

**Relatório de
Levantamento
TC/006685/2020**

Contratações de pessoal para enfrentamento da pandemia de COVID 19

**Seção de Fiscalização de Admissão de Pessoal
Divisão de Fiscalização de Atos de Pessoal – DFAP
Diretoria de Fiscalização Especializada - DFESP**

RELATÓRIO DE LEVANTAMENTO

TC Nº 006685/2020

Relatora: WALTANIA MARIA NOGUEIRA DE SOUSA LEAL ALVARENGA

Procurador: JOSE ARAUJO PINHEIRO JUNIOR

Modalidade: Levantamento

Objeto: Identificar as contratações temporárias de pessoal realizadas pelas unidades jurisdicionadas para enfrentamento da pandemia de COVID-19.

Período abrangido: 31/03/2020 a 15/09/2020

Período de realização: planejamento – junho/2020; execução – julho/2020; relatório – agosto/2020; revisão de dados – setembro a novembro/2020; novo relatório – dezembro/2020

Unidades fiscalizadas:

- 224 Prefeituras Municipais
- Poder Executivo do Estado do Piauí

Composição da equipe de fiscalização

Auditor (a)	Matrícula	Lotação
Carolline Leite Lima Nascimento	98288-1	SFAP
Lívia Ribeiro dos Santos Barros	97690-3	SFAP

Conforme despacho de peça 08, retornam os presentes autos para atualização das informações, com a inclusão dos dados dos meses subsequentes a junho de 2020.

A comissão instituída pela Portaria nº 190/2020 coletou dados das publicações até 15/09/2020. Assim, o presente relatório consolida as informações a respeito das contratações de pessoal promovidas pelas unidades jurisdicionadas a este TCE/PI para enfrentamento da pandemia de COVID-19.

Além da identificação do quantitativo de pessoal contratado, observaram-se os tipos de funções, a forma de recrutamento, o envio de dados aos sistemas desta Corte, a correlação com os dados epidemiológicos, os valores contratados, prazos de contratação e demais informações relevantes à correta identificação dos atos de admissão realizados.

Quais os benefícios esperados?

Envio das informações acerca das contratações temporárias de pessoal ao Sistema Rhweb, conforme preceitua a Resolução nº 23/2016;

Subsidiar a Seção de Fiscalização de Admissão de Pessoal em futuros processos de fiscalização;

Alertar as unidades jurisdicionadas para os requisitos mínimos de juridicidade quanto ao processo para recrutamento de pessoal, bem como, dos dados necessários para conferir-lhes ampla publicidade e transparência.

EM RESUMO

O que o TCE-PI encontrou?

105 unidades jurisdicionadas, das quais 104 municípios e 01 entidade estadual, realizaram contratação de pessoal no âmbito das ações para enfrentamento da pandemia de COVID-19, resultando na contratação de **1768 profissionais** até o dia 15/09/2020.

Destas, apenas **24 entidades publicaram atos relativos a processo de recrutamento**, sendo que somente 17 informaram o procedimento ao Sistema RHWeb, nos termos da Resolução TCE/PI nº 23/2016. Do total de contratações, 318 não possuem o objeto devidamente identificado, constando no levantamento como “não informado”.

Verificou-se, ainda, que parte das unidades verificadas não indica o valor global do contrato nos extratos publicados. Em alguns casos, sequer, há fixação de algum valor, de maneira que o valor total dos contratos levantados por esta equipe técnica, **R\$ 7.752.100,62**, encontra-se subestimado.

Em alguns municípios, observou-se expressivo número de contratações em desproporção com a reduzida quantidade de casos confirmados da doença. Em 451 vínculos, distribuídos em 32 unidades gestoras, não consta informação sobre o prazo total da contratação ou o mesmo prevê o prazo como “indeterminado”.

SUMÁRIO

1. CONTEXTO.....	4
2. METODOLOGIA	4
3. RESULTADOS.....	6
3.1 Quantidade de unidades jurisdicionadas que realizaram contratação temporária de pessoal em virtude da pandemia de COVID-19	6
3.2 Forma de seleção dos profissionais admitidos	7
3.3 Informações sobre as funções contratadas	8
3.4 Informações sobre os valores gastos com os profissionais contratados	9
3.5 Prazo de contratação	10
3.6 Relação entre profissionais contratados e número de casos confirmados	11
4. CONCLUSÕES.....	12
5. PROPOSTAS DE ENCAMINHAMENTO:	13
6. LISTA DE SIGLAS	15
7. APÊNDICES.....	16
7.1. Apêndice A- Relação do quantitativo de profissionais contratados em cada unidade jurisdicionada, que publicaram Edital para recrutamento de profissionais para combate ao COVID19	16
7.2. Apêndice B - Funções contratadas por unidade gestora	19
7.3. Apêndice C Total da despesa com contratação de pessoa física para combate ao COVID19, por unidade gestora	31

1. CONTEXTO

O presente relatório consolida as informações relacionadas à contratação de profissionais para o combate à pandemia do COVID-19, situação de emergência em saúde pública de importância nacional declarada pela Portaria MS nº 188/2020 (DOU 04/02/2020), a partir dos dados disponibilizados no “Painel COVID-19 Piauí” do Tribunal de Contas do Estado do Piauí.

O primeiro relatório de levantamento analisou os dados coletados até 30/06/2020. Assim, conforme encaminhamento sugerido no citado relatório, retornam os autos para atualização das informações, tendo em vista a coleta de dados foi finalizada em 15/09/2020.

Reitera-se que o objetivo do presente trabalho consiste em identificar as unidades gestoras que realizaram contratações temporárias de pessoal em função do combate à COVID-19, o quantitativo demandado, os tipos de funções, os valores gastos, o período total de contratação, os procedimentos e critérios de seleção e o fundamento legal das admissões.

Dessa forma, será possível direcionar os esforços desta unidade técnica para as situações que melhor atendam aos critérios de materialidade, relevância, risco e oportunidade (art. 181, IV, RITCE).

Com base nesses dados, busca-se ter uma visão ampla do fenômeno, tanto porque implica em gasto de recursos cada vez mais escassos no atual cenário de crise econômica, bem como, para garantir um padrão de qualidade nos serviços que são entregues à sociedade.

2. METODOLOGIA

O estudo foi conduzido partindo-se de base de dados composta por informações tabuladas pela Comissão deste TCE/PI constituída pela Portaria nº 190/2020, coletadas até 15/09/2020, que também são disponibilizadas no Painel COVID do TCE-PI.

Inicialmente foram selecionadas todas as contratações de pessoas físicas, cuja justificativa contivesse o combate à pandemia de COVID-19, que configurassem contratação por tempo determinado para atender necessidade temporária de excepcional interesse público, na forma do art. 37, IX, da CF, independente do fundamento legal apontado no extrato de contrato publicado.

Nesse sentido, incluíram-se as contratações de pessoa físicas, ainda que formalmente fundamentadas pela unidade gestora na Lei nº 8.666/93 ou na hipótese do

art. 4º da Lei nº 13.979/2020, mas que, em verdade, referiam-se à contratação temporária de pessoal e não apenas de uma unidade objetiva e quantificável de serviço.

Importante esclarecer que não foram objeto do presente levantamento as contratações de pessoal realizadas pela SESAPI e pela FMS, tendo em vista que já há processo de fiscalização específico autuado para as mencionadas unidades, na forma da Resolução TCE/PI nº 23/2016 (TC nº 004334/2020 e TC nº 004685/2020, respectivamente).

Acrescenta-se que não foram abordadas as contratações de pessoal realizadas por intermédio de terceiro, no caso, empresa tomadora de serviço, selecionada consoante as normas contidas na Lei nº 8.666/93 e demais normativo pertinente, enquadrando-se na situação prevista no art. 37, XXI, da CF, que igualmente não atrai a atuação desta unidade técnica. Portanto, foram excluídas da análise as contratações de pessoas jurídicas ainda que indicadas no “Painel COVID” do TCE-PI no objeto simplificado “contratação prestador de serviço – pessoa física”.

Em seguida, os dados foram consolidados para verificação da quantidade de profissionais contratados. A esse respeito, destaca-se que, diferentemente do primeiro relatório, a contagem não considerou a quantidade de contratos publicados, mas a quantidade de pessoas físicas contratadas (CPF) em cada unidade jurisdicionada. Portanto, as recontrações, aditivos, retificações publicadas, relacionados ao mesmo prestador de serviço, foram contados uma única vez.

