

Coordenação Geral de Processamento e Preservação do Acervo

Coordenação de Documentos Escritos

Equipe de Documentos do Executivo e Legislativo

 Fundo

Instituto Brasileiro do Café

IBC (N9)

INVENTÁRIO DOS DOCUMENTOS TEXTUAIS

2

Coordenação Geral de Processamento e Preservação do Acervo
Coordenação de Documentos Escritos

Equipe de Documentos do Executivo e Legislativo

Fundo

Instituto Brasileiro do Café

IBC (N9)

INVENTÁRIO DOS DOCUMENTOS TEXTUAIS

Rio de Janeiro, agosto de 2014

3

Copyright © 2013 by Arquivo Nacional

1ª edição, 1994; 2ª edição 2013

Praça da República, 173 - CEP 20211-350 – Rio de Janeiro – RJ – Brasil

Coordenação de Consultas ao Acervo: saladeconsultas@arquivonacional.gov.br

Coordenação de Atendimento a Distância: consultas@arquivonacional.gov.br

Presidente da República

Dilma Vana Rousseff

Ministro da Justiça

José Eduardo Cardozo

Diretor-geral do Arquivo Nacional

Jaime Antunes da Silva

 Arquivo Nacional (Brasil). Coordenação de Documentos Escritos. Equipe de Documentos do
Poder Executivo e Legislativo.
 Fundo: Instituto Brasileiro do Café (IBC): inventário dos documentos textuais / Equipe
de Documentos do Executivo e Legislativo; Sátiro Ferreira Nunes. 2ª. ed. rev. - Rio de Janeiro : o
Arquivo, 2013.
 66 p.;

 Revisada por Sátiro Ferreira Nunes, em 2013.

 1. Equipe de Documentos do Executivo e Legislativo - Inventários. 2. IBC - Instituto Brasileiro do
Café, 1932 - 1990. 3. Arquivos – Guias, inventários, etc. I. Nunes, Sátiro Ferreira. II. Nunes,
Sátiro Ferreira. III. Título.

4

Coordenadora-geral de Processamento e Preservação do Acervo

Carmen Tereza Coelho Moreno

Coordenador de Documentos Escritos

Mauro Lerner Markowski

Supervisor da Equipe de Documentos do Executivo e Legislativo

Sátiro Ferreira Nunes

Equipes técnicas responsáveis pelo tratamento do acervo e instrumento de pesquisa

Primeiro tratamento (1994)

Divisão de Documentos Escritos/Seção de Documentos Administrativos e Legislativos
Organização, arranjo e descrição do acervo do IBC
Alba Gisele Guimarães Gouget
Carmen Tereza Coelho Moreno, chefe
Elizabeth Lee Molinaro Domingues
Genilcia Cunha da Silva Guedes
Inês Terezinha Stampa
Maria Vilma Soares do Nascimento
Mariza Ferreira de Santana
Mauro Lerner Markowski
Simone Frieiro da Silva
Vitor Manoel Marques da Fonseca

Segundo tratamento (2013)

COPRA/CODES/Equipe de Documentos do Poder Executivo e Legislativo
Reformatação do instrumento de pesquisa em PDF
Reformatação, revisão técnica e índice topográfico: Sátiro Ferreira Nunes

Equipe de Documentos do Executivo e Legislativo

Ana Carolina Reyes
Christiano de Carvalho Cantarino
Cleide Ferraz Frazão
Delzemir Marques Cantanhede
Elizabeth Lee M. Domingues
Elizabeth da Silva Oliveira
Érika Maria Nunes Sampaio
Flavio Chagas Figueiredo
Heliene Chaves Nagasava
Joyce Helena Kohler Roehrs
Marcelo Souza do Lago
Marco André Ballousier Ancora da Luz
Marcus Vinicius Pereira Alves
Maria do Rosário Peixoto da Silva Ferreira
Maria Eduarda de Mello T. Falcão
Maria Inês Pacheco de Lima
Milene Miranda de Lima Salem
Mirian de Jesus Pion
Scheila Moreira Cecchetti

Capa:

Fotografia: Flávio Lopes
Tema: Ruinas do conjunto arquitetônico tombado do Arquivo Nacional, Rio de Janeiro

Coordenadora-geral de Acesso e Difusão Documental

Maria Aparecida Silveira Torres

Copidesque e formatação digital

José Ivan Calou Filho

Instituto Brasileiro do Café - IBC
Código N9

5

Sumário

Apresentação da edição de 1994 6

Apresentação 7

Descrição do Fundo 8

 Descrição do Conteúdo 12

Série Atas de reuniões da Diretoria 12

Série Balanço geral dos exercícios 16

Série Circulares 17

Série Comunicados 20

Série Instruções administrativas 22

Série Instruções de comercialização 24

Série Instruções de exportação 25

Série Junta Administrativa – Atas das reuniões 27

Série Junta Administrativa – Resoluções 36

Série Ordens de serviço 37

Série Regimentos internos 39

Série Relatório da Diretoria 40

Série Resoluções 42

Série Comissão Preparatória do OIC 46

Legislação 55

Lei nº 1.779, de 22 de dezembro de 1952 55

Lei nº 8.029, de 12 de abril de 1990 61

 Lei nº 8.029, de 12 de abril de 1990 (Retificação) 66

Instituto Brasileiro do Café - IBC
Código N9

6

Apresentação da edição de 1994

 O Instituto Brasileiro do Café (IBC) foi criado pela lei n° 1.779, de 22/12/1952, como entidade

autárquica vinculada ao Ministério da Fazenda. A partir de 1961 passou para o âmbito do Ministério da Indústria

e Comércio, tendo sido extinto pela lei n° 8.029, de 12/4/1990. Tinha por atribuições executar a política

cafeeira nacional, prestar assistência técnica e econômica à cafeicultura e controlar a comercialização do café.

 Em 1958, o IBC sediou a Conferência Internacional do Café, durante a qual foi criada a Comissão

Preparatória da Organização Internacional do Café (CP/OIC). A Secretaria Executiva da CP/OIC funcionou no

Rio de Janeiro, com infraestrutura fornecida pelo IBC, de 1958 a 1962, quando foi liquidada. A Organização

Internacional do Café foi fundada em 28/9/1963, com sede em Londres.

 O presente inventário reúne informações sobre o acervo arquivístico recolhido pelo IBC ao Arquivo

Nacional em 4/1/1972 e em 27/11/1990. A documentação impressa, recolhida na mesma ocasião, acha-se sob

guarda do Setor de Biblioteca e Publicações Oficiais, da Divisão de Acesso a Informação, e possui instrumento

próprio.

A documentação acha-se organizada em 14 séries tipológicas, compreendendo o período de 1954 a

1990. As 13 primeiras séries dizem respeito à documentação recolhida em 1990, e a 14ª à parcela recolhida

em 1972.

 A listagem que esta sendo colocada a disposição do usuário constitui, ainda, o relatório de conferencia

do sistema automatizado de entrada de dados, demandando alterações de layout já solicitadas ao Setor de

Informática. Cumpre, no entanto, a função de garantir o acesso à informação, e, por isso, foi tornada

imediatamente disponível para o usuário. Logo que providenciada pelo setor competente, a versão definitiva

substituirá a atual.

Divisão de Documentos Escritos

Setor de Documentos Administrativos e Legislativos

Rio de Janeiro, 1994

Instituto Brasileiro do Café - IBC
Código N9

7

Apresentação

 O Instituto Brasileiro do Café (IBC), autarquia criada em 1952 e extinta em 1990, inicialmente

vinculada ao Ministério da Fazenda, tinha entre suas atribuições executar a política cafeeira nacional, prestando

assistência técnica e econômica à cafeicultura além de controlar a comercialização do café. No início da década

de 1960 passou a integrar o Ministério da Indústria e Comércio.

 Após sua extinção seu acervo de documentos foi recolhido ao Arquivo Nacional e submetido a uma

avaliação que considerou uma parcela do acervo como de caráter permanente, e outra de caráter intermediário.

A fração do acervo considerada permanente foi objeto de tratamento técnico. Os documentos

constituintes foram organizados em 1994 e encontram-se descritos no presente instrumento de pesquisas.

Os documentos considerados de caráter intermediário, ou seja, aqueles cujo conteúdo seria objeto de

avaliação foi recolhido à antiga Divisão de Pré-Arquivo (DPA) e posteriormente tranferidos para a CODES/SDE.

Esses documentos carecem de tratamento técnico, o que inviabiliza momentaneamente seu acesso, pois não

existem meios para facultar sua consulta, o que esperamos sanar muito em breve. Todavia, uma parcela ainda

não organizada, denominada Operação London-Terminal foi, em caráter emergencial, microfilmada, a fim de

atender solicitações de acesso imediato demandadas pelos órgãos da Justiça Federal. Tais documentos podem

ser consultados na forma abaixo:

Caixa Pacote Pacotilha Rolo de microfilme

15 706 1 – 17

046 / 95 16 707 18 – 20

17 708 21 – 56

18 708 – 710 57 – 68

047 / 95 19 711 69 – 76

20 711 77 – 78

21 712 79 – 86

048 / 95 22 712 87 – 98

23 714 99 – 101

24 714 102 – 109

049 / 95 25 1506 110 – 119

26 1590 120 – 127

27 1590 128 – 129

050 / 95 28 1510 130 – 134

29 1510 135 – 146

30 1510 – 1511 147 – 156

051 / 95 31 1511 157 – 166

32 1512 167 – 169

33 1512 170 - 174 054 / 95

O acervo do Instituto Brasileiro do Café compõe-se de atos constitutivos e outros documentos que

podem subsidiar pesquisas de cunho, tanto acadêmico quanto probatório, além da possibilidade de recompor as

funções e atuações daquele órgão oferecendo base material para sua representação.

Sátiro Ferreira Nunes

Supervisor da Equipe do Executivo e Legislativo

Instituto Brasileiro do Café - IBC
Código N9

8

Descrição do Fundo

Código de referência

BR AN,RIO N9

Título

Instituto Brasileiro do Café (IBC)

Nível de descrição

Fundo

Natureza jurídica

Pública

Datas

1932 a 1990

Dimensão e suporte

3.707 m de documentos textuais

Nome do produtor

Instituto Brasileiro do Café (Brasil), 1932 – 1990

Histórico

O Instituto Brasileiro do Café (IBC) foi criado pela lei n° 1.779, de 22 de dezembro de 1952, como entidade

autárquica vinculada ao Ministério da Fazenda, herdando o acervo e o pessoal do extinto Departamento

Nacional do Café (DNC), incluídos os seus haveres, direitos, obrigações e ações, bens móveis e imóveis,

documentos e papéis do seu arquivo.

Em 22 de julho de 1960, a lei n° 3.782 criou o Ministério da Indústria e do Comércio e passou o Instituto para o

seu âmbito.

Em 26 de junho de 1967, o decreto n° 60.900 vinculou o Instituto Brasileiro do Café ao Ministério da Indústria

e Comércio. O órgão tinha por atribuições executar a política cafeeira nacional, prestar assistência técnica e

econômica à cafeicultura e controlar a comercialização do café.

Em 1958, o Instituto Brasileiro do Café recepcionou a Conferência Internacional do Café, durante a qual foi

criada a Comissão Preparatória da Organização Internacional do Café (CP/OIC). A Secretaria Executiva da

CP/OIC funcionou no Rio de Janeiro, com infra-estrutura fornecida pelo IBC, de 1958 a 1962, quando foi

liquidada.

Instituto Brasileiro do Café - IBC
Código N9

9

A Organização Internacional do Café foi fundada em 28 de setembro de 1963, com sede em Londres. O IBC foi

extinto pela medida provisória n° 151, de 15 de março de 1990.

Procedência

Instituto Brasileiro do Café, 1990 (recolhimento 6)

Ministério da Indústria, do Comércio e do Turismo, 1995 (recolhimento 15)

Histórico do acervo

O acervo foi recolhido ao Arquivo Nacional pelo IBC em 1972 e 1990.

Em março de 2001, foram recolhidos 387,14 metros lineares de documentos textuais provenientes da extinta

regional do IBC, em Colatina (ES).

Conteúdo

Documentos produzidos pela Comissão Preparatória da Organização Internacional do Café: projeto de

regimento, ante-projeto de estatuto, resoluções da Comissão, convênio constitutivo, atas de reuniões, projeto

constitutivo, correspondência recebida dos escritórios regionais, relatório e recomendações do grupo de

trabalho preliminar, telegramas e ofícios recebidos, boletins diários, expediente remetido, projeto de regimento

da Conferência Internacional do Café e registro dos participantes.

Documentos do Instituto Brasileiro do Café: atas de reunião e relatórios da diretoria, atas de reuniões e

resoluções da Junta Administrativa, balanço geral dos exercícios, circulares, comunicados, ordens de serviço,

resoluções, instruções administrativas, de comercialização e de exportação.

Publicações editadas pelo IBC: bibliografias, anuários estatísticos, relatórios etc.

Documentos cartográficos retratando os terrenos e prédios ocupados pela instituição, diapositivos, cartazes e

ilustrações.

Documentos sonoros com informações sobre planos de renovação e revigoramento de cafezais, história do café,

principais pragas e doenças e a realização de seminário sobre economia cafeeira.

Estágio de tratamento

Organizado totalmente

Sistema de arranjo

O acervo encontra-se organizado cronologicamente em 14 conjuntos documentais que correspondem às séries

identificadas quando da sua organização. Ordenadas em sequência direta desde a primeira notação mantém

entre si, no entanto, uma unidade lógica de continuidade em séries que espelham seus respectivos conteudos.

