
**REGIMENTO INTERNO DA EMPRESA MUNICIPAL DE URBANIZAÇÃO
DE VITORIA DA CONQUISTA - EMURC**

CAPÍTULO I

DA CONSTITUIÇÃO E OBJETIVOS

Art. 1º - A Empresa Municipal de Urbanização de Vitória da Conquista é designada pela sigla EMURC.

- a) Criada pela Lei Municipal nº. 134, de 23 de novembro de 1977.
- b) Teve seus Estatutos aprovados pelo Decreto Municipal de nº. 957/78, de 13 de fevereiro de 1978, os quais foram registrados perante o Cartório de Títulos e Documentos da Comarca de Vitória da Conquista sob nº. 3726-livro A4, folha 69, em 20 de março de 1978.

Art. 2º - A EMURC é uma Empresa Pública vinculada à Prefeitura Municipal de Vitória da Conquista, criada sob a forma de sociedade civil, e dotada de personalidade jurídica de Direito Privado, com patrimônio próprio e autonomia administrativa e financeira;

Art. 3º - A EMURC tem como objetivos principais a implantação do plano urbanístico de Vitória da Conquista, a execução de serviços de caráter econômico e atuação extensiva aos Municípios da região geográfica de Vitória da Conquista;

Art. 4º - Na execução de suas tarefas a EMURC atuará, preferencialmente, por intermédio de entidades públicas ou privadas, na forma estabelecida em seus Estatutos.

CAPÍTULO II

DA ORGANIZAÇÃO E DA ADMINISTRAÇÃO

Art. 5º - A EMURC é constituída:

- a) Pelo Conselho de Administração;
- b) Pelo Conselho Fiscal;
- c) Pela Diretoria Executiva.

Art. 6º - A competência, bem como a composição do Conselho Administrativo e Conselho Fiscal estão definidos no Estatuto da EMURC;

Art. 7º - A Diretoria Executiva da EMURC, a quem cabe a gerência da Empresa, é constituída de três membros, nomeados e demissíveis livremente pelo (a) Prefeito (a) Municipal, a saber:

- a) Diretor (a) Presidente;
- b) Diretor (a) Administrativo Financeiro;
- c) Diretor (a) Técnico (a).

§ 1º - A Diretoria Executiva poderá nomear as seguintes funções de livre nomeação e exoneração:

-
- I) Cargos vinculados diretamente à Diretoria Executiva:
 - a) Controle Interno;
 - b) Ouvidoria.

 - II) Cargos vinculados diretamente ao Diretor (a) Presidente:
 - a) Chefe de Gabinete da Presidência;
 - b) Assessor I;
 - c) Chefe do Departamento Jurídico.

 - III) Cargos vinculados diretamente à Diretoria Administrativa:
 - a) Gerência da Diretoria Administrativa.

 - IV) Cargos vinculados diretamente à Diretoria Técnica:
 - a) Coordenador (a) de Pesquisa e Planejamento;
 - b) Coordenador (a) de Construção Civil;
 - c) Coordenador (a) de Pavimentação e Estradas;
 - d) Gerência Técnica da Diretoria Técnica.

CAPÍTULO III

DAS ATRIBUIÇÕES DA DIRETORIA EXECUTIVA

Art. 8º - Compete à Diretoria Executiva:

- I. Cumprir e fazer os Estatutos da Empresa, o Regimento Interno e, também, as Normas baixadas pelo Conselho Administrativo;
- II. Aprovar o quadro social da Empresa e, também, fixar os níveis salariais do pessoal;
- III. Aprovar o manual de organização da Empresa, podendo ser em peça única ou isolada;
- IV. Fixar e submeter à apreciação do Conselho administrativo o Plano de Aplicação de Recursos da Empresa;
- V. Fixar normas para contratação de serviços, estudos técnicos, licitações e, também, autorizar a alocação de bens patrimoniais a terceiros, bem como de terceiros para uso da Empresa;
- VI. Conceder férias e licença aos membros da Diretoria;
- VII. Submeter à homologação do Conselho Administrativo a edição de atos complementares ao Regimento Interno e que digam respeito à estruturação administrativa da Empresa;
- VIII. Autorizar a realização de convênios, acordos e contratos, principalmente os que constituem ônus, obrigações ou compromissos da EMURC;
- IX. Autorizar a constituição de comissões de tomada de preço de concorrência pública, para aquisição de bens ou contratação de serviços, e aprová-la;
- X. Examinar os balancetes e as prestações de conta anual do movimento financeiro da Empresa, devendo, posteriormente, encaminhá-la com relatório e balanço patrimonial e financeiro, à apreciação do Conselho Fiscal;
- XI. Solicitar ao conselho Administrativa permissão para que a EMURC integre o sistema de condomínio e participe do capital de outras Empresas;
- XII. Prestar, por intermédio do Presidente da Empresa, informações ao Conselho Administrativo sobre o desempenho e as realizações da Empresa;

