
20 DE AGOSTO DE 2021
Sexta-feira - Edição Nº 2243

Publicação Oficial da Prefeitura do Município de São Bernardo do Campo

SÃO BERNARDO DO CAMPO

EXPOSIÇÃO
ALDIR BLANC

VISITAÇÃO
24 DE AGOSTO A 15 DE DEZEMBRO DE 2021,

TERÇA A SEXTA, DAS 9H ÀS 17H

PINACOTECA DE SÃO BERNARDO DO CAMPO
RUA KARA, 105, JARDIM DO MAR.

TEL.: 11 2630-9600
PINACOTECA@SAOBERNARDO.SP.GOV.BR

ENTRADA E ESTACIONAMENTO GRATUITOS

CLASSIFICAÇÃO INDICATIVA: 12 ANOS

320 de agosto de 2021 Edição 2243

ATOS DO PODER EXECUTIVO

GABINETE DO PREFEITO

Processo nº 61753/2021
DECRETO Nº 21.682, DE 18 DE AGOSTO DE 2021
-

Dispõe sobre alteração do Regimento Interno do Conselho Municipal de
Acompanhamento e Controle Social do Fundo de Manutenção e
Desenvolvimento da Educação - CACS-FUNDEB no Município de São
Bernardo do Campo, aprovado pelo Decreto Municipal nº 21.555, de 12 de
maio de 2021, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe
são conferidas por lei, e considerando a instrução do processo administrativo nº 61753/2021 deste Município,
DECRETA:
Art. 1º O Regimento Interno do Conselho Municipal de Acompanhamento e Controle Social do Fundo de Manutenção
e Desenvolvimento da Educação - CACS-FUNDEB no Município de São Bernardo do Campo, aprovado pelo Decreto
Municipal nº 21.555, de 12 de maio de 2021, reproduzido no Anexo Único do referido Decreto, passa a vigorar com as
seguintes alterações:
“Art. 9º
...
§ 1º As reuniões serão realizadas em primeira convocação, com a maioria simples dos membros titulares em exercício
presentes do CACS-FUNDEB ou, em segunda convocação, com pelo menos 1/4 (um quarto) dos membros titulares em
exercício presentes do CACS-FUNDEB.
§ 2º Em caso de não obtenção de quórum mínimo para a segunda chamada, a reunião será cancelada e convocada
nova reunião, a realizar-se dentro de 48 (quarenta e oito) horas úteis, em primeira convocação com a maioria simples
dos membros titulares em exercício presentes do CACS-FUNDEB ou, em segunda convocação, com os membros
presentes.
...” (NR)
“Art. 10.
..
II - apresentação das justificativas de faltas;
III - comunicação da Presidência;
IV - apresentação, pelos conselheiros, de comunicações de cada segmento;
V - relatório das correspondências e comunicações, recebidas e expedidas; e
VI - ordem do dia, referente às matérias constantes na pauta da reunião.” (NR)
“Art. 12. Em caso de empate nas matérias em discussão e votação, caberá aos membros do Conselho presentes
àquela reunião, a deliberação quanto ao procedimento de desempate.” (NR)
“Art. 27-A O CACS-FUNDEB tem, ainda, a participação aberta a todos os munícipes ou a pessoas interessadas, nas
seguintes condições:
I - em reuniões realizadas de maneira presencial: inscrição antecipada, com no mínimo 3 (três) dias de antecedência à
reunião, no sítio do Conselho CACS-FUNDEB na internet, ou apresentação de documento com foto e preenchimento
de formulário com 15 (quinze) minutos de antecedência à reunião, em ambos os casos, com a participação limitada à
possibilidade de ocupação do espaço físico utilizado àquela reunião; ou
II - em reuniões realizadas de maneira remota: inscrição antecipada, com no mínimo 3 (três) dias de antecedência, no
sítio do Conselho CACS-FUNDEB na internet, de maneira a haver tempo hábil para encaminhamento do link da vídeo-
chama e comprovação do recebimento.” (NR)
Art. 2º Este Decreto entra em vigor na data de sua publicação.

São Bernardo do Campo,
18 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

LUIZ MÁRIO PEREIRA DE SOUZA GOMES
Procurador-Geral do Município
SILVIA DE ARAÚJO DONNINI

Secretária de Educação
Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em

MARCIA GATTI MESSIAS
Secretária-Chefe de Gabinete

Processo nº 3133/2006
DECRETO Nº 21.683, DE 18 DE AGOSTO DE 2021
-

Dispõe sobre alteração do Decreto Municipal nº 20.729, de 9 de abril de
2019, que dispõe, precipuamente, sobre a criação da Comissão de
Recebimento de Obras do Sistema Viário do Município de São Bernardo do
Campo, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições legais, e
considerando a instrução do processo administrativo nº 3133/2006, deste Município, DECRETA:
Art. 1º O Decreto Municipal nº 20.729, de 9 de abril de 2019, que dispõe, precipuamente, sobre a criação da Comissão
de Recebimento de Obras do Sistema Viário do Município de São Bernardo do Campo, passa a vigorar com as
seguintes alterações:
“Art. 3º A Comissão de que trata o art. 1º deste Decreto será composta pelos seguintes representantes:
I - pelo Departamento de Vias Públicas - ST-2:
a) titular: Itamar Felício de Paiva - matrícula nº 10.304-1;
b) suplentes:
1. Eduardo Leandro Vertemati - matrícula nº 12.191-4;
2. Marcelo Cardoso Bonicenha - matrícula nº 22.705-1;
3. Paulo Roberto Augusto - matrícula nº 30.078-8;
II - pela Seção Técnica de Trânsito e Transportes - ST-111 do Departamento de Engenharia de Tráfego - ST-1:
a) titular: Wagner Luis de Oliveira Andrade - matrícula nº 37.015-3
b) suplente: Vicente José Bonício - matrícula nº 10.560-3;
III - pelo Departamento de Manutenção de Próprios Municipais - SU-2 para Recebimentos de Obras de Edificações e
Obras do Sistema Viário:
a) titular: Maurício Ferreira Cassim - matrícula nº 34.662-1;
b) suplente: Everson Luis Luquesi Soares - matrícula nº 25.432-9;
IV - pela Secretaria de Obras e Planejamento Estratégico - SOPE:
a) titular: Fernando José de Freitas - matrícula nº 22.612-8;

b) suplente: Gianina Sandra Rivera Massenlli - matrícula nº 46.034-8; e
V - representante da empresa contratada, Engenheiro designado pela Contratada.” (NR)
Art. 2º Este Decreto entra em vigor na data sua publicação.

São Bernardo do Campo,
18 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

LUIZ MÁRIO PEREIRA DE SOUZA GOMES
Procurador-Geral do Município

DELSON JOSÉ AMADOR
Secretário de Transportes e Vias Públicas

MARCELO DE LIMA FERNANDES
Secretário de Serviços Urbanos

LUCIANO EBER NUNES PEREIRA
Secretário de Obras e Planejamento Estratégico

Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÁRCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

Processo nº 55959/2019
DECRETO Nº 21.684, DE 18 DE AGOSTO DE 2021
-

Dispõe sobre a arrecadação como bem abandonado o imóvel situado neste
Município de São Bernardo do Campo, na Estrada do Poney Club s/nº
(próximo do nº 2.504), Bairro Alvarenga, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso e gozo de suas atribuições
legais, e
Considerando o disposto no Decreto Municipal nº 20.460, de 19 de julho de 2018, a Lei Municipal nº 6.691, de 28 de
junho de 2018 e § 2º do art. 64 da Lei Federal nº 13.465, de 11 de julho de 2017;
Considerando a instrução promovida no processo administrativo nº 55959/2019;
Considerando o silêncio dos titulares de domínio à notificação promovida e comprovada nos respectivos endereços
residenciais, bem como a ausência de impugnação à intimação promovida pelo Edital nº 05/2020, publicado no Jornal
Notícias do Município do dia 7 de fevereiro de 2020;
Considerando o preenchimento dos demais pressupostos legais, ou seja, o efetivo abandono do bem, a existência de
dívidas tributárias em mais de 5 (cinco) exercícios e a não comprovação de que a posse está sendo exercida
legitimamente por outrem;
Considerando a necessidade de se prosseguir com o processo de arrecadação do imóvel, DECRETA:
Art. 1º Fica declarado bem vago por abandono, o imóvel com Inscrição Imobiliária nº 533.301.004.000, abaixo
caracterizado, com as medidas, limites e confrontações mencionadas na planta A2-2409 e Memorial Descritivo
elaborado pela Secretaria de Obras e Planejamento Urbano, a saber:

“ÁREA - ÚNICA

Uma área de terreno com 5.550,00m² (cinco mil, quinhentos e cinquenta metros quadrados), de área particular objeto
da matrícula nº 10.978 do 2º C.R.I.S.B.C., situada em área urbana do Distrito do Riacho Grande, com as seguintes
medidas e confrontações:
inicia-se no ponto A, situado na intersecção da cota 747 da Represa Billings, com a linha de divisa do imóvel de
Inscrição imobiliária nº 533.301.037 e a área ora em descrição; deste ponto segue pela cota 747 da Represa Billings,
na distância de 71,70m (setenta e um metros e setenta centímetros) até o ponto B, confrontando à esquerda com área
da Represa Billings (EMAE); deste ponto deflete à esquerda e segue em reta pela linha de divisa do imóvel de Inscrição
Imobiliária nº 533.301.033 e a área em descrição, na distância de 82,00m (oitenta e dois metros) até o ponto C,
confrontando a esquerda com parte da área do imóvel citado; deste ponto deflete à esquerda e segue pelo alinhamento
da Estrada do Poney Club na distância de 68,50m (sessenta e oito metros e cinquenta centímetros) até o ponto D,
confrontando à direita com parte do logradouro citado; deste ponto deflete à esquerda e segue em reta pela linha de
divisa do imóvel de Inscrição Imobiliária nº 533.301.037 e a área em descrição, na distância de 83,45m (oitenta e três
metros e quarenta e cinco centímetros) até o ponto A, confrontando à direita com parte da área do imóvel citado;
encerrando a presente descrição.” (NR)
Art. 2º Fica autorizada a arrecadação do imóvel descrito no art. 1º deste Decreto pelo Município, podendo desde então
realizar diretamente ou por meio de terceiros, os investimentos necessários para que atinja prontamente os objetivos
sociais a que se destina.
Art. 3º A partir da publicação do presente Decreto, o titular de domínio que reivindicar a posse do imóvel no transcorrer
do triênio que alude o art. 1.276, da Lei nº 10.406, de 10 de janeiro de 2002 (Código Civil), a terá de forma
condicionada, desde que realizado em favor do Município as medidas previstas no art. 8º da Lei nº 6.691, de 2018, a
saber:
I - o pagamento integral dos tributos, taxas, juros, multas, custas, emolumentos processuais, honorários advocatícios e
demais encargos legais da dívida incidente sobre o imóvel, salvo a adoção, pelo interessado, da medida prevista no §
1º do art. 9º da Lei nº 6.691, de 2018;
II - o ressarcimento prévio de eventuais despesas realizadas pelo Município em razão da posse provisória; e
III - a apresentação de plano de revitalização e ocupação do imóvel, a ser executado no prazo máximo de 12 (doze)
meses.
Parágrafo único. O pagamento previsto no inciso I deverá seguir a disciplina do disposto no Decreto nº 20.460, de
2018, e na Lei nº 6.691, de 2018.
Art. 4º Decorridos 3 (três) anos da data da publicação do presente Decreto sem manifestação do titular do domínio, o
bem passará à propriedade do Município, na forma do art. 1.276 do Código Civil Brasileiro.
§ 1º O imóvel arrecadado pelo presente Decreto poderá ser destinado ao programa habitacional, à prestação de
serviços públicos, ao fomento da Reurb-S ou será objeto de concessão de direito real de uso, na forma dos arts. 76,
XIV e 157, § 1º da Lei Orgânica do Município, a entidades civis que comprovadamente tenham fins filantrópicos,
assistenciais, educativos, esportivos ou outros, no interesse do Município.
§ 2º Esgotadas as possibilidades de destinação e uso descritas no parágrafo anterior e passado o prazo do caput,
será permitida ao Município a alienação, vinculando-se os recursos auferidos à implementação dos programas
habitacionais, à prestação de serviços públicos ou ao fomento da Reurb-S.
Art. 5º Este Decreto entra em vigor na data de sua publicação.

São Bernardo do Campo,
18 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

LUIZ MÁRIO PEREIRA DE SOUZA GOMES
Procurador-Geral do Município

JOSÉ LUIZ GAVINELLI
Secretário de Finanças

LUCIANO EBER NUNES PEREIRA
Secretário de Obras e Planejamento Estratégico

Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÁRCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

420 de agosto de 2021 Edição 2243

MO nº 28991/2021
DECRETO Nº 21.686, DE 19 DE AGOSTO DE 2021
-

Dispõe sobre o Regulamento do Processo Eleitoral para a Composição do
Conselho Administrativo e do Conselho Fiscal da autarquia Instituto de
Previdência do Município de São Bernardo do Campo - SBCPrev, revoga o
Decreto Municipal nº 17.674, de 6 de outubro de 2011, e dá outras
providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo no uso das suas atribuições legais
e, considerando a instrução do MO nº 28991/2021, DECRETA:
Art. 1º Este Decreto disciplina o processo de eleição para a escolha dos representantes dos segurados, membros
titulares e suplentes, nos Conselhos Administrativo e Fiscal do Instituto de Previdência do Município de São Bernardo
do Campo - SBCPrev, na forma dos arts. 69 e 71 da Lei Municipal nº 6.145, de 6 de setembro de 2011, e suas
alterações.
Art. 2º A eleição será feita por meio de votação direta, secreta, de caráter facultativo, e ocorrerá em local a ser definido
em regulamento prévio, estabelecido pela Comissão de Pleito, obedecendo-se as seguintes condições para o processo
eleitoral:
I - o processo eleitoral deverá se encerrar sempre com, no mínimo, 30 (trinta) dias de antecedência do término do
mandado dos conselheiros que serão substituídos por eleição;
II - a eleição prevista no caput será realizada para o preenchimento das funções de conselheiros nos Conselhos
Administrativo e Fiscal e seus respectivos suplentes, como previsto nos arts. 69 e 71 da Lei nº 6.145, de 2011;
III - as vagas disponíveis para a eleição serão descritas em resolução editada pela Diretoria Executiva do Instituto de
Previdência, na forma do art. 64, IX, da Lei nº 6.145, de 2011, assegurando-se a renovação alternada dos mandatos;
IV - para candidatura às funções de conselheiro titular e suplente, os segurados interessados deverão apresentar
requerimento de inscrição individual, dirigido à Comissão de Pleito;
V - na forma do art. 69, § 7º, da Lei nº 6.145, de 2011, é vedada a participação de servidor integrante dos quadros do
Instituto de Previdência, incluindo-se os cedidos para exercício na Autarquia, na composição dos Conselhos
Administrativo e Fiscal;
VI - serão proclamados eleitos os candidatos e respectivos suplentes que obtiverem o maior número de votos apurados
para a função de conselheiro; e
VII - em caso de empate, será proclamado eleito o candidato que possuir o maior número de dias de efetivo exercício
no serviço público municipal.
Art. 3º A Comissão de Pleito será constituída por 3 (três) membros, nomeados pelo Diretor Superintendente da
SBCPrev na forma do art. 65, XII, da Lei nº 6.145, de 2011, dentre os segurados do Sistema de Previdência Social do
Servidor do Município de São Bernardo do Campo - SPM.
Art. 4º Os candidatos às vagas nos Conselhos Administrativo e Fiscal deverão preencher os seguintes requisitos
legais:
I - ser segurado do Sistema de Previdência Social do Servidor do Município de São Bernardo do Campo - SPM;
II - não ter sofrido qualquer penalidade decorrente de processo administrativo nos últimos 5 (cinco) anos, por decisão
irrecorrível;
III - não ter sofrido condenação criminal ou incidido em alguma das demais situações de inelegibilidade previstas no
inciso I do caput do art. 1º da Lei Complementar nº 64, de 18 de maio de 1990, observados os critérios e prazos
previstos na referida Lei, comprovando-se este requisito por meio da apresentação de certidões negativas de
antecedentes criminais, fornecidas pelas Justiças Estadual e Federal do domicílio do candidato;
IV - possuir ou obter o certificado e a habilitação comprovados, nos termos definidos em parâmetros gerais fixados pelo
órgão de supervisão dos Regimes Próprios de Previdência Social, em até 1 (um) ano, a contar da data da posse nas
funções;
V - possuir formação superior ou especialização em área compatível;
VI - não incidir em acumulação ilegal de cargos, empregos ou funções públicas;
VII - não estar em gozo de licença para tratar de assuntos particulares ou cedidos para outros entes da federação; e
VIII - não ser servidor do SBCPrev ou estar cedido por outros órgãos municipais para prestar serviços à Autarquia.
Art. 5º O processo eleitoral será realizado por meio de sistema de votação eletrônico ou manual, na forma e condições
estabelecidas em regulamento do pleito, editado previamente.
§ 1º Nas hipóteses de votação manual, caberá à Comissão Eleitoral a aprovação do modelo de cédula de votação
manual que será utilizado no processo eleitoral e sua exclusiva distribuição.
§ 2º O voto deverá ser marcado na cédula de escolha com um único “X”.
§ 3º A cédula deverá ser confeccionada de modo que, dobrada, resguarde o sigilo do voto.
§ 4º Nas hipóteses de votação eletrônica, em havendo qualquer problema técnico com as urnas e da respectiva urna
reserva, a sessão eleitoral terá prosseguimento por meio do voto manual.
§ 5º Na forma do regulamento a ser editado pela Diretoria Executiva do Instituto de Previdência, com fundamento no
art. 64, IX, da Lei nº 6.145, de 2011, serão estabelecidas as condições necessárias para a realização do processo
eleitoral e os detalhamentos necessários.
Art. 6º O Presidente da Comissão de Pleito comunicará, por escrito, ao Prefeito o resultado da eleição, até 5 (cinco)
dias úteis após o encerramento do processo eleitoral.
Parágrafo único. A nomeação dos membros do Conselho Administrativo e do Conselho Fiscal, inclusive os
representantes do Governo Municipal e seus respectivos suplentes, será feita por ato do Prefeito, no prazo de 10 (dez)
dias a contar do recebimento do comunicado mencionado no caput deste artigo.
Art. 7º Este Decreto entra em vigor na data de sua publicação.
Art. 8º Fica revogado o Decreto Municipal nº 17.674, de 6 de outubro de 2011.