São elas: Atas de reuniões da Diretoria (BR. AN,RIO N9.0.COD.1 a BR. AN,RIO N9.0.COD.17); Balanço geral

dos exercícios (BR. AN,RIO N9.0.COD.18 a BR. AN,RIO N9.0.COD.23); Circulares (BR. AN,RIO N9.0.COD.24 a

BR. AN,RIO N9.0.COD.50); Comunicados (BR. AN,RIO N9.0.COD.51 a BR. AN,RIO N9.0.COD.70); Instruções

administrativas (BR. AN,RIO N9.0.COD.71 a BR. AN,RIO N9.0.COD.79); Instruções de comercialização (BR.

AN,RIO N9.0.COD.80 a BR. AN,RIO N9.0.COD.84); Instruções de exportação (BR. AN,RIO N9.0.COD.85 a BR.

Instituto Brasileiro do Café - IBC
Código N9

10

AN,RIO N9.0.COD.96); Junta Administrativa – Atas da reuniões (BR. AN,RIO N9.0.COD.97 a BR. AN,RIO

N9.0.COD.193); Junta Administrativa – Resoluções (BR. AN,RIO N9.0.COD.194 a BR. AN,RIO N9.0.COD.202);

Ordens de serviço (BR. AN,RIO N9.0.COD.203 a BR. AN,RIO N9.0.COD.221); Regimes internos (BR. AN,RIO

N9.0.COD.222 a BR. AN,RIO N9.0.COD.227); Relatórios de Diretoria (BR. AN,RIO N9.0.COD.228 a BR. AN,RIO

N9.0.COD.241); Resoluções (BR. AN,RIO N9.0.COD.242 a BR. AN,RIO N9.0.COD.278); Comissão Preparatória

da Organização Internacional do Café -OIC (BR. AN,RIO N9.0.COD.279 a BR. AN,RIO N9.0.COD.370).

ÁREA DE FONTES RELACIONADAS

No Arquivo Nacional: Departamento Nacional do Café (DNC) - Código de referência BR AN,RIO T6

Localização de cópias no Arquivo Nacional

Microfilmes 046/1995; 047/1995; 048/1995; 049/1995; 050/1995; 051/1995; 054/1995.

Instrumentos de Pesquisa

ARQUIVO NACIONAL (Brasil). Coordenação-Geral de Processamento e Preservação do Acervo. Coordenação de

Documentos Audiovisuais e Cartográficos. Equipe de Documentos Sonoros. Fundo Instituto Brasileiro do Café -

N9: instrumento provisório dos documentos sonoros. Rio de Janeiro, maio 2013. 3 p. - Não impressos

ARQUIVO NACIONAL (Brasil). Divisão de Documentos Escritos. Setor de Documentos Administrativos e

Legislativos. Instituto Brasileiro do Café: inventário sumário. Rio de Janeiro: Arquivo Nacional, 1994. 32 p.

digit. (Seção de Consultas, SDE 054-A). Não impressos.

ARQUIVO NACIONAL (Brasil). Divisão de Documentos Escritos. Seção de Documentos do Poder Executivo e

Legislativo. Instituto Brasileiro do Café: Inventário sumário. Rio de Janeiro: Arquivo Nacional, 2013. 71 p.

(Seção de Consultas, substitui o SDE 054-A). PDF no portal institucional.

Condições de acesso

Irrestrito a todos os documentos organizados que figuram no presente instrumento.

Acesso restrito àqueles documentos que se encontram microfilmados e aos não organizados.

Unidades responsáveis

Coordenação-Geral de Acesso e Difusão Documental (COACE)

Coordenação de Documentos Audiovisuais e Cartográficos (CODAC)

Coordenação de Documentos Escritos (CODES)

Instituto Brasileiro do Café - IBC
Código N9

11

Responsável pela descrição

Sátiro Ferreira Nunes

Arquivo Digital

Não

Instituto Brasileiro do Café - IBC
Código N9

12

Descrição do Conteúdo

Série Atas de reunião da Diretoria

BR. AN,RIO N9.0.COD.1 a BR. AN,RIO N9.0.COD.17

BR. AN,RIO N9.0.COD.1
 Trata-se de um volume único de documentos encadernados (BR. AN,RIO N9.0.COD.1),
 contendo as descrições 1A, 1B, 1C, 1D e 1E
 1A

Descrição: Administração de Mário Penteado de Faria Silva
 Série: 1. Atas de reuniões da Diretoria
 Data: 30/12/1952 a 10/08/1953

 1B
 Descrição: Administração de João Pacheco Chaves
 Série: 1. Atas de reuniões da Diretoria
 Data: 15/09/1953 a 09/07/1954

 1C
 Descrição: Administração de Raul de Araujo Diederichsen
 Série: 1. Atas de reuniões da Diretoria
 Data: 21/07/1954 a 29/04/1955

 1D
 Descrição: Administração de Akindar M. Junqueira
 Série: 1. Atas de reuniões da Diretoria
 Data: 10/05/1955 a 0/07/1955

 1E
 Descrição: Administração de Raul da Rocha Medeiros
 Série: 1. Atas de reuniões da Diretoria
 Data: 20/07/1955 a 20/10/1955

BR. AN,RIO N9.0.COD.2

Descrição: Administração de Paulo Guzzo
 Série: 1. Atas de reuniões da Diretoria
 Data: 10/11/1955 a 01/09/1958

BR. AN,RIO N9.0.COD.3
 Trata-se de um volume único de documentos encadernados (BR. AN,RIO N9.0.COD.3),
 contendo as descrições 2A, e 2B.

 3A

Descrição: Administração de Renato da Costa Lima
 Série: 1. Atas de reuniões da Diretoria
 Data: 09/09/1958 a 24/06/1960

 3B

Descrição: Administração de Fernando Ribeiro do Vale
 Série: 1. Atas de reuniões da Diretoria
 Data: 22/03/1961 a 12/07/1963

Instituto Brasileiro do Café - IBC
Código N9

13

BR. AN,RIO N9.0.COD.4

Descrição: Administração de Adolfo Becker e Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 12/08/1960 a 23/02/1965
 Observação: Anexo 1 (Faltam as atas da administração Adolfo Becker /1960 – 61)

BR. AN,RIO N9.0.COD.5

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 19/11/1964 a 07/04/1965

BR. AN,RIO N9.0.COD.6
 Trata-se de um volume único de documentos encadernados (BR. AN,RIO N9.0.COD.6),
 contendo as descrições 2A, e 2B.

 6A

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 05/03/1965 a 16/11/1965

 6B

Descrição: Administração de Luiz Gonzaga Murat
 Série: 1. Atas de reuniões da Diretoria
 Data: 19/11/1965 a 02/12/1965
 Observação: Anexo 2

BR. AN,RIO N9.0.COD.7

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 28/10/1965 a 25/01/1966

BR. AN,RIO N9.0.COD.8
 Trata-se de um volume único de documentos encadernados (BR. AN,RIO N9.0.COD.8),
 contendo as descrições 2A, e 2B.

 8A

Descrição: Administração de Luiz Gonzaga Murat
 Série: 1. Atas de reuniões da Diretoria
 Data: 15/12/1965 a 17/12/1965
 Observação: Anexo 1

 8B

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 21/12/1965 a 22/06/1966

BR. AN,RIO N9.0.COD.9

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 03/02/1966 a 03/06/1966

BR. AN,RIO N9.0.COD.10
 Trata-se de um volume único de documentos encadernados (BR. AN,RIO N9.0.
 COD.10), contendo as descrições 2A, e 2B.

 10A

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 09/06/1966 a 30/07/1966

Instituto Brasileiro do Café - IBC
Código N9

14

 10B

Descrição: Administração de Luiz Gonzaga Murat
 Série: 1. Atas de reuniões da Diretoria
 Data: 03/08/1966 a 14/09/1966

BR. AN,RIO N9.0.COD.11
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.11), contendo as descrições 2A, e 2B.

 11A

Descrição: Administração de Luiz Gonzaga Murat
 Série: 1. Atas de reuniões da Diretoria
 Data: 16/09/1966 a 29/09//1966

 11B

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 11/10/1966 a 02/02/1967

BR. AN,RIO N9.0.COD.12

Descrição: Administração de Leônidas Lopes Rocio
 Série: 1. Atas de reuniões da Diretoria
 Data: 10/02/1967 a 14/03/1967

BR. AN,RIO N9.0.COD.13
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.13), contendo as descrições 2A, e 2B.

 13A

Descrição: Administração de Orlando Matrocola Eiras
 Série: 1. Atas de reuniões da Diretoria
 Data: 04/01/1968 a 05/09/1968
 Observação: Presidente em exercício

 13B

Descrição: Administração de Caio de Alcântara Machado
 Série: 1. Atas de reuniões da Diretoria
 Data: 26/09/1968 a 05/12/1968

BR. AN,RIO N9.0.COD.14
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.

 COD.14), contendo as descrições 14A, 14B e 14C

 14A
Descrição: Administração de Caio de Alcântara Machado

 Série: 1. Atas de reuniões da Diretoria
 Data: 19/12/1968 a 13/11/1968

 14B
 Descrição: Administração de Jaime Nogueira Miranda
 Série: 1. Atas de reuniões da Diretoria
 Data: 22/12/1968 a 15/01/1970

 14C
 Descrição: Administração de Mario Penteado de Faria e Silva
 Série: 1. Atas de reuniões da Diretoria
 Data: 24/03/1970 a 10/07/1970

Instituto Brasileiro do Café - IBC
Código N9

15

BR. AN,RIO N9.0.COD.15
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.15), contendo as descrições 15A, 15B e 15C

 15A

Descrição: Administração de Caio de Alcântara Machado
 Série: 1. Atas de reuniões da Diretoria
 Data: 18/07/1969 a 13/11/1969

 15B
 Descrição: Administração de Jaime Nogueira Miranda
 Série: 1. Atas de reuniões da Diretoria
 Data: 22/12/1969 a 15/01/1970
 Observação: Anexo 3

 15C
 Descrição: Administração de Mario Penteado de Faria e Silva
 Série: 1. Atas de reuniões da Diretoria
 Data: 24/03/1970 a 10/07/1970
 Observação:

BR. AN,RIO N9.0.COD.16
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.

 COD.16), contendo as descrições 17A, e 17B.

 16A

Descrição: Administração de Mario Penteado de Faria e Silva
 Série: 1. Atas de reuniões da Diretoria
 Data: 04/01/1968 a 05/09/1968

 16B

Descrição: Administração de Carlos Alberto de Andrade Pinto
 Série: 1. Atas de reuniões da Diretoria
 Data: 06/01/1972 a 28/09/1972

BR. AN,RIO N9.0.COD.17
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.17), contendo as descrições 17A, e 17B.

 17A

Descrição: Administração de Carlos Alberto de Andrade Pinto
 Série: 1. Atas de reuniões da Diretoria
 Data: 29/12/1972 a 28/02/1974

 17B

Descrição: Administração de Camillo Calazans de Magalhães
 Série: 1. Atas de reuniões da Diretoria
 Data: 30/04/1974 a 29/03/1976

Instituto Brasileiro do Café - IBC
Código N9

16

Série Balanço geral dos exercícios

BR. AN,RIO N9.0.COD.18 a BR. AN,RIO N9.0.COD.23

BR. AN,RIO N9.0.COD.18
Descrição: Balanço geral do exercício de 1971

 Série: 2. Balanço geral dos exercícios
 Data: Jan. 1972

BR. AN,RIO N9.0.COD.19

Descrição: Balanço geral do exercício de 1972
 Série: 2. Balanço geral dos exercícios
 Data: Jan. 1973

BR. AN,RIO N9.0.COD.20

Descrição: Balanço geral do exercício de 1978
 Série: 2. Balanço geral dos exercícios
 Data: Jan. 1979

BR. AN,RIO N9.0.COD.21

Descrição: Balanço geral do exercício de 1980
 Série: 2. Balanço geral dos exercícios
 Data: Jan. 1981

BR. AN,RIO N9.0.COD.22

Descrição: Balanço geral do exercício de 1981
 Série: 2. Balanço geral dos exercícios
 Data: Jan. 1982

BR. AN,RIO N9.0.COD.23

Descrição: Balanço geral do exercício de 1982
 Série: 2. Balanço geral dos exercícios
 Data: Jan. 1983

Instituto Brasileiro do Café - IBC
Código N9

17

Série Circulares

BR. AN,RIO N9.0.COD.24 a BR. AN,RIO N9.0.COD.50

BR. AN,RIO N9.0.COD.24
Descrição: Circulares nº 1 a 31

 Série: 3. Circulares
 Data: 1953
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.25

Descrição: Circulares nº 1 a 30
 Série: 3. Circulares
 Data: 1954
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.26

Descrição: Circulares nº 1 a 30
 Série: 3. Circulares
 Data: 1955
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.27

Descrição: Circulares nº 1 a 23
 Série: 3. Circulares
 Data: 1956
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.28

Descrição: Circulares nº 1 a 27
 Série: 3. Circulares
 Data: 1957
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.29

Descrição: Circulares nº 1 a 34
 Série: 3. Circulares
 Data: 1958
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.30

Descrição: Circulares nº 1 a 29
 Série: 3. Circulares
 Data: 1959
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.31

Descrição: Circulares nº 1 a 27
 Série: 3. Circulares
 Data: 1960
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.32

Descrição: Circulares nº 1 a 106
 Série: 3. Circulares
 Data: 1961
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.33