Além disso, foram identificadas as funções contratadas, conforme dados disponibilizados na coleta realizada pela Comissão do TCE, adotando o termo “não informado”, quando a função contratada não estava especificada na publicação.

Posteriormente, levantaram-se os dados dos Editais publicados até 15/09/2020, a fim de correlacionar essas contratações à forma de recrutamento desses profissionais, indicando também se os procedimentos foram cadastrados no Sistema RHWeb, conforme prevê a Resolução TCE/PI nº 23/2016.

Por fim, foi realizado o levantamento dos dados epidemiológicos divulgados pela SESAPI até a data considerada no levantamento (15/09/2020), a fim de demonstrar a relação entre o quantitativo de profissionais contratados e o número de casos confirmados pela COVID19.

3. RESULTADOS

Os dados obtidos em levantamento possibilitaram as seguintes constatações:

3.1 Quantidade de unidades jurisdicionadas que realizaram contratação temporária de pessoal em virtude da pandemia de COVID-19

Verificou-se que, até o 15/09/2020, além da SESAPI e FMS, cuja admissão de pessoal já é objeto de fiscalização específica nos TC nº 004334/2020 e TC nº 004685/2020, respectivamente, outras 105 unidades jurisdicionadas realizaram contratação de pessoal para enfrentamento do COVID-19, sendo 104 municípios e 01 unidade estadual, no caso, Secretaria Estadual da Assistência Social e Direitos Humanos, totalizando a contratação de 1768 profissionais.

Figura 1 – Contratação de Pessoal nos Municípios Jurisdicionados, conforme PAINEL COVID do TCE-PI

Tabela 1 – Ranking das unidades com maior número de contratações

	Unidade Gestora	Quantidade de profissionais contratados
1	P. M. DE FLORIANO	96
2	P. M. DE PICOS	80
3	P. M. DE GUADALUPE	63
4	P. M. DE SIMÕES	58
5	P. M. DE ÁGUA BRANCA	55
6	P. M. DE CARIDADE DO PIAUÍ	51
7	P. M. DE PARNAÍBA	51
8	P. M. DE GILBUÉS	49
9	P. M. DE DOM EXPEDITO LOPES	48
10	P. M. DE JOSÉ DE FREITAS	47
11	P. M. DE CURRAL NOVO DO PIAUÍ	42
12	P. M. DE COCAL	39
13	P. M. DE SÃO BRAZ DO PIAUÍ	37
14	P. M. DE COLÔNIA DO GURGUÉIA	34
15	P. M. DE AROAZES	33
16	P. M. DE MONSENHOR GIL	33
17	P. M. DE REDENÇÃO DO GURGUÉIA	33
18	P. M. DE COCAL DOS ALVES	31
19	P. M. DE MORRO CABEÇA NO TEMPO	30
20	P. M. DE LANDRI SALES	29

3.2 Forma de seleção dos profissionais admitidos

De todas as contratações empreendidas, em apenas 24 unidades gestoras, houve publicação de algum processo de recrutamento para seleção dos profissionais, sendo que, dentre esses, apenas 17 informaram o procedimento a esta Corte de Contas, com o envio eletrônico dos documentos ao Sistema RHWeb.

Verificou-se, destarte, um alto índice de contratações diretas, ou seja, que não se submeteram a qualquer processo objetivo de seleção, por mais simplificado que fosse, de forma a garantir a isonomia, impessoalidade, publicidade e ampla acessibilidade à função pública.

A esse respeito, cumpre destacar que o Tribunal de Contas do Estado do Piauí publicou Nota Técnica nº 02/2020 orientando os gestores quanto aos procedimentos para contratação de pessoal em razão da pandemia do COVID19.

Entretanto, apenas 17 entidades que realizaram processo seletivo atenderam à exigência posta no art. 5º e segs. da Resolução TCE/PI nº 23/2016, que fixa a obrigação de cadastro do procedimento e de suas principais peças no Sistema RHWeb. A relação das unidades com indicação da data de publicação do Edital no Diário Oficial dos Municípios encontra-se no [Apêndice A](#).

Figura 2 – Realização de Processo Seletivo envio de Informações ao Sistema Rhweb, por unidade gestora

3.3 Informações sobre as funções contratadas

Analisando o objeto descrito nas publicações, foram identificadas as funções dos profissionais contratados, conforme gráfico abaixo:

Figura 3 – Funções Contratadas

Dos dados expostos acima, verifica-se que a maior parcela refere-se a contratações cujo objeto não está devidamente identificado, de forma que constaram no levantamento, como “não informado”. A ausência desses dados inviabiliza a verificação da efetiva pertinência das contratações com ações de combate ao COVID-19. A tabela com todas as funções contratadas, por cada unidade gestora, encontra-se no [Apêndice B](#).

Importante ressaltar que a totalização das funções considera o número de contratos publicados, razão pela qual o total não corresponde ao número de profissionais contratados, uma vez que um mesmo profissional pode ter mais de um contrato publicado.

3.4 Informações sobre os valores gastos com os profissionais contratados

Conforme dados do Painel Covid, as contratações de pessoal totalizam R\$ 7.752.100,62. Importante ressaltar, contudo, que as informações sobre valor de contratação não foram disponibilizadas corretamente por todas as unidades verificadas. Isto porque parte dos extratos contratuais levantados menciona apenas a remuneração mensal, não trazendo o valor global do contrato ou mesmo não fixam qualquer valor. Além disso, alguns contratos não especificam o prazo de contratação, como se demonstrará no próximo item desta informação.

Trata-se de omissão que prejudica a aferição do real impacto financeiro das admissões de pessoal no âmbito das ações de enfrentamento à presente situação de emergência em saúde pública.

No Apêndice C, está relacionado o total da despesa em cada unidade gestora para pagamento de pessoas físicas contratadas, conforme dados divulgados no [“Painel COVID-19 Piauí”](#), do TCE-PI. A seguir, ranking das dez primeiras unidades, classificadas pelo total despesa, conforme valor dos contratos publicados até 15/09/2020:

Figura 4 – Ranking das unidades gestoras pelo total da despesa

3.5 Prazo de contratação

Verificou-se que parte das unidades gestoras não informou o prazo total da contratação ou mesmo fixou o prazo como “indeterminado”. Trata-se de previsão em desacordo com a natureza temporária das contratações, consoante previsto no art. 37, IX, CF. Ademais, a ausência de um prazo específico inviabiliza a aferição do valor global do contrato, bem ainda, traz situação de insegurança jurídica para o profissional contratado.

No total, existem 451 profissionais contratados nessa situação. O gráfico abaixo exhibe as unidades que possuem mais de 10 contratos, sem especificação de prazo de duração:

Figura 5 – Profissionais contratados sem informação do prazo de duração, por unidade gestora

3.6 Relação entre profissionais contratados e número de casos confirmados

Outra informação relevante consiste na relação entre o quantitativo de profissionais contratados e de casos confirmados da doença, conforme Tabelas do Painel Epidemiológico, divulgado pela SESAPI até 15/09/2020.

É natural que o aumento dos casos confirmados demande a contratação de mais profissionais para ações de enfrentamento da doença. Assim, o gráfico a seguir demonstra a situação das unidades que contrataram mais de 10 profissionais e tinham menos de 50 casos confirmados até 15/09/2020 (Tabela em anexo):

Figura 6- Profissionais contratados e Casos confirmados (unidades com mais de 10 contratações e menos de 50 casos confirmados da doença)

Dos dados acima expostos, é possível vislumbrar as situações de desproporcionalidade, ou seja, quando há expressivo número de contratações (eixo horizontal) apesar dos números reduzidos de casos confirmados da doença no município (eixo vertical).

Neste sentido, observa-se, por exemplo, que apesar do aumento de casos confirmados da doença nos Municípios de São Braz do Piauí, Jardim do Mulato e Caridade, percebe-se uma elevação ainda mais expressiva no número de contratações. Tal circunstância eventualmente pode indicar a adoção de medidas preventivas bem sucedidas, mas, de todo modo, reporta situação relevante, passível de ser examinada com maior detalhamento em processo de fiscalização instaurado para tal finalidade.

Ademais, em respeito ao princípio da eficiência (art. 37, *caput*, da CF), a contratação de profissionais deve ser precedida de dimensionamento da necessidade do órgão, que deverá apontar o quantitativo de profissionais necessários em cada função, bem como, o período da contratação, demonstrando que as contratações destinam-se exclusivamente ao atendimento da necessidade temporária de excepcional interesse público, conforme preceitua o art. 37, IX, da CF.