São Bernardo do Campo,
19 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

LUIZ MÁRIO PEREIRA DE SOUZA GOMES
Procurador-Geral do Município

ADLER ALFREDO JARDIM TEIXEIRA
Secretário de Administração e Inovação

Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÁRCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

Processo nº 97344/2020
DECRETO Nº 21.687, DE 19 DE AGOSTO DE 2021
-

Dispõe sobre a abertura de crédito suplementar na autarquia “Faculdade
de Direito de São Bernardo do Campo”, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe
são conferidas por lei, em especial o disposto nos arts. 9º e 10 da Lei Municipal nº 6.944, de 3 de dezembro de 2020 e
pelo Decreto Municipal nº 21.403, de 17 de dezembro de 2020, DECRETA:

Art. 1º É aberto na autarquia “Faculdade de Direito de São Bernardo do Campo”, crédito no valor de R$ 2.685.000,00
(dois milhões, seiscentos e oitenta e cinco mil reais), destinado a suplementar a seguinte dotação do orçamento
vigente:

 R$
28.280.3.1.90.16.00.12.364.0016.2291.04 1215-2 Manutenção do curso ... 200.000,00
28.281.3.1.90.04.00.12.122.0016.2009.04 1235-6 Manutenção da unidade ... 135.000,00
28.281.3.1.90.11.00.12.122.0016.2009.04 1236-4 Manutenção da unidade ... 100.000,00
28.281.3.2.91.21.00.28.843.0000.0004.04 1239-8 Pagamento de dívida, encargos e

juros ... 1.450.000,00
28.281.3.2.91.22.00.28.843.0000.0004.04 1240-3 Pagamento de dívida, encargos e

juros ... 250.000,00
28.281.4.6.91.91.00.28.843.0000.0004.04 1262-3 Pagamento de dívida, encargos e

juros ... 300.000,00
28.282.3.1.91.13.00.09.272.0016.2024.04 1268-1 Contribuição patronal para o

SBCPREV .. 200.000,00
28.282.3.3.91.39.00.11.302.0016.2293.04 1271-2 Assistência médica para os

servidores ... 50.000,00

Art. 2º O crédito aberto no art. 1º deste Decreto será coberto com recursos próprios da autarquia, provenientes do
superávit financeiro apurado no Balanço Patrimonial, em 31 de dezembro de 2020, no valor de R$ 2.685.000,00 (dois
milhões, seiscentos e oitenta e cinco mil reais).

Art. 3º Este Decreto entra em vigor na data da sua publicação.
São Bernardo do Campo,

19 de agosto de 2021
ORLANDO MORANDO JUNIOR

Prefeito
LUIZ MÁRIO PEREIRA DE SOUZA GOMES

Procurador-Geral do Município
JOSÉ LUIZ GAVINELLI
Secretário de Finanças

Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÁRCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

Processo nº 816/2021
DECRETO Nº 21.689, DE 19 DE AGOSTO DE 2021
-

Dispõe sobre suplementação de dotações orçamentárias.
ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe
são conferidas por lei, em especial o disposto nos artigos 9º e 10 da Lei Municipal nº 6.944, de 3 de dezembro de 2020,
DECRETA:
Art. 1º É aberto, na Secretaria de Finanças, crédito adicional no valor de R$ 62.140.398,91 (sessenta e dois milhões,
cento e quarenta mil, trezentos e noventa e oito reais e noventa e um centavos), destinado a suplementar as seguintes
dotações do orçamento vigente:

R$
03.031.3.1.90.11.00.04.122.0024.2232.01 0041-6 Contratações e pagamentos de

pessoal civil .. 460.485,00
03.031.3.1.90.13.00.04.331.0024.2267.01 0042-4 Obrigações patronais.. 12.508,00
05.050.3.1.90.11.00.04.123.0024.2232.01 0050-5 Contratações e pagamentos de

pessoal civil .. 87.574,00
05.050.3.1.90.13.00.04.331.0024.2267.01 0051-3 Obrigações patronais.. 12.408,00
05.051.3.1.90.11.00.04.123.0024.2232.01 0072-5 Contratações e pagamentos de

pessoal civil .. 722.513,00
05.051.3.1.90.16.00.04.123.0024.2232.01 0074-1 Contratações e pagamentos de

pessoal civil .. 3.042,00
05.052.3.1.90.11.00.04.123.0024.2232.01 0086-4 Contratações e pagamentos de

pessoal civil .. 137.259,00
05.052.3.1.90.13.00.04.331.0024.2267.01 0087-2 Obrigações patronais.. 3.406,00
05.052.3.1.90.16.00.04.123.0024.2232.01 0088-0 Contratações e pagamentos de

pessoal civil .. 4.744,00
05.052.3.3.90.39.00.04.123.0040.2091.01 0093-7 Gestão arrecadatória e financeira ... 1.700.000,00
05.052.3.3.90.46.00.04.331.0024.2175.01 0098-7 Auxílio-alimentação .. 174,00
05.054.3.1.90.11.00.04.124.0024.2232.01 0099-5 Contratações e pagamentos de

pessoal civil .. 253.463,00
05.054.3.1.90.13.00.04.331.0024.2267.01 0100-6 Obrigações patronais.. 137,00
05.055.3.3.90.46.00.04.331.0024.2175.01 0120-0 Auxílio-alimentação .. 430,00
07.070.4.4.90.52.00.15.452.0018.1016.01 0136-5 Apoio administrativo à Secretaria ... 1.733.909,60
07.071.3.1.90.13.00.04.331.0024.2267.01 0138-1 Obrigações patronais.. 11.255,00
07.072.3.1.90.13.00.15.331.0024.2267.01 0148-8 Obrigações patronais.. 50.813,00
07.072.3.3.90.39.00.15.452.0018.2160.01 0155-1 Melhoria do serviço funerário e

cemitérios ... 383.868,60
07.072.3.3.90.39.00.15.452.0018.2271.01 0156-9 Manutenção e conservação de

próprios municipais ... 394.811,00
07.072.3.3.90.39.00.15.452.0018.2460.01 0157-7 Enfrentamento da emergência

COVID-19 ... 100.000,00
07.073.3.1.90.11.00.15.452.0024.2232.01 0164-0 Contratações e pagamentos de

pessoal civil .. 177.030,00
07.073.3.3.90.46.00.15.331.0024.2175.01 0171-3 Auxílio-alimentação .. 1.180,00
07.075.3.1.90.11.00.15.451.0024.2232.01 0186-0 Contratações e pagamentos de

pessoal civil .. 459.409,00
07.075.3.1.90.16.00.15.451.0024.2232.01 0188-6 Contratações e pagamentos de

pessoal civil .. 15.671,00
07.075.3.3.90.30.00.15.451.0019.2019.01 1953-6 Manutenção do sistema de

drenagem e operação de
elevatórias .. 316.528,20

07.075.3.3.90.39.00.15.451.0019.2019.01 0189-4 Manutenção do sistema de
drenagem e operação de
elevatórias .. 358.151,59

07.075.4.4.90.51.00.15.451.0019.1021.01 0193-3 Execução de obras de micro e
macrodrenagem ... 324.881,77

07.076.3.1.90.11.00.04.182.0024.2232.01 0198-3 Contratações e pagamentos de
pessoal civil .. 22.308,00

07.076.3.1.90.13.00.04.331.0024.2267.01 0199-1 Obrigações patronais.. 481,00
07.076.3.3.90.46.00.04.331.0024.2175.01 0206-0 Auxílio-alimentação .. 654,00
08.080.3.1.90.13.00.12.361.0024.2267.01 0220-6 Obrigações patronais.. 3.892,00
08.081.3.1.90.05.00.12.365.0024.2250.01 0296-3 Salário-família... 410,00
08.081.3.1.90.11.00.12.361.0024.2149.02 0303-2 Contratações e pagamentos de

pessoal civil - Profissionais do
Magistério ... 598.000,00

08.081.3.3.90.30.00.12.361.0026.2222.01 0363-4 Manutenção da infraestrutura ... 18.447.000,0
0

08.081.3.3.90.36.00.12.361.0024.2266.01 0369-2 Contratações e pagamentos de
estagiários .. 21.605,00

520 de agosto de 2021 Edição 2243

08.082.3.1.90.11.00.12.122.0024.2232.01 0425-8 Contratações e pagamentos de

pessoal civil.. 628.425,00
08.082.3.1.90.13.00.12.331.0024.2267.01 0429-0 Obrigações patronais ... 19.113,00
08.082.3.3.90.30.00.12.306.0026.2072.05 0440-2 Garantir a alimentação escolar

completa e de qualidade .. 1.300.000,00
08.082.3.3.90.39.00.12.122.0026.2222.01 0457-5 Manutenção da infraestrutura ... 80.537,00
08.082.3.3.90.46.00.12.331.0024.2175.01 0468-0 Auxílio-alimentação .. 7.825,00
08.082.3.3.90.49.00.12.331.0024.2060.01 0474-5 Auxílio-transporte ... 531,00
08.082.3.3.90.49.00.12.361.0024.2060.01 0475-3 Auxílio-transporte ... 236,00
09.090.3.3.90.39.00.10.122.0030.2453.05 0554-7 Enfrentamento da emergência

COVID-19 .. 9.024.000,00
09.090.3.3.90.46.00.10.331.0024.2175.01 0555-5 Auxílio-alimentação .. 32,00
09.090.3.3.91.39.00.10.331.0024.2191.01 0556-3 Contribuição - planos de saúde do

funcionalismo ... 36.719,00
09.091.3.1.90.16.00.10.301.0024.2232.01 0564-4 Contratações e pagamentos de

pessoal civil.. 10.984,00
09.094.3.1.90.13.00.10.305.0024.2267.01 0670-5 Obrigações patronais ... 4.560,00
09.095.3.1.90.16.00.10.122.0024.2232.01 0704-4 Contratações e pagamentos de

pessoal civil.. 9.736,00
11.115.3.1.90.11.00.16.482.0024.2232.01 0778-5 Contratações e pagamentos de

pessoal civil.. 85.453,00
11.116.3.1.90.11.00.16.482.0024.2232.01 0795-5 Contratações e pagamentos de

pessoal civil.. 16.913,00
11.116.3.1.90.13.00.16.331.0024.2267.01 0796-3 Obrigações patronais ... 3.120,00
11.116.3.1.90.16.00.16.482.0024.2232.01 0797-1 Contratações e pagamentos de

pessoal civil.. 9.144,00
13.130.3.1.90.16.00.27.122.0024.2232.01 0832-5 Contratações e pagamentos de

pessoal civil.. 19.809,00
13.131.3.1.90.11.00.27.122.0024.2232.01 0839-1 Contratações e pagamentos de

pessoal civil.. 64.099,00
13.131.3.1.90.16.00.27.122.0024.2232.01 0841-4 Contratações e pagamentos de

pessoal civil.. 18.855,00
13.132.3.1.90.16.00.27.122.0024.2232.01 0878-1 Contratações e pagamentos de

pessoal civil.. 1.048,00
13.133.3.3.50.41.00.27.811.0020.2198.03 0893-5 Qualificar e ampliar o sistema

esportivo de rendimento,
educacional e de formação .. 35.000,00

15.150.3.1.90.11.00.06.122.0024.2232.01 0900-4 Contratações e pagamentos de
pessoal civil.. 279.857,00

15.151.3.1.90.11.00.06.181.0024.2232.01 0915-1 Contratações e pagamentos de
pessoal civil.. 831.855,00

15.153.3.1.90.11.00.06.181.0024.2232.01 0926-6 Contratações e pagamentos de
pessoal civil.. 79.849,00

17.170.3.1.90.11.00.26.451.0024.2232.01 0960-6 Contratações e pagamentos de
pessoal civil.. 198.834,00

17.170.3.3.90.46.00.26.331.0024.2175.01 0972-9 Auxílio-alimentação .. 5.348,00
17.170.4.4.90.39.00.26.453.0045.1053.07 0974-5 Programa de Transporte Urbano

Etapa II .. 247.367,21
17.171.3.1.90.13.00.26.331.0024.2267.01 0979-5 Obrigações patronais ... 2.301,00
17.172.4.4.90.61.00.26.453.0046.1015.07 1007-9 Acelerar e concluir a implantação

de vias essenciais .. 5.300.000,00
17.173.3.3.90.30.00.26.453.0046.2288.03 1009-5 Gestão da sinalização vertical e

horizontal, monitoramento e
reprogramação de semáforos
inteligentes ... 43.000,00

18.180.3.1.90.11.00.03.092.0024.2232.01 1022-3 Contratações e pagamentos de
pessoal civil.. 1.136.178,00

18.180.3.1.90.13.00.03.331.0024.2267.01 1023-1 Obrigações patronais ... 11.091,00
18.180.3.1.90.16.00.03.092.0024.2232.01 1024-9 Contratações e pagamentos de

pessoal civil.. 14.949,00
25.250.4.4.90.93.00.28.846.0000.0012.01 1141-5 Indenizações e restituições .. 419.467,12
34.340.3.3.90.36.00.14.122.0024.2231.02 1301-9 Fortalecimento dos direitos do

consumidor .. 3.534,00
34.341.3.3.90.36.00.08.122.0024.2266.01 1314-0 Contratações e pagamentos de

estagiários.. 11.071,00
35.353.3.1.90.11.00.23.695.0024.2232.01 1353-0 Contratações e pagamentos de

pessoal civil.. 73.328,00
35.353.3.1.90.13.00.23.331.0024.2267.01 1354-8 Obrigações patronais ... 16.236,00
35.353.3.3.90.36.00.23.695.0024.2266.01 1360-3 Contratações e pagamentos de

estagiários.. 447,00
37.370.3.1.90.11.00.15.122.0024.2232.01 1616-4 Contratações e pagamentos de

pessoal civil.. 76.553,00
37.370.3.3.71.70.00.04.127.0014.2128.01 1619-8 Fomentar ações compartilhadas

regionais e metropolitanas ... 769.520,82
37.371.3.1.90.13.00.15.331.0024.2267.01 1634-2 Obrigações patronais ... 8.065,00
37.373.3.1.90.11.00.04.122.0024.2232.01 1647-3 Contratações e pagamentos de

pessoal civil.. 121.420,00
37.373.3.1.90.13.00.04.331.0024.2267.01 1648-1 Obrigações patronais ... 22.321,00
37.373.3.3.90.46.00.04.331.0024.2175.01 1652-0 Auxílio-alimentação .. 3.606,00
37.377.3.1.91.13.00.04.331.0024.2086.03 1673-2 Contribuição SBCPREV ... 10.061,00
37.377.3.3.91.39.00.04.331.0024.2191.03 1682-1 Contribuição - Planos de Saúde do

Funcionalismo .. 2.330,00
38.380.3.3.90.36.00.18.122.0024.2266.01 1691-0 Contratações e pagamentos de

estagiários.. 26.908,00
38.382.3.1.90.16.00.18.122.0024.2232.01 1711-0 Contratações e pagamentos de

pessoal civil.. 28.626,00
39.390.3.1.90.11.00.04.122.0024.2232.01 1725-9 Contratações e pagamentos de

pessoal civil.. 66.768,00
39.390.3.3.90.36.00.04.122.0024.2266.01 1732-2 Contratações e pagamentos de

estagiários.. 1.186,00
39.390.4.4.90.39.00.04.122.0025.1001.07 1743-7 Programa Nacional de Apoio à

Gestão Administrativa e Fiscal dos
Municípios Brasileiros - PNAFM ... 40.000,00

39.391.3.1.90.11.00.04.122.0024.2232.01 1755-0 Contratações e pagamentos de
pessoal civil.. 341.866,00

39.392.3.1.90.13.00.04.331.0024.2267.01 1769-9 Obrigações patronais ... 26.660,00
39.393.3.1.90.13.00.04.331.0024.2267.01 1778-8 Obrigações patronais ... 31.413,00
39.394.3.1.90.13.00.04.331.0024.2180.01 1796-6 Contribuição INSS - conselho

tutelar ... 5.086,00
39.394.3.1.90.94.00.04.122.0024.2127.01 1800-1 Indenizações e restituições

trabalhistas... 5.579,00
39.394.3.1.91.13.00.04.331.0024.2086.01 1801-9 Contribuição SBCPREV ... 1.142.139,00
39.394.3.3.90.08.00.04.331.0024.2046.01 1802-7 Auxílio funeral - funcionalismo .. 219.203,00
39.394.3.3.90.36.00.08.243.0024.2047.01 1807-7 Remuneração - conselheiros

tutelares ... 187.390,00
39.394.3.3.91.39.00.04.331.0024.2191.01 1835-2 Contribuição - planos de saúde do 11.028.046,0

funcionalismo.. 0
39.395.3.1.90.11.00.04.126.0024.2232.01 1837-8 Contratações e pagamentos de

pessoal civil .. 312.378,00
39.395.3.3.90.36.00.06.181.0025.2071.01 1847-5 Modernizar e integrar serviços

públicos a uma eficiente
governança da cidade .. 58.700,00

40.402.3.1.90.11.00.13.122.0024.2232.01 1900-7 Contratações e pagamentos de
pessoal civil .. 731.101,00

40.402.3.3.90.46.00.13.331.0024.2175.01 1912-0 Auxílio-alimentação .. 2.620,00

Art. 2º O crédito aberto no artigo anterior será coberto com recursos provenientes de:
I - Anulação parcial das seguintes dotações:

R$
01.010.3.1.90.11.00.04.122.0024.2232.01 0001-8 Contratações e pagamentos de

pessoal civil .. 203.152,00
01.010.3.1.90.13.00.04.331.0024.2267.01 0002-6 Obrigações patronais..

89.396,00
01.010.3.3.90.46.00.04.331.0024.2175.01 0005-0 Auxílio-alimentação ..

20.548,00
02.020.3.1.90.11.00.04.122.0024.2232.01 0018-1 Contratações e pagamentos de

pessoal civil .. 25.728,00
02.020.3.1.90.13.00.04.331.0024.2267.01 0019-9 Obrigações patronais..

23.317,00
02.020.3.3.90.46.00.04.331.0024.2175.01 0026-2 Auxílio-alimentação ..

3.978,00
02.021.3.1.90.11.00.04.122.0024.2232.01 0028-8 Contratações e pagamentos de

pessoal civil .. 21.817,00
02.021.3.1.90.13.00.04.331.0024.2267.01 0029-6 Obrigações patronais..

20.942,00
02.021.3.3.90.46.00.04.331.0024.2175.01 0031-9 Auxílio-alimentação ..

2.574,00
03.030.3.1.90.11.00.04.122.0024.2232.01 0032-7 Contratações e pagamentos de

pessoal civil .. 126.759,00
03.030.3.1.90.13.00.04.331.0024.2267.01 0033-5 Obrigações patronais..

124.090,00
03.030.3.3.90.46.00.04.331.0024.2175.01 0039-3 Auxílio-alimentação ..

65.255,00
03.031.3.1.90.16.00.04.122.0024.2232.01 0043-2 Contratações e pagamentos de

pessoal civil .. 38.463,00
03.031.3.3.90.36.00.04.122.0024.2266.01 0045-8 Contratações e pagamentos de

estagiários .. 1.800,00
05.050.3.1.90.16.00.04.123.0024.2232.01 0052-1 Contratações e pagamentos de

pessoal civil .. 41.602,00
05.050.3.3.90.36.00.04.123.0024.2266.01 0058-9 Contratações e pagamentos de

estagiários .. 14.000,00
05.050.3.3.90.46.00.04.331.0024.2175.01 0061-0 Auxílio-alimentação ..