Descrição: Circulares nº 1 a 60
 Série: 3. Circulares
 Data: 1962
 Observação: Contém sumários

Instituto Brasileiro do Café - IBC
Código N9

18

BR. AN,RIO N9.0.COD.34

Descrição: Circulares nº 1 a 76
 Série: 3. Circulares
 Data: 1963
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.35

Descrição: Circulares nº 1 a 75
 Série: 3. Circulares
 Data: 1964
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.36

Descrição: Circulares nº 1 a 135
 Série: 3. Circulares
 Data: 1964
 Observação: Contém sumários

BR. AN,RIO N9.0.COD.37

Descrição: Circulares nº 1 a 50
 Série: 3. Circulares
 Data: 1965

BR. AN,RIO N9.0.COD.38

Descrição: Circulares nº 1 a 145
 Série: 3. Circulares
 Data: 1965

BR. AN,RIO N9.0.COD.39

Descrição: Circulares nº 1 a 80
 Série: 3. Circulares
 Data: 1966

BR. AN,RIO N9.0.COD.40

Descrição: Circulares nº 81 a 121
 Série: 3. Circulares
 Data: 1966

BR. AN,RIO N9.0.COD.41

Descrição: Circulares nº 1 a 70
 Série: 3. Circulares
 Data: 1967

BR. AN,RIO N9.0.COD.42

Descrição: Circulares nº 1 a 127
 Série: 3. Circulares
 Data: 1967

BR. AN,RIO N9.0.COD.43

Descrição: Circulares nº 1 a 54
 Série: 3. Circulares
 Data: 1968

BR. AN,RIO N9.0.COD.44

Descrição: Circulares nº 55 a 106
 Série: 3. Circulares
 Data: 1968

Instituto Brasileiro do Café - IBC
Código N9

19

BR. AN,RIO N9.0.COD.45

Descrição: Circulares nº 1 a 60
 Série: 3. Circulares
 Data: 1969

BR. AN,RIO N9.0.COD.46

Descrição: Circulares nº 61 a 100
 Série: 3. Circulares
 Data: 1969

BR. AN,RIO N9.0.COD.47

Descrição: Circulares nº 101 a 170
 Série: 3. Circulares
 Data: 1969

BR. AN,RIO N9.0.COD.48

Descrição: Circulares nº 1 a 82
 Série: 3. Circulares
 Data: 1970

BR. AN,RIO N9.0.COD.49

Descrição: Circulares nº 1 a 38
 Série: 3. Circulares
 Data: 1971

BR. AN,RIO N9.0.COD.50

Descrição: Circulares nº 1 a 16
 Série: 3. Circulares
 Data: 1972

Instituto Brasileiro do Café - IBC
Código N9

20

Série Comunicados

BR. AN,RIO N9.0.COD.51 a BR. AN,RIO N9.0.COD.70

BR. AN,RIO N9.0.COD.51
Descrição: Comunicados nº 1 a 46

 Série: 4. Comunicados
 Data: 1953

BR. AN,RIO N9.0.COD.52

Descrição: Comunicados nº 1 a 52
 Série: 4. Comunicados
 Data: 1954

BR. AN,RIO N9.0.COD.53

Descrição: Comunicados nº 1 a 50
 Série: 4. Comunicados
 Data: 1955

BR. AN,RIO N9.0.COD.54

Descrição: Comunicados nº 1 a 95
 Série: 4. Comunicados
 Data: 1956

BR. AN,RIO N9.0.COD.55

Descrição: Comunicados nº 1 a 119
 Série: 4. Comunicados
 Data: 1957

BR. AN,RIO N9.0.COD.56

Descrição: Comunicados nº 1 a 79
 Série: 4. Comunicados
 Data: 1958

BR. AN,RIO N9.0.COD.57

Descrição: Comunicados nº 1 a 133
 Série: 4. Comunicados
 Data: 1959

BR. AN,RIO N9.0.COD.58

Descrição: Comunicados nº 1 a 139
 Série: 4. Comunicados
 Data: 1960

BR. AN,RIO N9.0.COD.59

Descrição: Comunicados nº 1 a 140
 Série: 4. Comunicados
 Data: 1961

BR. AN,RIO N9.0.COD.60

Descrição: Comunicados nº 1 a 109
 Série: 4. Comunicados
 Data: 1962

Instituto Brasileiro do Café - IBC
Código N9

21

BR. AN,RIO N9.0.COD.61

Descrição: Comunicados nº 1 a 81
 Série: 4. Comunicados
 Data: 1963

BR. AN,RIO N9.0.COD.62

Descrição: Comunicados nº 1 a 76
 Série: 4. Comunicados
 Data: 1964

BR. AN,RIO N9.0.COD.63

Descrição: Comunicados nº 1 a 55
 Série: 4. Comunicados
 Data: 1965

BR. AN,RIO N9.0.COD.64

Descrição: Comunicados nº 1
 Série: 4. Comunicados
 Data: 1966

BR. AN,RIO N9.0.COD.65

Descrição: Comunicados nº 1 a 56
 Série: 4. Comunicados
 Data: 1967

BR. AN,RIO N9.0.COD.66

Descrição: Comunicados nº 1 a 57
 Série: 4. Comunicados
 Data: 1968

BR. AN,RIO N9.0.COD.67

Descrição: Comunicados nº 1 a 55
 Série: 4. Comunicados
 Data: 1969

BR. AN,RIO N9.0.COD.68

Descrição: Comunicados nº 1 a 54
 Série: 4. Comunicados
 Data: 1970

BR. AN,RIO N9.0.COD.69

Descrição: Comunicados nº 1 a 47
 Série: 4. Comunicados
 Data: 1971

BR. AN,RIO N9.0.COD.70

Descrição: Comunicados nº 1 a 15
 Série: 4. Comunicados
 Data: 1971/1972

Instituto Brasileiro do Café - IBC
Código N9

22

Série Instruções administrativas

BR. AN,RIO N9.0.COD.71 a BR. AN,RIO N9.0.COD.79

BR. AN,RIO N9.0.COD.71
Descrição: Instruções administrativas de 1 a 17

 Série: 5. Instruções administrativas
 Data: 1972

BR. AN,RIO N9.0.COD.72

Descrição: Instruções administrativas de 1 a 40
 Série: 5. Instruções administrativas
 Data: 1973

BR. AN,RIO N9.0.COD.73

Descrição: Instruções administrativas de 1 a 34
 Série: 5. Instruções administrativas
 Data: 1974

BR. AN,RIO N9.0.COD.74

Descrição: Instruções administrativas de 1 a 22
 Série: 5. Instruções administrativas
 Data: 1975

BR. AN,RIO N9.0.COD.75

Descrição: Instruções administrativas de 2 a 13
 Série: 5. Instruções administrativas
 Data: 1976

BR. AN,RIO N9.0.COD.76

Descrição: Instruções administrativas de 1 a 20
 Série: 5. Instruções administrativas
 Data: 1977

BR. AN,RIO N9.0.COD.77

Descrição: Instruções administrativas de 1 a 26
 Série: 5. Instruções administrativas
 Data: 1978

BR. AN,RIO N9.0.COD.78

Descrição: Instruções administrativas de 1 a 18
 Série: 5. Instruções administrativas
 Data: 1979

BR. AN,RIO N9.0.COD.79
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.79), contendo as descrições 79A, e 79B.

 79A

Descrição: Instruções administrativas de 1 a 9
 Série: 5. Instruções administrativas
 Data: 1980

Instituto Brasileiro do Café - IBC
Código N9

23

 79B

Descrição: Instruções administrativas de 1 a 7
 Série: 5. Instruções administrativas
 Data: 1981

Instituto Brasileiro do Café - IBC
Código N9

24

Série Instruções de comercialização

BR. AN,RIO N9.0.COD.80 a BR. AN,RIO N9.0.COD.84

BR. AN,RIO N9.0.COD.80
Descrição: Instruções de comercialização de 1 a 8

 Série: 6. Instruções de comercialização
 Data: 1972

BR. AN,RIO N9.0.COD.81

Descrição: Instruções de comercialização de 1 a 27
 Série: 6. Instruções de comercialização
 Data: 1973

BR. AN,RIO N9.0.COD.82

Descrição: Instruções de comercialização de 1 a 33
 Série: 6. Instruções de comercialização
 Data: 1974

BR. AN,RIO N9.0.COD.83

Descrição: Instruções de comercialização de 1 a 13
 Série: 6. Instruções de comercialização
 Data: 1975

BR. AN,RIO N9.0.COD.84

Descrição: Instruções de comercialização de 1 a 9
 Série: 6. Instruções de comercialização
 Data: 1976

Instituto Brasileiro do Café - IBC
Código N9

25

Série Instrução de exportação

BR. AN,RIO N9.0.COD.85 a BR. AN,RIO N9.0.COD.96

BR. AN,RIO N9.0.COD.85
Descrição: Instruções de exportação de 1 a 19

 Série: 6. Instruções de exportação
 Data: 1977

BR. AN,RIO N9.0.COD.86

Descrição: Instruções de exportação de 1 a 35
 Série: 6. Instruções de exportação
 Data: 1978

BR. AN,RIO N9.0.COD.87
 Trata-se de um volume único de documentos encadernados (BR. AN,RIO N9.0.
 COD.87), contendo as descrições 87A, e 87B.

 87A

Descrição: Instruções de exportação de 1 a 19
 Série: 6. Instruções de exportação
 Data: 1978

 87B

Descrição: Instruções de exportação de 1 a 20
 Série: 6. Instruções de exportação
 Data: 1980

BR. AN,RIO N9.0.COD.88

Descrição: Instruções de exportação de 1 a 74
 Série: 6. Instruções de exportação
 Data: 1981

BR. AN,RIO N9.0.COD.89

Descrição: Instruções de exportação de 1 a 124
 Série: 6. Instruções de exportação
 Data: 1982

BR. AN,RIO N9.0.COD.90

Descrição: Instruções de exportação de 1 a 133
 Série: 6. Instruções de exportação
 Data: 1983

BR. AN,RIO N9.0.COD.91

Descrição: Instruções de exportação de 1 a 100
 Série: 6. Instruções de exportação
 Data: 1984

BR. AN,RIO N9.0.COD.92

Descrição: Instruções de exportação de 1 a 55
 Série: 6. Instruções de exportação
 Data: 1985

Instituto Brasileiro do Café - IBC
Código N9

26

BR. AN,RIO N9.0.COD.93

Descrição: Instruções de exportação de 1 a 48
 Série: 6. Instruções de exportação
 Data: 1986

BR. AN,RIO N9.0.COD.94

Descrição: Instruções de exportação de 1 a 36
 Série: 6. Instruções de exportação
 Data: 1987

BR. AN,RIO N9.0.COD.95

Descrição: Instruções de exportação de 1 a 64
 Série: 6. Instruções de exportação
 Data: 1988

BR. AN,RIO N9.0.COD.96

Descrição: Instruções de exportação de 1 a 41
 Série: 6. Instruções de exportação
 Data: 1989

Instituto Brasileiro do Café - IBC
Código N9

27

Série Junta Administrativa – Atas das reuniões

BR. AN,RIO N9.0.COD.97 a BR. AN,RIO N9.0.COD.193

BR. AN,RIO N9.0.COD.97
Descrição: Atas das reuniões

 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 27/04 a 07/05/1954

BR. AN,RIO N9.0.COD.98

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 01/06 A 09/06/1954

BR. AN,RIO N9.0.COD.99

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 18/10 A 28/10/1954

BR. AN,RIO N9.0.COD.100

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 24 A 29/01/1955

BR. AN,RIO N9.0.COD.101

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 18 A 22/04/1954

BR. AN,RIO N9.0.COD.102

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 15 A 25/06/1955

BR. AN,RIO N9.0.COD.103

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 17 A 27/10/1955

BR. AN,RIO N9.0.COD.104

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 07 A 11/01/1956

BR. AN,RIO N9.0.COD.105

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 27/04/1956

BR. AN,RIO N9.0.COD.106

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 28/05 a 06/06/1956

Instituto Brasileiro do Café - IBC
Código N9

28

BR. AN,RIO N9.0.COD.107

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 13 a 20/08/1956

BR. AN,RIO N9.0.COD.108

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 24/10/1956

BR. AN,RIO N9.0.COD.109

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 19 a 28/11/1956

BR. AN,RIO N9.0.COD.110

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 27/04 a 03/05/1957

BR. AN,RIO N9.0.COD.111

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 31/10/1957

BR. AN,RIO N9.0.COD.112

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 17 a 23/04/1958

BR. AN,RIO N9.0.COD.113

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 24 a 26/11/1958

BR. AN,RIO N9.0.COD.114

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 28/06/1958

BR. AN,RIO N9.0.COD.115

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 28/08 a 01/09/1958

BR. AN,RIO N9.0.COD.116

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 02 a 06/09/1958

BR. AN,RIO N9.0.COD.117

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 20 a 23/10/1958

Instituto Brasileiro do Café - IBC
Código N9

29

BR. AN,RIO N9.0.COD.118

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 12 a 15/01/1959

BR. AN,RIO N9.0.COD.119

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 19/01/1959

BR. AN,RIO N9.0.COD.120

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 21/04/1959

BR. AN,RIO N9.0.COD.121

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 22 a 24/04/1959

BR. AN,RIO N9.0.COD.122

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 15 a 22/05/1959

BR. AN,RIO N9.0.COD.123

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 15/06 a 01/07/1959

BR. AN,RIO N9.0.COD.124

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 21/10/1959

BR. AN,RIO N9.0.COD.125

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 22 a 27/10/1959

BR. AN,RIO N9.0.COD.126

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 23/11/1959
 Observação: Tomo II