4. CONCLUSÕES

Destarte, o levantamento realizado pela SFAP, revelou o seguinte:

- a) Até o dia 15/09/2020, além da SESAPI e FMS, cuja admissão de pessoal já é objeto de fiscalização específica nos TC nº 004334/2020 e TC nº 004685/2020, respectivamente, outras 105 unidades jurisdicionadas realizaram contratação de pessoal para enfileiramento do COVID-19, na forma do art. 37, IX, CF, sendo 104 municípios e 01 unidade estadual, no caso, Secretaria Estadual da Assistência Social e Direitos Humanos;
- b) Destas, apenas 24 unidades gestoras publicaram atos relativos a processo de recrutamento para seleção de pessoal, sendo que 17 informaram o procedimento a esta Corte de Contas, com o envio eletrônico dos documentos ao Sistema RHWeb;
- c) Destarte, em 81 unidades gestoras, a contratação de pessoal aparentemente ocorreu de forma direta, sem submissão prévia a processo seletivo ou outra forma de recrutamento, com critérios objetivos e acessíveis a toda a sociedade, de forma a garantir a isonomia, impessoalidade, publicidade e ampla acessibilidade à função pública;

- d) Constatou-se a admissão de 1768 profissionais no citado período, sendo que 318 contratações não possuem o objeto devidamente identificado, constando no levantamento, como “não informado”. A ausência desses dados prejudica a verificação da correlação entre as contratações a as ações de combate ao COVID-19;
- e) As contratações de pessoal totalizaram R\$ 7.752.100,62 no período levantado. Contudo, verificou-se que as informações sobre valor de contratação não foram disponibilizadas corretamente por todas as unidades verificadas. Isto porque parte dos extratos contratuais levantados menciona apenas a remuneração mensal, não trazendo o valor global do contrato ou prazo da contratação, outras, sequer, fixam algum valor;
- f) Em 451 vínculos, distribuídos em 32 unidades gestoras, expostas na Figura 05 desse relatório, não consta informação sobre o prazo total da contratação ou mesmo consta o prazo como “indeterminado”;
- g) Em alguns municípios, observou-se expressivo número de contratações em desproporção com a quantidade de casos confirmados da doença (notificados até 15/09/2020), consoante demonstrado na Figura 06.

5. PROPOSTAS DE ENCAMINHAMENTO:

Considerando as informações resultantes do presente levantamento, bem como, a natureza dessa espécie processual, que não implica diretamente em sanções e não requer a citação de gestores, a Seção de Fiscalização de Admissão de Pessoal – SFAP propõe o conhecimento e deliberação do Plenário desta Corte para fins de:

- a) Promover a ampla divulgação dos resultados nos meios de comunicação do TCE/PI, a fim de oferecer ao cidadão, gestores e demais entidades interessadas, acesso à informação;
- b) Compartilhar os resultados com o Ministério Público Estadual;
- c) Encaminhar cópia do relatório, preferencialmente por meio eletrônico, às 105 unidades gestoras objeto deste levantamento para conhecimento e, em especial, alerta quanto às seguintes situações:
 - c.1) Contratações realizadas de forma direta, sem adoção de processos para recrutamento de pessoal, em que fosse dada a devida publicidade, e com critérios objetivos para avaliação dos interessados, prejudicam o cumprimento dos princípios da impessoalidade, transparência e amplo

- acesso à função pública, conforme orientações exaradas na Nota Técnica nº 02/2020, desta Corte de Contas;
- c.2) Ausência de informações essenciais à caracterização dos contratos celebrados, quais sejam, remuneração, prazo de contratação, detalhamento da função contratada;
- c.3) Necessidade de cadastro de processos seletivos e das contratações realizadas no Sistema RHWeb, na forma disciplinada pela Resolução TCE/PI nº 23/2016;
- d) Autorizar a utilização dos resultados na composição da matriz de risco da Seção de Fiscalização de Admissão de Pessoal para definição de futuros processos de fiscalização incluídos na competência dessa unidade.

Submetemos os autos, com estas considerações, ao Ministério Público de Contas, em cumprimento ao disposto no art. 5º, V, da Resolução nº 10/2020.

Seção de Fiscalização de Admissão de Pessoal do Tribunal de Contas do Estado do Piauí, em Teresina, 08 de dezembro de 2020.

(assinado digitalmente)
Lívia Ribeiro dos Santos Barros
Auditora de Controle Externo
Mat. 97.690-3

(assinado digitalmente)
Carolline Leite Lima Nascimento
Auditora de Controle Externo
Chefe da Seção de Fiscalização de Admissão de Admissão de Pessoal

VISTO
(assinado digitalmente)
Alex Sandro Lial Sertão
Auditor de Controle Externo
Chefe da DFAP

(assinado digitalmente)
Elbert Silva Luz Alvarenga
Auditor de Controle Externo
Diretor da DFESP

6. LISTA DE SIGLAS

COVID-19	<i>Coronavirus Disease 2019</i>
FMS	Fundação Municipal de Saúde
MS	Ministério da Saúde
SFAP	Seção de Fiscalização de Admissão de Pessoal
SESAPI	Secretaria de Saúde do Estado do Piauí
TCE/PI	Tribunal de Contas do Estado do Piauí

7. APÊNDICES

7.1. Apêndice A- Relação do quantitativo de profissionais contratados em cada unidade jurisdicionada, que publicaram Edital para recrutamento de profissionais para combate ao COVID19

	Orgão	Quantidade de profissionais contratados	Publicação Edital - DOM	Informado no RHweb
1	P. M. DE FLORIANO	96	26/03/2020	NÃO
2	P. M. DE PICOS	80	Não publicou Edital	NÃO
3	P. M. DE GUADALUPE	63	Não publicou Edital	NÃO
4	P. M. DE SIMÕES	58	12/05/2020	SIM
5	P. M. DE ÁGUA BRANCA	55	Não publicou Edital	NÃO
6	P. M. DE CARIDADE DO PIAUÍ	51	06/05/2020	SIM
7	P. M. DE PARNAÍBA	51	Não publicou Edital	NÃO
8	P. M. DE GILBUÉS	49	Não publicou Edital	NÃO
9	P. M. DE DOM EXPEDITO LOPES	48	Não publicou Edital	NÃO
10	P. M. DE JOSÉ DE FREITAS	47	07/05/2020	SIM
11	P. M. DE CURRAL NOVO DO PIAUÍ	42	Não publicou Edital	NÃO
12	P. M. DE COCAL	39	Não publicou Edital	NÃO
13	P. M. DE SÃO BRAZ DO PIAUÍ	37	Não publicou Edital	NÃO
14	P. M. DE COLÔNIA DO GURGUÉIA	34	Não publicou Edital	NÃO
15	P. M. DE AROAZES	33	Não publicou Edital	NÃO
16	P. M. DE MONSENHOR GIL	33	Não publicou Edital	NÃO
17	P. M. DE REDENÇÃO DO GURGUÉIA	33	14/07/2020	SIM
18	P. M. DE COCAL DOS ALVES	31	Não publicou Edital	NÃO
19	P. M. DE MORRO CABEÇA NO TEMPO	30	04/06/2020	NÃO
20	P. M. DE LANDRI SALES	29	Não publicou Edital	NÃO
21	P. M. DE AVELINO LOPES	26	Não publicou Edital	NÃO
22	P. M. DE CURIMATÁ	26	04/05/2020	SIM
23	P. M. DE SEBASTIÃO LEAL	26	Não publicou Edital	NÃO
24	P. M. DE BATALHA	24	Não publicou Edital	NÃO
25	P. M. DE SIMPLÍCIO MENDES	24	20/05/2020	NÃO
26	P. M. DE JARDIM DO MULATO	23	Não publicou Edital	NÃO

