/2014-75	PE 20.028/2015	Manutenção preventiva e corretiva em Centrais de Nebulização e Compressores Odontológicos	405.460,00		183	DIFT - AJUSTES NO TERMO DE REFERÊNCIA.
20.	055272/2014-62	PE 20.029/2015	Manutenção em mobiliários hospitalares (berço, camas hospitalares, etc)	253.548,72		183	CPL/AGENDAR LICITAÇÃO
21.	006435/2015-64	PE 20.031/2015	Aquisição de 01 bisturi Eletrônico de alta frequência, para o Centro reprodutivo de Natal	7.810,20	4.920,00	183	CONCLUÍDO/CAD
22.	01470/2015-97	PE 20.032/2015	Aquisição de Medicamentos Antimicrobianos (itens desertos e fracassados do PP 20.083/2014)/SRP	5.258.598,33	2.979.394,00	183/111	CONCLUÍDO / CAD
23.	056227/2014-25	PE 20.033/2015	Aquisição de Passagens Aéreas	122.831,10	0,00	183	CONCLUÍDO / CAD
24.	040459/2014-61	PE 20.035/2015	Locação de espaço para eventos, locação de Equipamentos diversos/SRP	2.227.830,85		183	ASSEJUR /MINUTA DO EDITAL
25.	039115/2014-18	PE 20.038/2015	Aquisição de MAT PERMANENTE Equipamentos para Acupuntura	16.320,52		183	CPL/ABERTURA - 23/09/2015
26.	039114/2014-65	PE 20.039/2015	Aquisição de MAT CONSUMO Equipamentos para Acupuntura	326.575,53	271.778,45	183	ASSEJUR/ PARECER CONCLUSIVO
27.	045686/2014-83	PE 20.040/2015	SERVIÇOS CHAVES E CORRELATOS	22.353,33		183/111	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
28.	03519/2015-46	PE 20.041/2015	FORNECIMENTO DE GASES MEDICINAIS, COM INSTALAÇÃO DE EQUIPAMENTOS	1.123.376,00		183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
29.	053926/2014-13	PE 20.042/2015	Manutenção preventiva e corretiva em Audiômetro	118.800,00	65.000,00	183	DESERTA
30.	013459/2015-70	PP 20.043/2015	Aquisição de material médico hospitalar / (SUBSTITUINDO O PP	19.698.223,19		183/111	COMISSÃO DE REGISTRO DE PREÇOS

Nº DE ORDEM	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
			20.007-2015)/SRP				
31.	016272/2015-28	PE 20.044/2015	Contratação de empresa especializada na veiculação (publicação) de avisos de licitação em jornal de grande circulação no Estado do Rio Grande do Norte	76.466,66	59.400,00	111	HOMOLOGADA/CONCLUÍDA
32.	009313/2015-20	PE 20.046/2015	Manutenção em elevadores de monta carga	195.430,00			SETOR DE COMPRAS/NOVA PESQUISA
33.	017069/2015-79	PE 20.047/2015	Aquisição de Filme STRETCH	195.430,00	117.860,00	183	CONCLUÍDO / CAD
34.	017460/2015-73	PE 20.048/2015	Fornecimento de aparelhos e equipamentos médicos-hospitalares/SRP	3.642.608,65		183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
35.	010801/2015-80	PE 20.049/2015	Manutenção corretiva de fogões	19.407,75		183	ABERTURA - 21/09/2015
36.	015137/2015-65	PE 20.050/2015	Fornecimento de material para Reabilitação (Material de Consumo)/SRP	64.747,08		183	ABERTURA - 23/09/2015
37.	021185/2015-92	PE 20.051/2015	Aquisição de Módulos de Capnografia/SRP	40.760,01		183	ABERTURA - 22/09/2015
38.	021982/2015-70	PE 20.052/2015	Fornecimento de material de consumo hospitalar/SRP	516.249,88		183	CPL/AGENDAR LICITAÇÃO
39.	022399/2015-86	20.053/2015 PE	Aquisição de instrumentos cirúrgicos/SRP	232.682,12		183	CPL/AGENDAR LICITAÇÃO
40.	027353/2015-53	20.054/2015 PE	Aquisição de materiais de proteção individual, protetor solar corporal e labial/SRP	813.736,00	427.074,81	183	ABERTURA - 22/09/2015
41.	025614/2015-09	20.055/2015 PE	Aquisição de café de Açúcar/SRP	23.832,20		183	CPL/ AGENDAR ABERTURA ASSEJUR /MINUTA DO EDITAL
42.	026967/2015-18	PE 20.056/2015	Aquisição de lixeiras hospitalares/SRP	1.315.656,50		183	ASSEJUR /MINUTA DO EDITAL
43.	026979/2015-42	PE 20.057/2015	Manutenção de Equip. Hospitalares - Clinica medica/SRP	688.170,89		183	SETOR DE COMPRAS/NOVA
44.	025224/2015-21	PE 20.058/2015PE	Aquisição de rodenticidas	168.756,00		111	PESQUISA CPL/CONFECÇÃO DA MINUTA
45.	024384/2015-52	PE 20.059/2015	Aquisição de equipamento laboratorial permanente	62.773,92		183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
46.	021831/2015-11	PE 20.060/2015	Locação de grupo gerador elétrico	903.000,00		183	CPL/CONFECÇÃO DA MINUTA
47.	028439/2015-01	20.061/2015	Manutenção de extintores	16.053,03		183	CPL/CONFECÇÃO DA MINUTA

Nº DE ORDEM	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
48.	013468/2015-61	PE 20.062/2015	Fornecimento de material permanente para Reabilitação Física/SRP	1.399.738,55		183	SETOR DE COMPRAS/NOVA PESQUISA
49.	021737/2015-62	PE 20.063/2015	Contratação de empresa para manutenção preventiva e corretiva de dois Detectores digitais	18.735,33		183	CPL/CONFECÇÃO DA MINUTA
50.	021696/2015-12	PE 20.064/2015	Aquisição de medicamentos diversos	21.217.623,00		111/183	CPL/ AGENDAR ABERTURA
51.	027357/2015-31	PE 20.065/2015	Aquisição de acessórios para ventiladores e multiparâmetro/SR	923.808,40		183	CPL/ AGENDAR ABERTURA
52.	020334/2015-04	PE 20.066/2015	Aquisição de pares de tênis para fardamento dos agentes de saúde.	201.760,00		183	CPL/ AGENDAR ABERTURA
53.	020334/2015-05	PE 20.067/2015	Registro de Preços para fornecimento de colchões	240.463,67		183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
54.	020114/2015-72	PE 20.068/2015	Aquisição de um Castramóvel	446.800,00		111	CPL/ AGENDAR ABERTURA
55.	021175/2015-57	PE 20.069/2015	Aquisição de calçados mas e fem (EPI), para o DVS	445.967,03		183	CPL/ AGENDAR ABERTURA
56.	026981/2015-11	PE 20.070/2015	Aquisição de 5.000 cintas de processo elástica	28.700,00		111	CPL/ AGENDAR ABERTURA
57.	023157/2015-18	PE 20.071/2015	Registro de Preço para aquisição de materiais permanentes para cozinha /SRP	462.178,50		183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
58.	028300/2015-50	PE 20.072/2015	Aquisição de Bombas d'água	28.141,66		183	ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
59.	028445/2015-51	PE 20.073/2015	Aquisição de Equipos de Bombas de Infusão	6.047.840,00		183	CPL/CONFECÇÃO DA MINUTA
60.	022469/2015-04	PE 20.074/2015	Contratação de empresa de segurança armada	1.823.821,80		183/111	CPL/CONFECÇÃO DA MINUTA
61.	029185/2015-31	PE 20.075/2015	Aquisição de material de consumo para odontologia/SRP	1.736.617,22		183	CPL - AGENDAR LICITAÇÃO
62.	031497/2015-12	PE 20.076/2015	Contratação de Consultoria Especializada em Comunicação em Saúde	231.731,64		183	ABERTURA - 22/09/2015
63.	021591/2015-55	PE 20.077/2015	Manutenção corretiva em eletrodomésticos	53.314,64		183	CPL/CONFECÇÃO DA MINUTA
64.	021967/2015-21	PE 20.078/2015	Locação de condicionador de ar/SRP	3.727.994,40		183/111	CPL/CONFECÇÃO DA MINUTA

Nº DE ORDEM	PROC Nº	MOD.	OBJETO	VALOR ESTIMADO (R\$)	VALOR LICITADO (R\$)	FONTE DE RECURSOS	OBSERVAÇÕES
65.	025232/2015-77	PE 20.079/2015	Contratação de empresa para locação de 03 módulos T. acústico (05 containers)	159.660,00		183/111	ASSEJUR PARA PARECER DA MINUTA
66.	021725/2015-38	PE 20.080/2015	Manutenção corretiva em equipamentos eletro-eletrônicos	44.745,11		183	ASSEJUR /MINUTA DO EDITAL
67.	026944/2015-11	PE 20.081/2016	Contratação de empresa para fornecimento de refeições das UPAS, CCZ, Policlínicas.	7.468.400,00		183	CPL/CONFECÇÃO DA MINUTA
68.	019390/2015-98	PE 20.082/2017	Aquisição de Material de jardinagem e manutenção veicular	45.604,04		183	GABINETE
69.	36310/2015-69	PE 20.083/2018	Aquisição de materiais de proteção individual/EPI	54.527,30		183	CPL/ CONFECÇÃO DE MINUTA
70.	021133/2015-16	PE 20.084/2019	Aquisição de material médico hospitalar consumo / SRP	2.775.418,00		183/111	CPL/CONFECÇÃO DA MINUTA
71.	036262/2015-17	PE 20.085/2020	Contratação de empresa especializada no fornecimento de gás liquefido de petróleo/SRP	1.600.453,33			CPL/CONFECÇÃO DA MINUTA
72.	032613/2015-11	PE 20.086/2015	Aquisição de material de consumo para procedimentos ortopédicos.			183	CPL/CONFECÇÃO DA MINUTA
73.	023157/2015-18	PE 20.087/2015	Aquisição de material permanente.			183	CPL/CONFECÇÃO DA MINUTA
74.	025223/2015-86	PE 20.088/2015	Contratação de empresa para manutenção preventiva e corretiva na rede de gás butano	636.759,96		183	CPL/CONFECÇÃO DA MINUTA
75.	012227/2015-02	PE 20.089/2015	Materiais para estruturação da central de abastecimento farmacêutico	394.277,06		183	GABINETE
76.	021872/2015-16	PE 20.090/2015	Contratação de empresa especializada em equipamentos de oftalmologia			183	CPL/CONFECÇÃO DA MINUTA