BR. AN,RIO N9.0.COD.127

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 23/11/1959
 Observação: Tomo II

BR. AN,RIO N9.0.COD.128

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 08 a 23/02/1960

Instituto Brasileiro do Café - IBC
Código N9

30

BR. AN,RIO N9.0.COD.129

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 18 a 28/04/1960

BR. AN,RIO N9.0.COD.130

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 09 a 19/05/1960

BR. AN,RIO N9.0.COD.131

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 17 a 25/06/1960

BR. AN,RIO N9.0.COD.132

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 17 a 27/10/1960

BR. AN,RIO N9.0.COD.133

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16/11 a 16/12/1960

BR. AN,RIO N9.0.COD.134

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16/01 a 16/03/1961

BR. AN,RIO N9.0.COD.135

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 17/04 a 13/05/1961

BR. AN,RIO N9.0.COD.136

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 26/06 a 01/09/1961

BR. AN,RIO N9.0.COD.137

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16/10 a 20/10/1961

BR. AN,RIO N9.0.COD.138

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 20/10 a 26/10/1961

BR. AN,RIO N9.0.COD.139

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 19 a 23/02/1962

Instituto Brasileiro do Café - IBC
Código N9

31

BR. AN,RIO N9.0.COD.140

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 27/04/1962

BR. AN,RIO N9.0.COD.141

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 14 a 30/05/1962

BR. AN,RIO N9.0.COD.142

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 25 a 28/06/1962

BR. AN,RIO N9.0.COD.143

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 27/08 a 01/09/1962

BR. AN,RIO N9.0.COD.144

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 26/10/1962

BR. AN,RIO N9.0.COD.145

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 26 a 30/11/1962

BR. AN,RIO N9.0.COD.146

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 11 a 15/02/1963

BR. AN,RIO N9.0.COD.147

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16/04 a 08/05/1963

BR. AN,RIO N9.0.COD.148

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 25/04 a 08/05/1963

BR. AN,RIO N9.0.COD.149

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 27 a 31/05/1963

BR. AN,RIO N9.0.COD.150

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 01 a 19/07/1963

Instituto Brasileiro do Café - IBC
Código N9

32

BR. AN,RIO N9.0.COD.151

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 03 a 28/09/1963

BR. AN,RIO N9.0.COD.152

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 24/10/1963

BR. AN,RIO N9.0.COD.153

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 11/11/1963

BR. AN,RIO N9.0.COD.154

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 09 a 13/11/1963

BR. AN,RIO N9.0.COD.155

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 03 a 07/02/1964

BR. AN,RIO N9.0.COD.156

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 04 a 12/03/1964

BR. AN,RIO N9.0.COD.157

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 18/04/1964

BR. AN,RIO N9.0.COD.158

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 27/05 a 12/06/1964

BR. AN,RIO N9.0.COD.159

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 13 a 17/07/1964

BR. AN,RIO N9.0.COD.160

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 25 a 28/08/1964

BR. AN,RIO N9.0.COD.161

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 19 a 23/10/1964

Instituto Brasileiro do Café - IBC
Código N9

33

BR. AN,RIO N9.0.COD.162

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 09 a 13/11/1964

BR. AN,RIO N9.0.COD.163

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 19 a 21/011/1964

BR. AN,RIO N9.0.COD.164

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 11 a 15/01/1965

BR. AN,RIO N9.0.COD.165

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 08 a 12/03/1965

BR. AN,RIO N9.0.COD.166

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 19/04 a 20/05/1965

BR. AN,RIO N9.0.COD.167

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 31/05 a 10/06/1965

BR. AN,RIO N9.0.COD.168

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 12/06 a 25/06/1965

BR. AN,RIO N9.0.COD.169

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 21/07 a 30/09/1965

BR. AN,RIO N9.0.COD.170

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 18 a 19/10/1965

BR. AN,RIO N9.0.COD.171

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 07 a 10/12/1965

BR. AN,RIO N9.0.COD.172

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 08 a 11/02/1966

Instituto Brasileiro do Café - IBC
Código N9

34

BR. AN,RIO N9.0.COD.173

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 19 a 30/4/1966

BR. AN,RIO N9.0.COD.174

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 10 a 25/05/1966

BR. AN,RIO N9.0.COD.175

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 27/06 a 01/07/1966

BR. AN,RIO N9.0.COD.176

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 09 a 12/08/1965

BR. AN,RIO N9.0.COD.177

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 19 a 23/19/1966

BR. AN,RIO N9.0.COD.178

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 17 a 21/10/1966

BR. AN,RIO N9.0.COD.179

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 21 a 25/11/1966

BR. AN,RIO N9.0.COD.180

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 24 a 27/01/1967

BR. AN,RIO N9.0.COD.181

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 20 a 24/02/1967

BR. AN,RIO N9.0.COD.182

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 17 a 20/04/1967

BR. AN,RIO N9.0.COD.183

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 23 a 26/05/1967

Instituto Brasileiro do Café - IBC
Código N9

35

BR. AN,RIO N9.0.COD.184

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 03 a 27/07/1967
 Observação: A partir deste volume a Junta Administrativa passa a chamar-se

Junta Consultiva do IBC

BR. AN,RIO N9.0.COD.185

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 26 A 29/09/1967

BR. AN,RIO N9.0.COD.186

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 23 A 26/10/1967

BR. AN,RIO N9.0.COD.187

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 06 A 08/03/1968

BR. AN,RIO N9.0.COD.188

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 A 18/04/1968

BR. AN,RIO N9.0.COD.189

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 A 23/10/1968

BR. AN,RIO N9.0.COD.190

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 02 A 04/12/1968

BR. AN,RIO N9.0.COD.191

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 15 a 29/04/1969

BR. AN,RIO N9.0.COD.192

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 16 a 23/10/1969

BR. AN,RIO N9.0.COD.193

Descrição: Atas das reuniões
 Série: 8. Junta Administrativa – Atas das reuniões
 Data: 13/01 a 05/03/1970

Instituto Brasileiro do Café - IBC
Código N9

36

Série Junta Administrativa - Resoluções

BR. AN,RIO N9.0.COD.194 a BR. AN,RIO N9.0.COD.202

BR. AN,RIO N9.0.COD.194
Descrição: Resoluções de 1 a 99

 Série: 9. Junta Administrativa – Resoluções
 Data: 1959
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.195

Descrição: Resoluções de 100 a 161
 Série: 9. Junta Administrativa – Resoluções
 Data: 1960
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.196

Descrição: Resoluções de 162 a 220
 Série: 9. Junta Administrativa – Resoluções
 Data: 1961
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.197

Descrição: Resoluções de 221 a 305
 Série: 9. Junta Administrativa – Resoluções
 Data: 1962
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.198

Descrição: Resoluções de 306 a 392
 Série: 9. Junta Administrativa – Resoluções
 Data: 1963
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.199

Descrição: Resoluções de 393 a 510
 Série: 9. Junta Administrativa – Resoluções
 Data: 1964
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.200

Descrição: Resoluções de 511 a 591
 Série: 9. Junta Administrativa – Resoluções
 Data: 1965
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.201

Descrição: Resoluções de 592 a 661
 Série: 9. Junta Administrativa – Resoluções
 Data: 1966
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.202

Descrição: Resoluções de 662 a 683
 Série: 9. Junta Administrativa – Resoluções
 Data: 1967
 Observação: Contém sumário

Instituto Brasileiro do Café - IBC
Código N9

37

Série Ordens de serviço

BR. AN,RIO N9.0.COD.203 a BR. AN,RIO N9.0.COD.221

BR. AN,RIO N9.0.COD.203
 Descrição: Ordens de serviço de 1 a 20
 Série: 10. Ordens de serviço
 Data: 1953

BR. AN,RIO N9.0.COD.204
 Descrição: Ordens de serviço de 1 a 12
 Série: 10. Ordens de serviço
 Data: 1954

BR. AN,RIO N9.0.COD.205
 Descrição: Ordens de serviço de 1 a 17
 Série: 10. Ordens de serviço
 Data: 1955

BR. AN,RIO N9.0.COD.206
 Descrição: Ordens de serviço de 1 a 11
 Série: 10. Ordens de serviço
 Data: 1956

BR. AN,RIO N9.0.COD.207
 Descrição: Ordens de serviço de 1 a 27
 Série: 10. Ordens de serviço
 Data: 1957

BR. AN,RIO N9.0.COD.208
 Descrição: Ordens de serviço de 1 a 20
 Série: 10. Ordens de serviço
 Data: 1958

BR. AN,RIO N9.0.COD.209
 Descrição: Ordens de serviço de 1 a 31
 Série: 10. Ordens de serviço
 Data: 1959

BR. AN,RIO N9.0.COD.210
 Descrição: Ordens de serviço de 1 a 36
 Série: 10. Ordens de serviço
 Data: 1960

BR. AN,RIO N9.0.COD.211
 Descrição: Ordens de serviço de 1 a
 Série: 10. Ordens de serviço
 Data: 19

BR. AN,RIO N9.0.COD.212
 Descrição: Ordens de serviço de 1 a 23
 Série: 10. Ordens de serviço
 Data: 1961

Instituto Brasileiro do Café - IBC
Código N9

38

BR. AN,RIO N9.0.COD.213
 Descrição: Ordens de serviço de 1 a 26
 Série: 10. Ordens de serviço
 Data: 1962

BR. AN,RIO N9.0.COD.214
 Descrição: Ordens de serviço de 1 a 40
 Série: 10. Ordens de serviço
 Data: 1964

BR. AN,RIO N9.0.COD.215
 Descrição: Ordens de serviço de 1 a 59
 Série: 10. Ordens de serviço
 Data: 1965

BR. AN,RIO N9.0.COD.216
 Descrição: Ordens de serviço de 1 a 61
 Série: 10. Ordens de serviço
 Data: 1966

BR. AN,RIO N9.0.COD.217
 Descrição: Ordens de serviço de 1 a 40
 Série: 10. Ordens de serviço
 Data: 1967

BR. AN,RIO N9.0.COD.218
 Descrição: Ordens de serviço de 1 a 37
 Série: 10. Ordens de serviço
 Data: 1968

BR. AN,RIO N9.0.COD.219
 Descrição: Ordens de serviço de 1 a 31
 Série: 10. Ordens de serviço
 Data: 1969

BR. AN,RIO N9.0.COD.220
 Descrição: Ordens de serviço de 1 a 7
 Série: 10. Ordens de serviço
 Data: 1970

BR. AN,RIO N9.0.COD.221
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.221), contendo as descrições 221A, e 221B.

 221A
 Descrição: Ordens de serviço de 1 a 14
 Série: 10. Ordens de serviço
 Data: 1971

 221B

 Descrição: Ordens de serviço de 1 a 3
 Série: 10. Ordens de serviço
 Data: 1972

Instituto Brasileiro do Café - IBC
Código N9

39

Série Regimentos internos

BR. AN,RIO N9.0.COD.222 a BR. AN,RIO N9.0.COD.227

BR. AN,RIO N9.0.COD.222
 Descrição: Regimento interno
 Série: 11. Regimentos internos
 Data: 1953

BR. AN,RIO N9.0.COD.223
 Descrição: Regimento interno
 Série: 11. Regimentos internos
 Data: 1959

BR. AN,RIO N9.0.COD.224
 Descrição: Regimento interno
 Série: 11. Regimentos internos
 Data: 1961

BR. AN,RIO N9.0.COD.225
 Descrição: Regimento interno
 Série: 11. Regimentos internos
 Data: 1962

BR. AN,RIO N9.0.COD.226
 Descrição: Regimento interno
 Série: 11. Regimentos internos
 Data: 1976

BR. AN,RIO N9.0.COD.227
 Descrição: Regimento interno
 Série: 11. Regimentos internos
 Data: 1987

Instituto Brasileiro do Café - IBC
Código N9

40

Série Relatório da Diretoria

BR. AN,RIO N9.0.COD.228 a BR. AN,RIO N9.0.COD.241

BR. AN,RIO N9.0.COD.228
 Descrição: Relatório 1958
 Série: 12. Relatórios da Diretoria
 Data: 1958

BR. AN,RIO N9.0.COD.229
 Descrição: Relatório 1959
 Série: 12. Relatórios da Diretoria
 Data: 1960

BR. AN,RIO N9.0.COD.230
 Descrição: Relatório 1961
 Série: 12. Relatórios da Diretoria
 Data: 1962

BR. AN,RIO N9.0.COD.231
 Descrição: Relatório 1963
 Série: 12. Relatórios da Diretoria
 Data: 1963

BR. AN,RIO N9.0.COD.232
 Descrição: Relatório 1966
 Série: 12. Relatórios da Diretoria
 Data: 1966

BR. AN,RIO N9.0.COD.233
 Descrição: Relatório 1968
 Série: 12. Relatórios da Diretoria
 Data: 1968

BR. AN,RIO N9.0.COD.234
 Descrição: Relatório 1969
 Série: 12. Relatórios da Diretoria
 Data: 1969

BR. AN,RIO N9.0.COD.235
 Descrição: Relatório 1970
 Série: 12. Relatórios da Diretoria
 Data: 1970

BR. AN,RIO N9.0.COD.236
 Descrição: Relatório 1971
 Série: 12. Relatórios da Diretoria
 Data: 1971

BR. AN,RIO N9.0.COD.237
 Descrição: Relatório 1972
 Série: 12. Relatórios da Diretoria
 Data: 1973