27	P. M. DE PORTO ALEGRE DO PIAUÍ	23	Não publicou Edital	NÃO
28	P. M. DE MASSAPÊ DO PIAUÍ	22	Não publicou Edital	NÃO
29	P. M. DE BERTOLÍNIA	21	Não publicou Edital	NÃO
30	P. M. DE JOÃO COSTA	20	Não publicou Edital	NÃO
31	P. M. DE RIACHO FRIO	19	Não publicou Edital	NÃO
32	P. M. DE BRASILEIRA	18	06/05/2020	SIM
33	P. M. DE ILHA GRANDE	18	04/05/2020	SIM
34	P. M. DE CANTO DO BURITI	17	Não publicou Edital	NÃO
35	P. M. DE JÚLIO BORGES	16	Não publicou Edital	NÃO
36	P. M. DE SÃO MIGUEL DO FIDALGO	16	Não publicou Edital	NÃO
37	P. M. DE ALVORADA DO GURGUÉIA	15	14/07/2020	SIM
38	P. M. DE FLORESTA DO PIAUI	15	Não publicou Edital	NÃO
39	P. M. DE PIRACURUCA	15	22/04/2020	NÃO
40	P. M. DE UNIÃO	15	27/07/2020	SIM
41	P. M. DE COIVARAS	14	Não publicou Edital	NÃO
42	P. M. DE NAZARE DO PIAUI	14	Não publicou Edital	NÃO
43	P. M. DE NOVO SANTO ANTÔNIO	14	Não publicou Edital	NÃO
44	P. M. DE SÃO JOÃO DA VARJOTA	14	Não publicou Edital	NÃO
45	SECRETARIA ESTADUAL DA ASSISTÊNCIA SOCIAL, TRABALHO E DIREITOS HUMANOS	13	Não publicou Edital	NÃO
46	P. M. DE CORRENTE	12	Não publicou Edital	NÃO
47	P. M. DE FRANCISCO MACÊDO	12	Não publicou Edital	NÃO
48	P. M. DE PIO IX	12	Não publicou Edital	NÃO
49	P. M. DE PRATA DO PIAUÍ	12	Não publicou Edital	NÃO
50	P. M. DE SÃO FRANCISCO DO PIAUÍ	11	Não publicou Edital	NÃO
51	P. M. DE SÃO JOSÉ DO DIVINO	11	05/08/2020	SIM
52	P. M. DE SÃO JOSÉ DO PIAUÍ	11	Não publicou Edital	NÃO
53	P. M. DE BARRO DURO	10	Não publicou Edital	NÃO
54	P. M. DE CARAÚBAS DO PIAUI	10	06/08/2020	SIM
55	P. M. DE FLORES DO PIAUÍ	10	Não publicou Edital	NÃO
56	P. M. DE FRANCISCO SANTOS	10	Não publicou Edital	NÃO
57	P. M. DE ITAINÓPOLIS	10	Não publicou Edital	NÃO
58	P. M. DE PALMEIRA DO PIAUÍ	10	Não publicou Edital	NÃO
59	P. M. DE SÃO FRANCISCO DE ASSIS DO PIAUÍ	10	Não publicou Edital	NÃO

60	P. M. DE ALTO LONGÁ	9	Não publicou Edital	NÃO
61	P. M. DE BAIXA GRANDE DO RIBEIRO	9	Não publicou Edital	NÃO
62	P. M. DE SANTO ANTÔNIO DE LISBOA	9	Não publicou Edital	NÃO
63	P. M. DE CAXINGÓ	8	Não publicou Edital	NÃO
64	P. M. DE MURICI DOS PORTELAS	8	Não publicou Edital	NÃO
65	P. M. DE SÃO JOÃO DA FRONTEIRA	8	Não publicou Edital	NÃO
66	P. M. DE IPIRANGA DO PIAUÍ	7	22/07/2020	SIM
67	P. M. DE PATOS DO PIAUÍ	7	Não publicou Edital	NÃO
68	P. M. DE SANTA LUZ	7	Não publicou Edital	NÃO
69	P. M. DE URUÇUÍ	7	18/05/2020	SIM
70	P. M. DE ANTÔNIO ALMEIDA	6	Não publicou Edital	NÃO
71	P. M. DE BELA VISTA DO PIAUÍ	6	Não publicou Edital	NÃO
72	P. M. DE COCAL DE TELHA	6	24/06/2020	NÃO
73	P. M. DE DIRCEU ARCOVERDE	6	Não publicou Edital	NÃO
74	P. M. DE JACOBINA DO PIAUÍ	6	Não publicou Edital	NÃO
75	P. M. DE JOCA MARQUES	6	Não publicou Edital	NÃO
76	P. M. DE MADEIRO	6	Não publicou Edital	NÃO
77	P. M. DE NOVO ORIENTE DO PIAUÍ	6	Não publicou Edital	NÃO
78	P. M. DE SÃO JOÃO DA CANABRAVA	6	11/09/2020	NÃO
79	P. M. DE BONFIM DO PIAUÍ	5	Não publicou Edital	NÃO
80	P. M. DE JAICÓS	5	24/07/2020	SIM
81	P. M. DE LAGOA DO SÍTIO	5	Não publicou Edital	NÃO
82	P. M. DE QUEIMADA NOVA	5	01/06/2020	SIM
83	P. M. DE BELÉM DO PIAUÍ	4	22/05/2020	SIM
84	P. M. DE INHUMA	4	Não publicou Edital	NÃO
85	P. M. DE LAGOA ALEGRE	4	Não publicou Edital	NÃO
86	P. M. DE MARCOLÂNDIA	4	Não publicou Edital	NÃO
87	P. M. DE PAJEÚ DO PIAUÍ	4	29/04/2020	SIM
88	P. M. DE TAMBORIL DO PIAUÍ	4	Não publicou Edital	NÃO
89	P. M. DE WALL FERRAZ	4	Não publicou Edital	NÃO
90	P. M. DE CRISTALÂNDIA DO PIAUÍ	3	Não publicou Edital	NÃO
91	P. M. DE LAGOA DO BARRO DO PIAUÍ	3	Não publicou Edital	NÃO
92	P. M. DE LAGOINHA DO PIAUÍ	3	Não publicou Edital	NÃO
93	P. M. DE PADRE MARCOS	3	10/06/2020	NÃO
94	P. M. DE VILA NOVA DO PIAUÍ	3	Não publicou Edital	NÃO
95	P. M. DE ALAGOINHA DO PIAUÍ	2	Não publicou Edital	NÃO

96	P. M. DE FARTURA DO PIAUÍ	2	Não publicou Edital	NÃO
97	P. M. DE PAVUSSU	2	Não publicou Edital	NÃO
98	P. M. DE AROEIRAS DO ITAIM	1	Não publicou Edital	NÃO
99	P. M. DE CORONEL JOSÉ DIAS	1	Não publicou Edital	NÃO
100	P. M. DE GUARIBAS	1	Não publicou Edital	NÃO
101	P. M. DE LAGOA DE SÃO FRANCISCO	1	Não publicou Edital	NÃO
102	P. M. DE PAQUETÁ DO PIAUÍ	1	Não publicou Edital	NÃO
103	P. M. DE SANTA FILOMENA	1	Não publicou Edital	NÃO
104	P. M. DE SEBASTIÃO BARROS	1	Não publicou Edital	NÃO
105	P. M. DE TANQUE DO PIAUÍ	1	Não publicou Edital	NÃO
	Total de contratações	1768		

7.2. Apêndice B - Funções contratadas por unidade gestora

Função	Unidade Gestora	Quantidade de contratos
NÃO INFORMADO	P. M. DE ÁGUA BRANCA	37
	P. M. DE FLORIANO	29
	P. M. DE AROAZES	28
	P. M. DE JOSÉ DE FREITAS	27
	P. M. DE SEBASTIÃO LEAL	26
	P. M. DE CARIDADE DO PIAUÍ	26
	P. M. DE COCAL DOS ALVES	23
	P. M. DE RIACHO FRIO	18
	P. M. DE BATALHA	18
	P. M. DE MASSAPÊ DO PIAUÍ	16
	P. M. DE UNIÃO	15
	P. M. DE PORTO ALEGRE DO PIAUÍ	14
	P. M. DE BRASILEIRA	9
	P. M. DE SANTO ANTÔNIO DE LISBOA	6
	P. M. DE FRANCISCO SANTOS	5
	P. M. DE FLORESTA DO PIAUÍ	3
	P. M. DE URUÇUÍ	3
	P. M. DE GUADALUPE	2
	P. M. DE SÃO MIGUEL DO FIDALGO	2
	P. M. DE PARNAÍBA	2