QUADRO DE LICITAÇÕES DO 3º QUADRIMESTRE - SMS NATAL (PREGÕES ELETRONICOS)

Nº DE ORD.	Nº DO PROCESSO	MOD.	OBJETO	VALOR ESTIMADO	VALOR LICITADO	FONTES DE RECURSOS	OBSERVAÇÕES
1	43175/2014-27	PE 20.001/2015	Aquisição de um aparelho de Raio X para mamografia	322.333,33	175.000,00	183	CONCLUÍDO CAD - SEF EM 08/12/2015
3	037584/2014-94	PE 20.003/2015	Aquisição de material para esterilização	338.604,55	-	183	CPL/ AGENDAR ABERTURA
4	032486/2014-61	PE 20.004/2015	Manutenção de equipamento de Raio X	448.646,40	448.646,40	183	CONCLUÍDO /APOIO DO GABINETE PARA ASSINATURA
5	023424/2014-68	PE 20.005/2015	Manutenção preventiva e corretiva em equipamentos hospitalares laboratorial	150.753,60		183	CPL/CONFECÇÃO DE MINUTA
6	023416/2014-11	PE 20.006/2015	Manutenção corretiva em equipamentos de refrigeração	554.196,60	39.945,00	111	CAD/CONCLUÍDO
7	048259/2014-57	PP 20.007/2015	Aquisição de material médico hospitalar/ SRP	11.428.794,00		183	CANCELADO/ARQUIVADO
8	45015/2014-12	PP 20.008/2015	Aquisição de soluções parenterais de pequeno e grande volume, soluções degermantes e saneantes/SRP	2.775.418,00	699.006,80	111/183	CONCLUÍDO/CAD
9	48253/2014-80	PP 20.009/2015	Aquisição de material médico hospitalar /SRP	2.775.418,00	854.884,60	183/111	CONCLUÍDO/CAD
10	045048/2014-62	PP 20.010/2015	Aquisição de Medicamentos Injetáveis/SRP	14.788.497,92	4.656.039,50	183/111	CONCLUÍDO CAD
11	035966/2014-83	PE 20.011/2015	Manutenção preventiva e corretiva em equipamentos de esterilização autoclaves,	361.080,48	270.000,00	183/111	CONCLUÍDO/CAD
12	014107/2014-51	PE 20.012/2015	Manutenção preventiva e corretiva em grupos geradores	364.800,00	99.990,00	183	CONCLUÍDO/CAD
13	23434/2014-01	PE 20.013/2015	Manutenção em Equipamentos básicos hospitalares	152.362,00	86.920,00	183	CPL/MARCADA PARA 15/12
14	025072/2014-85	PE 20.014/2015	Aquisição de Equipamentos de Proteção Individual - EPI	41.518,65	22.294,55	183	CPL/ ANÁLISE DE DOCUMENTAÇÃO
15	047661/2014-14	PE 20.015/2015	Aquisição de sacolas de algodão cru	300.000,00			ENCAMINHO AO COF - DOTAÇÃO
16	005277/2014-44	PE 20.016/2015	Serviço de capina, limpeza e remoção de material inorgânico	44.371,73			RETORNOU AO DIFT
17	023429/2014-91	PE 20.017/2015	Manutenção preventiva e corretiva em equipamentos de emissão otoacústico	93.930,00	64.380,24	183	CPL/CONCLUÍDA
18	036469/2014-01	PE 20.018/2015	Manutenção preventiva e corretiva em equipamentos hospitalares	706.280,06		183	ANULADA/ DIFT
19	028082/2014-72	PE 20.019/2015	Aquisição de material elétrico,	469.551,53		183/111	CPL - CONFECÇÃO DA MINUTA
20	028098/2014-85	PE 20.020/2015	Aquisição de material hidráulico/SRP	141.694,10		183/111	PROCESSO DEVOLVIDO AO SAD LAF
21	005310/2014-36	PE 20.021/2015	serviços de serralheria (esquadrias, janelas, portões, grades, etc),				COF/ORÇAMENTO
22	041508/2014-83	PE 20.022/2015	Aquisição de material de Limpeza/SRP	17.219.328,30			ENCAMINHADO AO DLS/ARQUIVAR
23	041518/2014-19	PE 20.023/2015	Aquisição de material de Expediente/SRP	5.457.732,64			SETOR DE COMPRAS/NOVA

Nº DE ORD.	Nº DO PROCESSO	MOD.	OBJETO	VALOR ESTIMADO	VALOR LICITADO	FONTES DE RECURSOS	OBSERVAÇÕES
							PESQUISA
24	028127/2014-17	PE 20.024/2015	Aquisição de material para construção				RETORNOU AO DIFT
25	028109/2014-27	PE 20.025/2015	Aquisição de Ferramentas e Equipamentos de Proteção Familiar				RETORNOU AO DIFT
26	037567/2014-57	PE 20.026/2015	Aquisição de Miçangas e afins	227.198,27			DAB
27	003459/2015-61	PE 20.027/2015	Aquisição de Soluções e Suspensões Oftálmicas (colírios)/SRP	1.702.951,25	952.287,00		CONCLUÍDO/CAD
28	058708/2014-75	PE 20.028/2015	Manutenção preventiva e corretiva em Centrais de Nebulização e Compressores Odontológicos	405.460,00			ASSEJUR /MINUTA DO EDITAL
29	055272/2014-62	PE 20.029/2015	Manutenção em mobiliários hospitalares (berço, camas hospitalares, etc)	253.548,72			DIFT/ PARA SUSPENSÃO
30	015085/2014-46	PE 20.030/2015	Aquisição de vale refeição	365.216,00			CPL/ PARA PROVIDÊNCIAS
31	006435/2015-64	PE 20.031/2015	Aquisição de 01 bisturi Eletrônico de alta frequência, para o Centro reprodutivo de Natal	7.810,20	R\$ 4.920,00		CONCLUÍDO CAD
32	01470/2015-97	PE 20.032/2015	Aquisição de Medicamentos Antimicrobianos (itens desertos e fracassados do PP 20.083/2014)/SRP	5.258.598,33	2.979.394,00		CONCLUÍDO / CAD
33	056227/2014-25	PE 20.033/2015	Aquisição de Passagens Aéreas	122.831,10			SEF/ PARA PROVIDÊNCIAS
34	053936/2014-59	PE 20.034/2015	Manutenção preventiva e corretiva em equipamentos da marca: DABIATLANTE, GNATUS, DENTEMED, KAVO e OLSEN	1.360.100,00			CONCLUÍDO/CAD - PARA PROVIDÊNCIAS
35	040459/2014-61	PE 20.035/2015	Locação de espaço para eventos, locação de Equipamentos diversos/SRP	2.227.830,85			CPL/ PARA PROVIDÊNCIAS
36	045687/2014-28	PE 20.036/2015	Serviço de Confecção de Carimbos	21.831,33	13.397,71		CONCLUÍDO/CAD
37	050964/2014-14	PE 20.037/2015	Aquisição de Transpalete manual, empilhadeira manual e bateria tracionária	322.333,33			DLS - AJUSTES NO TERMO DE REFERÊNCIA
38	039115/2014-18	PE 20.038/2015	Aquisição de MAT PERMANENTE Equipamnetos para Acupuntura	16.320,52			CPL/ABERTURA - 23/09/2015-ANÁLISE DAS PROPOSTAS
39	039114/2014-65	PE 20.039/2015	Aquisição de MAT CONSUMO Equipamentos para Acupuntura	326.575,53	271.778,45		CONCLUÍDO/CAD
40	045686/2014-83	PE 20.040/2015	SERVIÇOS CHAVES E CORRELATOS	22.353,33			CPL/ AGENDAR ABERTURA
41	015757/2015-02	PE 20.041/2015	Locação de sistemas de oxigênio	3.771.884,52			CPL / MARCADA LICITAÇÃO PARA 19/01/2016
42	053926/2014-13	PE 20.042/2015	Manutenção preventiva e corretiva em Audiômetro	118.800,00			DESERTA
43	013459/2015-70	PP 20.043/2015	Aquisição de material médico hospitalar / (SUBSTITUINDO O PP 20.007-2015)/SRP	19.698.223,19	6.537.589,70		CONCLUÍDA/COMISSÃO DE REGISTRO DE PREÇOS
44	016272/2015-28	PE 20.044/2015	Contratação de empresa especializada na veiculação (publicação) de avisos de licitação em jornal de grande circulação no Estado do Rio Grande do Norte	76.466,66	59.400,00		HOMOLOGADA/CONCLUÍDA
45	019205/2015-65	PE 20.045/2015	Contratação de Consultoria Especializada em Comunicação em Saúde,para o DVS e SMS	92.280,00			CANCELADO
46	009313/2015-20	PE 20.046/2015	Manutenção em elevadores de monta carga				DIFT/ PARA PROVIDÊNCIAS
47	017069/2015-79	PE 20.047/2015	Aquisição de Filme STRETCH	195.430,00	117.860,00		CONCLUÍDO / CAD