- XIII. Pedir autorização ao Conselho Administrativo para aplicação dos resultados apurados e a criação de fundos de reserva e provisão;
- XIV. Aprovar valores e autorizar aquisição, alienação e arrendamento de bens imóveis que sejam objeto de atividades pragmáticas da Empresa;
- XV. Aprovar tabela de preços para serviços realizados pela Empresa;
- XVI. Determinar a abertura de contas bancárias em nome da Empresa;
- XVII. Praticar atos administrativos e operacionais que não sejam proibidos por Lei ou regulamentos a que permitam a Empresa atingir os seus objetivos.

Art. 9º – A Diretoria Executiva irá dispor das funções a seguir:

- a) Controle Interno;
- b) Ouvidoria.

Art. 10 – O Controle Interno se responsabilizará por fornecer a Diretoria Executiva, informações para a tomada de decisão, relatos que venham auxiliar o controle dos processos, com o objetivo de alcançar as metas estabelecidas e resguardar os interesses da Empresa Pública, colaborando na definição de suas responsabilidades, fornecendo análises, apreciações, recomendações, pareceres e acima de tudo, informações relativas às atividades examinadas, propiciando, assim, um controle efetivo para garantir razoável certeza acerca da confiança que pode ser depositada nas demonstrações financeiras e nos seus processos correlatos, bem como na correta apresentação daquelas demonstrações financeiras, garantindo que foram preparadas de acordo com os princípios de contabilidade geralmente aceitos e que incluem políticas e procedimentos de manutenção dos registros contábeis, aprovações em níveis adequados e salvaguarda de ativos.

Art. 11 - A Ouvidoria será responsável por receber as informações relativas a eventuais desvios na adequada prestação de serviços e na transferência de suas tecnologias, produtos e processos; apurar a sua fundamentação e buscar solução, caso necessário, garantindo o direito de resposta ao cliente; coletar, analisar e interpretar dados necessários ao processamento das informações recebidas; acompanhar - até a solução final - as informações (denúncias, reclamações, sugestões, opiniões, perguntas ou elogios) consideradas pertinentes; propor a Diretoria Executiva a adoção de providências, visando melhorar o desempenho da Empresa e de seus empregados; registrar e repassar, a quem de direito, as informações recebidas dos clientes.

SEÇÃO I

DAS ATRIBUIÇÕES E ÓRGÃOS DA PRESIDÊNCIA DA EMPRESA

Art. 12 - Compete ao Diretor (a) Presidente:

- I. Superintender, orientar e controlar todas as atividades da Empresa, bem como representá-la ativa e passivamente em juízo ou fora dele;
- II. Presidir as reuniões da Diretoria Executiva;
- III. Firmar convênios, acordos, ajustes ou contratos de interesse da Empresa, inclusive operações financeiras;
- IV. Convocar reuniões extraordinárias da Diretoria Executiva sempre que haja necessidade;

- V. Presidir as reuniões do Conselho Administrativo quando houver ausência ou impedimento do Presidente deste órgão;
- VI. Convocar o Conselho Administrativo para realização de reunião extraordinária, isto o fazendo na condição de substituto eventual do seu Presidente;
- VII. Examinar com os demais integrantes da Diretoria Executiva a admissão e demissão de pessoal da Empresa, bem como aplicar penalidades da C. L. T.;
- VIII. Determinar a abertura de sindicância para apuração de fatos lesivos aos interesses da Empresa;
- IX. Coordenar as atividades dos Diretores no exercício das atribuições, bem como as dos diversos órgãos da Empresa;
- X. Nomear ou exonerar os ocupantes dos cargos em comissão por ato interno.