	P. M. DE PADRE MARCOS	1
	P. M. DE NOVO SANTO ANTÔNIO	1
	P. M. DE ALAGOINHA DO PIAUÍ	1
	P. M. DE NOVO ORIENTE DO PIAUÍ	1
	P. M. DE LAGOA ALEGRE	1
	P. M. DE ALTO LONGÁ	1
	P. M. DE COCAL	1
	P. M. DE JOÃO COSTA	1
	P. M. DE JOCA MARQUES	1
TÉCNICO(A) DE ENFERMAGEM	P. M. DE SIMÕES	15
	P. M. DE REDENÇÃO DO GURGUÉIA	12
	P. M. DE FLORIANO	12
	P. M. DE NAZARE DO PIAUI	11
	P. M. DE JÚLIO BORGES	8
	P. M. DE BARRO DURO	8
	P. M. DE COCAL	8
	P. M. DE GILBUÉS	7
	P. M. DE CARIDADE DO PIAUÍ	6
	P. M. DE MORRO CABEÇA NO TEMPO	6
	P. M. DE PIRACURUCA	6
	P. M. DE ÁGUA BRANCA	6
	P. M. DE ALVORADA DO GURGUÉIA	5
	P. M. DE MONSENHOR GIL	5
	P. M. DE CURIMATÁ	5
	P. M. DE SANTO ANTÔNIO DE LISBOA	5
	P. M. DE SÃO BRAZ DO PIAUÍ	4
	P. M. DE FRANCISCO SANTOS	4
	P. M. DE JOSÉ DE FREITAS	4
	P. M. DE FLORESTA DO PIAUI	4
	P. M. DE WALL FERRAZ	4
	P. M. DE CAXINGÓ	4
	P. M. DE PAJEÚ DO PIAUÍ	4
	P. M. DE JAICÓS	4
	P. M. DE CORRENTE	3
	P. M. DE NOVO SANTO ANTÔNIO	3
	P. M. DE SÃO JOÃO DA VARJOTA	3
	P. M. DE GUADALUPE	3
	P. M. DE PALMEIRA DO PIAUÍ	3
	P. M. DE JACOBINA DO PIAUÍ	3

	P. M. DE BAIXA GRANDE DO RIBEIRO	3
	P. M. DE CANTO DO BURITI	3
	P. M. DE AROAZES	3
	P. M. DE QUEIMADA NOVA	2
	P. M. DE BELÉM DO PIAUÍ	2
	P. M. DE SANTA LUZ	2
	P. M. DE SÃO JOSÉ DO DIVINO	2
	P. M. DE ANTÔNIO ALMEIDA	2
	P. M. DE COCAL DE TELHA	2
	P. M. DE LAGOINHA DO PIAUÍ	2
	P. M. DE ILHA GRANDE	2
	P. M. DE CURRAL NOVO DO PIAUÍ	2
	P. M. DE CARAÚBAS DO PIAUI	2
	P. M. DE PIO IX	2
	P. M. DE BATALHA	2
	P. M. DE AVELINO LOPES	2
	P. M. DE JOÃO COSTA	1
	P. M. DE JARDIM DO MULATO	1
	P. M. DE NOVO ORIENTE DO PIAUÍ	1
	P. M. DE INHUMA	1
	P. M. DE SÃO JOÃO DA CANABRAVA	1
	P. M. DE CORONEL JOSÉ DIAS	1
	P. M. DE FARTURA DO PIAUÍ	1
	P. M. DE FRANCISCO MACÊDO	1
	P. M. DE MADEIRO	1
	P. M. DE PARNAÍBA	1
	P. M. DE DIRCEU ARCOVERDE	1
	P. M. DE LAGOA DO BARRO DO PIAUÍ	1
	P. M. DE SÃO JOÃO DA FRONTEIRA	1
	P. M. DE LAGOA DO SÍTIO	1
	P. M. DE JOCA MARQUES	1
	P. M. DE BONFIM DO PIAUÍ	1
	P. M. DE ALTO LONGÁ	1
	P. M. DE LANDRI SALES	1
	P. M. DE RIACHO FRIO	1
MÉDICO(A)	P. M. DE PARNAÍBA	50
	P. M. DE FLORIANO	48
	P. M. DE COCAL	10
	P. M. DE JOSÉ DE FREITAS	9
	P. M. DE SIMÕES	5

P. M. DE FRANCISCO MACÊDO	5
P. M. DE COCAL DOS ALVES	4
P. M. DE PALMEIRA DO PIAUÍ	4
P. M. DE CARIDADE DO PIAUÍ	4
P. M. DE LAGOA ALEGRE	3
P. M. DE CURRAL NOVO DO PIAUÍ	3
P. M. DE COCAL DE TELHA	3
P. M. DE PIO IX	3
P. M. DE IPIRANGA DO PIAUÍ	3
P. M. DE SÃO JOSÉ DO DIVINO	3
P. M. DE ÁGUA BRANCA	3
P. M. DE TAMBORIL DO PIAUÍ	3
P. M. DE CARAÚBAS DO PIAUI	2
P. M. DE CURIMATÁ	2
P. M. DE SANTA LUZ	2
P. M. DE CAXINGÓ	2
P. M. DE BAIXA GRANDE DO RIBEIRO	2
P. M. DE LANDRI SALES	2
P. M. DE PRATA DO PIAUÍ	2
P. M. DE MASSAPÊ DO PIAUÍ	2
P. M. DE SÃO JOÃO DA VARJOTA	2
P. M. DE NOVO SANTO ANTÔNIO	2
P. M. DE ALTO LONGÁ	2
P. M. DE ALVORADA DO GURGUÉIA	2
P. M. DE ILHA GRANDE	2
P. M. DE JARDIM DO MULATO	2
P. M. DE JOCA MARQUES	1
P. M. DE JOÃO COSTA	1
P. M. DE BELÉM DO PIAUÍ	1
P. M. DE MONSENHOR GIL	1
P. M. DE SÃO BRAZ DO PIAUÍ	1
P. M. DE NOVO ORIENTE DO PIAUÍ	1
P. M. DE SÃO MIGUEL DO FIDALGO	1
P. M. DE INHUMA	1
P. M. DE COIVARAS	1
P. M. DE COLÔNIA DO GURGUÉIA	1
P. M. DE SANTO ANTÔNIO DE LISBOA	1
P. M. DE ITAINÓPOLIS	1
P. M. DE SÃO JOÃO DA CANABRAVA	1
P. M. DE PATOS DO PIAUÍ	1

	P. M. DE BRASILEIRA	1
	P. M. DE PAVUSSU	1
	P. M. DE AROEIRAS DO ITAIM	1
	P. M. DE JAICÓS	1
	P. M. DE VILA NOVA DO PIAUÍ	1
	P. M. DE PORTO ALEGRE DO PIAUÍ	1
	P. M. DE BONFIM DO PIAUÍ	1
AGENTE DE VIGILÂNCIA SANITÁRIA	P. M. DE COLÔNIA DO GURGUÉIA	31
	P. M. DE CARIDADE DO PIAUÍ	29
	P. M. DE SIMÕES	24
	P. M. DE LANDRI SALES	15
	P. M. DE BRASILEIRA	10
	P. M. DE GUADALUPE	10
	P. M. DE SÃO JOSÉ DO PIAUÍ	9
	P. M. DE COIVARAS	8
	P. M. DE ILHA GRANDE	8
	P. M. DE PORTO ALEGRE DO PIAUÍ	7
	P. M. DE PAJEÚ DO PIAUÍ	4
	P. M. DE MORRO CABEÇA NO TEMPO	4
	P. M. DE SÃO JOSÉ DO DIVINO	3
	P. M. DE SANTA LUZ	3
	P. M. DE FLORES DO PIAUÍ	2
	P. M. DE SÃO MIGUEL DO FIDALGO	2
	P. M. DE VILA NOVA DO PIAUÍ	2
	P. M. DE QUEIMADA NOVA	2
	P. M. DE ALTO LONGÁ	2
	P. M. DE AVELINO LOPES	2
	P. M. DE BERTOLÍNIA	2
	P. M. DE MADEIRO	2
	P. M. DE FLORESTA DO PIAUI	1
	P. M. DE SÃO JOÃO DA VARJOTA	1
	P. M. DE NOVO ORIENTE DO PIAUÍ	1
	P. M. DE MONSENHOR GIL	1
ENFERMEIRO(A)	P. M. DE FLORIANO	16
	P. M. DE ÁGUA BRANCA	12
	P. M. DE JOSÉ DE FREITAS	11
	P. M. DE SIMÕES	11
	P. M. DE PIRACURUCA	9
	P. M. DE MONSENHOR GIL	5