6.732,00
05.051.3.3.90.46.00.04.331.0024.2175.01 0083-0 Auxílio-alimentação ..

12.194,00
05.054.3.3.90.46.00.04.331.0024.2175.01 0107-2 Auxílio-alimentação ..

7.246,00
05.055.3.1.90.11.00.04.121.0024.2232.01 0110-3 Contratações e pagamentos de

pessoal civil .. 239.697,00
05.055.3.1.90.13.00.04.331.0024.2267.01 0111-1 Obrigações patronais..

9.222,00
07.070.3.1.90.11.00.15.122.0024.2232.01 0125-0 Contratações e pagamentos de

pessoal civil .. 274.518,00
07.070.3.1.90.13.00.15.331.0024.2267.01 0126-8 Obrigações patronais..

28.386,00
07.070.3.3.90.46.00.15.331.0024.2175.01 0135-7 Auxílio-alimentação ..

14.109,00
07.071.3.1.90.11.00.04.122.0024.2232.01 0137-3 Contratações e pagamentos de

pessoal civil .. 32.857,00
07.071.3.1.90.16.00.04.122.0024.2232.01 0139-9 Contratações e pagamentos de

pessoal civil .. 63.802,00
07.071.3.3.90.46.00.04.331.0024.2175.01 0145-4 Auxílio-alimentação ..

16.902,00
07.072.3.1.90.11.00.15.452.0024.2232.01 0147-0 Contratações e pagamentos de

pessoal civil .. 417.862,00
07.072.3.1.90.16.00.15.452.0024.2232.01 0149-6 Contratações e pagamentos de

pessoal civil .. 10.508,00
07.072.3.3.90.39.00.15.452.0018.2157.01 0154-3 Manutenção e conservação de vias

e logradouros.. 1.123.522,18
07.072.3.3.90.46.00.15.331.0024.2175.01 0158-5 Auxílio-alimentação ..

15.415,00
07.073.3.1.90.13.00.15.331.0024.2267.01 0165-8 Obrigações patronais..

361.684,00
07.073.3.1.90.16.00.15.452.0024.2232.01 0166-6 Contratações e pagamentos de

pessoal civil .. 8.485,00
07.073.3.3.90.39.00.15.452.0018.2082.01 0169-0 Manutenção e conservação de

praças, parques e áreas verdes.. 1.980.356,61
07.074.3.1.90.11.00.15.452.0024.2232.01 0178-9 Contratações e pagamentos de

pessoal civil .. 160.089,00
07.074.3.1.90.13.00.15.331.0024.2267.01 0179-7 Obrigações patronais..

26.826,00
07.074.3.1.90.16.00.15.452.0024.2232.01 0180-2 Contratações e pagamentos de

pessoal civil .. 2.539,00
07.074.3.3.90.46.00.15.331.0024.2175.01 0183-6 Auxílio-alimentação ..

5.439,00
07.075.3.1.90.13.00.15.331.0024.2267.01 0187-8 Obrigações patronais..

51.924,00
07.075.3.3.90.39.00.15.451.0019.2172.01 0190-9 Estudos, projetos e outros

dispositivos de drenagem urbana ... 508.271,97
07.075.3.3.90.46.00.15.331.0024.2175.01 0191-7 Auxílio-alimentação ..

1.602,00
07.076.3.1.90.16.00.04.182.0024.2232.01 0200-2 Contratações e pagamentos de

pessoal civil .. 41.804,00
08.080.3.1.90.11.00.12.361.0024.2232.01 0216-7 Contratações e pagamentos de

pessoal civil .. 328.200,00
08.080.3.3.90.30.00.12.122.0026.2455.01 0233-7 Enfrentamento da emergência

COVID-19 ... 80.537,00
08.080.3.3.91.39.00.12.361.0024.2191.01 0259-9 Contribuição - planos de saúde do

funcionalismo.. 176.000,00
08.081.3.1.90.11.00.12.361.0024.2149.01 0302-4 Contratações e pagamentos de

pessoal civil - Profissionais do
Magistério ... 26.143,00

08.081.3.1.90.11.00.12.366.0024.2149.01 0314-7 Contratações e pagamentos de
pessoal civil - Profissionais do
Magistério ... 3.146.100,00

620 de agosto de 2021 Edição 2243

08.081.3.1.90.11.00.12.366.0024.2232.01 0316-3 Contratações e pagamentos de

pessoal civil.. 147.300,00
08.081.3.1.91.13.00.12.361.0024.2086.01 0343-0 Contribuição SBCPREV ...

783.100,00
08.081.3.1.91.13.00.12.365.0024.2086.01 0347-2 Contribuição SBCPREV ...

1.668.100,00
08.081.3.1.91.13.00.12.365.0024.2264.02 0349-8 Contribuição SBCPREV -

Profissionais do Magistério - Pré-
escola .. 598.000,00

08.081.3.3.90.46.00.12.361.0024.2175.01 0388-8 Auxílio-alimentação ..
114.500,00

08.081.3.3.90.46.00.12.365.0024.2175.01 0393-5 Auxílio-alimentação ..
200.300,00

08.081.3.3.91.39.00.12.361.0024.2191.01 0411-9 Contribuição - planos de saúde do
funcionalismo ... 5.142.252,80

08.081.3.3.91.39.00.12.365.0024.2191.01 0416-9 Contribuição - planos de saúde do
funcionalismo ... 3.558.000,00

08.081.3.3.91.39.00.12.366.0024.2191.01 0418-5 Contribuição - planos de saúde do
funcionalismo ... 942.000,00

08.081.3.3.91.39.00.12.367.0024.2191.01 0420-8 Contribuição - planos de saúde do
funcionalismo ... 782.000,00

08.082.3.1.90.11.00.12.361.0024.2232.01 0426-6 Contratações e pagamentos de
pessoal civil.. 584.700,00

08.082.3.1.90.13.00.12.361.0024.2267.01 0430-5 Obrigações patronais ...
159.300,00

08.082.3.1.90.16.00.12.122.0024.2232.01 0432-1 Contratações e pagamentos de
pessoal civil.. 4.622,00

08.082.3.3.91.39.00.12.361.0024.2191.01 0477-9 Contribuição - planos de saúde do
funcionalismo ... 715.147,20

09.090.3.1.90.04.00.10.122.0024.2232.01 0538-5 Contratações e pagamentos de
pessoal civil.. 25.280,00

09.091.3.3.90.46.00.10.331.0024.2175.01 0578-3 Auxílio-alimentação ..
42.772,00

09.091.3.3.91.39.00.10.122.0024.2191.01 0580-6 Contribuição - planos de saúde do
funcionalismo ... 61.376,00

09.092.3.3.90.46.00.10.331.0024.2175.01 0615-3 Auxílio-alimentação ..
9.508,00

09.092.3.3.91.39.00.10.331.0024.2191.01 0616-1 Contribuição - planos de saúde do
funcionalismo ... 14.056,00

09.093.3.3.90.46.00.10.331.0024.2175.01 0655-1 Auxílio-alimentação ..
48.745,00

09.093.3.3.91.39.00.10.331.0024.2191.01 0656-9 Contribuição - planos de saúde do
funcionalismo ... 70.075,00

09.094.3.3.90.46.00.10.331.0024.2175.01 0694-1 Auxílio-alimentação ..
9.862,00

09.094.3.3.91.39.00.10.331.0024.2191.01 0695-9 Contribuição - planos de saúde do
funcionalismo ... 38.286,00

09.095.3.3.90.46.00.10.331.0024.2175.01 0723-0 Auxílio-alimentação ..
4.771,00

09.095.3.3.91.39.00.10.331.0024.2191.01 0726-4 Contribuição - planos de saúde do
funcionalismo ... 8.256,00

09.096.3.3.90.46.00.10.331.0024.2175.01 0748-4 Auxílio-alimentação ..
9.727,00

09.096.3.3.91.39.00.10.331.0024.2191.01 0750-7 Contribuição - planos de saúde do
funcionalismo ... 6.742,00

11.110.3.1.90.11.00.16.122.0024.2232.01 0761-2 Contratações e pagamentos de
pessoal civil.. 396.891,00

11.110.3.1.90.13.00.16.331.0024.2267.01 0762-0 Obrigações patronais ...
66.093,00

11.110.3.1.90.16.00.16.122.0024.2232.01 0763-8 Contratações e pagamentos de
pessoal civil.. 16.277,00

11.110.3.3.90.46.00.16.331.0024.2175.01 0771-9 Auxílio-alimentação ..
12.778,00

11.115.3.1.90.13.00.16.331.0024.2267.01 0779-3 Obrigações patronais ...
68.957,00

11.115.3.3.90.36.00.16.482.0024.2266.01 0782-4 Contratações e pagamentos de
estagiários.. 1.800,00

11.115.3.3.90.46.00.16.331.0024.2175.01 0783-2 Auxílio-alimentação ..
4.164,00

11.116.3.3.90.46.00.16.331.0024.2175.01 0799-7 Auxílio-alimentação ..
3.170,00

11.117.3.1.90.11.00.16.482.0024.2232.01 0804-0 Contratações e pagamentos de
pessoal civil.. 243.550,00

11.117.3.1.90.13.00.16.331.0024.2267.01 0805-8 Obrigações patronais ...
15.254,00

11.117.3.1.90.16.00.16.482.0024.2232.01 0806-6 Contratações e pagamentos de
pessoal civil.. 7.716,00

11.117.3.3.90.46.00.16.331.0024.2175.01 0808-2 Auxílio-alimentação ..
5.660,00

11.118.3.1.90.11.00.16.482.0024.2232.01 0815-5 Contratações e pagamentos de
pessoal civil.. 267.219,00

11.118.3.1.90.13.00.16.331.0024.2267.01 0816-3 Obrigações patronais ...
66.658,00

11.118.3.3.90.46.00.16.331.0024.2175.01 0819-7 Auxílio-alimentação ..
4.700,00

13.130.3.1.90.11.00.27.122.0024.2232.01 0830-9 Contratações e pagamentos de
pessoal civil.. 453.483,00

13.130.3.1.90.13.00.27.331.0024.2267.01 0831-7 Obrigações patronais ...
98.488,00

13.130.3.3.90.46.00.27.331.0024.2175.01 0837-5 Auxílio-alimentação ..
15.943,00

13.131.3.1.90.13.00.27.331.0024.2267.01 0840-6 Obrigações patronais ...
187.550,00

13.131.3.3.90.36.00.27.122.0024.2266.01 0857-9 Contratações e pagamentos de
estagiários.. 54.007,00

13.131.3.3.90.46.00.27.331.0024.2175.01 0873-1 Auxílio-alimentação ..
29.880,00

13.132.3.1.90.11.00.27.122.0024.2232.01 0876-5 Contratações e pagamentos de
pessoal civil.. 29.429,00

13.132.3.1.90.13.00.27.331.0024.2267.01 0877-3 Obrigações patronais ...
9.749,00

13.132.3.3.90.46.00.27.331.0024.2175.01 0886-2 Auxílio-alimentação ..
6.233,00

15.150.3.1.90.13.00.06.331.0024.2267.01 0901-2 Obrigações patronais ...
20.254,00

15.150.3.1.90.16.00.06.122.0024.2232.01 0902-0 Contratações e pagamentos de
pessoal civil.. 10.011,00

15.151.3.1.90.16.00.06.181.0024.2232.01 0919-3 Contratações e pagamentos de
pessoal civil.. 1.794.735,00

15.151.3.3.90.46.00.06.331.0024.2175.01 0923-2 Auxílio-alimentação ..
411.236,00

15.151.3.3.91.39.00.10.122.0024.2191.01 0924-0 Contribuição - planos de saúde do
funcionalismo.. 277.000,00

15.153.3.1.90.13.00.06.331.0024.2267.01 0927-4 Obrigações patronais..
86.432,00

15.153.3.1.90.16.00.06.181.0024.2232.01 0928-2 Contratações e pagamentos de
pessoal civil .. 188.841,00

15.153.3.3.90.46.00.06.331.0024.2175.01 0933-9 Auxílio-alimentação ..
17.578,00

16.160.3.1.90.11.00.24.122.0024.2232.01 0941-0 Contratações e pagamentos de
pessoal civil .. 338.643,00

16.160.3.1.90.13.00.24.331.0024.2267.01 0942-8 Obrigações patronais..
55.443,00

16.160.3.3.90.46.00.24.331.0024.2175.01 0953-3 Auxílio-alimentação ..
5.302,00

16.161.3.1.90.11.00.24.122.0024.2232.01 0955-9 Contratações e pagamentos de
pessoal civil .. 76.024,00

16.161.3.1.90.13.00.24.331.0024.2267.01 0956-7 Obrigações patronais..
19.224,00

16.161.3.3.90.46.00.24.331.0024.2175.01 0958-3 Auxílio-alimentação ..
5.110,00

17.170.3.1.90.13.00.26.331.0024.2267.01 0961-4 Obrigações patronais..
53.954,00

17.171.3.1.90.11.00.26.451.0024.2232.01 0978-7 Contratações e pagamentos de
pessoal civil .. 207.210,00

17.171.3.3.90.39.00.26.453.0046.2288.01 0985-0 Gestão da sinalização vertical e
horizontal, monitoramento e
reprogramação de semáforos
inteligentes ... 419.467,12

17.171.3.3.90.46.00.26.331.0024.2175.01 0986-8 Auxílio-alimentação ..
27.012,00

17.172.3.1.90.11.00.26.451.0024.2232.01 0990-7 Contratações e pagamentos de
pessoal civil .. 87.313,00

17.172.3.1.90.13.00.26.331.0024.2267.01 0991-5 Obrigações patronais..
10.171,00

17.172.3.3.90.46.00.26.331.0024.2175.01 0994-9 Auxílio-alimentação ..
2.847,00

17.172.4.4.90.51.00.26.453.0046.1015.07 1005-3 Acelerar e concluir a implantação
de vias essenciais .. 5.547.367,21

17.173.3.3.90.39.00.26.451.0046.2263.03 1012-6 Promover campanhas educativas
de trânsito... 43.000,00

18.180.3.3.90.36.00.03.092.0024.2266.01 1030-4 Contratações e pagamentos de
estagiários .. 18.575,00

18.180.3.3.90.46.00.03.331.0024.2175.01 1034-6 Auxílio-alimentação ..
7.433,00

24.240.3.1.90.11.00.04.122.0024.2232.01 1043-5 Contratações e pagamentos de
pessoal civil .. 1.085.798,00

24.240.3.1.90.13.00.04.331.0024.2267.01 1044-3 Obrigações patronais..
271.166,00

24.240.3.3.90.46.00.04.331.0024.2175.01 1051-6 Auxílio-alimentação ..
17.416,00

25.250.3.1.91.13.00.04.331.0000.0101.01 1052-4 Parcelamento obrigações patronais
- SBCPREV - LC 173/2020 ... 1.000.000,00

25.250.4.6.91.71.00.28.841.0000.0100.01 1163-5 Parcelamento - SBCPREV - LC
173/2020 .. 700.000,00

34.340.3.1.90.11.00.03.091.0024.2232.01 1291-6 Contratações e pagamentos de
pessoal civil .. 437.416,00

34.340.3.1.90.13.00.03.331.0024.2267.01 1292-4 Obrigações patronais..
136.477,00

34.340.3.3.90.46.00.03.331.0024.2175.01 1307-7 Auxílio-alimentação ..
12.364,00

34.341.3.1.90.11.00.03.091.0024.2232.01 1311-6 Contratações e pagamentos de
pessoal civil .. 96.779,00

34.341.3.1.90.13.00.03.331.0024.2267.01 1312-4 Obrigações patronais..
169.510,00

34.341.3.1.90.16.00.03.091.0024.2232.01 1313-2 Contratações e pagamentos de
pessoal civil .. 17.000,00

34.341.3.3.90.46.00.03.331.0024.2175.01 1315-8 Auxílio-alimentação ..
3.095,00

35.350.3.1.90.11.00.04.122.0024.2232.01 1316-6 Contratações e pagamentos de
pessoal civil .. 491.352,00

35.350.3.1.90.13.00.04.331.0024.2267.01 1317-4 Obrigações patronais..
101.542,00

35.350.3.3.90.46.00.04.331.0024.2175.01 1323-9 Auxílio-alimentação ..
12.189,00

35.351.3.1.90.11.00.23.691.0024.2232.01 1326-3 Contratações e pagamentos de
pessoal civil .. 75.943,00

35.351.3.1.90.13.00.23.331.0024.2267.01 1327-1 Obrigações patronais..
33.240,00

35.351.3.3.90.46.00.23.331.0024.2175.01 1336-0 Auxílio-alimentação ..
3.480,00

35.352.3.1.90.11.00.11.334.0024.2232.01 1344-1 Contratações e pagamentos de
pessoal civil .. 67.880,00

35.352.3.1.90.13.00.11.331.0024.2267.01 1345-9 Obrigações patronais..
10.626,00

35.352.3.3.90.46.00.11.331.0024.2175.01 1352-2 Auxílio-alimentação ..
4.604,00

35.353.3.3.90.46.00.23.331.0024.2175.01 1364-5 Auxílio-alimentação ..
1.976,00

36.360.3.1.90.11.00.08.122.0024.2232.01 1385-7 Contratações e pagamentos de
pessoal civil .. 95.252,00

36.360.3.1.90.13.00.08.331.0024.2267.01 1387-3 Obrigações patronais..
189.416,00

36.360.3.1.90.16.00.08.122.0024.2232.01 1388-1 Contratações e pagamentos de
pessoal civil .. 8.819,00

36.360.3.3.90.36.00.08.122.0024.2266.01 1396-2 Contratações e pagamentos de
estagiários .. 7.014,00

36.360.3.3.90.46.00.08.331.0024.2175.01 1400-7 Auxílio-alimentação ..
40.826,00

36.361.3.1.90.04.00.08.244.0021.2278.01 1407-3 Contratação Frente Municipal de
Trabalho - FMT ... 3.600,00

36.361.3.1.90.04.00.08.244.0021.2431.01 1408-1 Programa Assistencial de Acesso
ao Trabalho - PROAAT ... 637.789,00

36.361.3.1.90.05.00.08.243.0021.2170.01 1409-9 Bolsa auxílio - PEAT ...
2.341,00

36.361.3.1.90.05.00.08.244.0021.2431.01 1411-2 Programa Assistencial de Acesso
ao Trabalho - PROAAT ... 133.492,00

36.361.3.1.90.11.00.08.122.0024.2232.01 1412-0 Contratações e pagamentos de
pessoal civil .. 543.977,00

36.361.3.1.90.13.00.08.331.0021.2431.01 1414-6 Programa Assistencial de Acesso
ao Trabalho - PROAAT ... 142.000,00

720 de agosto de 2021 Edição 2243

36.361.3.1.90.13.00.08.331.0024.2267.01 1415-4 Obrigações patronais ...

306.359,00
36.361.3.3.90.04.00.08.243.0021.2170.01 1418-8 Bolsa auxílio - PEAT ..