Instituto Brasileiro do Café - IBC
Código N9

41

BR. AN,RIO N9.0.COD.238
 Descrição: Relatório 1973
 Série: 12. Relatórios da Diretoria
 Data: 1973

BR. AN,RIO N9.0.COD.239
 Descrição: Relatório 1979
 Série: 12. Relatórios da Diretoria
 Data: 1979

BR. AN,RIO N9.0.COD.240
 Descrição: Relatório 1980
 Série: 12. Relatórios da Diretoria
 Data: 1980

BR. AN,RIO N9.0.COD.241
 Descrição: Relatório 1982
 Série: 12. Relatórios da Diretoria
 Data: 1982

Instituto Brasileiro do Café - IBC
Código N9

42

Série Resoluções

BR. AN,RIO N9.0.COD.242 a BR. AN,RIO N9.0.COD.278

BR. AN,RIO N9.0.COD.242
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.242), contendo as descrições 242A e 242B

 242A

Descrição: Resoluções de 1 a 25
 Série: 13. Resoluções
 Data: 1953
 Observação: Contém sumário

 242B

Descrição: Resoluções de 26 a 55
 Série: 13. Resoluções
 Data: 1954
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.243
 Trata-se de um volume de documentos encadernados (BR. AN,RIO N9.0.
 COD.243), contendo as descrições 243A, 243B e 243C

 243A

Descrição: Resoluções de 56 a 63
 Série: 13. Resoluções
 Data: 1955
 Observação: Contém sumário

 243B

Descrição: Resoluções de 64 a 72
 Série: 13. Resoluções
 Data: 1956
 Observação: Contém sumário

 243C

Descrição: Resoluções de 73 a 91
 Série: 13. Resoluções
 Data: 1957
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.244
 Descrição: Resoluções de 92 a 126
 Série: 13. Resoluções
 Data: 1958
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.245
 Descrição: Resoluções de 127 a 153
 Série: 13. Resoluções
 Data: 1959
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.246
 Descrição: Resoluções de 154 a 179
 Série: 13. Resoluções
 Data: 1960
 Observação: Contém sumário

Instituto Brasileiro do Café - IBC
Código N9

43

BR. AN,RIO N9.0.COD.247
 Descrição: Resoluções de 180 a 211
 Série: 13. Resoluções
 Data: 1961
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.248
 Descrição: Resoluções de 212 a 251
 Série: 13. Resoluções
 Data: 1962
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.249
 Descrição: Resoluções de 252 a 287
 Série: 13. Resoluções
 Data: 1963
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.250
 Descrição: Resoluções de 288 a 323
 Série: 13. Resoluções
 Data: 1964
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.251
 Descrição: Resoluções de 324 a 350
 Série: 13. Resoluções
 Data: 1965
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.252
 Descrição: Resoluções de 351 a 384
 Série: 13. Resoluções
 Data: 1966
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.253
 Descrição: Resoluções de 385 a 426
 Série: 13. Resoluções
 Data: 1967
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.254
 Descrição: Resoluções de 385 a 426
 Série: 13. Resoluções
 Data: 1967
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.255
 Descrição: Resoluções de 427 a 451
 Série: 13. Resoluções
 Data: 1968
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.256
 Descrição: Resoluções de 452 a 484
 Série: 13. Resoluções
 Data: 1969
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.257
 Descrição: Resoluções de 485 a 512
 Série: 13. Resoluções
 Data: 1970
 Observação: Contém sumário

Instituto Brasileiro do Café - IBC
Código N9

44

BR. AN,RIO N9.0.COD.258
 Descrição: Resoluções de 513 a 546
 Série: 13. Resoluções
 Data: 1971
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.259
 Descrição: Resoluções de 547 a 682
 Série: 13. Resoluções
 Data: 1972
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.260
 Descrição: Resoluções de 683 a 813
 Série: 13. Resoluções
 Data: 1973
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.261
 Descrição: Resoluções de 814 a 905
 Série: 13. Resoluções
 Data: 1974
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.262
 Descrição: Resoluções de 906 a 961
 Série: 13. Resoluções
 Data: 1975
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.263
 Descrição: Resoluções de 962 a 1005
 Série: 13. Resoluções
 Data: 1976
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.264
 Descrição: Resoluções de 1 a 37
 Série: 13. Resoluções
 Data: 1977
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.265
 Descrição: Resoluções de 1 a 58
 Série: 13. Resoluções
 Data: 1978
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.266
 Descrição: Resoluções de 1 a 88
 Série: 13. Resoluções
 Data: 1979
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.267
 Descrição: Resoluções de 1 a 65
 Série: 13. Resoluções
 Data: 1980
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.268
 Descrição: Resoluções de 1 a 65
 Série: 13. Resoluções
 Data: 1981
 Observação: Contém sumário

Instituto Brasileiro do Café - IBC
Código N9

45

BR. AN,RIO N9.0.COD.269
 Descrição: Resoluções de 1 a 39
 Série: 13. Resoluções
 Data: 1982
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.270
 Descrição: Resoluções de 1 a 88
 Série: 13. Resoluções
 Data: 1983
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.271
 Descrição: Resoluções de 1 a 46
 Série: 13. Resoluções
 Data: 1984
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.272
 Descrição: Resoluções de 1 a 90
 Série: 13. Resoluções
 Data: 1985
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.273
 Descrição: Resoluções de 1 a 78
 Série: 13. Resoluções
 Data: 1986
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.274
 Descrição: Resoluções de1 a 94
 Série: 13. Resoluções
 Data: 1987
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.275
 Descrição: Resoluções de 1 a 50
 Série: 13. Resoluções
 Data: 1988
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.276
 Descrição: Resoluções de 51 a 95
 Série: 13. Resoluções
 Data: 1988
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.277
 Descrição: Resoluções de 1 a 64
 Série: 13. Resoluções
 Data: 1989
 Observação: Contém sumário

BR. AN,RIO N9.0.COD.278
 Descrição: Resoluções de 1 a 15
 Série: 13. Resoluções
 Data: 1990
 Observação: Contém sumário

Instituto Brasileiro do Café - IBC
Código N9

46

Série Comissão Preparatória da OIC – Organização Internacional do Café

BR. AN,RIO N9.0.COD.279 a BR. AN,RIO N9.0.COD.370

BR. AN,RIO N9.0.COD.279
 Descrição: Boletins diários
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.280
 Descrição: Boletins diários
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.281
 Descrição: Boletins diários
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.282
 Descrição: Boletins diários
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.283
 Descrição: Convênios, noticiários e outros documentos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958-1959

BR. AN,RIO N9.0.COD.284
 Descrição: Convênios, noticiários e outros documentos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.285
 Descrição: Convênios, noticiários e outros documentos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.286
 Descrição: Convênios, noticiários e outros documentos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.287
 Descrição: Convênios, noticiários e outros documentos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.288
 Descrição: Participantes e outros documentos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

47

BR. AN,RIO N9.0.COD.289
 Descrição: Controle de documentos de 01 a 60
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.290
 Descrição: Controle de documentos de 61 a 103
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.291
 Descrição: Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.292
 Descrição: Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.293
 Descrição: Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.294
 Descrição: Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.295
 Descrição: Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.296
 Descrição: Núcleo Pioneiro - Original
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.297
 Descrição: Núcleo Pioneiro - Expediente
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.298
 Descrição: Arquivo diversos - Correspondência
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.299
 Descrição: Arquivo diversos – Pessoal e material
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

48

BR. AN,RIO N9.0.COD.300
 Descrição: Tradução de drtigos, relatórios, revistas e outros
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.301
 Descrição: Correspondência – Original e tradução
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.302
 Descrição: Relação de Processos encaminhados pelo IBC a OIC para tradução
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.303
 Descrição: Relação de Processos encaminhados pelo IBC a OIC para tradução
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.304
 Descrição: Relação de Processos encaminhados pelo IBC a OIC para tradução
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.305
 Descrição: Traduções para o IBC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.306
 Descrição: Expediente remetido
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.307
 Descrição: Escritórios regionais
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.308
 Descrição: Pessoal, material – Correspondência
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.309
 Descrição: Comissão Preparatória da OIC – 1ª Sessão
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.310
 Descrição: Atas de reuniões
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

49

BR. AN,RIO N9.0.COD.311
 Descrição: Noticiário
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.312
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.313
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.314
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.315
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.316
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.317
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.318
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.319
 Descrição: Projeto de regimento
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.320
 Descrição: Convênio constitutivo da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.321
 Descrição: Convenio Constitutivo da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

50

BR. AN,RIO N9.0.COD.322
 Descrição: Convênio Constitutivo da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.323
 Descrição: Convênio Constitutivo da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.324
 Descrição: Conferência Internacional do Café - Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.325
 Descrição: Conferência Internacional do Café - Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.326
 Descrição: Conferência Internacional do Café - Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.327
 Descrição: Documentos diversos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.328
 Descrição: Documentos diversos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.329
 Descrição: Relatórios, balancetes, planos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.330
 Descrição: Relatórios, balancetes, planos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.331
 Descrição: Atas e ordens de serviço
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.332
 Descrição: Atas e ordens de serviço
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

51

BR. AN,RIO N9.0.COD.333
 Descrição: Atas e ordens de serviço
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.334
 Descrição: Relatório de Grupo de Trabalho Preliminar
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.335
 Descrição: Regulamento aprovado pela Comissão Preparatória da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.336
 Descrição: Anteprojeto de estatuto da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.337
 Descrição: Projeto de Regulamentação da Comissão Preparatória da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.338
 Descrição: Notas taquigráficas (tradução)
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.339
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.340
 Descrição: Notas taquigráficas
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.341
 Descrição: Instrumento de ratificação do convênio constitutivo da OIC

pela Republica Dominicana
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.342
 Descrição: Conferência Internacional do Café – Comissão de Credenciais
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.343
 Descrição: Conferência Internacional do Café – Comissão Especial sobre

Privilégios e Imunidades
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

52

BR. AN,RIO N9.0.COD.344
 Descrição: Conferência Internacional do Café – Projeto de emenda ao convênio constitutivo
 Da OIC (artigos I a X)
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.345
 Descrição: Conferência Internacional do Café – Documentos das comissões,

sessões, emendas e outros
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.346
 Descrição: Conferência Internacional do Café – Documentos do cerimonial:
 distribuição, formulários etc.
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.347
 Descrição: Conferência Internacional do Café – Programas de trabalho
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.348
 Descrição: Conferência Internacional do Café – Programa social (excursões)
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.349
 Descrição: Conferência Internacional do Café – Discursos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.350
 Descrição: Resoluções da CP / OIC. Convênio Constitutivo da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.351
 Descrição: Comissão Preparatória da OIC – 1ª Sessão
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.352
 Descrição: Convênio Constitutivo da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.353
 Descrição: Conferência Internacional do Café – Entrevista de Paulo Guzzo
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.354
 Descrição: Conferência Internacional do Café – Programa social (excurssões)
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

53

BR. AN,RIO N9.0.COD.355
 Descrição: Discurso do presidente da CP / OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.356
 Descrição: Conferência Internacional do Café – Programa de trabalho
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.357
 Descrição: Conferência Internacional do Café – Projeto de regulamento
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.358
 Descrição: Conferência Internacional do Café – Imprensa e noticiário internacional
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.359
 Descrição: Conferência Internacional do Café – Imprensa e noticiário internacional
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.360
 Descrição: Conferência Internacional do Café – Boletim diário
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.361
 Descrição: Conferência Internacional do Café – Boletim diário
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.362
 Descrição: Conferência Internacional do Café – Boletins diários nº 1 e 2
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.363
 Descrição: Conferência Internacional do Café – Boletins diários nº 3 e 4
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.364
 Descrição: Conferência Internacional do Café – Boletins diários nº 5 e 6
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.365
 Descrição: Conferência Internacional do Café – Boletins diários nº 7 e 8
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

54

BR. AN,RIO N9.0.COD.366
 Descrição: Conferência Internacional do Café – Boletim diário nº 9
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.367
 Descrição: Convenio Constitutivo da OIC – Projetos
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.368
 Descrição: Conferência Internacional do Café – Boletim diário nº 8
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.369
 Descrição: Ata geral da 1ª Sessão da Comissão Preparatória da OIC
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

BR. AN,RIO N9.0.COD.370
 Descrição: Anteprojeto de Estatuto da OIC – Minuta manuscrita
 Série: 14. Comissão Preparatória da OIC
 Data: 1958

Instituto Brasileiro do Café - IBC
Código N9

55

Legislação

LEI Nº 1.779, DE 22 DE DEZEMBRO DE 1952

Cria o Instituto Brasileiro do Café, e dá outras providências.

O PRESIDENTE DA REPÚBLICA, faço saber que o CONGRESSO NACIONAL decreta e eu sanciono a
seguinte Lei:

CAPÍTULO I

Dos fins, diretrizes e atribuições

Art. 1º O Instituto Brasileiro do Café (I. B. C.), entidade autárquica, com personalidade jurídica e
patrimônio próprio, sede e fôro no Distrito Federal e jurisdição em todo o território nacional, destina-se a
realizar, através das diretrizes constantes desta lei, a política econômica do café brasileiro no país e no
estrangeiro.