Nº DE ORD.	Nº DO PROCESSO	MOD.	OBJETO	VALOR ESTIMADO	VALOR LICITADO	FONTES DE RECURSOS	OBSERVAÇÕES
48	017460/2015-73	PE 20.048/2015	Fornecimento de aparelhos e equipamentos médicos-hospitalares/SRP	3.642.608,65	1.414.284,30.		CPL - CONFECÇÃO DO EDITAL
49	010801/2015-80	PE 20.049/2015	Manutenção corretiva de fogões	19.407,75	19.317,00		CONCLUÍDO / CAD
50	015137/2015-65	PE 20.050/2015	Fornecimento de material para Reabilitação (Material de Consumo)/SRP	64.747,08	53.163,10		CAD/CONCLUÍDO
51	021185/2015-92	PE 20.051/2015	Aquisição de Módulos de Capnografia/SRP	40.760,01	39.888,00		SETOR DE COMPRAS
52	021982/2015-70	PE 20.052/2015	Fornecimento de material de consumo hospitalar/SRP	516.249,88	187.098,40		COMISSÃO DE RP - 17/11/2015
53	022399/2015-86	PE 20.053/2015	Aquisição de instrumentos cirurgicos/SRP	232.682,12	192.116,30		HOMOLOGADA/COMISSÃO RP
54	027353/2015-53	PE 20.054/2015	Aquisição de materiais de proteção individual, protetor solar corporal e labial/SRP	813.736,00	185.943,96		HOMOLOGADA/ COMISSÃO DE REGISTRO
55	025614/2015-09	PE 20.055/2015	Aquisição de café de Açúcar/SRP	23.832,20	16.185,00		HOMOLOGADA/CAD
56	026967/2015-18	PE 20.056/2015	Aquisição de lixeiras hospitalares/SRP	1.315.656,50			CPL/ MARCAR LICITAÇÃO PARA 13/01/2016
57	026979/2015-42	PE 20.057/2015	Manutenção de Equip. Hospitalares - Clinica medica/SRP	25.632,40	640.047,84		CAD/CONCLUÍDO
58	025224/2015-21	PE 20.058/2015	Aquisição de roenticidas/SRP	168.756,00	33.882,80		CAD/CONCLUÍDO
59	024384/2015-52	PE 20.059/2015	Aquisição de equipamento laboratorial permanente	62.773,92	6.694,00		HOMOLOGADA
60	021831/2015-11	PE 20.060/2015	Locação de grupo gerador elétrico/SRP	45.666,67	648.996,00		CONCLUÍDO/COMISSÃO DE RP
61	028439/2015-01	PE 20.061/2015	Manutenção de extintores	16.053,03			CPL/ - 02/12/2015- FRACASSADO (2ª Chamada) PARA 14/01/2016
62	013468/2015-61	PE 20.062/2015	Fornecimento de material permanente para Reabilitação Física/SRP	1.399.738,55			CPL/MARCADA PARA 08/12
63	021737/2015-62	PE 20.063/2015	Contratação de empresa para manutenção preventiva e corretiva de dois Detectores digitais	18.735,33			DIFT/ PARA PROVIDÊNCIAS
64	021696/2015-12	PE 20.064/2015	Aquisição de medicamentos em diversas apresentações e formas farmacêuticas/SRP	21.217.623,00	12.360,00		CPL/ ANÁLISE DA DOCUMENTAÇÃO
65	027357/2015-31	PE 20.065/2015	Aquisição de acessórios para ventiladores e multiparâmetro/SRP	923.808,40	894.120,00		COMISSÃO DE RP - 07/12//2015
66	020334/2015-04	PE 20.066/2015	Aquisição de pares de tênis para fardamento dos agentes de saúde/SRP	201.760,00	117.000,00		DAB/ PARECER TÉCNICO
67	026939/2015-09	PE 20.067/2015	Registro de Preços para fornecimento de colchões/SRP	240.463,67	92.303,40		CPL/ MARCADA PARA 03/12
68	020114/2015-72	PE 20.068/2015	Aquisição de um Castramóvel/SRP	446.800,00	420.800,00		COMISSÃO DE RP - 04/01/2016
69	021175/2015-57	PE 20.069/2015	Aquisição de calçados mas e fem (EPI), para o DVS	445.967,03			ABERTURA - 07/10/2015/ ANÁLISE DA DOCUMENTAÇÃO
70	026981/2015-11	PE 20.070/2015	Aquisição de 5.000 cintas de processo elástica/SRP	28.700,00			CAD/INEXISTÊNCIA DE ARP
71	023157/2015-18	PE 20.071/2015	Registro de Preço para aquisição de materiais permanentes para cozinha /SRP	462.178,50	55.097,20		CAD/CONCLUÍDO
72	028300/2015-50	PE 20.072/2015	Aquisição de Bombas d´gua	28.141,66	21.011,46.		CPL/MARCADA PARA 04/12
73	028445/2015-51	PE 20.073/2015	Aquisição de Equipos de Bombas de Infusão/SRP	6.047.840,00	3.258.400,00		CPL - MARCADA LICITAÇÃO

Nº DE ORD.	Nº DO PROCESSO	MOD.	OBJETO	VALOR ESTIMADO	VALOR LICITADO	FONTES DE RECURSOS	OBSERVAÇÕES
							15/12/2015
74	022469/2015-04	PE 20.074/2015	Contratação de empresa de segurança armada/SRP	1.823.821,80			SAD/AJUSTE NA TR
75	029185/2015-31	PE 20.075/2015	Aquisição de material de consumo para odontologia/SRP	1.736.617,22	775.989,60		CONCLUÍDA/COMISSÃO DE REGISTRO DE PREÇOS
76	031497/2015-12	PE 20.076/2015	Contratação de Consultoria Especializada em Comunicação em Saúde	231.731,64	208.264,44		CAD/CONCLUÍDO- DILIGÊNCIA PARA O SEF
77	021591/2015-55	PE 20.077/2015	Manutenção corretiva em eletrodomésticos	53.314,64			FRACASSADO
78	021967/2015-21	PE 20.078/2015	Locação de condicionador de ar/SRP	3.727.994,40	4.798.800,000		CONCLUÍDO/CAD
79	025232/2015-77	PE 20.079/2015	Contratação de empresa para locação de 03 módulos T. acústico (05 containers)	159.660,00	274.999,68		CAD/CONCLUÍDO
80	021725/2015-38	PE 20.080/2015	Manutenção corretiva em equipamentos eletro-eletrônicos	44.745,11			FRACASSADO/ 2º chamada PARA 13/01/2016
81	026944/2015-11	PE 20.081/2015	Contratação de empresa para fornecimento de refeições das UPAS, CCZ, Policlínicas/SRP	7.468.400,00			GABINETE PARA ASSINATURA
82	019390/2015-98	PE 20.082/2015	Aquisição de Material de jardinagem e manutenção veicular	45.604,04			CPL - ANÁLISE DA DOCUMENTAÇÃO
83	36310/2015-69	PE 20.083/2015	Aquisição de materiais de proteção individual/EPI - luvas, máscaras.	54.527,30			CPL/ AGENDADA PARA 27/11/2015
84	021133/2015-16	PE 20.084/2015	Aquisição de material médico hospitalar consumo / SRP	2.775.418,00			CPL/ AGENDAR ABERTURA
85	036262/2015-17	PE 20.085/2015	Contratação de empresa especializada no fornecimento de gás liquefeito de petróleo/SRP	587.466,00	587.000,00		CPL - MARCADA LICITAÇÃO 12/01/2016
86	032613/2015-11	PE 20.086/2015	Aquisição de material de consumo para procedimentos ortopédicos/SRP	1.600.453,33			CPL/ ANÁLISE DA DOCUMENTAÇÃO
87	023157/2015-18	PE 20.087/2015	Aquisição de material permanente				CPL/CONFECÇÃO DA MINUTA
88	025223/2015-86	PE 20.088/2015	Contratação de empresa para manutenção preventiva e corretiva na rede de gás butano	636.759,96	634.740,00		HOMOLOGADA E ADJUDICADA-CAD
89	012227/2015-02	PE 20.089/2015	Materiais para estruturação da central de abastecimento farmacêutico	394.277,06			CPL/ ANÁLISE DA DOCUMENTAÇÃO
90	21872/2015-16	PE 20.090/2015	Contratação de empresa para manutenção preventiva e corretiva de equipamentos de oftalmologia	193.395,96			SEO/ PARA DOTAÇÃO ORÇAMENTÁRIA
91	36652/2015-89	PE 20.091/2015	Aquisição de água mineral/SRP	160.524,00	159.156,00		CONCLUÍDA/CAD
92	028450/2015-63	PE 20.092/2015	Aquisição de veículos novos/SRP	4.560.895,11			CPL/PARA REVALIDAR AS PROPOSTAS
93	055259/2014-11	PE 20.093/2015	Aquisição de material de consumo EPI- EBOLA	1.671.070,50			CPL - CONFECÇÃO DA MINUTA
94	036654/2015-78	PE 20.094/2015	Aquisição de Jalecos e Camisas SRP	249.225,50	97.302,00		CPL/ AGENDADA PARA 16/12/2015
95	013832/2015-92	PE 20.095/2015	Contratação de empresa especializada em Oxigenoterapia.	1.927.982,40			CPL - CONFECÇÃO DA MINUTA
96	039432/2015-15	PE 20.096/2015	Aquisição de gêneros alimentícios/SRP	10.496.988,00			CPL/ MARCADA LICITAÇÃO PARA 14/01/2016
97	044903/2015-07	PE 20.097/2015	Contratação de empresa de transporte(carga e	16.366,67	13.240,00		CAD/CONCLUÍDO