Art. 13 – O (a) Diretor (a) Presidente irá dispor das funções a seguir:

- a) Chefe de Gabinete da Presidência;
- b) Assessor I;
- c) Chefe do Departamento Jurídico.

Art. 14 - Ao Chefe de Gabinete da Presidência, caberá realizar o controle, o direcionamento, a orientação, o planejamento e a supervisão de atividades de assessoramento à Presidência. Tais atividades abrangem diversas competências administrativas e operacionais.

Art. 15 – O (a) Assessor (a) fica incumbido de assessorar à Presidência em assuntos que lhe for designado, auxiliar na elaboração da pauta de assuntos a serem discutidos e deliberados em reuniões; auxiliar no preparo e recebimento de correspondências do Gabinete; assessorar o preparo dos expedientes a serem despachados ou assinados; contatos com órgão, entidades e autoridades, mantendo atualizada a agenda diária; assessorar na manutenção e organização de arquivos de documentos, papéis e demais materiais de interesse da Presidência; controlar e assessorar a tramitação de documentos, projetos, processos; exercer outras atividades correlatas.

Art. 16 – O (a) Chefe do Departamento Jurídico define as políticas e objetivos, com foco na obtenção dos resultados estabelecidos nos planos da área jurídica e das áreas correlatas. Atua na representação judicial da Empresa e o assessoramento jurídico dos setores e a representação dos seus interesses junto aos Tribunais. Cabe ao Chefe do Departamento Jurídico liderar, coordenar e gerir as atividades do Departamento Jurídico. Dirigir a realização, distribuição e controle de prazos. A realização das sustentações orais, audiências e despachos, quando necessário.

SECÇÃO II

DAS ATRIBUIÇÕES E ÓRGÃOS SUBORDINADOS À DIRETORIA ADMINISTRATIVA

Art. 17 - Compete ao Diretor Administrativo:

- I. Substituir o Presidente da Empresa em suas ausências e impedimentos;
- II. Promover estudos visando a melhoria dos métodos de trabalho da Empresa;

- III. Superintender, orientar e controlar todas as atividades relativas à comercialização, às finanças, ao pessoal, ao material, à documentação, às comunicações, aos transportes, à zeladoria e aos demais serviços administrativos de apoio;
- IV. Fiscalizar toda a aquisição de material para a Empresa e zelar para que ele seja adequadamente utilizado;
- V. Promover a movimentação do pessoal da Empresa sob a sua subordinação;
- VI. Promover cursos de aperfeiçoamento de pessoal da Empresa em todos os níveis;
- VII. Autorizar pagamentos e fiscalizar boletins diários da tesouraria;
- VIII. Dar conhecimento à Diretoria de faltas cometidas por servidores da Empresa, devendo propor aplicação de penalidades, demissão e admissão de pessoal;
- IX. Desenvolver e coordenar a política de vendas da Empresa;
- X. Explorar as atividades econômicas da Empresa;
- XI. Efetuar estudos de serviços, bem como propor a tabela de preços dos mesmos.

Art. 18 - A Diretoria Administrativa Financeira irá dispor das funções a seguir:

- a) Gerência da Diretoria Administrativa

Art. 19 – O (a) Gerente Administrativo Financeiro tem a responsabilidade de dirigir as atividades de outros colaboradores, coordenando e gerindo várias ações administrativas, trabalhando dentro de métodos gerais e procedimentos internos, utilizando o conhecimento das políticas, procedimentos e regulamentos dos programas administrativos e departamentais, bem como de técnicas de supervisão e políticas de recursos humanos. Também atua na manutenção do mecanismo que garante o bom andamento das funções de apoio administrativo. Todas as suas atividades estão voltadas a prestar assessoria à Diretoria Administrativa Financeira da empresa, elaborando relatórios gerenciais e conduzindo reuniões de recursos materiais e financeiros, além de providenciar meios para que as atividades sejam desenvolvidas de acordo com as normas e procedimentos técnicos.