727.826,00
36.361.3.3.90.36.00.08.122.0024.2266.01 1433-2 Contratações e pagamentos de

estagiários.. 1.800,00
36.361.3.3.90.46.00.08.331.0021.2431.01 1445-5 Programa Assistencial de Acesso

ao Trabalho - PROAAT .. 92.000,00
36.361.3.3.90.46.00.08.331.0024.2175.01 1446-3 Auxílio-alimentação ..

7.786,00
36.362.3.1.90.11.00.08.122.0024.2232.01 1457-8 Contratações e pagamentos de

pessoal civil.. 73.503,00
36.362.3.1.90.13.00.08.331.0024.2267.01 1458-6 Obrigações patronais ...

10.604,00
36.362.3.3.90.46.00.08.331.0024.2175.01 1476-4 Auxílio-alimentação ..

2.898,00
36.363.3.1.90.11.00.08.122.0024.2232.01 1482-9 Contratações e pagamentos de

pessoal civil.. 179.559,00
36.363.3.1.90.13.00.08.331.0024.2267.01 1483-7 Obrigações patronais ...

12.189,00
36.363.3.3.90.46.00.08.331.0024.2175.01 1492-6 Auxílio-alimentação ..

2.584,00
37.370.3.1.90.13.00.15.331.0024.2267.01 1617-2 Obrigações patronais ...

42.987,00
37.370.3.3.90.46.00.15.331.0024.2175.01 1628-7 Auxílio-alimentação ..

10.308,00
37.371.3.1.90.11.00.15.122.0024.2232.01 1633-4 Contratações e pagamentos de

pessoal civil.. 632.964,00
37.371.3.3.90.46.00.15.331.0024.2175.01 1637-6 Auxílio-alimentação ..

2.708,00
37.372.3.1.90.11.00.15.122.0024.2232.01 1641-5 Contratações e pagamentos de

pessoal civil.. 1.267.199,00
37.372.3.1.90.13.00.15.331.0024.2267.01 1642-3 Obrigações patronais ...

63.432,00
37.372.3.3.90.46.00.15.331.0024.2175.01 1646-5 Auxílio-alimentação ..

8.119,00
37.373.3.1.90.16.00.04.122.0024.2232.01 1649-9 Contratações e pagamentos de

pessoal civil.. 2.874,00
37.373.3.3.90.39.00.15.451.0015.2096.01 1651-2 Gestão de projetos e obras

públicas .. 769.520,82
37.374.3.1.90.11.00.04.122.0024.2232.01 1654-6 Contratações e pagamentos de

pessoal civil.. 64.366,00
37.374.3.1.90.13.00.04.331.0024.2267.01 1655-4 Obrigações patronais ...

32.067,00
37.374.3.1.90.16.00.04.122.0024.2232.01 1656-2 Contratações e pagamentos de

pessoal civil.. 1.538,00
37.374.3.3.90.46.00.04.331.0024.2175.01 1660-1 Auxílio-alimentação ..

8.083,00
37.377.4.4.90.51.00.15.451.0015.1041.03 1683-9 Gestão de energia elétrica e

iluminação pública .. 12.391,00
38.380.3.1.90.11.00.18.122.0024.2232.01 1685-5 Contratações e pagamentos de

pessoal civil.. 29.966,00
38.380.3.1.90.13.00.18.331.0024.2267.01 1686-3 Obrigações patronais ...

75.268,00
38.380.3.1.90.16.00.18.122.0024.2232.01 1687-1 Contratações e pagamentos de

pessoal civil.. 28.794,00
38.380.3.3.90.46.00.18.331.0024.2175.01 1693-6 Auxílio-alimentação ..

6.385,00
38.381.3.1.90.11.00.18.122.0024.2232.01 1694-4 Contratações e pagamentos de

pessoal civil.. 115.718,00
38.381.3.1.90.13.00.18.331.0024.2267.01 1695-2 Obrigações patronais ...

51.156,00
38.381.3.3.90.46.00.18.331.0024.2175.01 1703-9 Auxílio-alimentação ..

7.186,00
38.382.3.1.90.11.00.18.122.0024.2232.01 1709-7 Contratações e pagamentos de

pessoal civil.. 23.292,00
38.382.3.1.90.13.00.18.331.0024.2267.01 1710-2 Obrigações patronais ...

18.141,00
38.382.3.3.90.46.00.18.331.0024.2175.01 1714-4 Auxílio-alimentação ..

3.492,00
39.390.3.1.90.13.00.04.331.0024.2267.01 1726-7 Obrigações patronais ...

142.131,00
39.390.3.3.90.46.00.04.331.0024.2153.01 1735-6 Auxílio alimentação ..

14.846,00
39.391.3.1.90.13.00.04.331.0024.2267.01 1756-8 Obrigações patronais ...

38.698,00
39.391.3.1.90.16.00.04.122.0024.2232.01 1757-6 Contratações e pagamentos de

pessoal civil.. 12.152,00
39.391.3.3.90.46.00.04.331.0024.2153.01 1766-5 Auxílio alimentação ..

16.842,00
39.392.3.1.90.11.00.04.122.0024.2232.01 1768-1 Contratações e pagamentos de

pessoal civil.. 79.831,00
39.392.3.3.90.36.00.04.122.0024.2266.01 1773-8 Contratações e pagamentos de

estagiários.. 29.871,00
39.392.3.3.90.46.00.04.331.0024.2153.01 1776-2 Auxílio alimentação ..

4.730,00
39.393.3.1.90.11.00.04.126.0024.2232.01 1777-0 Contratações e pagamentos de

pessoal civil.. 231.695,00
39.393.3.1.90.16.00.04.126.0024.2232.01 1779-6 Contratações e pagamentos de

pessoal civil.. 20.796,00
39.393.3.3.90.46.00.04.331.0024.2153.01 1787-7 Auxílio alimentação ..

10.306,00
39.394.3.1.90.05.00.09.273.0024.2103.01 1792-4 Complemento de benefício

previdenciário ... 24.601,00
39.394.3.1.90.11.00.04.122.0024.2232.01 1793-2 Contratações e pagamentos de

pessoal civil.. 9.813,00
39.394.3.1.90.13.00.04.331.0024.2126.01 1795-8 Contribuição previdenciária - outros

órgãos .. 17.663,00
39.394.3.1.90.13.00.04.331.0024.2267.01 1797-4 Obrigações patronais ...

29.360,00
39.394.3.3.90.36.00.04.122.0024.2266.01 1806-9 Contratações e pagamentos de

estagiários.. 63.067,00
39.394.3.3.90.46.00.04.331.0024.2153.01 1828-9 Auxílio alimentação ..

10.120,00
39.394.3.3.90.49.00.04.331.0024.2268.01 1832-8 Auxílio transporte ...

21.021,00
39.394.3.3.90.49.00.10.331.0024.2268.01 1833-6 Auxílio transporte ...

145.308,00
39.394.3.3.90.49.00.12.331.0024.2268.01 1834-4 Auxílio transporte ...

124.553,00

39.395.3.1.90.13.00.04.331.0024.2267.01 1838-6 Obrigações patronais..
3.756,00

39.395.3.3.90.36.00.04.126.0024.2266.01 1846-7 Contratações e pagamentos de
estagiários .. 1.083,00

39.395.3.3.90.46.00.04.331.0024.2153.01 1855-6 Auxílio alimentação...
15.491,00

39.395.3.3.90.93.00.04.122.0025.2071.01 1856-4 Modernizar e integrar serviços
públicos a uma eficiente
governança da cidade .. 58.700,00

40.400.3.1.90.11.00.13.122.0024.2232.01 1866-1 Contratações e pagamentos de
pessoal civil .. 662.789,00

40.400.3.1.90.13.00.13.331.0024.2267.01 1867-9 Obrigações patronais..
27.347,00

40.400.3.3.90.46.00.13.331.0024.2175.01 1877-6 Auxílio-alimentação ..
9.382,00

40.401.3.1.90.11.00.13.122.0024.2232.01 1881-5 Contratações e pagamentos de
pessoal civil .. 831.351,00

40.401.3.1.90.13.00.13.331.0024.2267.01 1882-3 Obrigações patronais..
191.575,00

40.401.3.1.90.16.00.13.122.0024.2232.01 1883-1 Contratações e pagamentos de
pessoal civil .. 10.000,00

40.401.3.3.90.46.00.13.331.0024.2175.01 1895-4 Auxílio-alimentação ..
49.143,00

40.402.3.1.90.16.00.13.122.0024.2232.01 1902-3 Contratações e pagamentos de
pessoal civil .. 33.399,00

II - Superávit financeiro apurado no Balanço Patrimonial, em 31 de dezembro de 2020, referente à rubrica municipal
8090 – FUNDO DE ASSISTENCIA AO ESPORTE, chave ESPORTEX, código de aplicação 03.100.00001, conta
corrente 006000710556, agência 0346-8, Caixa Econômica Federal, no valor de R$ 35.000,00 (trinta e cinco mil reais).
III - Superávit financeiro apurado no Balanço Patrimonial, em 31 de dezembro de 2020, referente à rubrica municipal
6949 – CONVENIO PROCON - REPASSE DE MULTAS - PROCSBC1, chave PROCSBC1, código de aplicação
02.100.00137, conta corrente 0470910, agência 0427-8, Banco do Brasil, no valor de R$ 3.534,00 (três mil, quinhentos
e trinta e quatro reais).
IV - Superávit financeiro apurado no Balanço Patrimonial em 31 de dezembro de 2020, referente à rubrica municipal
6530 – PROGR NAC ALIMENT ESC- PNAE/FNDE - ENSFUNDAMENTAL, chave PNAEII, código de aplicação
05.200.00007, conta corrente 0469467, agência 0427-8, Banco do Brasil, no valor de R$ 1.300.000,00 (um milhão,
trezentos mil reais).
V - Expectativa de Excesso de Arrecadação, referente à rubrica municipal 6625 – RECURSOS DE CUSTEIO PARA
ENFRENTAMENTO DO COVID-19 - FNS, chave CUSTEFNS, código de aplicação 05.312.00001, conta corrente
006006240208, agência 2700-6, Caixa Econômica Federal, no valor de R$ 9.024.000,00 (nove milhões, vinte e quatro
mil reais).
VI - Superávit financeiro apurado no Balanço Patrimonial em 31 de dezembro de 2020, referente à rubrica municipal
8288 – PNAFM 3 FASE, chave PNAFM3, código de aplicação 07.100.00255, conta corrente 006000710970, agência
2700-6, Caixa Econômica Federal, no valor de R$ 40.000,00 (quarenta mil reais).
Art. 3º Este Decreto entra em vigor na data de sua publicação.

São Bernardo do Campo,
19 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

LUIZ MÁRIO PEREIRA DE SOUZA GOMES
Procurador-Geral do Município

JOSÉ LUIZ GAVINELLI
Secretário de Finanças

Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÁRCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

PORTARIA Nº 9.966, DE 13 DE AGOSTO DE 2021
-

Designa Gestores e Responsáveis Técnicos.
ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das suas atribuições que
lhe são conferidas por Lei, RESOLVE:
Art. 1º Ratificar Letícia Rita de Souza, matrícula nº 45.442-0, Contadora do Município, devidamente habilitada junto ao
Conselho Regional de Contabilidade - C.R.C. nº 1SP292205, para exercer a função de Responsável Contábil-
Financeira dos convênios firmados com a Secretaria de Desenvolvimento Regional do Estado de São Paulo.
Art. 2º Designar os seguintes servidores para exercerem a função de Gestores/Responsáveis Técnicos dos convênios
firmados com a Secretaria de Desenvolvimento Regional do Estado de São Paulo:
I - Pela Secretaria de Serviços Urbanos:
a) João Paulo Lázaro Ferreira, matrícula nº 46.108-5, habilitado no Conselho Regional de Engenharia e Agronomia -
CREA nº 50700051178;
b) Luiz Fernando de Oliveira Bortoletto, matrícula nº 33.006-2, habilitado no Conselho de Arquitetura e Urbanismo -
CAU nº 145900-7 SP;
II - Pela Secretaria de Transportes e Vias Públicas:
a) Olímpio Eugênio Fernandes Silva, matrícula nº 43.082-8, habilitado no Conselho Regional de Engenharia e
Agronomia - CREA nº 5061139075-SP; e
III - Pelas Secretarias de Obras e Planejamento Estratégico e de Esportes e Lazer:
a) Arthur dos Reis, matrícula nº 46.199-6, habilitado no Conselho Regional de Engenharia e Agronomia - CREA nº
5060604030-SP.
Art. 2º Esta portaria entra em vigor na data de sua publicação, retroagindo seus efeitos a 13 de agosto de 2021.
Art. 3º Ficam revogadas as Portarias nºs
I - 9.784, de 15 de agosto de 2019; e
II - 9.901, de 26 de janeiro de 2021.

São Bernardo do Campo,
13 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

Registrada na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicada em
MÁRCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

Processo nº 65747/2021
PORTARIA Nº 9.967, DE 19 DE AGOSTO DE 2021
-

Dispõe sobre alteração da Portaria nº 9.960, de 15 de julho de 2021, que
dispõe sobre designação de servidores da Secretaria de Saúde, na
qualidade de autoridade sanitária, para o exercício do poder de polícia
administrativa, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso de suas atribuições
legais e, em especial, o disposto na Lei nº 6.662, de 19 de abril de 2018, o disposto no art. 2º da Lei Municipal nº
4.682, de 26 de novembro de 1998, bem como o art. 1º do decreto nº 12.860, de 17 de dezembro de 1998,
RESOLVE:

820 de agosto de 2021 Edição 2243

Secretaria de Administração e Inovação
Departamento de Gestão de Pessoas

COMUNICADO ELEIÇÃO DA CIPA
GESTÃO 2021/2022

O Secretário de Administração e Inovação da Prefeitura do Município de São
Bernardo do Campo, COMUNICA aos Senhores Servidores que realizar-se-á, no
próximo mês de outubro, eleição para escolha dos membros da Comissão Interna de
Prevenção de Acidentes – CIPA, Gestão 2021/2022, de acordo com a Lei Municipal nº
6.662, de 19 de abril de 2018 e Decreto nº 17.160, de 09 de junho de 2010.

São Bernardo do Campo, 19 de agosto 2021.
ADLER ALFREDO JARDIM TEIXEIRA

Secretário de Administração e Inovação

COMUNICADO – NOMEAÇÃO SEM VÍNCULO EFETIVO
Informamos a todas as pessoas que foram nomeadas para exercer cargos

em comissão, por meio de Portarias publicadas no Jornal Notícias do Município –
desta edição que, enquanto perdurar a vigência do Decreto 21.116/20, que trata da
pandemia do COVID-19, deverão comparecer no Atendimento ao Servidor, localizado
na Praça Samuel Sabatini, nº 50 – Centro - São Bernardo do Campo (dependências
da antiga Câmara Municipal), para retirar lista de documentos, encaminhamento para
realização de exame médico, abertura de conta bancária e formalidades de praxe,
mediante prévio agendamento realizado pelo setor competente.

COMUNICADO – NOMEAÇÃO COM VÍNCULO EFETIVO
Informamos a todos os funcionários efetivos que foram nomeados para exercer

cargos em comissão, por meio de Portarias publicadas nesta edição do Jornal
Notícias do Município que, enquanto perdurar a vigência do Decreto 21.116/20, que
trata da pandemia do COVID-19, deverão comparecer na Praça Samuel Sabatini, nº
50 – Centro - São Bernardo do Campo (dependências da antiga Câmara Municipal),
mediante prévio agendamento realizado pelo setor competente, para assinatura do
termo de posse e formalidades de praxe.

COMUNICADO - DESLIGAMENTO
Informamos a todos os funcionários que se desligarem, por motivo de exoneração

ou aposentadoria, que a quitação da conta final será realizada após o cumprimento dos
seguintes requisitos: entrega de declaração de bens atualizada, devolução do crachá
funcional e cartão de estacionamento do Paço Municipal, caso possua, bem como,
após o encaminhamento dos documentos pelo superior imediato (folha de presença
assinada e memorando digital sobre a não detenção de bens públicos).

Art. 1º Alterar no rol de autoridades sanitárias da tabela do art. 1º da Portaria nº 9.960, de 15 de julho de 2021, que
dispõe sobre a designação de servidores da Secretaria de Saúde, na qualidade de autoridade sanitária, para o
exercício do poder de polícia administrativa, o cargo da Servidora Cristiane Marcusso, de Diretor de Seção de
Controle de Zoonoses para Diretor de Divisão de Veterinária e Controle de Zoonoses Matrícula 33.391-3, e incluir os
Servidores:

NOME DO SERVIDOR CARGO MATRÍCULA
Thomas Martins Fiscal I 45.733-9
Juliana de Oliveira Antunes Diretor de Seção de Controle de Zoonoses 46.269-1
Roberta Emanoela M. A. Mariano Agente de Controle de Zoonoses 33.508-8
Cristiane Marcusso Diretor de Divisão de Veterinária e Controle de

Zoonoses 33.391-3

Art. 2º Esta Portaria entra em vigor na data de sua publicação.
São Bernardo do Campo

19 de agosto de 2021
ORLANDO MORANDO JUNIOR

Prefeito
Registrada na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicada em

MARCIA GATTI MESSIAS
Secretária-Chefe de Gabinete

MO nº 29484/2021
PORTARIA Nº 9.968, DE 19 DE AGOSTO DE 2021
-

Dispõe sobre alteração da Portaria nº 9.817, de 19 de dezembro de 2019,
que designa membros para composição do Conselho Municipal do
Patrimônio Histórico e Cultural de São Bernardo do Campo - COMPAHC-
SBC, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe
são conferidas por lei, e considerando a instrução do MO nº 29484/2021, RESOLVE:
Art. 1º A Portaria nº 9.817, de 19 de dezembro de 2019, passa a vigorar com a seguinte alteração:
“Art. 1º ..
...
II - representantes do Poder Legislativo Municipal:
a) titular: Givaldo da Silva Bento;
b) suplente: Viviane Rossi;
...” (NR)
Art. 2º Esta Portaria entra em vigor na data de sua publicação.

São Bernardo do Campo,
19 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

Registrada na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicada em
MARCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

Processo nº 11825/2019
PORTARIA Nº 9.969, DE 19 DE AGOSTO DE 2021
-

Dispõe sobre alteração da Portaria nº 9.746, de 28 de fevereiro de 2019,
para substituição de membros da Comissão de Organização e Avaliação, e
dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo de São Bernardo do Campo, no uso das
atribuições legais, e considerando a instrução do processo administrativo nº 11.825/2019, RESOLVE:
Art. 1º A Portaria nº 9.746, de 28 de fevereiro de 2019, passa a vigorar com as seguintes alterações:
“Art. 1º
I -
a) titular: Maurício Gomes Miranda;
b) suplente: Zaqueu Emydio dos Santos Júnior;
II -
a) titular: Alessandra Bertelli Vidal;
b) suplente: Regina Bastazin Rodrigues;
III -:
a) titular: Rosangela Babinska;
b) suplente: Mariza Rocha;
...” (NR)
Art. 2º Esta Portaria entra em vigor na data de sua publicação.
Art. 3º Fica revogada a Portaria 9.748, de 7 de março de 2019.