Nº DE ORD.	Nº DO PROCESSO	MOD.	OBJETO	VALOR ESTIMADO	VALOR LICITADO	FONTES DE RECURSOS	OBSERVAÇÕES
			descarga)				
98	039626/2015-11	PE 20.098/2015	Contratação de empresa para prestação de serviços para manutenção preventiva e corretiva em elevadores	17.161,32	17.161,32		CPL - MARCADA LICITAÇÃO 12/01/2016
99	020118/2015-51	PE 20.099/2015	Contratação de empresa especializada em Clínica e/ou Hospital Veterinário para castração de cães e gatos.	184.380,00			DGTES/PARA PROVIDÊNCIAS
100	35386/2015-77	PE 20.100/2015	Contratação de empresa especializada em confecção de placas de identificação, sinalização e letras.	1.495.919,20			CPL/ AGENDADA PARA 11/12/2015
101	036267/2015-31	PE 20.101/2015	Contratação de empresa especializada em serviços de lavagem e engomagem.	3.679.200,00			CPL - MARCADA LICITAÇÃO PARA 15/01/2016 - RECURSO
102	039353/2015-04	PP 20.102/2015	Serviços técnicos e elaboração de projetos				SETOR DE COMPRAS/NOVA PESQUISA
103	036655/2015-12	PE 20.103/2015	Aquisição de Equipamentos médicos hospitalares	995.000,00			CPL - CONFECÇÃO DA MINUTA
104	036647/2015-76	PE 20.104/2015	Aquisição de sacos de coletas	32.000,00			ASSEJUR PARA ANÁLISE DA MINUTA DO EDITAL
105	029186/2015-85	PE 20.005/2015	Materiais para cozinha (consumo)/SRP				CPL - CONFECÇÃO DA MINUTA
106	040496/2015-51	PE 20.106/2015	Contratação de empresa especializada para prestação de serviços de conservação e limpeza/SRP	10.364.568,82			CAD
107	032592/2015-25	PE 20.107/2015	Aquisição de Material de Limpeza/SRP				CPL - CONFECÇÃO DA MINUTA
108	039116/2015-35	PE 20.108/2015	Contratação de empresa especializada em confecção de fardamento para o SAMU				CPL - CONFECÇÃO DO EDITAL
109	039066/2015-96	PE 20.109/2015	Locação de mão-de-obra para o SAMU	11.866.043,52			CPL - EDITAR
110	039429/2015-93	20.110/2015	Contratação de Consultoria Especializada para fornecimento de água potável	2.568.732,00			CPL/ PARA PROVIDÊNCIAS
111	034265/2015-16	20.111/2015	Aquisição de veículo MOTO - 250 cilindradas				

QDD

Quadro de detalhamento de despesas

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
20.01 - GABINETE DO SECRETARIO/SMS									
10.122.001.2-419 - PRESERVAÇÃO E CONSERVAÇÃO DOS BENS IMÓVEIS									
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
			2.000,00	2.000,00	0,00	0,00	0,00	0,00	2.000,00
10.302.051.2-354 - FORTALECIMENTO DA REDE DE SAÚDE MENTAL									
			0,00	0,00	0,00	0,00	0,00	0,00	0,00
Total Unidade			2.000,00	2.000,00	0,00	0,00	0,00	0,00	2.000,00
20.49 - FUNDO MUNICIPAL DE SAUDE									
10.121.051.2-436 - MODERNIZAÇÃO ADMINISTRATIVA DA GESTÃO DO SUS									
3339030000000 - MATERIAL DE CONSUMO	7	183	20.000,00	20.000,00	0,00	0,00	0,00	0,00	20.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	800.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	60.000,00	60.000,00	0,00	0,00	0,00	0,00	60.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	100.000,00	69.091,00	0,00	69.091,00	69.091,00	0,00	0,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	120.000,00	120.000,00	0,00	69.091,00	69.091,00	0,00	50.909,00
			1.100.000,00	269.091,00	0,00	138.182,00	138.182,00	0,00	130.909,00
10.122.001.2-415 - ADMINISTRAÇÃO DE RECURSOS HUMANOS									
3319004000000 - CONTRATAÇÃO POR TEMPO DETERMINADO	2	111	15.865.000,00	18.674.000,00	0,00	18.614.515,79	18.614.515,79	17.455.191,05	59.484,21
3319009000000 - SALÁRIO-FAMÍLIA	2	111	76.000,00	76.000,00	0,00	56.003,13	56.003,13	56.003,13	19.996,87
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	111	128.231.000,00	146.079.970,26	0,00	146.047.834,48	146.047.834,48	146.047.834,48	32.135,78
3319013000000 - OBRIGAÇÕES PATRONAIS	2	111	3.112.000,00	4.945.700,00	0,00	4.945.700,00	4.945.700,00	340.876,08	0,00
3319016000000 - OUTRAS DESPESAS VARIÁVEIS - PESSOAL CIVIL	2	111	1.292.000,00	1.192.000,00	0,00	1.129.485,00	1.129.485,00	1.129.485,00	62.515,00
3319092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	2	111	5.096.000,00	3.856.635,74	0,00	3.789.795,54	3.789.795,54	81.966,41	66.840,20
3319094000000 - INDENIZAÇÕES E RESTITUIÇÕES TRABALHISTAS	4	111	0,00	1.516.427,00	0,00	1.516.278,14	1.516.278,14	1.516.278,14	148,86
3319096000000 - RESSARCIMENTO DE DESPESAS DE PESSOAL REQUISITADO	2	111	383.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3319113000000 - OBRIGAÇÕES PATRONAIS	2	111	25.310.000,00	25.310.000,00	0,00	25.022.776,82	25.022.776,82	6.946.459,12	287.223,18
			179.365.000,00	201.650.733,00	0,00	201.122.388,90	201.122.388,90	173.574.093,41	528.344,10
10.122.001.2-416 - VALE TRANSPORTE PARA SERVIDORES DA SMS									

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	3	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339049000000 - AUXÍLIO-TRANSPORTE	2	111	4.855.000,00	5.734.000,00	0,00	5.733.026,94	5.733.026,94	5.733.026,94	973,06
			4.856.000,00	5.735.000,00	0,00	5.733.026,94	5.733.026,94	5.733.026,94	1.973,06
10.122.001.2-417 - ABASTECIMENTO DE VEÍCULOS									
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	3	111	999.000,00	281.284,56	0,00	281.284,56	281.284,56	62.760,82	0,00
			999.000,00	281.284,56	0,00	281.284,56	281.284,56	62.760,82	0,00
10.122.001.2-426 - SERVIÇO DE ENERGIA ELÉTRICA, ÁGUA E TELECOMUNICAÇÕES									
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	8	111	815.000,00	965.000,00	0,00	965.000,00	965.000,00	694.242,83	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	8	183	3.060.000,00	3.450.000,00	0,00	3.180.948,41	3.180.948,41	2.719.739,21	269.051,59
			3.875.000,00	4.415.000,00	0,00	4.145.948,41	4.145.948,41	3.413.982,04	269.051,59
10.122.051.2-448 - FORTALECIMENTO DO CONTROLE SOCIAL NO SUS									
3339014000000 - DIÁRIAS - CIVIL	7	111	25.000,00	25.000,00	0,00	5.000,00	5.000,00	0,00	20.000,00
3339030000000 - MATERIAL DE CONSUMO	7	111	25.000,00	6.000,00	0,00	6.000,00	6.000,00	6.000,00	0,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	111	40.000,00	16.000,00	0,00	16.000,00	16.000,00	0,00	0,00
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	7	111	2.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	70.000,00	70.000,00	0,00	46.783,84	46.783,84	43.432,48	23.216,16
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	52.000,00	52.000,00	0,00	0,00	0,00	0,00	52.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	38.000,00	0,00	0,00	0,00	0,00	0,00	0,00
			252.000,00	169.000,00	0,00	73.783,84	73.783,84	49.432,48	95.216,16
10.122.064.1-973 - MODERNIZAÇÃO E ADEQUAÇÃO ADMINISTRATIVA DA SMS									
			0,00	0,00	0,00	0,00	0,00	0,00	0,00
10.122.064.3-356 - CARTEIRA DE TRABALHO E PREVIDÊNCIA SOCIAL - CTPS									
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA		111	0,00	483.000,00	0,00	203.574,79	203.574,79	0,00	279.425,21
3449051000000 - OBRAS E INSTALAÇÕES		183	0,00	25.739,27	0,00	0,00	0,00	0,00	25.739,27
			0,00	508.739,27	0,00	203.574,79	203.574,79	0,00	305.164,48
10.126.051.1-403 - IMPLEMENTAÇÃO DA POLÍTICA DE TECNOLOGIA DA INFORMAÇÃO EM SAÚDE									
3339030000000 - MATERIAL DE CONSUMO	4	111	10.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339030000000 - MATERIAL DE CONSUMO	4	183	30.000,00	30.000,00	0,00	0,00	0,00	0,00	30.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	111	150.000,00	0,00	0,00	0,00	0,00	0,00	0,00