P. M. DE COCAL	5
P. M. DE BATALHA	5
P. M. DE NOVO SANTO ANTÔNIO	4
P. M. DE PRATA DO PIAUÍ	4
P. M. DE BAIXA GRANDE DO RIBEIRO	4
P. M. DE GUADALUPE	3
P. M. DE CURRAL NOVO DO PIAUÍ	3
P. M. DE SÃO JOÃO DA CANABRAVA	3
P. M. DE PIO IX	3
P. M. DE REDENÇÃO DO GURGUÉIA	3
P. M. DE PORTO ALEGRE DO PIAUÍ	3
P. M. DE COCAL DOS ALVES	3
P. M. DE GILBUÉS	3
P. M. DE CARIDADE DO PIAUÍ	3
P. M. DE URUÇUÍ	3
P. M. DE IPIRANGA DO PIAUÍ	3
P. M. DE JOÃO COSTA	3
P. M. DE COIVARAS	2
P. M. DE ALVORADA DO GURGUÉIA	2
P. M. DE SANTO ANTÔNIO DE LISBOA	2
P. M. DE JARDIM DO MULATO	2
P. M. DE SÃO JOÃO DA VARJOTA	2
P. M. DE MORRO CABEÇA NO TEMPO	2
P. M. DE LANDRI SALES	2
P. M. DE NAZARE DO PIAUI	2
P. M. DE ITAINÓPOLIS	2
P. M. DE BERTOLÍNIA	1
P. M. DE ILHA GRANDE	1
P. M. DE QUEIMADA NOVA	1
P. M. DE CORRENTE	1
P. M. DE SÃO JOSÉ DO PIAUÍ	1
P. M. DE JOCA MARQUES	1
P. M. DE FRANCISCO SANTOS	1
P. M. DE CURIMATÁ	1
P. M. DE GUARIBAS	1
P. M. DE JÚLIO BORGES	1
P. M. DE INHUMA	1
P. M. DE LAGOA ALEGRE	1
P. M. DE TANQUE DO PIAUÍ	1
P. M. DE LAGOA DE SÃO FRANCISCO	1

	P. M. DE FRANCISCO MACÊDO	1
	P. M. DE LAGOINHA DO PIAUÍ	1
	P. M. DE ALTO LONGÁ	1
	P. M. DE BONFIM DO PIAUÍ	1
	P. M. DE AVELINO LOPES	1
	P. M. DE DIRCEU ARCOVERDE	1
	P. M. DE SÃO BRAZ DO PIAUÍ	1
	P. M. DE DOM EXPEDITO LOPES	1
	P. M. DE SÃO JOÃO DA FRONTEIRA	1
	P. M. DE FARTURA DO PIAUÍ	1
	P. M. DE SÃO JOSÉ DO DIVINO	1
	P. M. DE NOVO ORIENTE DO PIAUÍ	1
	P. M. DE COCAL DE TELHA	1
	P. M. DE FLORESTA DO PIAUI	1
	P. M. DE BELÉM DO PIAUÍ	1
	P. M. DE PALMEIRA DO PIAUÍ	1
	P. M. DE CANTO DO BURITI	1
AUXILIAR DE SERVIÇOS GERAIS		
	P. M. DE DOM EXPEDITO LOPES	35
	P. M. DE MONSENHOR GIL	12
	P. M. DE LANDRI SALES	8
	P. M. DE SÃO BRAZ DO PIAUÍ	7
	P. M. DE ÁGUA BRANCA	6
	P. M. DE PRATA DO PIAUÍ	4
	P. M. DE PIO IX	3
	P. M. DE BATALHA	3
	P. M. DE GUADALUPE	3
	P. M. DE REDENÇÃO DO GURGUÉIA	2
	P. M. DE MADEIRO	2
	P. M. DE ALVORADA DO GURGUÉIA	2
	P. M. DE CURIMATÁ	2
	P. M. DE CAXINGÓ	2
	P. M. DE GILBUÉS	2
	P. M. DE ILHA GRANDE	2
	P. M. DE JÚLIO BORGES	2
	P. M. DE FLORESTA DO PIAUI	1
	P. M. DE PORTO ALEGRE DO PIAUÍ	1
	P. M. DE SÃO JOÃO DA FRONTEIRA	1
	P. M. DE TAMBORIL DO PIAUÍ	1
	P. M. DE BERTOLÍNIA	1

	P. M. DE ALAGOINHA DO PIAUÍ	1
	P. M. DE BARRO DURO	1
	P. M. DE AROAZES	1
	P. M. DE CORRENTE	1
	P. M. DE CANTO DO BURITI	1
	P. M. DE FLORIANO	1
MOTORISTA	P. M. DE CURRAL NOVO DO PIAUÍ	34
	P. M. DE SÃO BRAZ DO PIAUÍ	5
	P. M. DE CARAÚBAS DO PIAUI	5
	P. M. DE GILBUÉS	5
	P. M. DE COCAL	4
	P. M. DE FLORESTA DO PIAUI	3
	P. M. DE SÃO FRANCISCO DO PIAUÍ	3
	P. M. DE GUADALUPE	3
	P. M. DE MORRO CABEÇA NO TEMPO	3
	P. M. DE CURIMATÁ	3
	P. M. DE BATALHA	3
	P. M. DE JÚLIO BORGES	3
	P. M. DE FLORES DO PIAUÍ	2
	P. M. DE MONSENHOR GIL	2
	P. M. DE SÃO MIGUEL DO FIDALGO	1
	P. M. DE SÃO FRANCISCO DE ASSIS DO PIAUÍ	1
	P. M. DE PALMEIRA DO PIAUÍ	1
	P. M. DE AVELINO LOPES	1
	P. M. DE SÃO JOÃO DA CANABRAVA	1
	P. M. DE BONFIM DO PIAUÍ	1
	P. M. DE NAZARE DO PIAUI	1
	P. M. DE LAGOA DO SÍTIO	1
	P. M. DE BERTOLÍNIA	1
	P. M. DE MADEIRO	1
	P. M. DE DOM EXPEDITO LOPES	1
	P. M. DE MASSAPÊ DO PIAUÍ	1
	P. M. DE SÃO JOÃO DA FRONTEIRA	1
	P. M. DE CORRENTE	1
	P. M. DE ANTÔNIO ALMEIDA	1
	P. M. DE CANTO DO BURITI	1
ATENDENTE	P. M. DE PICOS	80
	P. M. DE ÁGUA BRANCA	3
	P. M. DE REDENÇÃO DO GURGUÉIA	2
	P. M. DE PAQUETÁ DO PIAUÍ	1

	P. M. DE ALVORADA DO GURGUÉIA	1
	P. M. DE AROAZES	1
	P. M. DE NOVO SANTO ANTÔNIO	1
FISCAL DE BARREIRA SANITÁRIA	P. M. DE GUADALUPE	30
	P. M. DE GILBUÉS	7
	P. M. DE SÃO FRANCISCO DE ASSIS DO PIAUÍ	6
	P. M. DE SÃO MIGUEL DO FIDALGO	5
	P. M. DE FLORES DO PIAUÍ	3
	P. M. DE ALTO LONGÁ	3
	P. M. DE ALVORADA DO GURGUÉIA	1
BOMBEIRO CIVIL	P. M. DE SIMPLÍCIO MENDES	19
	P. M. DE GILBUÉS	13
	P. M. DE BELA VISTA DO PIAUÍ	6
	P. M. DE CRISTALÂNDIA DO PIAUÍ	3
BOMBEIRO(A) CIVIL	P. M. DE SIMPLÍCIO MENDES	20
	P. M. DE ÁGUA BRANCA	11
	P. M. DE GILBUÉS	4
FISCAL SANITÁRIO	P. M. DE JOÃO COSTA	14
	P. M. DE PORTO ALEGRE DO PIAUÍ	10
	P. M. DE SÃO FRANCISCO DO PIAUÍ	8
FISCAL DA VIGILÂNCIA SANITÁRIA	P. M. DE BERTOLÍNIA	13
	P. M. DE GUADALUPE	6
	P. M. DE COCAL	5
	P. M. DE SÃO JOÃO DA FRONTEIRA	4
	P. M. DE SÃO BRAZ DO PIAUÍ	2
ORIENTADOR(A)	P. M. DE AVELINO LOPES	18
	P. M. DE DOM EXPEDITO LOPES	6
	P. M. DE JACOBINA DO PIAUÍ	3
	P. M. DE COIVARAS	3
AGENTE DE COMBATE A ENDEMIAS	P. M. DE JARDIM DO MULATO	18
	P. M. DE PATOS DO PIAUÍ	6
	P. M. DE GILBUÉS	2
VIGIA	P. M. DE MURICI DOS PORTELAS	8
	P. M. DE CURIMATÁ	4
	P. M. DE MORRO CABEÇA NO TEMPO	4
	P. M. DE SÃO MIGUEL DO FIDALGO	2
	P. M. DE GUADALUPE	2
	P. M. DE SÃO BRAZ DO PIAUÍ	1