São Bernardo do Campo,
19 de agosto de 2021

ORLANDO MORANDO JUNIOR
Prefeito

Registrada na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicada em
MARCIA GATTI MESSIAS

Secretária-Chefe de Gabinete

DECRETO Nº 21.628, DE 2 DE JULHO DE 2021 - (P. nº 27755/2020) - Dispõe sobre permissão de uso de próprios
municipais a Eliana Massucci de Souza, para instalação de banca em feira livre, revoga o Decreto nº 21.185, de 16 de
junho de 2020, e dá outras providências.

DECRETO Nº 21.629, DE 2 DE JULHO DE 2021 - (P. nº 10961/1996) - Dispõe sobre permissão de uso de próprios
municipais a João Mendes de Oliveira, para instalação de banca em feira livre, revoga o Decreto nº 13.709, de 18 de
março de 2002, e dá outras providências.

DECRETO Nº 21.630, DE 2 DE JULHO DE 2021 - (P. nº 880/2000-RR) - Dispõe sobre permissão de uso de próprios
municipais a Roseli de Fátima Ribeiro Fagundes, para instalação de banca em feira livre, revoga o Decreto nº 20.806,
de 2 de julho de 2019, e dá outras providências.

DECRETO Nº 21.631, DE 5 DE JULHO DE 2021 - (P. nº 58199/2021 e 13999/2009) - Dispõe sobre permissão de uso
de próprio municipal a Guilherme Sadao Kosuda Matayoshi, para instalação de banca em feira livre, revoga o Decreto
nº 18.580, de 23 de julho de 2013, e dá outras providências.

DECRETO Nº 21.681, DE 17 DE AGOSTO DE 2021 - (P. nº 74912/2020) - Dispõe sobre alteração do Decreto
Municipal nº 18.635, de 11 de setembro de 2013, que dispõe sobre declaração de utilidade pública, para fins de
desapropriação de áreas de terrenos e benfeitorias existentes, necessárias à composição do Programa de Transporte
Urbano de São Bernardo do Campo - PTUSBC, voltadas à intervenção Corredor Leste/Oeste, e dá outras providências.

DECRETO Nº 21.688, DE 19 DE AGOSTO DE 2021 - (P. nº 92098/2019) - Dispõe sobre a permissão de uso de próprio
municipal à Associação Beneficente Casa do Caminho, e dá outras providências.

ERRATA

Errata ao Decreto nº 21.679, de 12 de agosto de 2021, publicada no Jornal “Notícias do Município”, Edição 2242, de 13
de agosto de 2021.

ONDE SE LÊ:

“MO nº 21668/2021
DECRETO Nº 21.679, DE 12 DE AGOSTO DE 2021”

LEIA-SE:

“MO nº 28661/2021
DECRETO Nº 21.679, DE 12 DE AGOSTO DE 2021”

SCG-102, em 16/08/2021

Errata à Portaria nº 9.964, de 11 de agosto de 2021, publicada no Jornal “Notícias do Município”, Edição 2242, de 13 de
agosto de 2021.

ONDE SE LÊ:

“MO nº 28661/2021
PORTARIA Nº 9.964, DE 11 DE AGOSTO DE 2021”

LEIA-SE:

“MO nº 27733/2021
PORTARIA Nº 9.964, DE 11 DE AGOSTO DE 2021”

SCG-102, em 16/08/2021

920 de agosto de 2021 Edição 2243

A declaração de bens atualizada, o crachá funcional e o cartão de estacionamento
do Paço Municipal, durante a vigência do Decreto nº 21.500/21, deverão ser entregues
ao superior imediato.

Os documentos referentes à atestação de frequência, declaração de bens, a
informação sobre a não detenção de bens, bem como a informação sobre a inutilização
do crachá funcional e, eventualmente, do cartão de estacionamento do Paço Municipal,
deverão constar do memorando digial (PRODIGI) enviado pelo superior imediato para
a Seção de Administração do Quadro – SA-421.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do
Campo CONVOCA o servidor HENRIQUE DIAS BATISTA DA SILVEIRA, matrícula
26251-6, para Junta Médica, munido de relatório e exames médicos, a comparecer
impreterivelmente, no dia 8 de setembro de 2021, às 14 horas, no Departamento de
Gestão de Pessoas – Divisão de Saúde do Servidor (dependências da antiga Câmara
Municipal), situado à Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
CONVOCA a servidora ELISABETE BENTO SPIAGORI, matrícula 28124-9, para Junta
Médica, munida de relatório e exames médicos, a comparecer impreterivelmente, no
dia 9 de setembro de 2021, às 14 horas, no Departamento de Gestão de Pessoas –
Divisão de Saúde do Servidor (dependências da antiga Câmara Municipal), situado à
Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
CONVOCA a servidora VALDELICIA MARIA DE SOUSA, matrícula 28167-1, para Junta
Médica, munida de relatório e exames médicos, a comparecer impreterivelmente, no
dia 3 de setembro de 2021, às 14 horas, no Departamento de Gestão de Pessoas –
Divisão de Saúde do Servidor (dependências da antiga Câmara Municipal), situado à
Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
CONVOCA a servidora TELMA DOS SANTOS, matrícula 30521-7, para Junta Médica,
munida de relatório e exames médicos, a comparecer impreterivelmente, no dia 13 de
setembro de 2021, às 14 horas, no Departamento de Gestão de Pessoas – Divisão
de Saúde do Servidor (dependências da antiga Câmara Municipal), situado à Praça
Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
CONVOCA a servidora ANA LUCIA CANDIDO DE SOUZA, matrícula 36446-3, para
Junta Médica, munida de relatório e exames médicos, a comparecer impreterivelmente,
no dia 10 de setembro de 2021, às 14 horas, no Departamento de Gestão de Pessoas
– Divisão de Saúde do Servidor (dependências da antiga Câmara Municipal), situado
à Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
CONVOCA a servidora KATIA FRANCO DA SILVA, matrícula 36789-3, para Junta
Médica, munida de relatório e exames médicos, a comparecer impreterivelmente, no
dia 25 de agosto de 2021, às 15:30 horas, no Departamento de Gestão de Pessoas –
Divisão de Saúde do Servidor (dependências da antiga Câmara Municipal), situado à
Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
CONVOCA a servidora SIMONE DE SOUSA GUEDES, matrícula 38730-2, para Junta
Médica, munida de relatório e exames médicos, a comparecer impreterivelmente, no
dia 2 de setembro de 2021, às 14 horas, no Departamento de Gestão de Pessoas –
Divisão de Saúde do Servidor (dependências da antiga Câmara Municipal), situado à
Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO – SA-43
DIVISÃO DE SAÚDE DO SERVIDOR

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
CONVOCA a servidora KATIA FRANCO DA SILVA, matrícula 42196-0, para Junta
Médica, munida de relatório e exames médicos, a comparecer impreterivelmente, no
dia 25 de agosto de 2021, às 15:30 horas, no Departamento de Gestão de Pessoas –
Divisão de Saúde do Servidor (dependências da antiga Câmara Municipal), situado à
Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

PORTARIAS E APOSTILAS ASSINADAS PELO SR. SECRETÁRIO:
PORTARIA Nº 63427/21 - SA-4

1 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR, a
partir de 02 de agosto de 2021, o(a) servidor (a) ALINE STEFANI DE SOUZA GOUVEIA
- 39.911-1, PROFESSOR II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116,
referência “E3A”, para responder pela função de , prevista na L.M. 6.316/2013 e suas
alterações, bem como, fixar sua carga horária em 40 (QUARENTA) horas semanais,
atribuindo-lhe a gratificação mensal .

2 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR, a
partir de 02 de agosto de 2021, o(a) servidor (a) CARLOS NEGREIROS LIMA - 39.926-
8, PROFESSOR II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116, referência
“E4A”, para responder pela função de , prevista na L.M. 6.316/2013 e suas alterações,
bem como, fixar sua carga horária em 40 (QUARENTA) horas semanais, atribuindo-lhe
a gratificação mensal .

3 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR,
a partir de 02 de agosto de 2021, o(a) servidor (a) EVALDO VIDEIRA DA COSTA
- 39.945-4, PROFESSOR II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116,
referência “E4A”, para responder pela função de , prevista na L.M. 6.316/2013 e suas
alterações, bem como, fixar sua carga horária em 40 (QUARENTA) horas semanais,
atribuindo-lhe a gratificação mensal .

4 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR, a
partir de 23 de julho de 2021, o(a) servidor (a) EDNA FATIMA DA SILVA CRISTIANO
- 42.739-8, PROFESSOR II EDUCAÇÃO BÁSICA - ARTE - SE-113, referência “E3B”,
para responder pela função de , prevista na L.M. 6.316/2013 e suas alterações, bem
como, fixar sua carga horária em 30 (TRINTA) horas semanais, atribuindo-lhe a
gratificação mensal .

5 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR,
a partir de 28 de julho de 2021, o(a) servidor (a) LELIA PACHECO RODRIGUES -
43.525-0, PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, para
responder pela função de , prevista na L.M. 6.316/2013 e suas alterações, bem como,
fixar sua carga horária em 30 (TRINTA) horas semanais, atribuindo-lhe a gratificação
mensal .

6 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR, a
partir de 02 de agosto de 2021, o(a) servidor (a) ALEX DE SOUZA NUNES - 45.219-3,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, para responder pela
função de , prevista na L.M. 6.316/2013 e suas alterações, bem como, fixar sua carga
horária em 30 (TRINTA) horas semanais, atribuindo-lhe a gratificação mensal .

7 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR, a
partir de 08 de julho de 2021, o(a) servidor (a) ELIANA CRISTINA SILVA RODRIGUES
- 46.263-3, PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, para
responder pela função de , prevista na L.M. 6.316/2013 e suas alterações, bem
como, fixar sua carga horária em 40 (QUARENTA) horas semanais, atribuindo-lhe a
gratificação mensal .

8 - Considerando o que consta no Memo nº 27970/2021 - SE-321, DESIGNAR,
a partir de 02 de agosto de 2021, o(a) servidor (a) SILVANA SIMÕES PESSOTTO -
61.452-9, PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA - SE-113, referência
“E4A”, para responder pela função de , prevista na L.M. 6.316/2013 e suas alterações,
bem como, fixar sua carga horária em 30 (TRINTA) horas semanais, atribuindo-lhe a
gratificação mensal .

PORTARIA Nº 63428/21 - SA-4
1-Considerando o que consta no Memo nº 27769/2021 – SE-321, CESSAR, a

partir de 26 de julho de 2021, os efeitos da portaria que designou o(a) servidor(a)
MARIA IRANEIDE DA SILVA – 35.555-5, PROFESSOR I EDUCAÇÃO BÁSICA – SE-
111, referência “E4B”, para responder pela função de Diretor Escolar, prevista na L.M.
6.316/2013, e suas alterações, bem como devendo ter sua carga horária fixada em 40
(QUARENTA) horas semanais, e não fará mais jus à gratificação mensal.

2-Considerando o que consta no Memo nº 27769/2021 – SE-321, CESSAR, a
partir de 28 de julho de 2021, os efeitos da portaria que designou o(a) servidor(a)
ALINE CRISTIANE DA FONSECA – 35.584-8, PROFESSOR I EDUCAÇÃO BÁSICA –
SE-113, referência “E3A”, para responder pela função de Diretor Escolar, prevista na
L.M. 6.316/2013, e suas alterações, bem como devendo ter sua carga horária fixada
em 30 (TRINTA) horas semanais, e não fará mais jus à gratificação mensal.

PORTARIA Nº 63429/21 - SA-4
1-Considerando o que consta no MO.27970/2021 e RH.1310/2021 - Fixar a

carga horária do(a) servidor(a) ALINE STEFANI DE SOUZA GOUVEIA - 39.911-1,
PROFESSOR II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116, referência
“E3A”, em 40 (QUARENTA) horas semanais, a partir de 02 de agosto de 2021.

2-Considerando o que consta no MO.27970/2021 e RH.1311/2021 - Fixar a carga
horária do(a) servidor(a) CARLOS NEGREIROS LIMA - 39.926-8, PROFESSOR
II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116, referência “E4A”, em 40
(QUARENTA) horas semanais, a partir de 02 de agosto de 2021.

3-Considerando o que consta no MO.27970/2021 e RH.1312/2021 - Fixar a carga
horária do(a) servidor(a) EVALDO VIDEIRA DA COSTA - 39.945-4, PROFESSOR
II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116, referência “E4A”, em 40
(QUARENTA) horas semanais, a partir de 02 de agosto de 2021.

4-Considerando o que consta no MO.27970/2021 e RH.1313/2021 - Fixar a

1020 de agosto de 2021 Edição 2243

carga horária do(a) servidor(a) EDNA FATIMA DA SILVA CRISTIANO - 42.739-8,
PROFESSOR II EDUCAÇÃO BÁSICA - ARTE - SE-113, referência “E3B”, em 30
(TRINTA) horas semanais, a partir de 23 de julho de 2021.

5-Considerando o que consta no MO.27970/2021 e RH.1314/2021 - Fixar a carga
horária do(a) servidor(a) LELIA PACHECO RODRIGUES - 43.525-0, PROFESSOR I
EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, em 30 (TRINTA) horas semanais, a
partir de 28 de julho de 2021.

6-Considerando o que consta no MO.27970/2021 e RH.1315/2021 - Fixar a
carga horária do(a) servidor(a) ALEX DE SOUZA NUNES - 45.219-3, PROFESSOR I
EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, em 30 (TRINTA) horas semanais, a
partir de 02 de agosto de 2021.

7-Considerando o que consta no MO.27970/2021 e RH.1316/2021 - Fixar a
carga horária do(a) servidor(a) ELIANA CRISTINA SILVA RODRIGUES - 46.263-3,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E1A”, em 40 (QUARENTA)
horas semanais, a partir de 08 de julho de 2021.

PORTARIA Nº 63430/21 - SA-4
1-Considerando o que consta no MO.28237/2021 e RH.1318/2021 - Fixar a carga

horária do(a) servidor(a) SUELI BENTIVOGLIO PICONI - 28.290-2, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E4E”, em 40 (QUARENTA) horas
semanais, a partir de 02 de agosto de 2021.

2-Considerando o que consta no MO.28237/2021 e RH.1319/2021 - Fixar a
carga horária do(a) servidor(a) VÂNIA RUCH CHIOVITTI - 28.911-6, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E3D”, em 40 (QUARENTA) horas
semanais, a partir de 29 de julho de 2021.

3-Considerando o que consta no MO.28237/2021 e RH.1320/2021 - Fixar a
carga horária do(a) servidor(a) MARIA LÚCIA RODRIGUES - 30.439-2, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E4A”, em 40 (QUARENTA) horas
semanais, a partir de 29 de julho de 2021.

4-Considerando o que consta no MO.28237/2021 e RH.1321/2021 - Fixar a
carga horária do(a) servidor(a) LUCIENE ASSIS FERREIRA CABRAL - 34.743-1,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E4B”, em 40 (QUARENTA)
horas semanais, a partir de 14 de junho de 2021.

5-Considerando o que consta no MO.28237/2021 e RH.1322/2021 - Fixar a
carga horária do(a) servidor(a) CARMEN DURAN GAMBI - 35.668-2, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E4B”, em 40 (QUARENTA) horas
semanais, a partir de 29 de julho de 2021.

6-Considerando o que consta no MO.28237/2021 e RH.1323/2021 - Fixar a
carga horária do(a) servidor(a) MICHELLE FERNANDA PINTO PRINA DA ROCHA
- 35.752-3, PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E1A”, em 40
(QUARENTA) horas semanais, a partir de 14 de junho de 2021.

7-Considerando o que consta no MO.28237/2021 e RH.1324/2021 - Fixar a carga
horária do(a) servidor(a) ALINE GUIMARAES CAMPOS - 37.303-8, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, em 40 (QUARENTA) horas
semanais, a partir de 14 de junho de 2021.

8-Considerando o que consta no MO.28237/2021 e RH.1325/2021 - Fixar a
carga horária do(a) servidor(a) CINTHIA ALVES DE LIMA - 38.405-3, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, em 40 (QUARENTA) horas
semanais, a partir de 01 de junho de 2021.

9-Considerando o que consta no MO.28237/2021 e RH.1326/2021 - Fixar a
carga horária do(a) servidor(a) SANDRA MARIA DO NASCIMENTO FELIX - 40.526-9,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, em 40 (QUARENTA)
horas semanais, a partir de 14 de junho de 2021.

10-Considerando o que consta no MO.28237/2021 e RH.1327/2021 - Fixar a carga
horária do(a) servidor(a) SAMIRA BARTOLOMEU SILVA - 40.597-6, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, em 40 (QUARENTA) horas
semanais, a partir de 29 de julho de 2021.

11-Considerando o que consta no MO.28237/2021 e RH.1328/2021 - Fixar a
carga horária do(a) servidor(a) FABIANO GOMES DA SILVA - 41.205-2, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-111, referência “E3A”, em 40 (QUARENTA) horas
semanais, a partir de 04 de agosto de 2021.

12-Considerando o que consta no MO.28237/2021 e RH.1329/2021 - Fixar a
carga horária do(a) servidor(a) DEBORA CRISTINA DOS SANTOS ALVES - 41.510-7,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E3A”, em 40 (QUARENTA)
horas semanais, a partir de 28 de julho de 2021.

13-Considerando o que consta no MO.28237/2021 e RH.1340/2021 - Fixar a
carga horária do(a) servidor(a) KATIA BARBOSA ANSELMO - 41.539-3, PROFESSOR
II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116, referência “E4A”, em 40
(QUARENTA) horas semanais, a partir de 04 de agosto de 2021.

14-Considerando o que consta no MO.28237/2021 e RH.1330/2021 - Fixar
a carga horária do(a) servidor(a) SALETE FERREIRA DOS SANTOS - 42.189-7,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E4B”, em 40 (QUARENTA)
horas semanais, a partir de 14 de junho de 2021.

15-Considerando o que consta no MO.28237/2021 e RH.1331/2021 - Fixar
a carga horária do(a) servidor(a) ROSANE CRISTINE UBEROS FABIO - 42.630-0,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, em 40 (QUARENTA)
horas semanais, a partir de 03 de agosto de 2021.

16-Considerando o que consta no MO.28237/2021 e RH.1332/2021 - Fixar
a carga horária do(a) servidor(a) CELIA BARROS SILVA - 43.107-8, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-111, referência “E4A”, em 40 (QUARENTA) horas
semanais, a partir de 01 de junho de 2021.

17-Considerando o que consta no MO.28237/2021 e RH.1333/2021 - Fixar a
carga horária do(a) servidor(a) SILVANA APARECIDA ORTIZ CABRAL - 43.308-8,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, em 40 (QUARENTA)
horas semanais, a partir de 26 de julho de 2021.