Art. 2º Para a realização dessa política, adotará o I. B. C. as seguintes diretrizes:

a) promoção de pesquisas e experimentações no campo da agronomia e de tecnologia do café, com o fim
de baratear o seu custo, aumentar a produção por cafeeiro e melhorar a qualidade do produto;

b) difusão das conclusões das pesquisas e experimentações úteis à economia cafeeira, inclusive mediante
recomendações aos cafeicultores;

c) radicação do cafeeiro nas zonas ecológica e econômicamente mais favoráveis à produção e a obtenção
das melhores qualidades, promovendo, inclusive, a recuperação das terras que já produziram café e o estudo
de variedades às mesmas adaptáveis;

d) defesa de um preço justo para o produtor, condicionado à concorrência da produção alienígena e dos
artigos congêneres, bem assim à indispensável expansão do consumo;

e) aperfeiçoamento do comércio e dos meios de distribuição ao consumo, inclusive transportes;

f) organização e identificação da propaganda, objetivando o aumento do consumo nos mercados interno
e externo;

g) realização de pesquisas e estudos econômicos para perfeito conhecimento dos mercados consumidores
de café e de seus sucedâneos, objetivando a regularidade das vendas e a conquista de novos mercados;

h) fomento do cooperativismo de produção, do crédito e da distribuição mude entre os cafeicultores.

Art. 3º Para os fins dos arts. 1º e 2º, são atribuições do I. B. C.:

1. Intensificar, mediante acordos remunerados ou não, com o Ministério da Agricultura, as Secretarias da
Agricultura, e outras entidades públicas ou privadas, as investigações e experimentações necessárias ao
aprimoramento dos processos de cultura, preparo, beneficiamento, industrialização e comércio de café.

2. Regulamentar e fiscalizar o trânsito do café das fontes de produção para os portos ou pontos de
rescoamento e consumo e o respectivo armazenamento, e, ainda, a exportação, inclusive fixando cotas de
exportação por pôrto e exportador.

3. Regular a entrada nos portos, definindo o limite máximo dos estoques liberados em cada um dêles.

4. Adotar ou sugerir medidas que assegurem a manutenção do equilíbrio estatístico entre a produção e o
consumo.

5. Definir a qualidade dos cafés de mercado para o consumo do interior e do exterior, regulamentando e
fiscalizando os tipos e qualidades no comércio interno e na exportação, podendo adotar medidas que
assegurem o normal abastecimento do mercado interno.

6. Promover a repressão às fraudes no transporte, comércio, industrialização e consumo do café
brasileiro, bem como as transgressões da presente lei, aplicando as penalidades cabíveis, na forma da
legislação em vigor.

7. Defender preço justo para o café, nas fontes de produção ou nos portos de exportação, inclusive,
quando necessário, mediante compra do produto para retirada temporária dos mercados.

8. Fiscalizar os preços das vendas para o exterior e os embarques na exportação para efeito do contrôle

Instituto Brasileiro do Café - IBC
Código N9

56

cambial, podendo impedir a exportação dos cafés vendidos a preços que não correspondem ao valor real da

mercadoria, ou que não consultem o interêsse nacional.

9. Cooperar diretamente com o Instituto Brasileiro de Geografia e Estatística na organização de
estatísticas concernentes à economia cafeeira.

10. Facilitar, estimular ou organizar e estabelecer sistemas de distribuição, visando a colocação mais
direta do café dos centros produtores aos de consumo.

§ 1º Além das atividades e providências previstas neste artigo, poderá o Instituto Brasileiro do Café
adotar outras implícitas nas finalidades definidas pelo art. 2º, inclusive assistência financeira aos cafeicultores e
suas cooperativas.

§ 2º São consideradas cooperativas de cafeicultores, para os efeitos desta lei, as constituídas de
proprietários, de arrendatários e de parceiros, todos obrigatòriamente cafeicultores, bem como as
especialmente constituídas por cafeicultores, para comércio, exportação, beneficiamento, armazenamento,
transporte e industrialização do café.

CAPÍTULO II

Da administração

Art. 4º A administração do I. B. C. ficará a cargo dos seguintes órgãos:

a) Junta Administrativa (J. Ad.);

b) Diretoria.

Art. 5º O órgão supremo da direção do I. B. C. é a Junta Administrativa constituída:

a) de um delegado especial do governo federal, que a preside, com voto deliberativo e de qualidade;

b) de representantes da lavoura cafeeira nos têrmos do parágrafo 2º dêste artigo;

c) de cinco representantes do comércio de café, um de cada uma das praças de Santos, Rio de Janeiro,
Paranaguá e Vitória, e o último em conjunto das demais praças;

d) de um representante de cada um dos governos dos estados de São Paulo, Minas Gerais, Paraná, Rio
de Janeiro e Espírito Santo e de dois representantes designados em conjunto pelos estados de Pernambuco,
Bahia, Goiás, Santa Catarina e Mato Grosso.

§ 1º Os lavradores de café, membros da Junta Administrativa, serão eleitos pelos cafeicultores, segundo
o processo eleitoral que fôr estabelecido pelo Poder Executivo em regulamento que deverá ser expedido dentro
de 120 dias contados da vigência desta lei.

§ 2º Cada estado produtor de café com produção exportável mínima anual de 200.000 sacas terá um
representante cafeicultor na J. Ad. Os demais estados terão um representante para cada milhão de sacas
exportáveis ou fração superior a 500.000 sacas até o máximo de dez representantes por estado.

§ 3º Cada representante referido neste artigo terá direito a um voto nas deliberações na J. Ad.

§ 4º Para o efeito do disposto no § 2º, o ministro da Fazenda declarará, trinta dias antes das eleições, o
número de representantes cafeicultores com base na produção exportável média dos últimos cinco anos
agrícolas.

§ 5º Os representantes do comércio do café e seus suplentes respectivos serão indicados pelas entidades
representativas da classe das respectivas praças.

Art. 6º O presidente da J. Ad. será de livre nomeação do presidente da República, demissível ad-nutum,
e os demais membros e respectivos suplentes serão investidos em seus cargos mediante nomeação do
presidente da República.

Art. 7º O mandato do membros da J. Ad. será de 4 (quatro) anos.

Art. 8º A J. Ad., para desempenho de suas funções, reunir-se-á em sua sede, ordinariamente
independente de convocação, no primeiro dia útil da segunda quinzena de abril e da segunda quinzena de
outubro; e extraordinariamente quando convocada pelo seu presidente, ou pela maioria de seus membros, ou
ainda pela Diretoria do I. B. C.

§ 1º As sessões ordinárias durarão até dez dias, podendo ser prorrogadas somente no caso de assim o
resolverem no mínimo 2/3 partes dos membros presentes.

§ 2º As convocações extraordinárias, que não poderão exceder o prazo das ordinárias, far-se-ão com

Instituto Brasileiro do Café - IBC
Código N9

57

antecipação de 15 dias, mediante convite direto e nominal aos membros da J. Ad., além de publicação pela
imprensa.

§ 3º Na falta ou impedimento do delegado especial do governo federal, será nomeado substituto pelo
presidente da República.

§ 4º As deliberações da J. Ad. serão tomadas por maioria de votos de seus membros presentes e
constarão sempre de ata lavrada em livro próprio.

§ 5º O suplente substitui transitòriamente o representante em suas faltas ou impedimentos e,
definitivamente, no caso de renúncia ou falecimento.

Art. 9º As deliberações da Junta Administrativa, que o delegado especial do governo federal, ou qualquer
representante do governo estadual, julgar contrárias às diretrizes da política econômica do café, definidas no
artigo 2º, ou aos interêsses de determinado estado, serão submetidas, com fundamentada exposição, e por
intermédio do ministro da Fazenda, à apreciação do presidente da República, dentro de dez dias úteis, contados
da data em que tiverem sido tomadas.

Parágrafo único. Considerar-se-ão aprovadas tais deliberações se, decorridos 30 dias do seu recebimento
pelo ministro, sobre elas não se pronunciar o governo, em despacho, para mantê-las, no todo ou em parte, ou
suscitar a respectiva reconsideração pela Junta Administrativa.

Art. 10. À J. Ad. compete:

a) elaborar o seu regimento interno;

b) baixar o orçamento anual do I. B .C. incluindo nêle, obrigatoriamente, as importâncias que julgar
necessárias para atender ao disposto nas letras a, b e c do art. 2º e no nº 1 do art. 3º desta lei, de acordo com
o Ministério da Agricultura e com as demais entidades citadas neste último dispositivo;

c) fiscalizar a execução do orçamento, tomar e aprovar as contas de exercício anterior;

d) apreciar o relatório anual da Diretoria, a qual conterá explícita demonstração das contas e dos atos
praticados;

e) expedir os regulamentos de competência do I. B. C. necessários à consecução das diretrizes e
atribuições constantes dos arts. 2º e 3º desta lei e determinar as medidas financeiras que se tornarem
necessárias;

f) apreciar as estatísticas da produção que lhes sejam propostas pela Diretoria, discutindo-as e firmando
pontos de vista ;

g) criar e extinguir cargos e funções, fixar os respectivos vencimentos e gratificações.

Parágrafo único. As medidas de amparo adotadas serão extensivas a todos os estados produtores, em
idênticas circunstâncias e guardadas as respectivas proporções de valores globais das regiões produtoras.

Art. 11. Os membros da J. Ad. terão um subsídio que constará dos orçamentos anuais, arbitrado pelo
Ministro da Fazenda.

Art. 12. O I. B. C. terá uma diretoria constituída de cinco membros, sendo que três, no mínimo, serão
obrigatoriamente lavradores de café todos de nomeação do presidente da República.

§ 1º Os diretores cafeicultores serão escolhidos pelo presidente da República, de lista quíntupla que lhe
será apresentada pelos representantes de cafeicultura na J. Ad.

§ 2º O presidente da República designará um dos diretores para presidente da Diretoria.

§ 3º São incompatíveis para o cargo de membro da Diretoria as pessoas diretamente interessadas no
comércio do café.

Art. 13. Compete à Diretoria:

1. A fiel observância e a execução integral das deliberações da J. Ad. que tenham sido aprovadas pelo
governo federal.

2. A superintendência e o controle imediato de todos os serviços da I. B. C.

3. A elaboração anual da proposta do orçamento da despesa dos serviços relativos à administração do I.
B. C.

4. A organização do regulamento do pessoal do I .B. C.

5. A convocação extraordinária da J. Ad.

6. A elaboração do orçamento do custo da produção nas diversas regiões econômicas.

Instituto Brasileiro do Café - IBC
Código N9

58

7. A promoção de entendimentos com os estabelecimentos bancários oficiais sôbre o financiamento da
produção cafeeira, consertando, sempre que possível, os pontos de vista relativos à política financeira do café.

Art. 14. A remuneração da Diretoria será fixada pelo ministro da Fazenda.

Art. 15. Ao presidente da Diretoria compete:

1. Representar o I. B. C., ativa e passìvamente, em juízo ou em suas relações com terceiros.

2. Efetivar as medidas administrativas devidamente aprovadas.

3. Assinar com qualquer dos outros diretores cafeicultores cheques, ordens de pagamento e demais
papéis relativos às despesas do I. B. C.

4. Assinar com qualquer dos diretores cafeicultores contratos que importem na alienação de bens de
propriedade do I. B. C. ou constituição de ônus reais sôbre os mesmos, previamente autorizados pela J. Ad.,
bem como outorgar procurações.

5. Presidir às reuniões da Diretoria com voto deliberativo e de qualidade e convocá-la em caráter
extraordinário.

6. Nomear e promover os servidores do I. B. C., de acôrdo com quadro criado pela J. Ad., punir ou
demitir esses servidores, bem assim os do quadro efetivo como os da Tabela Numérica Suplementar, de que
trata o art. 31 desta lei, na forma que o regulamento estabelece e mediante inquérito administrativo; conceder
férias, remoções, licenças e abonos de faltas.

7. Despachar todo o expediente do I. B. C.

8. Convocar extraordinariamente a J. Ad.

CAPÍTULO III

Do pessoal

Art. 16. Organizado o quadro do pessoal efetivo, os cargos e funções serão providos pelos ex-servidores
do extinto D. N. C., da conformidade com o disposto na lei nº 164, de 5 dezembro de 1947.

§ 1º No aproveitamento do pessoal a que se refere êste artigo, serão assegurados os vencimentos e as
vantagens que os servidores percebiam à data em que foram dispensados do Departamento Nacional do Café,
por força do decreto-lei nº 9.272, de 22 de maio de 1946.

§ 2º Quando não houver mais ex-servidores do D. N. C. a serem aproveitados, os lugares que se
vagarem ou resultarem de ampliações de quadro, dos serviços serão preenchidos mediante concurso de título e
provas.

Art. 17. O tempo de serviço prestado ao D. N. C., inclusive em sua fase de liquidação, será computado
pelo I. B. C. para todos os efeitos de direito.

Art. 18. Os servidores do I. B. C. com 70 anos e mais de idade e os que forem considerados inválidos
para o exercício de função serão aposentados pelo I. B. C., de conformidade com o que estabelece o Estatuto
dos Funcionários Públicos Civis da União.

§ 1º Ficam a cargo do Instituto Brasileiro do Café as aposentadorias concedidas pelo extinto
Departamento Nacional do Café.

§ 2º Os proventos das aposentadorias, a que se refere êste artigo, serão revistos nos têrmos do art. 193
da Constituição Federal.

Art. 19. As contribuições dos servidores do I. B. C. para o IPASE serão calculadas nas mesmas bases
estabelecidas para os funcionários públicos civis da União ficando-lhes asseguradas todas as vantagens de que
gozam êstes últimos.

CAPÍTULO IV

Do patrimônio

Art. 20. O patrimônio do I. B. C. é constituído pelo acervo do extinto D. N. C., incluídos os seus haveres,
direitos, obrigações e ações, bens móveis e imóveis, documentos e papéis do seu arquivo, que lhe serão
incorporados na data de seu recebimento.