§ 1º - Ficam diretamente subordinados à Diretoria Administrativa, os seguintes departamentos:

- I. Departamento Comercial;
- II. Departamento de Pessoal;
- III. Tesouraria;

Art. 20 - Ao Departamento Comercial cabe, prioritariamente, a execução de atividades de natureza econômica da Empresa, bem como a administração dos bens móveis de propriedade desta, e ainda:

- a) Realizar estudos que possam objetivar a efetivação de empreendimentos que possam propiciar resultados econômicos para a Empresa;
- b) Propor a forma de exploração de empreendimentos econômicos;
- c) Propor a aquisição e a alienação de imóveis;
- d) Cadastrar profissionais e Empresas que possam utilizar na execução de tarefas de sua responsabilidade;
- e) Estudar a evolução do mercado imobiliário;
- f) Dinamizar a política de vendas da Empresa, isto diretamente ou por intermédio de terceiros;
- g) Providenciar seguros a bem da Empresa.

Art. 21 - Ao Departamento de Pessoal, órgão de apoio administrativo, compete as tarefas relativas a pessoal, material, documentação, comunicação, transportes e zeladoria, através de:

- a) Seleção de pessoal necessário ao serviço da Empresa;
- b) Controle da movimentação de pessoal;
- c) Fiscalização do horário;
- d) Confeção de fichas de pessoal;
- e) Elaboração de escala de férias;
- f) Confeção de folhas de pagamento;
- g) Confeção de guias para recolhimento de obrigações sociais;
- h) Ter a guarda, o controle e a distribuição de material utilizado na Empresa através do sistema de almoxarifado com fichário de controle e baixa através de requisição;
- i) Cuidar do arquivo de toda a documentação da Empresa, bem como encarregar-se do serviço de comunicação;
- j) Elaborar ficha para controle de veículos, inclusive quilometragem rodada e aquisição de combustível, devendo, também, cuidar da manutenção do veículo e dos equipamentos de propriedade da Empresa;
- k) Executar o serviço de zeladoria da Empresa através de aquisição de material necessário à Empresa;
- l) Manter contato com os departamentos da Empresa e Diretorias para elaboração da agenda das reuniões da Diretoria Executiva, bem como do Conselho Administrativo e do Conselho Fiscal;
- m) Designar funcionários para lavrar atas das reuniões;
- n) Coordenar todo o serviço datilografado da Empresa;
- o) Executar cursos de treinamento de pessoal;
- p) Comunicar à Diretoria Administrativa, irregularidades praticadas por funcionários, sugerindo aplicação de punições;
- q) Comunicar à Diretoria Administrativa a avaliação de trabalho dos funcionários da Empresa, devendo, também, sugerir aos demais departamentos que o façam, isto é, aqueles que sejam subordinados ao Diretor Administrativo.

Art. 22 - À Tesouraria compete:

- a) Elaborar previsões orçamentárias em articulação com os demais órgãos da Empresa;
- b) Elaborar a prestação de contas da Empresa e encaminhá-las à Diretoria;
- c) Efetuar os pagamentos através da emissão de cheques nominativos, com cópia discriminativa da numeração, do banco e a que se refere;
- d) Efetuar recebimento em caixa próprio, devendo, diariamente, fazer depósitos das importâncias recebidas nos bancos em que a Empresa tiver conta;
- e) Manter um fundo fixo de caixa estipulado pela Diretoria para atendimento das pequenas despesas;
- f) Encaminhar, diariamente, ao Diretor Administrativo, balancete da movimentação de entrada e saída de numerário da Empresa, bem como os saldos bancários;
- g) Confeccionar boletins de caixa.
- h) Efetuar o controle e administração das contas a pagar e receber, acompanhamento dos compromissos financeiros, garantindo que os pagamentos e recebimentos sejam feitos dentro do prazo;
- i) Elaborar e controlar o fluxo de caixa da empresa, documentar as entradas e saídas, datas, prazos e outras informações
- j) Elaborar as conciliações bancárias mensais;

SECÇÃO III

DAS ATRIBUIÇÕES DO (A) DIRETOR (A) TÉCNICO (A)

Art. 23 - Compete ao Diretor (a) Técnico (a):

- I. Superintender, orientar e controlar as atividades relacionadas aos estudos de viabilidade, projetos, planos e programas urbanísticos e arquitetônicos, e, ainda, a execução direta e o controle das obras de responsabilidade da Empresa, em contato com terceiros;
- II. Orientar o preparo das especificações e orçamento do aspecto do detalhamento técnico executado pela Empresa;
- III. Fornecer subsídios para elaboração do Plano de Aplicação de Recursos da Empresa;
- IV. Promover pesquisas e estudos permanentes para identificação de área economicamente viável para implantação de projetos urbanísticos;
- V. Elaborar instrumentos de natureza técnica relacionados com projetos e obras;
- VI. Estabelecer cronogramas para execução de projetos de obras e fiscalizar o seu cumprimento;
- VII. Colaborar na elaboração do planejamento global da Empresa.