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	100.000,00	100.000,00	0,00	0,00	0,00	0,00	100.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	111	150.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	183	70.000,00	70.000,00	0,00	0,00	0,00	0,00	70.000,00
			510.000,00	200.000,00	0,00	0,00	0,00	0,00	200.000,00
10.128.051.2-438 - QUALIFICAÇÃO DAS PRÁTICAS DE TRABALHO E FORMAÇÃO DOS PROFISSIONAIS DO SUS EM NATAL									
3339030000000 - MATERIAL DE CONSUMO	7	183	50.000,00	50.000,00	0,00	0,00	0,00	0,00	50.000,00
3339035000000 - SERVIÇOS DE CONSULTORIA	7	183	50.000,00	50.000,00	0,00	0,00	0,00	0,00	50.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	400.000,00	400.000,00	0,00	1.123,00	1.123,00	0,00	398.877,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	120.000,00	120.000,00	0,00	0,00	0,00	0,00	120.000,00
			622.000,00	622.000,00	0,00	1.123,00	1.123,00	0,00	620.877,00
10.301.051.1-398 - CONSTRUÇÃO DE UNIDADES BÁSICAS DE SAÚDE									
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	111	500.000,00	199.438,63	0,00	199.438,63	199.438,63	105.236,44	0,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	3.750.000,00	2.531.193,00	1.080.821,66	1.414.673,81	1.414.673,81	1.180.885,26	1.116.519,19
3449051000000 - OBRAS E INSTALAÇÕES	4	111	320.000,00	552.829,40	0,00	552.829,40	552.829,40	121.244,58	0,00
3449051000000 - OBRAS E INSTALAÇÕES	4	183	3.592.000,00	6.150.807,00	182.845,06	5.967.200,80	5.967.200,80	1.263.017,10	183.606,20
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	181	500.000,00	500.000,00	0,00	0,00	0,00	0,00	500.000,00
3449061000000 - AQUISIÇÃO DE IMÓVEIS	4	111	288.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	111	0,00	205.350,00	0,00	205.222,82	205.222,82	0,00	127,18
			8.952.000,00	10.141.618,03	1.263.666,72	8.339.365,46	8.339.365,46	2.670.383,38	1.802.252,57
10.301.051.2-437 - EXPANSÃO E CONSOLIDAÇÃO DA ESTRATÉGIA SAÚDE DA FAMÍLIA - ESF									
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	111	12.373.000,00	15.455.000,00	0,00	15.453.712,90	15.453.712,90	13.583.937,80	1.287,10
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	183	31.571.000,00	29.975.000,00	0,00	16.917.810,78	16.917.810,78	16.917.810,78	13.057.189,22
			43.944.000,00	45.430.000,00	0,00	32.371.523,68	32.371.523,68	30.501.748,58	13.058.476,32
10.301.051.2-970 - FORTALECIMENTO, MODERNIZAÇÃO E MANUTENÇÃO DA REDE DE ATENÇÃO BÁSICA									
3339014000000 - DIÁRIAS - CIVIL	7	183	63.000,00	63.000,00	0,00	5.330,00	5.330,00	5.330,00	57.670,00

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3339030000000 - MATERIAL DE CONSUMO	7	183	4.486.000,00	4.127.585,67	379.072,75	3.681.164,38	3.681.164,38	2.787.792,35	446.421,29
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	183	4.000.000,00	606.150,00	100.000,00	432.178,00	432.178,00	327.532,00	173.972,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	63.000,00	12.000,00	0,00	12.000,00	12.000,00	12.000,00	0,00
3339035000000 - SERVIÇOS DE CONSULTORIA	7	183	71.000,00	71.000,00	71.000,00	0,00	0,00	0,00	71.000,00
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	7	183	673.000,00	166.890,00	4.699,60	122.114,50	122.114,50	122.695,41	44.775,50
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	701.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	8.621.000,00	12.895.329,31	73.641,13	12.177.467,82	12.177.467,82	10.999.496,30	717.861,49
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	183	0,00	646.980,69	0,00	646.980,69	646.980,69	646.980,69	0,00
3339091000000 - SENTENÇAS JUDICIAIS	7	111	0,00	32.700,00	21.281,76	11.393,02	11.393,02	0,00	21.306,98
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	111	0,00	36.285,86	0,00	36.285,86	36.285,86	0,00	0,00
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	183	0,00	99.600,00	0,00	70.850,06	70.850,06	70.850,06	28.749,94
3339093000000 - INDENIZAÇÕES E RESTITUIÇÕES	7	183	0,00	6.000,00	0,00	0,00	0,00	0,00	6.000,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	0,00	782.600,00	0,00	677.619,87	677.619,87	647.620,42	104.980,13
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	2.120.000,00	2.402.400,00	0,00	2.401.743,99	2.401.743,99	2.278.710,60	656,01
			20.799.000,00	21.949.521,53	649.695,24	20.275.128,19	20.275.128,19	17.899.007,83	1.674.393,34
10.301.051.2-982 - QUALIFICAÇÃO DAS AÇÃO E SERVIÇOS DA ATENÇÃO BÁSICA									
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339030000000 - MATERIAL DE CONSUMO	7	183	100.000,00	407.382,13	104.292,93	300.089,20	300.089,20	292.093,68	107.292,93
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	183	150.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	250.000,00	94.082,20	1.672,20	82.410,00	82.410,00	82.410,00	11.672,20
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	673.000,00	173.000,00	49.210,83	34.600,00	34.600,00	34.600,00	138.400,00
			1.175.000,00	676.464,33	155.175,96	417.099,20	417.099,20	409.103,68	259.365,13
10.302.001.2-414 - GERENCIAMENTO DO SISTEMA MUNICIPAL DE SAÚDE E MANUTENÇÃO DAS ATIVIDADES ADMINISTRATIVAS									
3339080000000 - OUTROS BENEFÍCIOS ASSISTENCIAIS		111	0,00	925,30	0,00	925,30	925,30	925,30	0,00
3339014000000 - DIÁRIAS - CIVIL	1	111	30.000,00	4.980,00	0,00	4.980,00	4.980,00	4.980,00	0,00
3339030000000 - MATERIAL DE CONSUMO	1	111	85.000,00	46.219,64	0,00	45.924,98	45.924,98	25.652,96	294,66
3339030000000 - MATERIAL DE CONSUMO	1	183	360.000,00	360.000,00	19.470,10	329.914,27	329.914,27	281.736,97	30.085,73

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.	
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	1	111	45.000,00	25.831,10	0,00	25.831,10	25.831,10	0,00	0,00	
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	1	111	695.000,00	956.736,20	0,00	956.149,67	956.149,67	807.443,04	586,53	
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	1	183	296.000,00	296.000,00	0,00	10.216,80	10.216,80	0,00	285.783,20	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	111	5.300.000,00	6.213.937,95	111,11	6.127.158,84	6.127.158,84	4.770.962,62	86.779,11	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	183	19.048.000,00	16.903.773,00	1.674.892,86	13.439.329,25	13.439.329,25	12.491.178,60	3.464.443,75	
3339046000000 - AUXÍLIO-ALIMENTAÇÃO	2	111	3.000.000,00	3.316.000,00	0,00	3.313.698,96	3.313.698,96	3.313.698,96	2.301,04	
3339047000000 - OBRIGAÇÕES TRIBUTÁRIAS E CONTRIBUTIVAS	1	111	62.000,00	8.750,00	0,00	8.670,71	8.670,71	8.154,38	79,29	
3339091000000 - SENTENÇAS JUDICIAIS	7	111	0,00	17.277,00	0,00	17.277,00	17.277,00	0,00	0,00	
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	1	111	0,00	188.746,78	0,00	188.746,78	188.746,78	0,00	0,00	
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	1	183	0,00	144.227,00	0,00	130.917,18	130.917,18	130.917,18	13.309,82	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	111	25.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	183	580.000,00	580.000,00	97.641,99	303.024,93	303.024,93	303.024,93	276.975,07	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	1	111	50.000,00	15.291,42	0,00	15.291,42	15.291,42	0,00	-0,00	
			29.576.000,00	29.078.695,39	1.792.116,06	24.918.057,19	24.918.057,19	22.138.674,94	4.160.638,20	
10.302.015.2-439 - FORTALECIMENTO DA REDE DE ATENÇÃO ESPECIALIZADA DE URGÊNCIAS										
3339014000000 - DIÁRIAS - CIVIL	7	183	20.000,00	20.000,00	0,00	750,00	750,00	750,00	19.250,00	
3339030000000 - MATERIAL DE CONSUMO	7	183	3.935.000,00	3.935.000,00	340.644,51	2.117.161,24	2.117.161,24	1.662.949,30	1.817.838,76	
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	30.000,00	30.000,00	0,00	5.000,00	5.000,00	5.000,00	25.000,00	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	8.605.000,00	5.448.201,08	1.301.246,07	3.477.442,90	3.477.442,90	3.271.874,49	1.970.758,18	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	183	0,00	61.798,92	344,61	60.798,92	60.798,92	60.798,92	1.000,00	
3339047000000 - OBRIGAÇÕES TRIBUTÁRIAS E CONTRIBUTIVAS	7	183	10.000,00	10.000,00	0,00	0,00	0,00	0,00	10.000,00	
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	183	0,00	96.000,00	0,00	96.000,00	96.000,00	96.000,00	0,00	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	300.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	600.000,00	186.000,00	45.926,51	101.572,28	101.572,28	101.572,28	84.427,72	
3449051000000 - OBRAS E INSTALAÇÕES	7	111	700.000,00	327.616,10	0,00	327.616,10	327.616,10	327.616,10	-0,00	
3449051000000 - OBRAS E INSTALAÇÕES	7	183	6.200.000,00	3.049.400,00	627.084,85	2.421.883,90	2.421.883,90	1.223.874,88	627.516,10	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	3.600.000,00	3.664.600,00	690.824,00	2.972.361,28	2.972.361,28	1.733.539,00	692.238,72	
3449092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES		111	0,00	86.108,92	0,00	86.108,92	86.108,92	0,00	0,00	