Parágrafo único. A Comissão Liquidante do D. N. C. efetuará a entrega do patrimônio da extinta autarquia
e o I. B. C. receberá dentro do prazo de sessenta dias, contados da vigência da presente lei.

Instituto Brasileiro do Café - IBC
Código N9

59

Art. 21. Todas as importâncias em dinheiro pertencentes ao I. B. C. serão obrigatoriamente depositadas
em conta especial em seu nome, no estabelecimento bancário oficial a que se incumba o financiamento
agrícola, sendo destinadas, com ressalva das que sejam necessárias ao custeio das despesas gerais e de
administração, ao financiamento das medidas aprovadas pela J. Ad. na execução do Programa do I. B. C.

Parágrafo único. O I. B. C. contratará com o banco a aplicação dêsses recursos, mediante participação no
resultado das operações.

Art. 22. Os armazéns de propriedade do I. B. C. poderão ser organizados como armazéns gerais, ou
aproveitados como reguladores.

Parágrafo único. Os que forem julgados desnecessários poderão ser alienados mediante concorrência
pública, com prévia autorização da J. Ad., para cada caso particular.

Art. 23. Os imóveis atualmente ocupados por usinas de café e outros que sirvam para o mesmo fim
poderão ser arrendados à Cooperativa de Cafeicultores ou às secretarias de agricultura dos estados, onde
estiverem localizados.

Parágrafo único. A maquinaria das usinas a que se refere o presente artigo, terá o destino que for
determinado pela J. Ad., observado o disposto no art. 9º.

CAPÍTULO V

Da taxa

Art. 24. Para custeio dos serviços a seu cargo e atribuições que lhe competem, inclusive despesas de
propaganda e outros encargos que venham a ser criados, o I. B. C. contará, além da renda do seu patrimônio,
com o produto de uma taxa de Cr$10,00 (dez cruzeiros) por saca de sessenta quilos de café, que é criada por
esta lei e será arrecadada na conformidade das instruções que baixará a sua Diretoria.

Art. 25. Nenhuma licença para exportação de café, em qualquer ponto do país, será expedida pela
autoridade competente sem lhe ser exibida a prova do pagamento dessa taxa.

CAPÍTULO VI

Das disposições gerais e transitórias

Art. 26. Para os fins da presente lei, o I. B. C. poderá instalar e manter escritórios e delegados seus nas
capitais dos estados, nos portos de exportação e mesmo no exterior.

Parágrafo único. Nos locais onde não existam serviços organizados pelo I. B. C. poderá êste transferir,
mediante acôrdo, parte de suas funções executivas aos governos estaduais ou instituições cafeeiras capazes
de, a seu juízo executá-las.

Art. 27. Enquanto não estiver constituída a J. Ad. a primeira diretoria composta de três membros, de
livre nomeação do presidente da República, exercerá também os poderes daquela, competindo-lhe a guarda e a
conservação do patrimônio do extinto Departamento Nacional do Café, por conta do qual correrão inicialmente
as despesas e encargos do I. B. C.

Parágrafo único. Constituída a J. Ad., o presidente da República nomeará a Diretoria definitivamente na
conformidade do art. 12 e seus parágrafos.

Art. 28. Os representantes do Brasil nos órgãos ligados à economia cafeeira no estrangeiro, ainda que
sem função diplomática, serão nomeados pelo presidente da República.

Art. 29. Os representantes do Brasil, a que se refere o artigo anterior, remeterão mensalmente ao I. B.
C. para devida apreciação, relatórios e, se for o caso, balancetes mensais da receita e despesa, devendo
ademais comparecer perante a J. Ad., pelo menos uma vez em cada ano, a fim de apresentar relatório escrito
ou verbal sôbre as atividades dos órgãos a seu cargo.

Art. 30. Organizado o Quadro do Instituto Brasileiro do Café nos termos do art. 16, serão aposentados
pelo novo órgão, conforme o § 2º do art. 191 da Constituição Federal, com os vencimentos e vantagens
assegurados no § 1º, do referido art. 16, os ex-servidores do Departamento Nacional do Café dispensados por
fôrça do decreto-lei nº 9.272, de 22 de maio de 1946, que, à data da instalação do

 referido órgão, contarem 70 anos ou mais de idade e os que forem considerados inválidos para o
exercício da função.

Art. 31. Os atuais servidores do D. N. C. em liquidação, dispensados por fôrça do decreto-lei nº 9.272,
de 22 de maio de 1946, que não forem aproveitados no quadro efetivo, passarão, automaticamente, a
servidores do I. B. C. integrando uma Tabela Numérica Suplementar que se extinguirá pelo aproveitamento de
seus componentes no quadro, seja pelas vagas verificadas ou por qualquer outro motivo.

Instituto Brasileiro do Café - IBC
Código N9

60

Art. 32. São extensivos ao Instituto Brasileiro do Café os privilégios da Fazenda Pública, quanto a uso
das ações especiais, prazos e regime de custas, correndo os processos de seu interesse perante o Juízo dos
Feitos da Fazenda.

Art. 33. No caso de extinção do I. B. C., o acervo existente terá a destinação que for estabelecida pelas
entidades representativas da lavoura cafeeira, as quais, para êsse fim, serão convocadas na própria lei que
extinguir o Instituto.

Art. 34. Dentro de noventa dias da vigência desta lei, o Poder Executivo expedirá as necessárias
instruções para a realização, dentro de igual prazo, da eleição dos primeiros representantes da lavoura cafeeira
na J. Ad.

Art. 35. São revogados o decreto nº 9.784, de 6 de setembro de 1946, e o decreto-lei nº 9.272, de 22
de maio de 1946, mantida a revogação do decreto-lei nº 6.213, de 22 de janeiro de 1944.

Art. 36. Esta lei entrará em vigor na data de sua publicação.

Art. 37. Revogam-se as disposições em contrário.

Rio de Janeiro, em 22 de dezembro de 1952; 131º da Independência e 64º da República.

GETULIO VARGAS

Horácio Lafer

João Cleofas

Instituto Brasileiro do Café - IBC
Código N9

61

LEI N° 8.029, DE 12 DE ABRIL DE 1990

Dispõe sobre a extinção e dissolução de
entidades da administração Pública Federal, e dá

outras providências.

O PRESIDENTE DA REPÚBLICA

Faço saber que o Congresso Nacional decreta e eu sanciono a seguinte lei:

Art. 1° É o Poder Executivo autorizado a extinguir ou a transformar as seguintes entidades da
Administração Pública Federal:

I - Autarquias:

a) Superintendência do Desenvolvimento da Região Centro-Oeste - SUDECO;

b) Superintendência do Desenvolvimento da Região Sul - SUDESUL;

c) Departamento Nacional de Obras e Saneamento - DNOS;

d) Instituto do Açúcar e do Álcool - IAA;

e) Instituto Brasileiro do Café - IBC;

II - Fundações:

a) Fundação Nacional de Artes - FUNARTE;

b) Fundação Nacional de Artes Cênicas - FUNDACEN;

c) Fundação do Cinema Brasileiro - FCB;

d) Fundação Nacional Pró-Memória - PRÓ-MEMÓRIA;

e) Fundação Nacional Pró-Leitura - PRÓ-LEITURA;

f) Fundação Nacional para Educação de Jovens e Adultos - EDUCAR;

g) Fundação Museu do Café;

III - Empresa Pública:

- Empresa Brasileira de Assistência Técnica e Extensão Rural - EMBRATER.

IV - Sociedade de Economia Mista:

- Banco Nacional de Crédito Cooperativo S.A. - BNCC.

§ 1° (VETADO).

§ 2° (VETADO).

§ 3° (VETADO).

Art. 2° É o Poder Executivo autorizado a constituir:

I - o Instituto Brasileiro da Arte e Cultura - IBAC, sob regime jurídico de fundação, ao qual serão
transferidos o acervo, as receitas e dotações orçamentárias, bem assim os direitos e obrigações das fundações
a que se referem as alíneas a, b e c do inciso II do artigo anterior, com as seguintes competências:

a) formular, coordenar e executar programas de apoio aos produtores e criadores culturais, isolada ou
coletivamente, e demais manifestações artísticas e tradicionais representativas do povo brasileiro;

b) promoção de ações voltadas para difusão do produto e da produção cultural;

c) orientação normativa, consulta e assistência no que diz respeito aos direitos de autor e direitos que lhe
são conexos;

d) orientação normativa, referente à produção e exibição cinematográfica, videográfica e fonográfica em
todo o território nacional;

II - o Instituto Brasileiro do Patrimônio Cultural - IBPC, ao qual serão transferidos as competências, o
acervo e as receitas e dotações orçamentárias da Secretaria do Patrimônio Histórico e Artístico Nacional -
SPHAN, bem como o acervo, as receitas e dotação orçamentária da Fundação a que se refere a alínea d do
inciso II do artigo anterior, tem por finalidade a promoção e proteção do patrimônio cultural brasileiro nos
termos da Constituição Federal especialmente em seu art. 216;

Instituto Brasileiro do Café - IBC
Código N9

62

III - A Biblioteca Nacional, à qual serão transferidos as atribuições, o acervo, as receitas e dotações
orçamentárias da Fundação Pró-Leitura, a que se refere a alínea e do inciso II do artigo anterior.

§ 1° O Instituto Brasileiro do Patrimônio Cultural sucede a Secretaria do Patrimônio Histórico e Artístico
Nacional - SPHAN, nas competências previstas no decreto-Lei n° 25, de 30 de novembro de 1937, no decreto-
Lei n° 3.866, de 29 de novembro de 1941, na lei n° 4.845, de 19 de novembro de 1965 e na lei n° 3.924, de
26 de julho de 1961.

§ 2° As entidades a que se refere este artigo serão dirigidas por diretorias integradas por presidente e
até quatro diretores, todos nomeados pelo presidente da República.

§ 3° Os serviços prestados pelas entidades referidas neste artigo serão remunerados conforme tabelas de
preços e ingressos aprovadas pelas respectivas diretorias.

§ 4° O Poder Executivo disporá, em decreto, sobre as estruturas, quadros de pessoal e atribuições das
entidades a que se refere este artigo, respeitado, quanto às últimas, as atribuições básicas das entidades
absorvidas.

§ 5° Aplicam-se aos servidores que excedam a lotação a que se refere o parágrafo anterior, o disposto na
lei que resultou da conversão da medida provisória n° 150, de 1990.

Art. 3° (Vetado).

Art. 4° É o Poder Executivo autorizado a dissolver ou a privatizar as seguintes entidades da
Administração Pública Federal:

I - Empresa de Portos do Brasil S.A. - PORTOBRAS;

II - Empresa Brasileira de Transportes Urbanos - EBTU;

III - Companhia Auxiliar de Empresas Elétricas Brasileiras - CAEEB;

IV - Petrobras Comércio Internacional S.A. - INTERBRAS;

V - Petrobras Mineral S.A. - PETROMISA;

VI - Siderurgia Brasileira S.A. - SIDERBRAS;

VII - Distribuidora de Filmes S.A. - EMBRAFILME;

VIII - Companhia Brasileira de Infra-Estrutura Fazendária - INFAZ.

§ 1° (VETADO).

§ 2° No caso de privatização, terão preferência para aquisição da empresa os seus servidores,
organizados em cooperativa ou associação, nos termos do art. 5° desta lei.

Art. 5° É o Poder Executivo autorizado a privatizar a Companhia Brasileira de Projetos Industriais -
COBRAPI, assegurada preferência na aquisição desta pelos seus empregados desde que estes se manifestem
dentro de trinta dias da apuração, na forma da lei, do preço final de venda, facultada a sua definição por
intermédio de concorrência pública.

Parágrafo único. O Poder Executivo poderá conceder financiamento de longo prazo, através de suas
instituições financeiras de fomento econômico, aos empregados da empresa, com vistas a possibilitar-lhes a
sua aquisição, nos termos deste artigo.

Art. 6° (VETADO).

Art. 7° É o Poder Executivo autorizado a transferir o acervo técnico, físico, material e patrimonial da
Fazenda Experimental do Café, situada no município de Varginha, estado de Minas Gerais, e do Programa
Nacional de Melhoramento da Cana-de-Açúcar - PLANALSUCAR para a Empresa Brasileira de Pesquisa
Agropecuária - EMBRAPA.

Parágrafo único. (VETADO).

Art. 8° É o Poder Executivo autorizado a desvincular, da Administração Pública Federal, o Centro
Brasileiro de Apoio à Pequena e Média Empresa - CEBRAE, mediante sua transformação em serviço social
autônomo.

§ 1° Os Programas de Apoio às Empresas de Pequeno Porte que forem custeados com recursos da União
passam a ser coordenados e supervisionados pela Secretaria Nacional de Economia, Fazenda e Planejamento.

§ 2° Os Programas a que se refere o parágrafo anterior serão executados, nos termos da legislação em
vigor, pelo Sistema CEBRAE/CEAGS, através da celebração de convênios e contratos, até que se conclua o
processo de autonomização do CEBRAE.

Instituto Brasileiro do Café - IBC
Código N9

63

§ 3° As contribuições relativas às entidades de que trata o art. 1° do decreto-Lei n° 2.318, de 30 de
dezembro de 1986, poderão ser majoradas em até três décimos por cento, com vistas a financiar a execução
da política de apoio às microempresas e às pequenas empresas.

§ 4° O adicional da contribuição a que se refere o parágrafo anterior será arrecadado e repassado
mensalmente pelo órgão competente da Previdência e Assistência Social ao Cebrae.