	P. M. DE JÚLIO BORGES	1
	P. M. DE SÃO JOÃO DA VARJOTA	1
	P. M. DE INHUMA	1
	P. M. DE BATALHA	1
	P. M. DE PIO IX	1
RECEPCIONISTA	P. M. DE ÁGUA BRANCA	6
	P. M. DE CURIMATÁ	5
	P. M. DE ILHA GRANDE	3
	P. M. DE CORRENTE	3
	P. M. DE MONSENHOR GIL	2
	P. M. DE FLORESTA DO PIAUI	2
	P. M. DE COCAL	1
	P. M. DE COLÔNIA DO GURGUÉIA	1
	P. M. DE LANDRI SALES	1
FISCAL DE VIGILÂNCIA SANITÁRIA	P. M. DE SÃO BRAZ DO PIAUÍ	16
	P. M. DE REDENÇÃO DO GURGUÉIA	3
AUXILIAR DE VIGILÂNCIA SANITÁRIA	P. M. DE ITAINÓPOLIS	7
	P. M. DE ANTÔNIO ALMEIDA	3
	P. M. DE MARCOLÂNDIA	3
	P. M. DE LAGOA DO SÍTIO	3
	P. M. DE PADRE MARCOS	2
	P. M. DE BONFIM DO PIAUÍ	1
AGENTE COMUNITÁRIO DE SAÚDE	P. M. DE MORRO CABEÇA NO TEMPO	5
	P. M. DE GILBUÉS	5
	P. M. DE DOM EXPEDITO LOPES	2
	P. M. DE FRANCISCO MACÊDO	2
	P. M. DE SÃO MIGUEL DO FIDALGO	1
	P. M. DE CARAÚBAS DO PIAUI	1
	P. M. DE MASSAPÊ DO PIAUÍ	1
TÉCNICO(A) EM LABORATÓRIO	P. M. DE FLORIANO	14
	P. M. DE COLÔNIA DO GURGUÉIA	1
PSICÓLOGO(A)	P. M. DE NOVO SANTO ANTÔNIO	2
	P. M. DE ALVORADA DO GURGUÉIA	2
	P. M. DE COCAL	2
	P. M. DE FLORIANO	2
	P. M. DE NOVO ORIENTE DO PIAUÍ	1
	P. M. DE PRATA DO PIAUÍ	1

	P. M. DE FLORES DO PIAUÍ	1
	P. M. DE JÚLIO BORGES	1
	P. M. DE CURIMATÁ	1
	P. M. DE MORRO CABEÇA NO TEMPO	1
CUIDADOR(A)	SECRETARIA ESTADUAL DA ASSISTÊNCIA SOCIAL, TRABALHO E DIREITOS HUMANOS	13
AGENTE DE SEGURANÇA	P. M. DE CARIDADE DO PIAUÍ	8
	P. M. DE SIMÕES	3
BRIGADISTA	P. M. DE REDENÇÃO DO GURGUÉIA	10
AGENTE ADMINISTRATIVO	P. M. DE ÁGUA BRANCA	7
	P. M. DE PAVUSSU	1
	P. M. DE SÃO JOSÉ DO PIAUÍ	1
	P. M. DE GUADALUPE	1
FISIOTERAPEUTA	P. M. DE CANTO DO BURITI	3
	P. M. DE ÁGUA BRANCA	2
	P. M. DE MORRO CABEÇA NO TEMPO	1
	P. M. DE JOCA MARQUES	1
	P. M. DE BATALHA	1
	P. M. DE COCAL	1
AUXILIAR ADMINISTRATIVO	P. M. DE SÃO JOÃO DA VARJOTA	3
	P. M. DE FLORES DO PIAUÍ	1
	P. M. DE LAGOA DO BARRO DO PIAUÍ	1
	P. M. DE CANTO DO BURITI	1
	P. M. DE ÁGUA BRANCA	1
	P. M. DE CORRENTE	1
SEGURANÇA	P. M. DE BATALHA	4
	P. M. DE MONSENHOR GIL	2
	P. M. DE FLORIANO	1
VISITADOR	P. M. DE CANTO DO BURITI	2
	P. M. DE MASSAPÊ DO PIAUÍ	2
	P. M. DE DIRCEU ARCOVERDE	1
PORTEIRO(A)	P. M. DE BATALHA	4
MONITOR DE PACIENTE	P. M. DE CANTO DO BURITI	4
AUXILIAR DE ENFERMAGEM	P. M. DE FRANCISCO MACÊDO	2
	P. M. DE ALTO LONGÁ	1
	P. M. DE CURIMATÁ	1
FARMACÊUTICO	P. M. DE BERTOLÍNIA	2

	P. M. DE SEBASTIÃO BARROS	1
FISCAL DE BARREIRA	P. M. DE SÃO FRANCISCO DE ASSIS DO PIAUÍ	3
AUXILIAR DE CONSULTÓRIO ODONTOLÓGICO	P. M. DE MORRO CABEÇA NO TEMPO	2
	P. M. DE CURIMATÁ	1
AGENTE EPIDEMIOLÓGICO	P. M. DE CORRENTE	2
	P. M. DE JOCA MARQUES	1
COORDENADOR(A)	P. M. DE AVELINO LOPES	2
	P. M. DE DIRCEU ARCOVERDE	1
DIGITADOR	P. M. DE COCAL DOS ALVES	1
	P. M. DE SÃO BRAZ DO PIAUÍ	1
	P. M. DE DIRCEU ARCOVERDE	1
AGENTE DE ENDEMIAS	P. M. DE DOM EXPEDITO LOPES	3
NUTRICIONISTA	P. M. DE COCAL	1
	P. M. DE MORRO CABEÇA NO TEMPO	1
	P. M. DE FRANCISCO MACÊDO	1
DIGITADOR(A)	P. M. DE CURIMATÁ	1
	P. M. DE REDENÇÃO DO GURGUÉIA	1
	P. M. DE MONSENHOR GIL	1
AGENTE DE SERVIÇOS	P. M. DE MONSENHOR GIL	2
COZINHEIRO(A)	P. M. DE SANTA FILOMENA	1
	P. M. DE BARRO DURO	1
TÉCNICO DE AMBULÂNCIA	P. M. DE NOVO SANTO ANTÔNIO	2
AGENTE SINALIZADOR	P. M. DE SÃO MIGUEL DO FIDALGO	2
ODONTÓLOGO	P. M. DE SÃO JOSÉ DO DIVINO	1
	P. M. DE MORRO CABEÇA NO TEMPO	1
ASSISTENTE SOCIAL	P. M. DE PRATA DO PIAUÍ	1
	P. M. DE CARIDADE DO PIAUÍ	1
ATENDENTE DE FARMÁCIA	P. M. DE DIRCEU ARCOVERDE	1
COVEIRO	P. M. DE SÃO JOSÉ DO DIVINO	1
BIÓLOGO(A)	P. M. DE COCAL	1
DENTISTA	P. M. DE GILBUÉS	1
TÉCNICO(A) EM ANÁLISE CLÍNICA	P. M. DE SÃO BRAZ DO PIAUÍ	1
OPERADOR DE MÁQUINAS PESADAS	P. M. DE URUÇUÍ	1
ATENDENTE DE ENFERMAGEM	P. M. DE MARCOLÂNDIA	1

OPERADOR DE SISTEMA	P. M. DE BERTOLÍNIA	1
TÉCNICO SOCIAL	P. M. DE FLORES DO PIAUÍ	1
FONOAUDIOLOGIA	P. M. DE SÃO BRAZ DO PIAUÍ	1
TÉCNICO(A) DE RADIOLOGIA	P. M. DE ÁGUA BRANCA	1
FARMACÊUTICO(A)	P. M. DE CANTO DO BURITI	1
BIOMÉDICA	P. M. DE IPIRANGA DO PIAUÍ	1
AUXILIAR SAÚDE BUCAL	P. M. DE PALMEIRA DO PIAUÍ	1
MECANICO	P. M. DE SÃO JOÃO DA VARJOTA	1
COORDENADOR SANITÁRIO	P. M. DE LAGOA DO BARRO DO PIAUÍ	1
EDUCADOR	P. M. DE SÃO JOÃO DA VARJOTA	1
Total Geral		1930