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

			24.001.000,00	16.915.725,02	3.006.070,55	11.666.695,54	11.666.695,54	8.483.974,97	5.249.029,48	
10.302.051.1-437 - ESTRUTURAÇÃO DA REDE FÍSICA DOS SERVIÇOS DE ATENÇÃO ESPECIALIZADA										
3339030000000 - MATERIAL DE CONSUMO	4	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3339030000000 - MATERIAL DE CONSUMO	4	183	30.000,00	30.000,00	0,00	0,00	0,00	0,00	30.000,00	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	500.000,00	500.000,00	26.271,22	230.439,61	230.439,61	230.439,61	269.560,39	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	111	1.500.000,00	171.441,44	0,00	171.441,44	171.441,44	171.441,44	-0,00	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	0,00	57.000,00	0,00	0,00	0,00	0,00	57.000,00	
3449051000000 - OBRAS E INSTALAÇÕES	4	111	510.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3449051000000 - OBRAS E INSTALAÇÕES	4	181	1.600.000,00	1.600.000,00	0,00	0,00	0,00	0,00	1.600.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	181	400.000,00	400.000,00	0,00	0,00	0,00	0,00	400.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	183	1.310.000,00	1.253.000,00	399.398,80	567.050,00	567.050,00	356.679,00	685.950,00	
			5.851.000,00	4.012.441,44	425.670,02	968.931,05	968.931,05	758.560,05	3.043.510,39	
10.302.051.1-438 - IMPLEMENTAÇÃO DA REDE DE ATENÇÃO À SAÚDE MATERNO-INFANTIL										
3339030000000 - MATERIAL DE CONSUMO	4	111	201.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3339030000000 - MATERIAL DE CONSUMO	4	183	200.000,00	200.000,00	0,00	44.511,25	44.511,25	13.089,44	155.488,75	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	7.267.000,00	4.267.000,00	0,00	4.009.280,97	4.009.280,97	3.434.045,95	257.719,03	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	111	223.000,00	81.000,00	0,00	80.096,80	80.096,80	0,00	903,20	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	1.270.000,00	190.000,00	0,00	0,00	0,00	0,00	190.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	183	300.000,00	380.000,00	0,00	378.575,00	378.575,00	378.575,00	1.425,00	
			9.461.000,00	5.118.000,00	0,00	4.512.464,02	4.512.464,02	3.825.710,39	605.535,98	
10.302.051.1-439 - ESTRUTURAÇÃO DA CENTRAL DE ABASTECIMENTO FARMACÊUTICO (CAF)										
3339030000000 - MATERIAL DE CONSUMO	4	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3339030000000 - MATERIAL DE CONSUMO	4	183	50.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	100.000,00	150.000,00	0,00	0,00	0,00	0,00	150.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	111	50.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	183	100.000,00	100.000,00	0,00	0,00	0,00	0,00	100.000,00	
			301.000,00	251.000,00	0,00	0,00	0,00	0,00	251.000,00	
10.302.051.1-970 - FORTALECIMENTO DA REDE HOSPITALAR										
3339030000000 - MATERIAL DE CONSUMO	4	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3339030000000 - MATERIAL DE CONSUMO	4	183	646.000,00	69.500,00	0,00	33.405,67	33.405,67	0,00	36.094,33	

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	600.000,00	1.175.500,00	172,30	1.003.882,65	1.003.882,65	901.618,00	171.617,35	
3449051000000 - OBRAS E INSTALAÇÕES	4	111	198.000,00	6.350,00	0,00	0,00	0,00	0,00	6.350,00	
3449051000000 - OBRAS E INSTALAÇÕES	4	181	690.000,00	690.000,00	0,00	0,00	0,00	0,00	690.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	181	200.000,00	200.000,00	0,00	0,00	0,00	0,00	200.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	183	410.000,00	410.000,00	295.990,00	9.099,99	9.099,99	0,00	400.900,01	
			2.745.000,00	2.552.350,00	296.162,30	1.046.388,31	1.046.388,31	901.618,00	1.505.961,69	
10.302.051.2-354 - FORTALECIMENTO DA REDE DE SAÚDE MENTAL										
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	183	1.788.000,00	1.788.000,00	0,00	793.285,52	793.285,52	793.285,52	994.714,48	
3339014000000 - DIÁRIAS - CIVIL	7	183	20.000,00	20.000,00	0,00	1.250,00	1.250,00	0,00	18.750,00	
3339030000000 - MATERIAL DE CONSUMO	7	183	1.505.000,00	1.505.000,00	117.396,21	1.148.718,50	1.148.718,50	693.193,15	356.281,50	
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	111	50.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	183	1.070.000,00	1.036.400,00	135.400,00	155.998,80	155.998,80	51.500,00	880.401,20	
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	30.000,00	30.000,00	0,00	5.000,00	5.000,00	2.731,04	25.000,00	
3339035000000 - SERVIÇOS DE CONSULTORIA	7	183	24.000,00	24.000,00	0,00	0,00	0,00	0,00	24.000,00	
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	7	183	207.000,00	277.000,00	82.229,85	193.764,16	193.764,16	180.433,12	83.235,84	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	2.043.000,00	2.000.064,03	49.439,95	1.313.720,17	1.313.720,17	1.207.356,08	686.343,86	
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES		183	0,00	6.535,97	0,00	6.495,97	6.495,97	3.960,00	40,00	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	480.000,00	710.707,00	171.740,50	34.676,74	34.676,74	34.676,74	676.030,26	
3449051000000 - OBRAS E INSTALAÇÕES	7	183	4.500.000,00	2.269.293,00	0,00	1.060.484,65	1.060.484,65	100.326,07	1.208.808,35	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	1.029.000,00	1.029.000,00	115.879,60	193.139,00	193.139,00	180.264,00	835.861,00	
			12.747.000,00	10.697.000,00	672.086,11	4.906.533,51	4.906.533,51	3.247.725,72	5.790.466,49	
10.302.051.2-394 - FORTALECIMENTO DA REDE DE ATENÇÃO ESPECIALIZADA DE SAÚDE BUCAL DO MUNICÍPIO										
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	183	275.000,00	275.000,00	0,00	275.000,00	275.000,00	275.000,00	0,00	
3339014000000 - DIÁRIAS - CIVIL	7	183	10.000,00	10.000,00	0,00	0,00	0,00	0,00	10.000,00	
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3339030000000 - MATERIAL DE CONSUMO	7	183	324.000,00	324.000,00	0,00	35.469,90	35.469,90	17.380,00	288.530,10	
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	20.000,00	20.000,00	0,00	5.000,00	5.000,00	0,00	15.000,00	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	150.000,00	150.000,00	0,00	0,00	0,00	0,00	150.000,00	

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	150.000,00	150.000,00	0,00	144.057,52	144.057,52	139.830,40	5.942,48
			931.000,00	931.000,00	0,00	459.527,42	459.527,42	432.210,40	471.472,58
10.302.051.2-396 - IMPLEMENTAÇÃO DA POLITICA DE SAÚDE DO TRABALHADOR									
3339014000000 - DIÁRIAS - CIVIL	7	183	4.000,00	4.000,00	0,00	0,00	0,00	0,00	4.000,00
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339030000000 - MATERIAL DE CONSUMO	7	183	35.000,00	75.000,00	0,00	68.732,00	68.732,00	16.669,05	6.268,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	15.000,00	15.000,00	0,00	8.000,00	8.000,00	0,00	7.000,00
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	7	183	120.000,00	90.000,00	0,00	86.213,94	86.213,94	47.395,11	3.786,06
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	181.000,00	171.000,00	5.149,54	20.722,50	20.722,50	4.722,50	150.277,50
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	0,00	21.002,00	20.598,16	0,00	0,00	0,00	21.002,00
3449051000000 - OBRAS E INSTALAÇÕES	7	183	1.065.000,00	1.117.998,00	0,00	1.117.997,80	1.117.997,80	0,00	0,20
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	217.000,00	143.000,00	2.068,45	0,00	0,00	0,00	143.000,00
			1.639.000,00	1.639.000,00	27.816,15	1.301.666,24	1.301.666,24	68.786,66	337.333,76
10.302.051.2-411 - FORTALECIMENTO DO SERVIÇO MÓVEL DE URGÊNCIA E EMERGÊNCIA - SAMU									
3339014000000 - DIÁRIAS - CIVIL	7	183	20.000,00	20.000,00	0,00	2.250,00	2.250,00	2.250,00	17.750,00
3339030000000 - MATERIAL DE CONSUMO	7	183	0,00	263.610,10	79.248,60	0,00	0,00	0,00	263.610,10
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	40.000,00	40.000,00	0,00	5.000,00	5.000,00	4.689,91	35.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	1.800.000,00	1.910.500,00	0,00	1.526.856,72	1.526.856,72	1.218.608,24	383.643,28
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	10.496.000,00	6.708.889,90	47.700,00	5.921.838,64	5.921.838,64	4.913.490,00	787.051,26
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	120.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449051000000 - OBRAS E INSTALAÇÕES	7	111	155.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	405.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	111.000,00	244.500,00	172.510,70	43.356,66	43.356,66	37.290,00	201.143,34
			13.147.000,00	9.187.500,00	299.459,30	7.499.302,02	7.499.302,02	6.176.328,15	1.688.197,98
10.302.051.2-439 - FORTALECIMENTO DA REDE DE ATENÇÃO ESPECIALIZADA DE URGÊNCIAS									
3339014000000 - DIÁRIAS - CIVIL	7	183	20.000,00	20.000,00	0,00	750,00	750,00	750,00	19.250,00
3339030000000 - MATERIAL DE CONSUMO	7	183	3.935.000,00	3.935.000,00	340.644,51	2.117.161,24	2.117.161,24	1.662.949,30	1.817.838,76