18-Considerando o que consta no MO.28237/2021 e RH.1334/2021 - Fixar a
carga horária do(a) servidor(a) JOSIANE COELHO VARGAS - 43.320-8, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E1A”, em 40 (QUARENTA) horas
semanais, a partir de 26 de julho de 2021.

19-Considerando o que consta no MO.28237/2021 e RH.1335/2021 - Fixar
a carga horária do(a) servidor(a) FERNANDA MELO LOURENÇO - 44.468-9,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, em 40 (QUARENTA)
horas semanais, a partir de 26 de julho de 2021.

20-Considerando o que consta no MO.28237/2021 e RH.1336/2021 - Fixar a carga

horária do(a) servidor(a) BRUNO CRISTINO - 45.046-8, PROFESSOR II EDUCAÇÃO
BÁSICA - EDUCAÇÃO FÍSICA - SE-116, referência “E2A”, em 40 (QUARENTA) horas
semanais, a partir de 26 de julho de 2021.

21-Considerando o que consta no MO.28237/2021 e RH.1337/2021 - Fixar a carga
horária do(a) servidor(a) ISABELLA PIMENTEL SANTOS - 45.491-7, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, em 40 (QUARENTA) horas
semanais, a partir de 30 de julho de 2021.

22-Considerando o que consta no MO.28237/2021 e RH.1338/2021 - Fixar a
carga horária do(a) servidor(a) VINICIUS GABRIEL ALMEIDA SANTOS - 46.079-6,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, em 40 (QUARENTA)
horas semanais, a partir de 01 de junho de 2021.

23-Considerando o que consta no MO.28237/2021 e RH.1339/2021 - Fixar
a carga horária do(a) servidor(a) BEATRIZ DAFFARA FERREIRA - 60.385-5,
PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA - SE-113, referência “E3A”,
em 40 (QUARENTA) horas semanais, a partir de 14 de junho de 2021.

PORTARIA Nº 63431/21 - SA-4
1-Considerando o que consta no MO.28500/2021 e RH.1341/2021 - Fixar a carga

horária do(a) servidor(a) ADRIANA LUZZIO LEITE SOUZA - 23966-6, PROFESSOR I
EDUCAÇÃO BÁSICA - SE-111, referência “E3F”, em 30 (TRINTA) horas semanais, a
partir de 04 de agosto de 2021.

2-Considerando o que consta no MO.28500/2021 e RH.1342/2021 - Fixar a
carga horária do(a) servidor(a) GIZÉLIA SILVA CORREA DOS SANTOS - 34911-6,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E4B”, em 30 (TRINTA)
horas semanais, a partir de 30 de julho de 2021.

3-Considerando o que consta no MO.28500/2021 e RH.1343/2021 - Fixar a carga
horária do(a) servidor(a) JEANE ALVES FERREIRA LIMA - 35494-9, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-117, referência “E2A”, em 40 (QUARENTA) horas
semanais, a partir de 07 de julho de 2021.

4-Considerando o que consta no MO.28500/2021 e RH.1344/2021 - Fixar a
carga horária do(a) servidor(a) ROBERTO GRAVE DO NASCIMENTO - 37093-3,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-114, referência “E4B”, em 30 (TRINTA)
horas semanais, a partir de 02 de agosto de 2021.

5-Considerando o que consta no MO.28500/2021 e RH.1345/2021 - Fixar a carga
horária do(a) servidor(a) CAMILA MORPANINI MENEGHELO - 37240-6, PROFESSOR
I EDUCAÇÃO BÁSICA - SE-111, referência “E3A”, em 30 (TRINTA) horas semanais,
a partir de 04 de agosto de 2021.

6-Considerando o que consta no MO.28500/2021 e RH.1346/2021 - Fixar a carga
horária do(a) servidor(a) WILLIAM REGIS DE CARVALHO - 41101-4, PROFESSOR
II EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA - SE-116, referência “E4A”, em 40
(QUARENTA) horas semanais, a partir de 02 de agosto de 2021.

7-Considerando o que consta no MO.28500/2021 e RH.1347/2021 - Fixar a
carga horária do(a) servidor(a) BRUNA CRISTINA MACHADO DA SILVA - 43934-3,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, em 30 (TRINTA)
horas semanais, a partir de 02 de agosto de 2021.

8-Considerando o que consta no MO.28500/2021 e RH.1348/2021 - Fixar a
carga horária do(a) servidor(a) SUELI MARA BRANCALHAO DE SOUZA - 44578-2,
PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência “E2A”, em 30 (TRINTA)
horas semanais, a partir de 02 de agosto de 2021.

9-Considerando o que consta no MO.28500/2021 e RH.1349/2021 - Fixar a
carga horária do(a) servidor(a) VANISE RODRIGUES LIMA - 45557-3, PROFESSOR I
EDUCAÇÃO BÁSICA - SE-111, referência “E2A”, em 30 (TRINTA) horas semanais, a
partir de 04 de agosto de 2021.

10-Considerando o que consta no MO.28500/2021 e RH.1350/2021 - Fixar
a carga horária do(a) servidor(a) LETICIA APARECIDA GONÇALVES DA SILVA -
46293-4, PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E1A”, em 40
(QUARENTA) horas semanais, a partir de 02 de agosto de 2021.

PORTARIA Nº 63432/21 - SA-4
1 - Considerando o que consta no Memo nº 28509/2021 - SE-321, DESIGNAR,

a partir de 02 de agosto de 2021, o(a) servidor (a) DANIELA CARVALHO BUENO
- 27.142-4, PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E3E”, para
responder pela função de Vice-Diretor, prevista na L.M. 6.316/2013 e suas alterações,
bem como, fixar sua carga horária em 20 (VINTE) horas semanais, atribuindo-lhe a
gratificação mensal 25% da referência E2A de 40 horas semanais.

2 - Considerando o que consta no Memo nº 28509/2021 - SE-321, DESIGNAR,
a partir de 02 de agosto de 2021, o(a) servidor (a) DANIELA CARVALHO BUENO
- 30.912-2, PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E3C”, para
responder pela função de Vice-Diretor, prevista na L.M. 6.316/2013 e suas alterações,
bem como, fixar sua carga horária em 20 (VINTE) horas semanais, atribuindo-lhe a
gratificação mensal 25% da referência E2A de 40 horas semanais.

3 - Considerando o que consta no Memo nº 28509/2021 - SE-321, DESIGNAR,
a partir de 02 de agosto de 2021, o(a) servidor (a) SARA DOS SANTOS SILVA
PERES - 35.373-1, PROFESSOR I EDUCAÇÃO BÁSICA - SE-111, referência “E3A”,
para responder pela função de Diretor Escolar, prevista na L.M. 6.316/2013 e suas
alterações, bem como, fixar sua carga horária em 40 (QUARENTA) horas semanais,
atribuindo-lhe a gratificação mensal da referência EM1A de 40 horas semanais.

4 - Considerando o que consta no Memo nº 28509/2021 - SE-321, DESIGNAR,
a partir de 02 de agosto de 2021, o(a) servidor (a) MONIQUE SILVESTRE LUCIO
DE SOUZA - 39.589-0, PROFESSOR I EDUCAÇÃO BÁSICA - SE-113, referência
“E2A”, para responder pela função de Coordenador Pedagógico, prevista na L.M.
6.316/2013 e suas alterações, bem como, fixar sua carga horária em 40 (QUARENTA)
horas semanais, atribuindo-lhe a gratificação mensal da referência CP1A de 40 horas
semanais.

PORTARIA Nº 63433/21 - SA-4
Exonerar, a pedido, MARIA BERENICE COELHO – 31552-9, portador(a) do RG.

15107499-9, do cargo de AUXILIAR EM EDUCAÇÃO – SE-113, referência “PE1-A”, a
partir de 12 de agosto de 2021, ficando declarado vago o respectivo cargo, de acordo
com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de dezembro de 1968.

PORTARIA Nº 63434/21 - SA-4
Exonerar, a pedido, SAMANTA OLIVEIRA CRUZ MARTINS BRANCO – 32366-

9, portador(a) do RG. 26557365-8, do cargo de AUXILIAR EM EDUCAÇÃO – SE-
111, referência “PE2-A”, a partir de 12 de agosto de 2021, ficando declarado vago o

1120 de agosto de 2021 Edição 2243

respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 63435/21 - SA-4
Considerando o que consta do Processo Pessoal 32016/S, em especial o Parecer

nº 003/2021 da SUBCIA- Subcomissão Processante da Secretária de Saúde, resolve:
Aplicar ao (a) funcionário (a) MARISA DE OLIVEIRA PELARIN, matrícula –

32.016-6, MÉDICA, referência “A6A”, a pena de 01 (UM) dia de suspensão, no dia
24 de agosto de 2021, prevista no artigo 237, inciso II da Lei Municipal nº 1729/68
(Estatuto dos Funcionários Públicos), por infração ao artigo 229, incisos II, IV e IX, e
artigo 230, inciso XI, todos da Lei 1.729/1968.

PORTARIA Nº 63436/21 – SA-4
Exonerar, a pedido, CAROLINE DA COSTA CAMARGO NORTES – 44298-8,

portador(a) do RG. 47574897-9, do cargo de AUXILIAR EM EDUCAÇÃO – SE-112,
referência “PE1A”, a partir de 10 DE AGOSTO DE 2021, ficando declarado vago o
respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 63437/21 – SA-4
Exonerar, a pedido, CINTIA TEIXEIRA RUIZ MELO – 44419-2, portador(a) do

RG. 46639770-7, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA – SE-111,
referência “E2A”, a partir de 13 DE AGOSTO DE 2021, ficando declarado vago o
respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 63438/21 – SA-4
Exonerar, a pedido, CLARISSA ALMEIDA DOS REIS – 40913-2, portador(a) do

RG. 25203200-7, do cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE – SE-
116, referência “E3A”, a partir de 09 DE AGOSTO DE 2021, ficando declarado vago o
respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 63439/21 – SA-4
Exonerar, a pedido, DANIEL MARTINS SANCHES – 46345-1, portador(a) do RG.

26220399-6, do cargo de OFICIAL ADMINISTRATIVO I – GSA/SE-114, referência
“8A”, a partir de 16 DE AGOSTO DE 2021, ficando declarado vago o respectivo cargo,
de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de dezembro
de 1968.

PORTARIA Nº 63440/21 – SA-4
Exonerar, a pedido, JOSE ARQUIBALDO FERREIRA – 30832-0, portador(a) do

RG. 38701906-6, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA - ENSINO
FUNDAMENTAL – SE-113, referência “E4A”, a partir de 16 DE AGOSTO DE 2021,
ficando declarado vago o respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I,
da Lei Municipal n.º 1729, de 30 de dezembro de 1968.

PORTARIA Nº 63441/21 – SA-4
Exonerar, a pedido, JULIANA LACALLE GONCALVES – 44055-4, portador(a)

do RG. 33644168-X, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA – SE-
113, referência “E2A”, a partir de 17 DE AGOSTO DE 2021, ficando declarado vago o
respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 63442/21 – SA-4
Exonerar, a pedido, LUZIVANIA OLIVEIRA DA SILVA – 41937-1, portador(a)

do RG. 41023535-0, do cargo de AUXILIAR EM EDUCAÇÃO – SE-112, referência
“PE2B”, a partir de 10 DE AGOSTO DE 2021, ficando declarado vago o respectivo
cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968.

PORTARIA Nº 63443/21 – SA-4
Exonerar, a pedido, MILENA BATTISTIN – 45043-4, portador(a) do RG. 34717194-

1, do cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA – SE-
116, referência “E2A”, a partir de 17 DE AGOSTO DE 2021, ficando declarado vago o
respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 63444/21 – SA-4
Exonerar, a pedido, SANDRA REGINA LOPES GARCIA – 38350-2, portador(a) do

RG. 18466396-9, do cargo de INSPETOR DE ALUNOS – SE-114, referência “PE1A”,
a partir de 06 DE AGOSTO DE 2021, ficando declarado vago o respectivo cargo, de
acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de dezembro
de 1968.

PORTARIA Nº 63445/21 – SA-4
Exonerar, a pedido, SANDRA TORQUATO BRONZATE – 46232-4, portador(a) do

RG. 16311856-5, do cargo de COORDENADOR PEDAGÓGICO – SE-113, referência
“CP1A”, a partir de 09 DE AGOSTO DE 2021, ficando declarado vago o respectivo
cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968.

PORTARIA Nº 63446/21 – SA-4
Considerando o que consta no Memorando Mo.30070/2021 - GSA, resolve:
DESIGNAR, a partir de 23 de agosto de 2021, o(a) funcionário(a) HÉLIO

MACHADO, matrícula nº 10.960-7, AUXILIAR TÉCNICO LICITAÇÕES, lotação
SA-2, referência “21 B”, para prestar serviços na SA-1 - DEPARTAMENTO DE
ATENDIMENTO AO CIDADÃO.

PORTARIA Nº 63447/21 – SA-4
Cessar, a partir de 19 de agosto de 2021, os efeitos da portaria nº 42715/08-

SA.4, que atribuiu gratificação, correspondente à diferença salarial do seu cargo em
relação à referência “B”, ao(à) funcionário(a) IOLANDA OLIVEIRA DA SILVA, matrícula
nº 1980-2, pelo exercício de função, prevista na Lei Municipal nº 6662/2018 (DENOM.
28.36).

PORTARIA Nº 63448/21 – SA-4
Cessar, a partir de 16 de agosto de 2021, os efeitos da portaria nº 42715/08-SA.4,

que atribuiu gratificação, correspondente à diferença salarial do seu cargo em relação

à referência “B”, ao(à) funcionário(a) ELISABETH MARIA G. P. P. DE MORAES,
matrícula nº 22883-7, pelo exercício de função, prevista na Lei Municipal nº 6662/2018
(DENOM. 28.36).

PORTARIA Nº 63449/21– SA-4
Considerando o que consta na Portaria nº 63348/21- SA-4, que cessou os efeitos

da atribuição de Função Gratificada, do servidor FLÁVIO DE FREITAS MAIELLO,
matrícula nº 25120-8, pelo exercício da Função Gratificada correspondente à diferença
salarial do seu cargo em relação à referência “B” prevista na Lei Municipal nº 6662/2018
(DENOM. 28.36), resolve:

I - DESIGNAR, a partir de 20 de agosto de 2021, o(a) funcionário(a) VALDIRENE
LEMES GOMES, matrícula nº 21591-7, RECEPCIONISTA DE UNID SAÚDE II,
lotação SS, para prestar serviços na SA-1 - DEPARTAMENTO DE ATENDIMENTO
AO CIDADÃO.

II - Atribuir, ao (à) funcionário (a) VALDIRENE LEMES GOMES, matrícula nº
21591-7, lotação SA.1, a função gratificada correspondente à diferença salarial do seu
cargo em relação à referência “B”, pelo exercício de função de Nível IV - SA (ATENDE
BEM), constante do anexo 28.36 da Lei Municipal 6662/2018 (DENOM. 28.36), a partir
de 20 de agosto de 2021.

PORTARIA Nº 63450/21– SA-4
Considerando o que consta na Portaria nº 63314/21- SA-4, que cessou os efeitos

da atribuição de Função Gratificada, da servidora SILMARA APARECIDA SELARIN,
matrícula nº 28388-5, pelo exercício da Função Gratificada correspondente à diferença
salarial do seu cargo em relação à referência “B” prevista na Lei Municipal nº 6662/2018
(DENOM. 28.36), resolve:

I - DESIGNAR, a partir de 20 de agosto de 2021, o(a) funcionário(a) LUCIA
FAGUNDES DA SILVA, matrícula nº 24689-9, RECEPCIONISTA DE UNID SAÚDE
II, lotação SS, para prestar serviços na SA-1 - DEPARTAMENTO DE ATENDIMENTO
AO CIDADÃO.

II - Atribuir, ao (à) funcionário (a) LUCIA FAGUNDES DA SILVA, matrícula nº
24689-9, lotação SA.1, a função gratificada correspondente à diferença salarial do seu
cargo em relação à referência “B”, pelo exercício de função de Nível IV - SA (ATENDE
BEM), constante do anexo 28.36 da Lei Municipal 6662/2018 (DENOM. 28.36), a partir
de 20 de agosto de 2021.

PORTARIA Nº 63451/21– SA-4
Considerando o que consta na Portaria nº 63240/21- SA-4, que cessou os

efeitos da atribuição de Função Gratificada, da servidora VIVIANE CAMATTA DOS
SANTOS, matrícula nº 33164-4, pelo exercício da Função Gratificada correspondente
à diferença salarial do seu cargo em relação à referência “B” prevista na Lei Municipal
nº 6662/2018 (DENOM. 28.36), resolve:

I - DESIGNAR, a partir de 20 de agosto de 2021, o(a) funcionário(a) IRACI LEILA
RODRIGUES SCIENCIO, matrícula nº 24557-6, RECEPCIONISTA DE UNID SAÚDE
II, lotação SS, para prestar serviços na SA-1 - DEPARTAMENTO DE ATENDIMENTO
AO CIDADÃO.

II - Atribuir, ao (à) funcionário (a) IRACI LEILA RODRIGUES SCIENCIO, matrícula
nº 24557-6, lotação SA.1, a função gratificada correspondente à diferença salarial
do seu cargo em relação à referência “B”, pelo exercício de função de Nível IV - SA
(ATENDE BEM), constante do anexo 28.36 da Lei Municipal 6662/2018 (DENOM.
28.36), a partir de 20 de agosto de 2021.

PORTARIA Nº 63452/21 – SA-4
Cessar, a partir de 20 de agosto de 2021, os efeitos da portaria nº 47648/12-SA.4,

que atribuiu gratificação, correspondente à diferença salarial do seu cargo em relação
à referência “B”, ao(à) funcionário(a) IVAN AFONSO RIGUEIRA, matrícula nº 472-8,
pelo exercício de função, prevista na Lei Municipal nº 6662/2018 (DENOM. 28.15).

PORTARIA Nº 63453/21– SA-4
Considerando o falecimento do servidor, GENILDO RODRIGUES DE OLIVEIRA –

matrícula nº 22.254-8, que ocupava a Função Gratificada correspondente à diferença
salarial do cargo em relação à referência “E” prevista na Lei Municipal nº 6662/2018
(DENOM. 28.14), resolve:

Atribuir, ao (à) funcionário (a) IVAN AFONSO RIGUEIRA, matrícula nº 472-8,
lotação SU-212, a função gratificada correspondente à diferença salarial do seu cargo
em relação à referência “E”, pelo exercício de função de Nível III - SU, constante do
anexo 28.14 da Lei Municipal 6662/2018 (DENOM. 28.14), a partir de 20 de agosto
de 2021.

PORTARIA Nº 63454/21– SA-4
Exonerar, a pedido, GABRIEL BARATIERI DA ROCHA – matrícula nº 46129-7,

do cargo de Diretor de Seção – SEHAB-122, referência “S”, a partir de 16 de agosto
de 2021.