7.3. Apêndice C Total da despesa com contratação de pessoa física para combate ao COVID19, por unidade gestora

Orgão	Valor (R\$)
P. M. DE PARNAÍBA	R\$ 2.019.155,96
P. M. DE FLORIANO	R\$ 1.238.517,00
P. M. DE ALVORADA DO GURGUÉIA	R\$ 287.238,68
P. M. DE SEBASTIÃO LEAL	R\$ 280.149,76
P. M. DE ÁGUA BRANCA	R\$ 194.530,00
P. M. DE PRATA DO PIAUÍ	R\$ 173.630,00
P. M. DE JOSÉ DE FREITAS	R\$ 169.791,65
P. M. DE PAVUSSU	R\$ 167.560,15
P. M. DE CARIDADE DO PIAUÍ	R\$ 136.696,12
P. M. DE CARAÚBAS DO PIAUI	R\$ 129.135,00
P. M. DE CAXINGÓ	R\$ 123.000,00
P. M. DE AROAZES	R\$ 121.026,00
P. M. DE SÃO BRAZ DO PIAUÍ	R\$ 115.524,00
P. M. DE PIRACURUCA	R\$ 115.200,00
P. M. DE CORRENTE	R\$ 94.200,00
P. M. DE AVELINO LOPES	R\$ 93.702,50

P. M. DE PICOS	R\$ 90.600,00
P. M. DE CURRAL NOVO DO PIAUÍ	R\$ 83.568,66
P. M. DE ILHA GRANDE	R\$ 78.515,18
P. M. DE TAMBORIL DO PIAUÍ	R\$ 75.445,00
P. M. DE PORTO ALEGRE DO PIAUÍ	R\$ 71.915,00
P. M. DE GUADALUPE	R\$ 68.962,25
P. M. DE BATALHA	R\$ 62.395,00
P. M. DE MASSAPÊ DO PIAUÍ	R\$ 58.835,00
P. M. DE FRANCISCO MACÊDO	R\$ 57.746,47
P. M. DE MONSENHOR GIL	R\$ 57.201,00
P. M. DE GILBUÉS	R\$ 55.837,63
P. M. DE CURIMATÁ	R\$ 53.059,82
P. M. DE JOÃO COSTA	R\$ 50.183,00
P. M. DE NOVO ORIENTE DO PIAUÍ	R\$ 48.789,00
P. M. DE COCAL DE TELHA	R\$ 46.374,81
P. M. DE COCAL DOS ALVES	R\$ 45.345,00
P. M. DE SANTA LUZ	R\$ 44.645,00
P. M. DE LANDRI SALES	R\$ 41.994,00
P. M. DE REDENÇÃO DO GURGUÉIA	R\$ 40.210,00
P. M. DE BAIXA GRANDE DO RIBEIRO	R\$ 40.039,03
P. M. DE NOVO SANTO ANTÔNIO	R\$ 39.417,00
P. M. DE SANTO ANTÔNIO DE LISBOA	R\$ 38.594,00
P. M. DE LAGOA ALEGRE	R\$ 38.450,00
P. M. DE FLORESTA DO PIAUÍ	R\$ 37.320,00
P. M. DE SIMPLÍCIO MENDES	R\$ 36.110,60
P. M. DE SÃO JOÃO DA CANABRAVA	R\$ 35.926,00
P. M. DE COLÔNIA DO GURGUÉIA	R\$ 34.543,00
P. M. DE SÃO JOSÉ DO DIVINO	R\$ 33.734,00
P. M. DE PAJEÚ DO PIAUÍ	R\$ 33.683,24
P. M. DE JARDIM DO MULATO	R\$ 33.245,00
P. M. DE DOM EXPEDITO LOPES	R\$ 32.811,25
P. M. DE PIO IX	R\$ 32.210,00
SECRETARIA ESTADUAL DA ASSISTÊNCIA SOCIAL, TRABALHO E DIREITOS HUMANOS	R\$ 31.872,50
P. M. DE PADRE MARCOS	R\$ 29.000,00
P. M. DE CANTO DO BURITI	R\$ 27.748,00

P. M. DE SÃO JOSÉ DO PIAUÍ	R\$ 27.720,00
P. M. DE SÃO MIGUEL DO FIDALGO	R\$ 27.085,00
P. M. DE URUCUI	R\$ 25.800,00
P. M. DE JÚLIO BORGES	R\$ 25.155,00
P. M. DE ITAINÓPOLIS	R\$ 24.645,26
P. M. DE BERTOLÍNIA	R\$ 24.585,00
P. M. DE SIMÕES	R\$ 22.355,00
P. M. DE MURICI DOS PORTELAS	R\$ 21.250,00
P. M. DE INHUMA	R\$ 20.762,35
P. M. DE JOCA MARQUES	R\$ 20.480,00
P. M. DE COIVARAS	R\$ 20.295,00
P. M. DE PATOS DO PIAUÍ	R\$ 18.570,00
P. M. DE BONFIM DO PIAUÍ	R\$ 18.340,00
P. M. DE SEBASTIÃO BARROS	R\$ 18.000,00
P. M. DE SÃO JOÃO DA VARJOTA	R\$ 17.905,00
P. M. DE SÃO FRANCISCO DO PIAUÍ	R\$ 17.765,00
P. M. DE AROEIRAS DO ITAIM	R\$ 17.272,85
P. M. DE PALMEIRA DO PIAUÍ	R\$ 16.825,00
P. M. DE UNIÃO	R\$ 15.992,80
P. M. DE RIACHO FRIO	R\$ 14.115,10
P. M. DE IPIRANGA DO PIAUÍ	R\$ 13.300,00
P. M. DE BELÉM DO PIAUÍ	R\$ 11.590,00
P. M. DE FLORES DO PIAUÍ	R\$ 11.181,00
P. M. DE ALTO LONGÁ	R\$ 10.910,00
P. M. DE FRANCISCO SANTOS	R\$ 10.905,00
P. M. DE BELA VISTA DO PIAUÍ	R\$ 10.446,60
P. M. DE SÃO JOÃO DA FRONTEIRA	R\$ 9.451,00
P. M. DE BRASILEIRA	R\$ 9.405,00
P. M. DE DIRCEU ARCOVERDE	R\$ 9.330,00
P. M. DE VILA NOVA DO PIAUÍ	R\$ 8.040,00
P. M. DE ANTÔNIO ALMEIDA	R\$ 7.865,00
P. M. DE JACOBINA DO PIAUÍ	R\$ 6.270,00
P. M. DE MADEIRO	R\$ 6.270,00
P. M. DE FARTURA DO PIAUÍ	R\$ 6.045,00
P. M. DE JAICÓS	R\$ 5.980,00
P. M. DE QUEIMADA NOVA	R\$ 5.980,00

P. M. DE LAGOA DO SÍTIO	R\$ 5.245,00
P. M. DE WALL FERRAZ	R\$ 5.000,00
P. M. DE BARRO DURO	R\$ 4.580,00
P. M. DE MORRO CABEÇA NO TEMPO	R\$ 4.500,00
P. M. DE LAGOA DO BARRO DO PIAUÍ	R\$ 4.300,00
P. M. DE CRISTALÂNDIA DO PIAUÍ	R\$ 4.180,00
P. M. DE ALAGOINHA DO PIAUÍ	R\$ 4.045,00
P. M. DE SANTA FILOMENA	R\$ 3.500,00
P. M. DE LAGOINHA DO PIAUÍ	R\$ 3.290,00
P. M. DE LAGOA DE SÃO FRANCISCO	R\$ 2.300,00
P. M. DE CORONEL JOSÉ DIAS	R\$ 2.000,00
P. M. DE SÃO FRANCISCO DE ASSIS DO PIAUÍ	R\$ 1.980,00
P. M. DE PAQUETÁ DO PIAUÍ	R\$ 1.546,40
P. M. DE GUARIBAS	R\$ 1.320,00
P. M. DE NAZARE DO PIAUI	R\$ 1.045,00
P. M. DE COCAL	R\$ 0,00
P. M. DE MARCOLÂNDIA	R\$ 0,00
P. M. DE TANQUE DO PIAUÍ	R\$ 0,00
Total	R\$ 7.752.100,62

Assinado Digitalmente pelo sistema e-TCE - **ELBERT SILVA LUZ ALVARENGA:00094212384 - 09/12/2020 08:13:20**

Assinado Digitalmente pelo sistema e-TCE - **LIVIA RIBEIRO DOS SANTOS BARROS:01453223355 - 08/12/2020 10:40:00**

Assinado Digitalmente pelo sistema e-TCE - **ALEX SANDRO LIAL SERTAO:42905087315 - 08/12/2020 08:58:20**

Assinado Digitalmente pelo sistema e-TCE - **CAROLINE LEITE LIMA NASCIMENTO:88094081368 - 08/12/2020 08:22:04**

Para validar essa(s) assinatura(s) acesse <http://validador.tce.pi.gov.br> e insira o código - **C75CB6F9EBC72B59B4B019C61A639F30**