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	30.000,00	30.000,00	0,00	5.000,00	5.000,00	5.000,00	25.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	8.605.000,00	5.448.201,08	1.301.246,07	3.477.442,90	3.477.442,90	3.271.874,49	1.970.758,18
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1	183	0,00	61.798,92	344,61	60.798,92	60.798,92	60.798,92	1.000,00
3339047000000 - OBRIGAÇÕES TRIBUTÁRIAS E CONTRIBUTIVAS	7	183	10.000,00	10.000,00	0,00	0,00	0,00	0,00	10.000,00
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	183	0,00	96.000,00	0,00	96.000,00	96.000,00	96.000,00	0,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	300.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	600.000,00	186.000,00	45.926,51	101.572,28	101.572,28	101.572,28	84.427,72
3449051000000 - OBRAS E INSTALAÇÕES	7	111	700.000,00	327.616,10	0,00	327.616,10	327.616,10	327.616,10	-0,00
3449051000000 - OBRAS E INSTALAÇÕES	7	183	6.200.000,00	3.049.400,00	627.084,85	2.421.883,90	2.421.883,90	1.223.874,88	627.516,10
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	3.600.000,00	3.664.600,00	690.824,00	2.972.361,28	2.972.361,28	1.733.539,00	692.238,72
3449092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES		111	0,00	86.108,92	0,00	86.108,92	86.108,92	0,00	0,00
			24.001.000,00	16.915.725,02	3.006.070,55	11.666.695,54	11.666.695,54	8.483.974,97	5.249.029,48
10.302.051.2-441 - IMPLEMENTAÇÃO DO COMPLEXO REGULADOR DO SUS									
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	183	100.000,00	100.000,00	0,00	0,00	0,00	0,00	100.000,00
3339014000000 - DIÁRIAS - CIVIL	7	183	30.000,00	30.000,00	0,00	0,00	0,00	0,00	30.000,00
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339030000000 - MATERIAL DE CONSUMO	7	183	65.000,00	65.000,00	0,00	0,00	0,00	0,00	65.000,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	56.000,00	56.000,00	0,00	0,00	0,00	0,00	56.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	250.000,00	250.000,00	0,00	51.890,00	51.890,00	21.306,00	198.110,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	62.000,00	62.000,00	0,00	0,00	0,00	0,00	62.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	200.000,00	200.000,00	0,00	0,00	0,00	0,00	200.000,00
			765.000,00	765.000,00	0,00	51.890,00	51.890,00	21.306,00	713.110,00
10.302.051.2-442 - ASSISTÊNCIA HOSPITALAR E AMBULATORIAL DE MÉDIA E ALTA COMPLEXIDADE DO SUS EM NATAL									
3339030000000 - MATERIAL DE CONSUMO	7	183	17.532.000,00	14.239.000,00	17.906,56	12.069.018,03	12.069.018,03	8.081.242,91	2.169.981,97
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	39.449.000,00	59.153.874,41	0,00	58.988.603,54	58.988.603,54	43.430.265,81	165.270,87
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	138.421.000,00	160.348.711,42	467.175,22	139.662.543,85	139.662.543,85	105.411.688,00	20.686.167,57
3339047000000 - OBRIGAÇÕES TRIBUTÁRIAS E CONTRIBUTIVAS	7	111	2.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3339047000000 - OBRIGAÇÕES TRIBUTÁRIAS E CONTRIBUTIVAS	7	183	2.429.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	111	0,00	1.677.699,10	0,00	1.677.660,68	1.677.660,68	995.099,24	38,42
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	183	0,00	2.644.288,58	177.540,43	2.466.748,15	2.466.748,15	2.132.438,89	177.540,43
3339093000000 - INDENIZAÇÕES E RESTITUIÇÕES	7	183	0,00	150.000,00	0,00	150.000,00	150.000,00	150.000,00	0,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	100.000,00	100.000,00	0,00	80.040,00	80.040,00	71.040,00	19.960,00
			199.932.000,00	238.314.573,51	662.622,21	215.094.614,25	215.094.614,25	160.271.774,85	23.219.959,26
10.302.051.2-445 - IMPLEMENTAÇÃO DA REDE DE ATENÇÃO À PESSOA COM DEFICIÊNCIA									
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339030000000 - MATERIAL DE CONSUMO	7	183	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449051000000 - OBRAS E INSTALAÇÕES	7	183	4.463.000,00	332.260,73	0,00	25.739,27	25.739,27	25.739,27	306.521,46
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	500.000,00	500.000,00	0,00	0,00	0,00	0,00	500.000,00
			4.966.000,00	835.260,73	0,00	25.739,27	25.739,27	25.739,27	809.521,46
10.302.051.2-446 - IMPLANTAÇÃO E IMPLEMENTAÇÃO DE AÇÕES ESTRATEGICAS PARA FORTALECIMENTO DO SUS									
3339014000000 - DIÁRIAS - CIVIL	7	183	5.000,00	5.000,00	0,00	3.000,00	3.000,00	1.500,00	2.000,00
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339030000000 - MATERIAL DE CONSUMO	7	183	20.000,00	20.000,00	0,00	0,00	0,00	0,00	20.000,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	10.000,00	10.000,00	0,00	0,00	0,00	0,00	10.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	30.000,00	30.000,00	0,00	0,00	0,00	0,00	30.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	35.000,00	35.000,00	0,00	0,00	0,00	0,00	35.000,00
			102.000,00	102.000,00	0,00	3.000,00	3.000,00	1.500,00	99.000,00
10.302.051.3-356 - CARTEIRA DE TRABALHO E PREVIDÊNCIA SOCIAL - CTPS									
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA		111	0,00	483.000,00	0,00	203.574,79	203.574,79	0,00	279.425,21
3449051000000 - OBRAS E INSTALAÇÕES		183	0,00	25.739,27	0,00	0,00	0,00	0,00	25.739,27
			0,00	508.739,27	0,00	203.574,79	203.574,79	0,00	305.164,48
10.303.051.2-421 - ASSISTÊNCIA FARMACÊUTICA, APOIO PROFILÁTICO E TERAPÊUTICO									
3339030000000 - MATERIAL DE CONSUMO	7	111	1.062.000,00	616.129,25	0,00	466.683,63	466.683,63	297.311,38	149.445,62

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3339030000000 - MATERIAL DE CONSUMO	7	183	2.062.000,00	2.062.000,00	5.845,00	1.181.786,93	1.181.786,93	1.032.147,68	880.213,07
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	111	2.296.000,00	1.157.306,94	75.844,35	839.812,83	839.812,83	559.999,00	317.494,11
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	183	4.457.000,00	4.457.000,00	467.170,20	3.697.613,65	3.697.613,65	3.013.596,26	759.386,35
			9.877.000,00	8.292.436,19	548.859,55	6.185.897,04	6.185.897,04	4.903.054,32	2.106.539,15
10.304.051.1-436 - IMPLANTAÇÃO DO LABORATÓRIO MUNICIPAL DE SAÚDE PÚBLICA DE NATAL - LACEM									
3339014000000 - DIÁRIAS - CIVIL	4	111	13.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339030000000 - MATERIAL DE CONSUMO	4	111	20.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339030000000 - MATERIAL DE CONSUMO	4	183	25.000,00	25.000,00	0,00	0,00	0,00	0,00	25.000,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	4	111	13.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	111	30.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	4	183	180.000,00	180.000,00	0,00	0,00	0,00	0,00	180.000,00
3449051000000 - OBRAS E INSTALAÇÕES	4	111	100.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449051000000 - OBRAS E INSTALAÇÕES	4	183	140.000,00	140.000,00	0,00	0,00	0,00	0,00	140.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	4	183	34.000,00	0,00	0,00	0,00	0,00	0,00	0,00
			555.000,00	345.000,00	0,00	0,00	0,00	0,00	345.000,00
10.304.051.2-447 - OPERACIONALIZAÇÃO DAS AÇÕES DE GERENCIAMENTO DE RISCO NO ÂMBITO DA VIGILÂNCIA SANITÁRIA									
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	111	407.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339014000000 - DIÁRIAS - CIVIL	7	111	22.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339014000000 - DIÁRIAS - CIVIL	7	183	40.000,00	40.000,00	0,00	11.090,00	11.090,00	10.090,00	28.910,00
3339030000000 - MATERIAL DE CONSUMO	7	183	230.000,00	787.804,00	84.975,25	605.016,70	605.016,70	583.971,65	182.787,30
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	111	65.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	60.000,00	19.596,00	0,00	10.000,00	10.000,00	9.988,87	9.596,00
3339035000000 - SERVIÇOS DE CONSULTORIA	7	183	200.000,00	88.000,00	0,00	0,00	0,00	0,00	88.000,00
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	7	183	0,00	60.000,00	0,00	57.066,65	57.066,65	56.000,00	2.933,35
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	111	103.000,00	5.991,00	0,00	3.500,00	3.500,00	0,00	2.491,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	1.434.000,00	2.478.675,62	57.793,50	2.155.213,19	2.155.213,19	2.017.213,19	323.462,43
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA		183	0,00	40.945,78	0,00	40.945,78	40.945,78	40.945,78	0,00
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	111	0,00	48.285,00	0,00	48.284,06	48.284,06	48.284,06	0,94
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	183	0,00	34.818,60	0,00	34.818,60	34.818,60	34.818,60	0,00