PORTARIA Nº 63455/2120 – SA-4
Considerando o que consta no processo n.º MO nº 28255/21 - GSE, resolve:
Colocar o (a) funcionário (a) PRISCILA CEZARINO PEDRON – 39917-9,

PROFESSOR II - ED. BÁSICA - EDUCAÇÃO FÍSICA, SE-116, referência “E2-A”, à
disposição da CONFEDERAÇÃO BRASILEIRA DE DESPORTOS AQUÁTICOS, sem
prejuízo dos vencimentos e das demais vantagens de seu cargo, no período de 19 de
julho de 2021 a 03 de agosto de 2021, para atuar, como Técnica, nos Treinamentos
no Clube Paineiras do Morumbi.

PORTARIA Nº 63456/21– SA-4
Considerando o que consta na Portaria nº 63178/21- SA-4, que cessou os

efeitos da atribuição de Função Gratificada, do servidor MAURICIO FERNANDE DA
SILVA, matrícula nº 11414-7, pelo exercício da Função Gratificada correspondente à
diferença salarial do seu cargo em relação à referência “B” prevista na Lei Municipal nº
6662/2018 (DENOM. 28.15), resolve:

I – Cessar, a partir de 20 de agosto de 2021, a designação da servidora
TEREZINHA DE SOUSA MARTINS MARQUES, matrícula nº 60146-3, para prestar
serviços na SG-104.1, prevista no item “II” da Portaria nº 59518/19 – SA-4.

II - Designar, a partir de 20 de agosto de 2021, o(a) funcionário(a) TEREZINHA
DE SOUSA MARTINS MARQUES, matrícula nº 60146-3, para prestar serviços na SU
– SECRETARIA DE SERVIÇOS URBANOS.

III - Atribuir, ao (à) funcionário (a) TEREZINHA DE SOUSA MARTINS MARQUES,
matrícula nº 60146-3, lotação SU, a função gratificada correspondente à diferença

1220 de agosto de 2021 Edição 2243

salarial do seu cargo em relação à referência “B”, pelo exercício de função de Nível IV
- SU, constante do anexo 28.15 da Lei Municipal 6662/2018 (DENOM. 28.15), a partir
de 20 de agosto de 2021.

PORTARIA Nº 63457/21 – SA-4
Cessar, a partir de 20 de agosto de 2021, os efeitos da portaria nº 61684/20-

SA.4, que atribuiu gratificação, correspondente à diferença salarial do seu cargo em
relação à referência “B”, ao(à) funcionário(a) ZILDA MARIA DE OLIVEIRA PIMENTA,
matrícula nº 19030-9, pelo exercício de função, prevista na Lei Municipal nº 6662/2018
(DENOM. 28.42).

PORTARIA Nº 63458/21 – SA-4
Cessar, a partir de 20 de agosto de 2021, os efeitos da portaria nº 57744/18-SA.4,

que atribuiu gratificação, correspondente à diferença salarial do seu cargo em relação
à referência “B”, ao(à) funcionário(a) SANDRA CASTILHEIRO ROCHA GARCIA,
matrícula nº 18815-0, pelo exercício de função, prevista na Lei Municipal nº 6662/2018
(DENOM. 28.40).

PORTARIA Nº 63459/21 – SA-4
Cessar, a partir de 20 de agosto de 2021, os efeitos da portaria nº 57744/18-SA.4,

que atribuiu gratificação, correspondente à diferença salarial do seu cargo em relação
à referência “B”, ao(à) funcionário(a) JOSÉ APARECIDO DOS SANTOS, matrícula nº
10869-3, pelo exercício de função, prevista na Lei Municipal nº 6662/2018 (DENOM.
28.42).

PORTARIA Nº 63460/21– SA-4
Considerando o que consta na Portaria nº 63457/21- SA-4, que cessou os

efeitos da atribuição de Função Gratificada, da servidora ZILDA MARIA DE OLIVEIRA
PIMENTA, matrícula nº 19030-9, pelo exercício da Função Gratificada correspondente
à diferença salarial do seu cargo em relação à referência “B” prevista na Lei Municipal
nº 6662/2018 (DENOM. 28.40), resolve:

Atribuir, ao (à) funcionário (a) ANA CRISTINA QUINTELA MUNHOZ, matrícula nº
60811-4, lotação SG-104.1, a função gratificada correspondente à diferença salarial
do seu cargo em relação à referência “B”, pelo exercício de função de Nível IV - SG,
constante do anexo 28.40 da Lei Municipal 6662/2018 (DENOM. 28.40), a partir de 20
de agosto de 2021.

PORTARIA Nº 63461/21– SA-4
Considerando o que consta na Portaria nº 63458/21- SA-4, que cessou os efeitos

da atribuição de Função Gratificada, da servidora SANDRA CASTILHEIRO ROCHA
GARCIA, matrícula nº 18815-0, pelo exercício da Função Gratificada correspondente
à diferença salarial do seu cargo em relação à referência “B” prevista na Lei Municipal
nº 6662/2018 (DENOM. 28.40), resolve:

Atribuir, ao (à) funcionário (a) MARLI CANDIDO DA SILVA, matrícula nº 60002-7,
lotação GSG, a função gratificada correspondente à diferença salarial do seu cargo em
relação à referência “B”, pelo exercício de função de Nível IV - SG, constante do anexo
28.42 da Lei Municipal 6662/2018 (DENOM. 28.42), a partir de 20 de agosto de 2021.

PORTARIA Nº 63462/21– SA-4
Considerando o que consta na Portaria nº 63459/21- SA-4, que cessou os efeitos

da atribuição de Função Gratificada, do servidor JOSÉ APARECIDO DOS SANTOS,
matrícula nº 10869-3, pelo exercício da Função Gratificada correspondente à diferença
salarial do seu cargo em relação à referência “B” prevista na Lei Municipal nº 6662/2018
(DENOM. 28.42), resolve:

Atribuir, ao (à) funcionário (a) CLAUDIO DIAS DOS SANTOS, matrícula nº 19520-
2, lotação GSG, a função gratificada correspondente à diferença salarial do seu cargo
em relação à referência “B”, pelo exercício de função de Nível IV - SG, constante do
anexo 28.42 da Lei Municipal 6662/2018 (DENOM. 28.42), a partir de 20 de agosto
de 2021.

PORTARIA Nº 63463/21 – SA-4
Cessar, a partir de 20 de agosto de 2021, os efeitos da portaria nº 57743/18-SA.4,

que atribuiu a função gratificada correspondente à diferença salarial do seu cargo em
relação à referência “P”, ao(à) funcionário(a) LÚCIA DÁVIDA EMMANOEL, matrícula
nº 34893-2, pelo exercício da Função Gratificada de Encarregado de Serviço de Apoio
Operacional - SG-104.1, nível “III”, prevista na Lei Municipal prevista na Lei Municipal
nº 6662, de 19 de abril de 2018.

PORTARIA Nº 63464/21 – SA-4
Cessar, a partir de 20 de agosto de 2021, os efeitos da portaria nº 61349/20-SA.4,

que atribuiu a função gratificada correspondente à diferença salarial do seu cargo
em relação à referência “P”, ao(à) funcionário(a) VANESSA GARCIA SOUZA DIAS,
matrícula nº 43356-7, pelo exercício da Função Gratificada de Encarregado de Serviço
de Análise de Documentos e Arquivo - SG-102.1, nível “III”, prevista na Lei Municipal
prevista na Lei Municipal nº 6662, de 19 de abril de 2018.

PORTARIA N.º 63465/21 – SA-4
Considerando o que consta na Portaria nº 63463/21- SA-4, que cessou os

efeitos da atribuição de Função Gratificada da servidora LÚCIA DÁVIDA EMMANOEL,
matrícula nº 34893-2, pelo exercício da Função Gratificada de Encarregado de Serviço
de Apoio Operacional - SG-104.1, resolve:

Atribuir, ao (à) funcionário (a) VANESSA GARCIA SOUZA DIAS – matrícula nº
43356-7, a função gratificada correspondente à diferença salarial do seu cargo em
relação à referência “P”, nível III pelo exercício da função de Encarregado de Serviço
de Apoio Operacional - SG-104.1, nos termos da Lei Municipal nº 6662, de 19 de abril
de 2018, a partir de 20 de agosto de 2021.

PORTARIA N.º 63466/21 – SA-4
Considerando o que consta na Portaria nº 63464/21- SA-4, que cessou os efeitos

da atribuição de Função Gratificada da servidora) VANESSA GARCIA SOUZA DIAS,
matrícula nº 43356-7, pelo exercício da Função Gratificada de Encarregado de Serviço
de Análise de Documentos e Arquivo - SG-102.1, resolve:

Atribuir, ao (à) funcionário (a) ROGÉRIO ROMÃO DUARTE SILVA – matrícula
nº 10322-9, a função gratificada correspondente à diferença salarial do seu cargo em
relação à referência “P”, nível III pelo exercício da função de Encarregado de Serviço
de Análise de Documentos e Arquivo - SG-102.1, nos termos da Lei Municipal nº 6662,
de 19 de abril de 2018, a partir de 20 de agosto de 2021.

PORTARIA N.º 63467/21 – SA-4
DESIGNAR, a partir de 20 de agosto de 2021, o(a) funcionário(a) LÚCIA DÁVIDA

EMMANOEL, matrícula nº 34893-2, Oficial Administrativo I, lotação GSA, para prestar
serviços na SA-4 - DEPARTAMENTO DE GESTÃO DE PESSOAS.

APOSTILA Nº 069/21-SA.4
Expedir a presente Apostila para declarar que, em cumprimento à decisão

judicial constante do Processo Administrativo nº SB.020882/2021, ficam retificadas
as ascensões funcionais concedidas à funcionária SIMONE APARECIDA DE PAIVA
RODRIGUES – matrícula nº 33154-7, por intermédio do item 587 da Apostila nº 061/17
– SA.4, referentes à Promoção Vertical de 2016, publicada na Edição nº 1931 do jornal
Notícias do Município de 13/04/2017; item 584 da Apostila nº 113/18 – SA.4, referentes
à Promoção Vertical de 2018, publicada na Edição nº 2014 do jornal Notícias
do Município de 14/09/2018 e item 876 da Apostila nº 096/19 – SA.4, referentes à
Progressão Horizontal de 2019, publicada na Edição nº 2087 do jornal Notícias do
Município de 18/10/2019, conforme o que consta na tabela abaixo:

Item Benefício Matric. D Nome De
Cargo

Para
Cargo

De
Ref./
Grau

Para
Ref./
Grau

A partir de

1 Promoção Vertical 33154 7
SIMONE APARE-
CIDA DE PAIVA
RODRIGUES

ANALISTA DE
CONTRO
LADORIA II

ANALIS-
TA DE

CONTRO
LADORIA III

36A 37A 01/07/2016

2 Promoção Vertical 33154 7
SIMONE APARE-
CIDA DE PAIVA
RODRIGUES

ANALISTA DE
CONTRO

LADORIA III

ANALIS-
TA DE

CONTRO
LADORIA IV

37A 38A 01/07/2018

3 Progressão Hori-
zontal 33154 7

SIMONE APARE-
CIDA DE PAIVA
RODRIGUES

ANALISTA DE
CONTRO

LADORIA IV

ANALIS-
TA DE

CONTRO
LADORIA IV

38A 38B 01/07/2019

APOSTILA Nº 070/21-SA.4
Considerando a decisão que consta no Processo Administrativo SB 32031/2019,

resolve:
Apostilar a Portaria nº 62511/21 – SA-4 que demitiu a servidora WALKIRIA

ANGELA TANELLI, matrícula nº 34.870-4, para declarar que os termos do dispositivo
legal mencionados no referido diploma ficam alterados para “nos termos do artigo 237,
inciso VI da Lei Municipal nº 1729, de 30 de dezembro de 1968, por infração ao artigo
229, incisos II, III e XI, artigo 230, inciso V, artigo 231, inciso IV, artigo 244, inciso VI,
combinados com o artigo 232, todos da mencionada norma estatutária”.

DESPACHOS DA DIRETORA:
1-DEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE

ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) CARMELINA SOUZA SANTOS, matrícula 18945-7, devendo retornar ao
trabalho de forma presencial no dia 14/08/2021.

2-DEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do
(da) servidor (a) EDGARD DELLA PASCHOA JUNIOR, matrícula 27106-8, devendo
retornar ao trabalho de forma presencial no dia 20/08/2021.

3-DEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) PRISCILA DA SILVA NEVES, matrícula 40797-8, devendo retornar ao
trabalho de forma presencial no dia 24/09/2021.

4-DEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) ANA PAULA VIANA DE S SANTOS, matrícula 42485-3, devendo retornar
ao trabalho de forma presencial no dia 24/09/2021.

5-INDEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) BRISA ALVES DE ABREU, matrícula 39845-8.

6-INDEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) GRAZIELA DE CAMPOS F BATISTA, matrícula 41136-5.

7-INDEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) ANA BEATRIZ O DE CARVALHO, matrícula 42679-0.

8-INDEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) ISABEL MARIA DA SILVA CANDIDO, matrícula 61407-4.

 9-INDEFERINDO o pedido de CONCESSÃO DE NOVO PERÍODO DE
ISOLAMENTO, NOS TERMOS DA RESOLUÇÃO SA Nº 12, DE 23/06/2021, do (da)
servidor (a) VALMIR GOMES DO NASCIMENTO, matrícula 61821-4.

10-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) MAURO ALVES, matrícula 3369-0, conforme manifestação
constante do requerimento/processo nº 403/2021.

11-DEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) MICHAEL RUBIO DA SILVA, matrícula 17585-8,
conforme manifestação constante do requerimento/processo nº 265/2021.

12-DEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) SHIRLEI LOPES DA CUNHA, matrícula 22888-7,
conforme manifestação constante do requerimento/processo nº 258/2021.

13-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) CATIA CHAVES FUKUDA, matrícula 24508-9, conforme
manifestação constante do requerimento/processo nº 391/2021.

14-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) ANDREIA APARECIDA ROSA DE PINHO DA SILVA, matrícula
27766-6, conforme manifestação constante do requerimento/processo nº 412/2021.

15-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) SUSETE JOAQUIM DE ARAUJO, matrícula 30749-7, conforme
manifestação constante do requerimento/processo nº 408/2021.

16-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) ROSILDA APARECIDA DE BRITO OLIVEIRA, matrícula 35225-6,
conforme manifestação constante do requerimento/processo nº 397/2021.

17-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) JULLYANNA TALLYTA DA CRUZ AZEVEDO SANTOS, matrícula
36465-9, conforme manifestação constante do requerimento/processo nº 394/2021.

1320 de agosto de 2021 Edição 2243

18-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) SUSSENA DOS SANTOS VIEIRA CALEFE, matrícula 36553-2,
conforme manifestação constante do requerimento/processo nº 393/2021.

19-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) VALDIRENE MEDRADO DE ALMEIDA NOVAES, matrícula 36632-
6, conforme manifestação constante do requerimento/processo nº 406/2021.

20-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) ROSANA DOS PASSOS NASCIMENTO, matrícula 38797-0,
conforme manifestação constante do requerimento/processo nº 396/2021.

21-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) ROSANE APARECIDA MATOZINHO, matrícula 41093-7, conforme
manifestação constante do requerimento/processo nº 398/2021.

22-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) SHEILA PEREIRA SODRE, matrícula 41924-0, conforme
manifestação constante do requerimento/processo nº 421/2021.

23-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) LUCAS MENEZES CARNEIRO, matrícula 42430-8, conforme
manifestação constante do requerimento/processo nº 416/2021.

24-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) VICENTE ALVES DE LIMA, matrícula 45914-5, conforme
manifestação constante do requerimento/processo nº 404/2021.

25-DEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA MÉDICA,
do (da) servidor (a) JULIO DE AMORIM ARAUJO, matrícula 60628-5, conforme
manifestação constante do requerimento/processo nº 395/2021.

26-DEFERINDO PARCIALMENTE o pedido de REVISÃO DE CONCESSÃO DE
LICENÇA MÉDICA, do (da) servidor (a) CAROLINA NUNES DE ARAUJO, matrícula
41738-7, conforme manifestação constante do requerimento/processo nº 399/2021.

27-DEFERINDO PARCIALMENTE o pedido de REVISÃO DE CONCESSÃO DE
LICENÇA MÉDICA, do (da) servidor (a) MARCIA BARBOZA DOS SANTOS, matrícula
61390-5, conforme manifestação constante do requerimento/processo nº 405/2021.

28-INDEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) NIVEA CRISTINA DA SILVA PRATA, matrícula 21914-
9, conforme manifestação constante do requerimento/processo nº 266/2021.

29-INDEFERINDO o pedido de PAGAMENTO DE ADICIONAL DE
INSALUBRIDADE, do (da) servidor (a) CARLOS ALBERTO SANCHES, matrícula
24195-4, conforme manifestação constante do requerimento/processo nº 24195/U.

30-INDEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) ENY MARTINS OLIVEIRA COLEN, matrícula 28596-8,
conforme manifestação constante do requerimento/processo nº 389/2021.

31-INDEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) LUCIANA ARROJO SALLES, matrícula 36101-7,
conforme manifestação constante do requerimento/processo nº 390/2021.

32-INDEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) ELZA NAVARRO PAZ RODRIGUES, matrícula 37220-2,
conforme manifestação constante do requerimento/processo nº 415/2021.

33-INDEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) MAYARA MELCHIADES DIAS, matrícula 38878-0,
conforme manifestação constante do requerimento/processo nº 392/2021.

34-INDEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) VALERIA PAES CANDIDO, matrícula 40033-2, conforme
manifestação constante do requerimento/processo nº 402/2021.

35-INDEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) OLIVIA DOS SANTOS ALVES, matrícula 40054-4,
conforme manifestação constante do requerimento/processo nº 400/2021.

36-INDEFERINDO o pedido de REVISÃO DE CONCESSÃO DE LICENÇA
MÉDICA, do (da) servidor (a) HELOISA VANESSA TERRA RODRIGUES AMORIM,
matrícula 40086-1, conforme manifestação constante do requerimento/processo nº
413/2021.

37-INDEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) ELIANE DE SOUZA AGUIAR BARBOSA, matrícula
43826-6, conforme manifestação constante do requerimento/processo nº 267/2021.

38-INDEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) LARISSA CRISTINA YAMAMOTO, matrícula 44765-
3, conforme manifestação constante do requerimento/processo nº 263/2021.

39-INDEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) CARLOS EDUARDO CAVALCANTE LEITE, matrícula
45902-2, conforme manifestação constante do requerimento/processo nº 226/2021.

40-INDEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) MAURO SERGIO DE BRITO, matrícula 62523-5,
conforme manifestação constante do requerimento/processo nº 251/2021.

41-INDEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE
TRABALHO, do (da) servidor (a) DIEGO LUCIANO DOS SANTOS, matrícula 63817-1,
conforme manifestação constante do requerimento/processo nº 246/2021.

42-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 1365, do
(da) servidor (a) MARCOS JOSÉ NEVES, matrícula 62520-1, uma vez que NÃO SE
ENQUADRA NOS TERMOS DO DECRETO Nº 20.029/2017.