Art. 24 – A Diretoria Técnica irá dispor das funções a seguir:

- I) A esta Diretoria fica subordinados as seguintes coordenações e gerência:
 - a) Coordenação de Pesquisa e Planejamento;
 - b) Coordenação de Construção Civil;
 - c) Coordenação de Pavimentação e Estradas;
 - d) Gerência Técnica.

Art. 25 – A Coordenação de Pesquisa e Planejamento cabe, prioritariamente, a elaboração de estudos de viabilidade, projetos arquitetônicos e urbanísticos, cálculos estruturais e detalhes gerais de obras a serem executadas pela Empresa ou sobre contrato para terceiros, e ainda:

- I. Elaborar especificações, orçamentos e cronogramas de obras;
- II. Elaborar fichas e formulários de controle de obras;
- III. Cadastrar profissionais e Empresas especializadas que possam ser utilizadas no desempenho de tarefas específicas desta Diretoria;
- IV. Elaborar pesquisas para identificação de áreas propícias à implantação de Projetos da Empresa.

Art. 26 – A Coordenação de Construção Civil cabe, prioritariamente, a execução física dos projetos arquitetônicos da Empresa ou sob contrato para terceiros e, ainda:

- I. Controle de qualidade de materiais de serviços utilizados nesta coordenação;
- II. Selecionar e solicitar a contratação ou distrato de funcionários operários necessários ao desempenho de suas tarefas;
- III. Manter o ritmo das obras dentro dos cronogramas estabelecidos para as mesmas;
- IV. Fornecer à Coordenação de Pesquisa e Planejamento, subsídios necessários ao desempenho de suas tarefas.

Art. 27 – A Coordenação de Pavimentação e Estradas cabe, prioritariamente, a execução física dos projetos de rodovias e pavimentação de logradouros e obras afins e, ainda, todas as tarefas relacionadas nos itens. I a IV do artigo 25º, quando as mesmas se refiram a obras ligadas a esta coordenação.

Art. 28 – O (a) Gerente Técnico (a) será o (a) responsável por garantir e manter a introdução de normas técnicas, coordenando os trabalhos de desenvolvimento de soluções atendendo os requisitos e Assessorando a Diretoria Técnica. Estabelecer os padrões de qualidade a serem utilizados na utilização de equipamentos. Planejar, desenvolver, controlar e acompanhar as atividades das áreas subordinadas na prestação de serviços aos clientes e parceiros, sob o comando da Diretoria Técnica.

Art. 29 - Este Regimento deverá ser interpretado em conjunto com o Estatuto Social, e em caso de conflito, o Estatuto prevalecerá.

SECÇÃO IV

DO PESSOAL

Art. 30 - A EMURC exercerá suas atividades com pessoal próprio, com seus empregados sujeitos ao regime jurídico da Consolidação das Leis do Trabalho-CLT, à legislação complementar e aos regulamentos internos da empresa, ou com servidores públicos que lhes forem postos à disposição, e executarão suas obras e serviços de forma direta ou indireta, sem prejuízo da contratação de serviços específicos de terceiros, observada a legislação vigente.

Art. 31 - Os requisitos para o provimento de cargos, exercício de funções e respectivos salários, serão fixados em Plano de Cargos e Salários e Plano de Funções.

Art. 32 - Faz parte deste Regimento o Organograma da EMURC anexo.

REGIMENTO INTERNO DA EMPRESA MUNICIPAL DE URBANIZAÇÃO DE VITORIA DA CONQUISTA-EMURC, APROVADO EM REUNIÃO DO CONSELHO ADMINISTRATIVO DO DIA 20 DE OUTUBRO DE 2022.

Diêgo Gomes Rocha
Diretor Presidente
Diretor Administrativo Financeiro

Viviane Santos Moreira de Souza
Diretora Técnica