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
3339093000000 - INDENIZAÇÕES E RESTITUIÇÕES	7	183	0,00	4.160,00	0,00	1.162,50	1.162,50	1.162,50	2.997,50
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	1.600.000,00	410.000,00	82.392,66	0,00	0,00	0,00	410.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	800.000,00	400.000,00	40.000,00	110.036,68	110.036,68	110.036,68	289.963,32
			4.962.000,00	4.419.276,00	265.161,41	3.077.134,16	3.077.134,16	2.912.511,33	1.342.141,84
10.305.051.2-393 - DESENVOLVIMENTO DAS AÇÕES DA POLÍTICA DE VIGILÂNCIA E PROMOÇÃO DA SAÚDE									
3339014000000 - DIÁRIAS - CIVIL	7	183	4.000,00	4.100,00	0,00	4.050,00	4.050,00	4.050,00	50,00
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00
3339030000000 - MATERIAL DE CONSUMO	7	183	216.000,00	808.000,00	304.195,25	503.437,02	503.437,02	303.493,77	304.562,98
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	15.000,00	14.900,00	0,00	5.000,00	5.000,00	4.723,97	9.900,00
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	7	183	15.000,00	15.000,00	0,00	0,00	0,00	0,00	15.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	875.000,00	283.000,00	47.494,42	80.100,68	80.100,68	43.100,68	202.899,32
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	0,00	42.000,00	41.196,33	0,00	0,00	0,00	42.000,00
3449051000000 - OBRAS E INSTALAÇÕES	7	111	36.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449051000000 - OBRAS E INSTALAÇÕES	7	183	360.000,00	360.000,00	360.000,00	0,00	0,00	0,00	360.000,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	402.000,00	360.000,00	18.616,09	0,00	0,00	0,00	360.000,00
			1.924.000,00	1.888.000,00	771.502,09	592.587,70	592.587,70	355.368,42	1.295.412,30
10.305.051.2-444 - FORTALECIMENTO DA VIGILÂNCIA DE ZOOSES E CONTROLE DE DOENÇAS TRANSMITIDAS POR VETORES									
3319011000000 - VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	2	183	1.860.000,00	3.456.000,00	0,00	3.188.707,50	3.188.707,50	3.188.707,50	267.292,50
3339014000000 - DIÁRIAS - CIVIL	7	183	19.000,00	19.000,00	0,00	3.520,00	3.520,00	3.520,00	15.480,00
3339030000000 - MATERIAL DE CONSUMO	7	111	784.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3339030000000 - MATERIAL DE CONSUMO	7	183	505.000,00	1.698.137,74	309.997,53	1.067.061,33	1.067.061,33	662.124,68	631.076,41
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	30.000,00	5.000,00	0,00	5.000,00	5.000,00	0,00	0,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	1.653.000,00	2.696.862,26	17.165,27	2.437.587,87	2.437.587,87	2.090.060,11	259.274,39
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	0,00	166.750,00	102.990,82	52.208,62	52.208,62	52.208,62	114.541,38
3449051000000 - OBRAS E INSTALAÇÕES	7	111	50.000,00	0,00	0,00	0,00	0,00	0,00	0,00
3449051000000 - OBRAS E INSTALAÇÕES	7	181	351.000,00	351.000,00	116.666,66	0,00	0,00	0,00	351.000,00
3449051000000 - OBRAS E INSTALAÇÕES	7	183	1.500.000,00	436.250,00	141.034,20	0,00	0,00	0,00	436.250,00
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	1.920.000,00	605.000,00	125.243,12	337.068,00	337.068,00	293.037,00	267.932,00

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

			8.672.000,00	9.434.000,00	813.097,60	7.091.153,32	7.091.153,32	6.289.657,91	2.342.846,68	
10.305.051.2-449 - IMPLEMENTAÇÃO DAS AÇÕES DO PROGRAMA MUNICIPAL DE PREVENÇÃO E CONTROLE DAS DOENÇAS SEXUALMENTE TRANSMISSÍVEIS/AIDS E HEPATITE VIRAIS										
3339014000000 - DIÁRIAS - CIVIL	7	183	20.000,00	20.000,00	0,00	6.020,00	6.020,00	2.500,00	13.980,00	
3339030000000 - MATERIAL DE CONSUMO	7	183	190.000,00	440.000,00	67.000,00	368.760,00	368.760,00	368.760,00	71.240,00	
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	111	100.000,00	0,00	0,00	0,00	0,00	0,00	0,00	
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	183	261.000,00	261.000,00	0,00	6.320,00	6.320,00	6.320,00	254.680,00	
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	40.000,00	40.000,00	0,00	6.000,00	6.000,00	3.548,88	34.000,00	
3339035000000 - SERVIÇOS DE CONSULTORIA	7	183	55.000,00	55.000,00	0,00	0,00	0,00	0,00	55.000,00	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	719.000,00	460.384,96	66.900,00	73.090,00	73.090,00	73.090,00	387.294,96	
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	183	0,00	8.615,04	0,00	8.597,23	8.597,23	8.597,23	17,81	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	100.000,00	100.000,00	0,00	0,00	0,00	0,00	100.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	230.000,00	230.000,00	0,00	0,00	0,00	0,00	230.000,00	
			1.716.000,00	1.616.000,00	133.900,00	468.787,23	468.787,23	462.816,11	1.147.212,77	
10.305.051.2-450 - ESTRUTURAÇÃO DE AÇÕES DESCENTRALIZADAS PARA OPERACIONALIZAÇÃO DA VIGILÂNCIA EPIDEMIOLÓGICA E AMBIENTAL										
3339014000000 - DIÁRIAS - CIVIL	7	183	30.000,00	30.000,00	0,00	17.380,00	17.380,00	15.840,00	12.620,00	
3339030000000 - MATERIAL DE CONSUMO	7	111	1.000,00	500,00	0,00	0,00	0,00	0,00	500,00	
3339030000000 - MATERIAL DE CONSUMO	7	183	300.000,00	446.600,00	321.962,84	123.593,77	123.593,77	31.655,84	323.006,23	
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	183	216.000,00	103.100,00	0,00	96.000,00	96.000,00	50.440,00	7.100,00	
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	92.000,00	74.000,00	0,00	11.441,71	11.441,71	8.205,47	62.558,29	
3339035000000 - SERVIÇOS DE CONSULTORIA	7	183	65.000,00	65.000,00	0,00	0,00	0,00	0,00	65.000,00	
3339036000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	7	183	45.000,00	60.000,00	0,00	57.066,65	57.066,65	56.000,00	2.933,35	
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	1.462.000,00	1.395.039,65	76.922,94	1.271.775,67	1.271.775,67	1.101.671,67	123.263,98	
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	111	0,00	20.500,00	0,00	19.752,50	19.752,50	19.752,50	747,50	
3339092000000 - DESPESAS DE EXERCÍCIOS ANTERIORES	7	183	0,00	34.818,61	0,00	34.818,61	34.818,61	34.818,61	0,00	
3339093000000 - INDENIZAÇÕES E RESTITUIÇÕES	7	183	0,00	1.441,74	0,00	0,00	0,00	0,00	1.441,74	
3449039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	840.000,00	840.000,00	157.916,26	0,00	0,00	0,00	840.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	111	1.000,00	1.000,00	0,00	0,00	0,00	0,00	1.000,00	
3449052000000 - EQUIPAMENTOS E MATERIAL PERMANENTE	7	183	975.000,00	975.000,00	0,00	147.585,98	147.585,98	62.652,74	827.414,02	
			4.027.000,00	4.047.000,00	556.802,04	1.779.414,89	1.779.414,89	1.381.036,83	2.267.585,11	

PREFEITURA MUNICIPAL DO NATAL

RUA ULISSES CALDAS, 81

NATAL - RN

08432324900 - CNPJ : 08.241.747/0001-43

www.natal.rn.gov.br

EXECUÇÃO ORÇAMENTÁRIA POR ELEMENTO DE DESPESA

TODAS AS FONTES

PERÍODO: 01/01/2015 - 31/12/2015

	Anx	Fnt	Valor Inicial	Valor Atual	Valor Bloqueado	Emp até o mês	Empenhado	Pago	Saldo Orc.
10.306.051.2-981 - PROGRAMA DE COMBATE ÀS INTOLERÂNCIAS E ALERGIAS ALIMENTARES E SUPORTE ÀS AÇÕES RELACIONADAS À POLÍTICA DE ALIMENTAÇÃO E NUTRIÇÃO									
3339014000000 - DIÁRIAS - CIVIL	7	183	10.000,00	10.000,00	0,00	750,00	750,00	750,00	9.250,00
3339030000000 - MATERIAL DE CONSUMO	7	183	15.000,00	15.000,00	0,00	0,00	0,00	0,00	15.000,00
3339032000000 - MATERIAL, BEM OU SERVIÇO DE DISTRIBUIÇÃO GRATUITA	7	111	1.650.000,00	1.183.808,00	0,00	1.183.808,00	1.183.808,00	305.204,00	0,00
3339033000000 - PASSAGENS E DESPESAS COM LOCOMOÇÃO	7	183	15.000,00	15.000,00	0,00	5.000,00	5.000,00	4.728,07	10.000,00
3339039000000 - OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	7	183	200.000,00	200.000,00	0,00	10.000,00	10.000,00	10.000,00	190.000,00
3339091000000 - SENTENÇAS JUDICIAIS	7	111	800.000,00	40.000,00	0,00	30.908,00	30.908,00	0,00	9.092,00
			2.690.000,00	1.463.808,00	0,00	1.230.466,00	1.230.466,00	320.682,07	233.342,00
Total Unidade			631.037.000,00	661.377.982,29	15.345.933,86	577.852.948,46	577.852.948,46	465.776.550,52	83.525.033,83
Total Geral			631.039.000,00	661.379.982,29	15.345.933,86	577.852.948,46	577.852.948,46	465.776.550,52	83.527.033,83