[image: logo]
Secretaria Municipal de Ordem Pública
[bookmark: _GoBack]	
RELATÓRIO

NOME: __

MATRÍCULA: ________________ SERVIÇO: __________________________________

DATA: ____/____/____ 				HORÁRIO: _______________________

INFORMAÇÕES/OCORRÊNCIAS
(no caso de ocorrência/informação fruto de OS, CI ou Processo, citar número)

__

__

__

__

__

__

__

__

__

__

__

__

APREENSÃO(ÕES)

__

__

__

__

____/____/____				__
 Data						 Assinatura - matrícula
image1.png
NITEROI

PREFEITURA