Art. 9° Os bens imóveis integrantes do patrimônio das autarquias de que trata o art. 1°, I, e o das
fundações referidas nas alíneas e e f do art. 1°, II, que não tenham sido transferidos às entidades que as
absorvem ou sucedem, serão incorporados ao patrimônio da União, mediante termos lavrados na forma do art.
13, VI, do decreto-lei n° 147, de 3 de fevereiro de 1967, com a redação dada pelo art. 10 da lei n° 5.421, de
25 de abril de 1968.

§ 1° Os bens imóveis, materiais e equipamentos, integrantes do acervo das autarquias e fundações
referidas neste artigo, passarão ao patrimônio da União e, após inventário, à responsabilidade da Secretaria da
Administração Federal, que promoverá a sua redistribuição a outros órgãos da Administração Pública Federal.

§ 2° A Secretaria de Administração Federal poderá alienar, mediante leilão, os bens imóveis
desnecessários ao serviço Público Federal ou propor a sua doação, com ou sem encargos, através de leis que os
nominem caso a caso, a estados, ao Distrito Federal, a territórios, a municípios ou a instituições de educação
ou de assistência social, sem fins lucrativos, como tal reconhecidas na forma da lei.

Art. 10. A Fundação Brasileira Centro de TV Educativa - FUNTEVE, passa a denominar-se Fundação
Roquette Pinto, mantidas as suas funções e finalidades educacionais e culturais.

Art. 11. É o Poder Executivo autorizado a instituir a Fundação Nacional de Saúde - FNS, mediante
incorporação da Fundação serviços de Saúde Pública - FSESP e da Superintendência de Campanhas de Saúde
Pública - SUCAM.

§ 1° Dentro de noventa dias, as atribuições, os acervos, o pessoal e os recursos orçamentários da
Fundação serviços de Saúde Pública - FSESP, e da Superintendência de Campanhas de Saúde Pública - SUCAM,
deverão ser transferidos para a Fundação Nacional de Saúde - FNS.

§ 2° A Fundação Nacional de Saúde poderá contratar empregados, sob o regime da legislação trabalhista,
por tempo determinado, para atender a necessidade temporária e excepcional dos serviços de combate a
epidemias e endemias, mediante prévia autorização da Secretaria de Administração Federal.

§ 3° Os servidores atualmente em exercício na Superintendência de Campanhas de Saúde Pública
poderão optar pela sua integração à Fundação Nacional de Saúde no prazo de noventa dias da data de sua
constituição. Caso não manifestem essa opção, aplicar-se-á o disposto na lei que resultou da conversão da
medida provisória n° 150, de 1990.

Art. 12. O art. 190 do decreto-Lei n° 200, de 25 de fevereiro de 1967, passa a vigorar com a seguinte
redação:

"Art. 190. É o Poder Executivo autorizado a instituir, sob a forma de
fundação, o Instituto de Pesquisa Econômica Aplicada (Ipea), com a finalidade
de auxiliar o Ministro de Estado da Economia, Fazenda e Planejamento na
elaboração e no acompanhamento da política econômica e promover atividade
de pesquisa econômica aplicada nas áreas fiscal, financeira, externa e de
desenvolvimento setorial.

Parágrafo único. O instituto vincular-se-á ao Ministério da Economia, Fazenda
e Planejamento."

Art. 13. A Fundação Nacional do Bem-Estar do Menor, instituída pela lei n° 4.513, de 1° de dezembro de
1964, passa a denominar-se Fundação Centro Brasileiro para a Infância e Adolescência.

Parágrafo único. A Fundação Centro Brasileiro para a Infância e Adolescência tem por objetivo formular,
normatizar e coordenar a política de defesa dos direitos da criança e do adolescente, bem assim prestar
assistência técnica a órgãos e entidades que executem essa política.

Art. 14. É o Poder Executivo autorizado a instituir o Instituto Nacional do Seguro Social - INSS, como
autarquia federal, mediante fusão do Instituto de Administração da Previdência e Assistência Social - IAPAS,
com o Instituto Nacional de Previdência Social - INPS, observado o disposto nos §§ 2° e 4° do art. 2° desta lei.

Parágrafo único. O Instituto Nacional do Seguro Social - INSS terá até sete superintendências regionais,
com localização definida em decreto, de acordo com a atual divisão do território nacional em macrorregiões
econômicas, adotada pela Fundação Instituto Brasileiro de Geografia e Estatística - IBGE,

 para fins estatísticos, as quais serão dirigidas por superintendentes nomeados pelo presidente da
República.

Instituto Brasileiro do Café - IBC
Código N9

64

Art. 15. É o Poder Executivo autorizado a transformar em empresa pública a Central de Medicamentos,
órgão autônomo integrante do Ministério da Saúde.

§ 1° O capital inicial da empresa de que trata este artigo, pertencente exclusivamente à União, será
constituído pelos bens materiais e dotações orçamentárias atualmente consignadas à Central de Medicamentos.

§ 2° Aplica-se à empresa pública Central de Medicamentos o disposto no § 2° do art. 2° desta lei.

§ 3° O Ministro de Estado da Saúde adotará as providências necessárias para a constituição da empresa
pública Central de Medicamentos, observadas as disposições legais aplicáveis.

§ 4° Os servidores atualmente em exercício na Central de Medicamentos poderão optar pela sua
integração na empresa pública Central de Medicamentos, no prazo de trinta dias da data de sua constituição.
Caso não manifestem essa opção, aplicar-se-á o disposto na lei resultante da conversão da medida provisória
n° 150, de 1990.

Art. 16. É o Poder Executivo autorizado a promover:

I - por intermédio da Telecomunicações Brasileiras S.A. - Telebrás, a fusão ou a incorporação das
empresas de telecomunicações, exceto a Embratel, integrantes do respectivo Sistema, de modo a reduzir para
oito empresas de âmbito regional, as atualmente existentes, observado o que dispõe o parágrafo único do art.
14 desta lei, quanto ao referencial para a delimitação das regiões;

II - a fusão da Companhia de Financiamento da Produção, da Companhia Brasileira de Alimentos e da
Companhia Brasileira de Armazenamento, que passarão a constituir a Companhia Nacional de Abastecimento.

Parágrafo único. Constituem-se em objetivos básicos da Companhia Nacional de Abastecimento:

a) garantir ao pequeno e médio produtor os preços mínimos e armazenagem para guarda e conservação
de seus produtos;

b) suprir carências alimentares em áreas desassistidas ou não suficientemente atendidas pela iniciativa
privada;

c) fomentar o consumo dos produtos básicos e necessários à dieta alimentar das populações carentes;

d) formar estoques reguladores e estratégicos objetivando absorver excedentes e corrigir desequilíbrios
decorrentes de manobras especulativas;

e) (Vetado).

f) participar da formulação de política agrícola; e

g) fomentar, através de intercâmbio com universidades, centros de pesquisas e organismos
internacionais, a formação e aperfeiçoamento de pessoal especializado em atividades relativas ao setor de
abastecimento.

Art. 17. É o Poder Executivo autorizado a doar a estados e municípios, sem encargos para os donatários,
a participação acionária da União nas seguintes empresas: Companhia de Navegação do São Francisco,
Empresa de Navegação da Amazônia S.A. e serviço de Navegação da Bacia do Prata S.A.

Art. 18. Nos casos de dissolução de sociedades de economia mista, bem assim nos de empresas públicas
que revistam a forma de sociedades por ações, a liquidação far-se-á de acordo com o disposto nos arts. 208 e
210 a 218, da lei n° 6.404, de 15 de dezembro de 1976, e nos respectivos estatutos sociais.

§ 1° A Procuradoria-geral da Fazenda Nacional convocará, no prazo de oito dias após o decreto de
dissolução da sociedade, assembléia geral de acionistas para os fins de:

a) nomear o liquidante, cuja escolha deverá recair em servidor efetivo da Administração Pública Federal
direta, autárquica ou fundacional, indicado pela Secretaria de Administração Federal, o qual terá remuneração
equivalente à do cargo de presidente da companhia e poderá manter vigentes os contratos de trabalho dos
servidores da sociedade liquidanda, que forem estritamente necessários à liquidação, devendo, quanto aos
demais, rescindir os contratos de trabalho, com a imediata quitação dos correspondentes direitos;

b) declarar extintos os mandatos e cessada a investidura do presidente, dos diretores e dos membros dos
Conselhos de Administração e Fiscal da sociedade, sem prejuízo da responsabilidade pelos respectivos atos de
gestão e de fiscalização;

c) nomear os membros do Conselho Fiscal que deverá funcionar durante a liquidação, dele fazendo parte
representante do Tesouro Nacional; e

d) fixar o prazo no qual se efetivará a liquidação.

§ 2° O liquidante, além de suas obrigações, incumbir-se-á das providências relativas à fiscalização
orçamentária e financeira da entidade em liquidação, nos termos da lei n° 6.223, de 14 de julho de 1975

Instituto Brasileiro do Café - IBC
Código N9

65

, alterada pela lei n° 6.252, de 10 de outubro de 1975.

§ 3° Para os efeitos do disposto no parágrafo anterior, o liquidante será assistido pela Secretaria de
Controle interno do Ministério da Economia, Fazenda e Planejamento.

§ 4° Aplicam-se as normas deste artigo, no que couber, à liquidação de empresas públicas que se
revistam outras formas admitidas pelo direito.

§ 5° (VETADO).

Art. 19. As entidades a que se refere o art. 2° desta lei sucederão as fundações nele referidas, nos seus
direitos e obrigações decorrentes de norma legal, ato administrativo ou contrato, bem assim nas demais
obrigações pecuniárias.

Art. 20. A União sucederá a sociedade, que venha a ser extinta ou dissolvida, nos seus direitos e
obrigações decorrentes de norma legal, ato administrativo ou contrato, bem assim nas demais obrigações
pecuniárias.

§ 1° O Poder Executivo disporá, em decreto, a respeito da execução dos contratos em vigor, celebrados
pelas entidades a que se refere este artigo, podendo, inclusive, por motivo de interesse público, declarar a sua
suspensão ou rescisão.

§ 2° (VETADO).

Art. 21. A Procuradoria-geral da Fazenda Nacional adotará as providências necessárias à celebração de
aditivos visando à adaptação dos instrumentos contratuais por ela firmados aos preceitos legais que regem os
contratos em que seja parte a União.

Parágrafo único. Nos aditivos a contratos de créditos externo constará, obrigatoriamente, cláusula
excluindo a jurisdição de tribunais estrangeiros, admitida, tão somente, a submissão de eventuais dúvidas e
controvérsias dela decorrentes, à justiça brasileira ou à arbitragem, nos termos do art. 11 do decreto-lei n°
1.312, de 15 de fevereiro de 1974.

Art. 22. O Presidente da República disporá sobre a transferência das atribuições do extinto Instituto do
Açúcar e do Álcool (IAA) aos órgãos e entidades da Administração Pública Federal.

Art. 23. São cancelados os débitos de qualquer natureza para com a Fazenda Nacional, de
responsabilidade das entidades que vierem a ser extintas ou dissolvidas em virtude do disposto nesta lei.

Art. 24. Os servidores em exercício nas autarquias e fundações extintas nos termos desta lei, que não
sejam aproveitados nas entidades que incorporaram as suas atribuições, serão colocados em disponibilidade, observado o
disposto na lei que resultou da conversão da medida provisória n° 150, de 1990.

Art. 25. (VETADO).

Art. 26. (VETADO).

Art. 27. É o Poder Executivo autorizado a adaptar os estatutos do Instituto de Planejamento Econômico e
Social - IPEA e da Fundação Nacional do Bem-Estar do Menor - FUNABEM, às alterações decorrentes do
disposto, respectivamente, nos arts. 12 e 13, as quais serão averbadas no Registro Civil das Pessoas Jurídicas.

Art. 28. O Adicional de Tarifa Portuária - ATP, a que se refere a lei n° 7.700, de 21 de dezembro de
1988, passa a ser recolhido como receita vinculada da União, de acordo com o disposto no art. 1° do decreto-
Lei n° 1.755, de 7 de dezembro de 1979, e aplicado o produto de sua arrecadação em programas aprovados no
orçamento anual para o Ministério da Infra-Estrutura.

Art. 29. O Conselho de Governo proporá o Programa Nacional de Apoio à Pequena e Média Empresa e o
Programa Nacional de Alfabetização, a serem submetidos ao Congresso Nacional.

Art. 30. Esta lei entra em vigor na data de sua publicação.

Art. 31. Revogam-se o decreto-Lei n° 2.421, de 29 de março de 1988, o art. 5° da lei n° 4.513, de 1° de
dezembro de 1964, e as demais disposições em contrário.

Brasília, 12 de abril de 1990; 169° da Independência e 102° da República.

FERNANDO COLLOR

Bernardo Cabral

Instituto Brasileiro do Café - IBC
Código N9

66

LEI N° 8.029, DE 12 DE ABRIL DE 1990

Dispõe sobre a extinção e dissolução de
entidades da Administração Pública Federal, e dá

outras providências.

Retificação

Na página 7102, primeira coluna, no § 2° do art. 9°

Onde se lê:

...os bens imóveis desnecessários ...

Leia-se:

... os bens móveis desnecessários ...

No § 2° do art. 18, onde se lê:

... lei n° 6.252, de 11 de abril de 1978.

Leia-se:

... lei n° 6.525, de 11 de abril de 1978.

Na segunda coluna, no art. 20, onde se lê:

A união sucederá a sociedade...

Leia-se:

A União sucederá a entidade...