43-Informamos que, de conformidade com o artigo 31 da Lei Municipal nº
1729/68, as nomeações dos candidatos constantes das Portarias abaixo relacionadas,
tornaram-se sem efeito, uma vez que expirou o prazo para posse:

PROFESSOR II DE EDUCAÇÃO BÁSICA – EDUCAÇÃO FÍSICA – referência
“E2-A”, carga horária de 30 (TRINTA) horas semanais:
Portaria nº 		 NOME 			 RG 	 LOTAÇÃO
63354/21 – SA-4 	 ALAN CARLOS DO AMARAL 	 25934302 	 SE-116

COMUNICADO DE DESLIGAMENTO N° 32/2021
01-	 ANGELA MARIA SILVA BERNARDO - 60573-4, AUXILIAR DE LIMPEZA -

SS-6/SE-231, Demitido a Pedido, a partir de 12/08/2021.
02-	 LETICIA DE OLIVEIRA RUMÃO - 80923-7, ESTAGIÁRIO EM PEDAGOGIA

- SE-1, Desligado a Pedido, a partir de 09/08/2021.
03-	 MARIA APARECIDA DE CARVALHO DOS SANTOS - 80935-0,

ESTAGIÁRIO EM PEDAGOGIA - SE-1, Desligado a Pedido, a partir de 17/08/2021.
04-	 MARLENE MARIA DA SILVA CASTRO - 17934-9, PROFESSOR

SUBSTITUTO DE EDUCAÇÃO BÁSICA - SE-113, Demitido a Pedido, a partir de
12/08/2021.

...

Seção de Concurso, Seleção e Promoção
SECRETARIA DE ADMINISTRAÇÃO E INOVAÇÃO

DEPARTAMENTO DE GESTÃO DE PESSOAS
SEÇÃO DE CONCURSO, SELEÇÃO E PROMOÇÃO

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo
PUBLICA que os candidatos adiante relacionados estão desclassificados e eliminados
do Concurso Público para Guarda Civil Municipal de 3ª Classe, por infringirem os
itens 39 e 40 do Capítulo V - DA PRESTAÇÃO DAS PROVAS OBJETIVAS, APTIDÃO
FÍSICA E AVALIAÇÃO PSICOLÓGICA, do Edital de Concurso Público n° 04/2018, IN
201/2021 DG/PF, de 09 de julho de 2021 e por não darem cumprimento ao item X –
DA AVALIAÇÃO, constante da Resolução GSSU nº 03/2021, de 26 de maio de 2021
e alínea “a”, item 14, Capítulo IX – DO CURSO DE FORMAÇÃO, do referido Edital.

MATR. Nome R.G.

004 DELVANI DE ALMEIDA RIBEIRO 33115039

014 GLEISSON SOUZA FRANCO 668666547

017 JACKSON SANTOS COSTA 4111618

021 JOSE ROBERTO DOS SANTOS 33639136

023 LEONARDO FAUSTINO CORREIA FILHO 29629035

025 LUCAS MACHADO SANTOS 49499726

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

COMUNICADO
O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo

PUBLICA as desclassificações dos candidatos adiante relacionados, em razão do não
atendimento ao Edital de Convocação 033/2021, conforme item 15 do capítulo X do
Edital de Concurso Público n.º 05/2018 e item 15 do capítulo X do Edital de Concurso
Público n.º 03/2018.

OFICIAL ADMINISTRATIVO I (CONCURSO PÚBLICO Nº 03/2018)
Classif Nome R.G.

1160º LORENA ISMAEL FERNANDES (7º class. da lista reservada aos
candidatos portadores de deficiência - LM 3691/91) 37891735

126º RENAN FERNANDES ALBANO 33644111

127º RAFAEL DI LENA DA COSTA 47199698

PROFESSOR I DE EDUCAÇÃO BÁSICA - (CONCURSO PÚBLICO Nº 05/2018)
Classif. Nome R.G.

993º VANESSA FABIANO DE ALCANTARA 28442591

994º SILVANA CRISTIANE ALVAREZ LEITE 30784190X

996º FERNANDA DE OLIVEIRA CALDEIRA 32198235

997º ANDRESA DE MAGALHAES SILVA 25814147

998º KATIA CRISTINA PASSOS CRUZ 43246541

TERAPEUTA OCUPACIONAL (SECRETARIA DE EDUCAÇÃO) – (CONCURSO
PÚBLICO Nº 03/2018)

Classif Nome R.G.

12º NARA RODRIGUES PINTO GARCIA 46461969

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO Nº 037/2021 – SA- 411
O Departamento de Gestão de Pessoas do Município de São Bernardo do

Campo, CONVOCA o (a) (s) candidato (a) (s) a seguir relacionado (a) (s), aprovado (a)
(s) no (s) concurso (s) público (s) destinado (s) ao provimento do (s) cargo (s) abaixo
listado (s):

1. Para a realização do processo de admissão:
1.1. Apresentar-se, no local, dia e horário agendados abaixo, portando Cédula

de Identidade, para retirada da lista de documentos a serem providenciados e/ou
atribuição de escola, encaminhamento de exame médico, e para receberem instruções
quanto à admissão.

1.2. Os profissionais que forem se apresentar no CENFORPE serão
recepcionados no auditório que comporta distribuição com distanciamento.

LOCAL: AUDITÓRIO DO CENFORPE - Centro de Formação dos Profissionais
da Educação. Avenida Dom Jaime Barros Câmara, 201 - Bairro Planalto - S.B. do
Campo

DIA: 30/08/2021 às 14h
OFICIAL ADMINISTRATIVO I (CONCURSO PÚBLICO Nº 03/2018)

Classif. Nome R.G.

131º LUCAS CARVALHO XAVIER 40089465

132º DIEGO FERREIRA FELIPE 48032275

133º EDSON RAMOS DE OLIVEIRA COSTA 13971486

1259º AUGUSTO CESAR HELENO DE OLIVEIRA (8º class. da lista reservada aos
candidatos portadores de deficiência - LM 3691/91) 495777651

134º PABLO DE JESUS SANTOS 15551679

135º LEONARDO OSORIO DOS SANTOS 48597649

PROFESSOR I DE EDUCAÇÃO BÁSICA - (CONCURSO PÚBLICO Nº 05/2018)
Classif. Nome R.G.

1000º DANIELA LOPES BITIANO SANTOS 35096580

1420 de agosto de 2021 Edição 2243

1001º LEANDRO RICARTE DA SILVA FRANCO 42876615

1002º RAFAEL MARCELINO ARO 35717070

1003º EVELYN BIANCA MARTINS DA SILVA 42541884

1004º PAMELLA ALVES MARQUES 37441861

1005º JOSELUCIA ANDRADE SANTOS TEZONI 14358981

1006º FILOMENA VIEIRA DE ARAUJO 14917065

1007º DANIELA DE CASSIA SRZYBYSKI 27031747

1008º PATRICIA MARIANA FINO 34020408

1009º CAMILLA RODRIGUES POMPEU 34849723

1010º FRANCISCA BORGES VOLPE 40477416

1011º CRISTIANE ALVES CAVALCANTI DA SILVA 40551512

1012º MICHELE CRISTINA CARDOSO BERTUCCI 34849930

1013º THAIS BULGARELLI 42755280

1014º HAEVERTON DE MOURA EVANGELISTA 15146076

1015º FRANCIELLE NUNES VIANA 49002323

1016º INGRID CRISTINA DOS REIS RUFINO SANTOS 52862358

1017º CELI DE CARVALHO 8965217

1018º ROSANA VICENTE 162299357

1019º JOANA BORGES RODRIGUES 159368212

1020º Já foi convocado como 1º class. da lista reservada aos candidatos portadores
de deficiência – LM- 3691/91. 23046347

1021º NAZARE RUY 29580979

1022º CASSIA NARUSAWA TAMARI 28201469X

1023º FRANCINE ZANI BOSNICH ROSO 45532066

1024º EIDE REGINA DE ANDRADE 43856046

1025º MARCIO LUIS CAVALCANTI 341378513

PROFESSOR II DE EDUCAÇÃO BÁSICA – ARTE (CONCURSO PÚBLICO Nº
05/2018)

Classif. Nome R.G.

77º FERNANDO CESAR DE OLIVEIRA RIOS 35032171

PROFESSOR II DE EDUCAÇÃO BÁSICA – EDUCAÇÃO FÍSICA (CONCURSO PÚBLICO Nº 05/2018)

Classif. Nome R.G.

78º JOICE MINUCI PEREIRA 43113411

79º ANDRE LUIZ PEREIRA DOS SANTOS 44664116

80º ANDREIA ABISCULA 241292505

LOCAL: SECRETARIA DE EDUCAÇÃO - Av. Wallace Simonsen, 222 –
Bairro Nova Petrópolis – São Bernardo do Campo, SP - Balcão do setor SE-1
Departamento de Ações Educacionais

DIA: 30/08/2021 às 9h
COORDENADOR PEDAGÓGICO - (CONCURSO PÚBLICO Nº 05/2018)

Classif Nome R.G.

13º RENATA RIBEIRO ROCHA 21584413

14º JAQUELINE DO MAR SILVA 47737031

15º DANILO BERNARDINI SILVA 34879918

DIRETOR ESCOLAR - (CONCURSO PÚBLICO Nº 05/2018)
 Classif. Nome R.G.

62º MARIA BERNARDETE RIBEIRO 184551584

63º FERNANDA INACIO BARBOSA 228615926

PSICÓLOGO (SECRETARIA DE EDUCAÇÃO) – (CONCURSO PÚBLICO Nº
03/2018)

Classif. Nome R.G.

14º PATRICIA DE SOUZA LIRA 348655149

TERAPEUTA OCUPACIONAL (SECRETARIA DE EDUCAÇÃO) – (CONCURSO
PÚBLICO Nº 03/2018)

Classif Nome R.G.

13º NATHALIA CERVANTES RODRIGUES MARCELINO 47908188

O não comparecimento do candidato convocado e não apresentação da
documentação exigida na data, horário e local indicados em cronograma estabelecido
pelo Departamento de Gestão de Pessoas, implicará em sua desclassificação do
Concurso Público.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO Nº 038/2021 – SA- 411
O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo,

CONVOCA o(a)(s) candidato(a)(s) a seguir relacionado(a)(s), aprovado(a)(s) no(s)
concurso(s) público(s) destinado(s) ao provimento do(s) cargo(s) abaixo listado(s):

1. Para a realização do processo de admissão:
1.1. Apresentar-se, no Departamento de Gestão de Pessoas, situado na Praça

Samuel Sabatini, 50, Centro – São Bernardo do Campo – SP - Atendimento ao
Servidor (dependências da antiga Câmara Municipal), no dia e horário agendados
abaixo, portando Cédula de Identidade, para encaminhamento de exame médico,
retirada da lista de documentos a serem providenciados e receber instruções quanto
à admissão.

DIA: 30/08/2021
HORÁRIO: 9h
ARQUITETO – (CONCURSO PÚBLICO Nº 03/2018)

Classif Nome R.G.

8º GIULIA AIKAWA DA SILVEIRA ANDRADE 5522628

O não comparecimento do candidato convocado e não apresentação da
documentação exigida na data, horário e local indicados em cronograma estabelecido

pelo Departamento de Gestão de Pessoas, implicará em sua desclassificação do
Concurso Público.

São Bernardo do Campo, 19 de agosto de 2021.
RENATA VALDRIGHI RAMOS DE PAULA

Diretora do Departamento de Gestão de Pessoas
...

Secretaria de Administração e Inovação
Departamento de Licitações e Materiais

SECRETARIA DE ADMINISTRAÇÃO E INOVAÇÃO
DEPARTAMENTO DE LCITAÇÕES E MATERIAIS – SA-2

TERMO DE APOSTILAMENTO
Em cumprimento ao que dispõe a Lei Orgânica do Município de 1990, em seu

artigo 147, a SA-2 publica os seguintes termos de apostilamento:
I - TERMO DE APOSTILAMENTO nº 44/2021 (PRIMEIRO) ao Contrato

de Prestação de Serviços nº 137/2019; CONTRATANTE: MUNICÍPIO DE SÃO
BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO: PC. 2411/2019;
CONTRATADA: ORACLE DO BRASIL SISTEMAS LTDA; ASSINATURA: 11/08/2021;
OBJETO: Nos termos do artigo 65, § 8º, da Lei Federal nº 8.666/1993 e suas
alterações; parecer técnico-jurídico “Manifestação PGM.105 nº 1056/2002”, de 13 de
agosto de 2002; e Termo de Homologação e Ratificação de 28/07/2021; ao Contrato
de Prestação de Serviços nº 137/2019 fica apostilado o 1º reajuste de preços, na
ordem de 4,52%, incidência e efeitos financeiros a partir de 06/01/2021, com impacto
financeiro total de R$ 26.433,72 (vinte seis mil, quatrocentos e trinta e três reais e
setenta e dois centavos). o Valor atualizado do contrato passa a ser de R$ 611.251,57
(seiscentos e onze mil, duzentos e cinquenta e um reais e cinquenta e sete centavos).

II - TERMO DE APOSTILAMENTO nº 45/2021 (PRIMEIRO) ao Contrato de
Prestação de Serviços nº 90/2019; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO
DO CAMPO; PROCESSO DE CONTRATAÇÃO: PC. 1137/2019; CONTRATADA:
CONSÓRCIO GERIBELLO / ARCADIS / GERCONSULT; ASSINATURA: 10/08/2021;
OBJETO: Nos termos do artigo 65, § 8º, da Lei Federal nº 8.666/1993 e suas
alterações; parecer técnico-jurídico “Manifestação PGM.105 nº 1056/2002”, de 13 de
agosto de 2002; e Termo de Homologação e Ratificação de 23/07/2021; ao Contrato de
Prestação de Serviços nº 90/2019 fica apostilado o 1º reajuste de preços, na ordem de
4,3645%, incidência em 14/06/2020 e efeitos financeiros a partir de 09/10/2020, com
impacto financeiro total de R$ 86.658,59 (oitenta e seis mil, seiscentos e cinquenta e
oito reais e cinquenta e nove centavos). Valor atualizado do contrato passa a ser de
R$ 5.018.855,38 (cinco milhões, dezoito mil, oitocentos e cinquenta e cinco reais e
trinta e oito centavos).

III - TERMO DE APOSTILAMENTO nº 46/2021 (TERCEIRO) ao Contrato de
Prestação de Serviços nº 09/2018; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO
DO CAMPO; PROCESSO DE CONTRATAÇÃO: PC. 1398/2017; CONTRATADA:
CONSÓRCIO SUPERVISOR LEC; ASSINATURA: 13/08/2021; OBJETO: Nos termos
do artigo 65, § 8º, da Lei Federal nº 8.666/1993 e suas alterações; parecer técnico-
jurídico “Manifestação PGM.105 nº 1056/2002”, de 13 de agosto de 2002; e Termo de
Homologação e Adjudicação de 02/08/2021; ao Contrato de Prestação de Serviços nº
09/2018, fica apostilado o 3º reajuste de preços, na ordem de 5,7491%, com incidência
e efeitos financeiros a partir 16/10/2020, impacto financeiro de R$ 110.773,37 (cento e
dez mil, setecentos e setenta e três reais e trinta e sete centavos). O valor atualizado
do contrato passa a ser de R$ 15.589.330,12 (quinze milhões, quinhentos e oitenta e
nove mil, trezentos e trinta reais e doze centavos).

IV - TERMO DE APOSTILAMENTO nº 47/2021 (SEGUNDO) ao Contrato de
Fornecimento nº 95/2019; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO
CAMPO; PROCESSO DE CONTRATAÇÃO: PC. 1357/2019; CONTRATADA: MR
COMPUTER INFORMÁTICA LTDA; ASSINATURA: 16/08/2021; OBJETO: Nos termos
do artigo 65, § 8º, da Lei Federal nº°8.666/1993 e suas alterações; solicitação de fls.
1069; ficam incluídas, no Contrato de Fornecimento nº 95/2019, as seguintes dotações
orçamentárias:

36.364.3.3.90.40.00.08.244.0022.2215.05 – Código Reduzido 1567-1,
Subelemento 99, PA 4207/2018, código de aplicação 05.500.67, Chave BLGIGD.

36.364.3.3.90.40.00.08.244.0022.2216.05 – Código Reduzido 1568-9,
Subelemento 99, PA 4209/2018, código de aplicação 05.500.67, Chave BLGIGD.

36.360.3.3.90.40.00.08.244.0022.2049.01 – Código Reduzido 1399-6,
Subelemento 99, PA 4208/2018, código de aplicação 01.110.00.

V - TERMO DE APOSTILAMENTO (SEGUNDO) à ATA DE REGISTRO DE
PREÇOS nº 459/2020; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO
CAMPO; PROCESSO DE CONTRATAÇÃO: PC.1849/2020; CONTRATADA: LUIZ
CARLOS DONADIO – REFORMAS E INSTALAÇÕES; ASSINATURA: 16/07/2021;
OBJETO: Fica incluída na ATA DE REGISTRO DE PREÇOS nº 459/2020 a seguinte
dotação orçamentária: (0859-5) 13.131.3.3.90.39.00.27.811.0020.2273.01, PA
1606/2018, CA 110.000.

VI - TERMO DE APOSTILAMENTO nº 41/2021 (SEGUNDO) ao Contrato de
Empreitada nº 141/2019; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO
CAMPO; PROCESSO DE CONTRATAÇÃO: PC. 1462/2019; CONTRATADA: ETC
EMPREENDIMENTOS E TECNOLOGIA EM CONSTRUÇÕES LTDA; ASSINATURA:
13/08/2021; OBJETO: Nos termos do artigo 65, § 8º, da Lei Federal nº 8.666/1993 e
suas alterações; parecer técnico-jurídico “Manifestação PGM.105 nº 1056/2002”, de
13 de agosto de 2002; e Termo de Homologação e Adjudicação de 15/07/2021; ao
Contrato de Empreitada nº 141/2019, fica apostilado o 1º reajuste de preços na ordem
de 8,02% com incidência em 02/10/2020 e efeitos financeiros a partir de 03/02/2021,
no valor total de R$ 489.848,57 (quatrocentos e oitenta e nove mil, oitocentos e
quarenta e oito reais e cinquenta e sete centavos). O valor atualizado do contrato
passa a ser R$ 43.393.657,92 (quarenta e três milhões trezentos e noventa e três mil,
seiscentos e cinquenta e sete reais e noventa e dois centavos);

São Bernardo do Campo, 20 de agosto de 2021.
CÉLIA MARIA PEREIRA FERREIRA

Diretora de Departamento
SA-2

1520 de agosto de 2021 Edição 2243

...

DEPARTAMENTO DE LICITAÇÕES E MATERIAIS
EXTRATOS DE TERMOS DE CONTRATOS

Em cumprimento ao que dispõe a Lei Orgânica do Município de 1990, em seu
artigo 147, a Secretaria de Administração e Inovação desta Municipalidade, faz
publicar, por meio do Departamento de Licitações e Materiais (SA-2), os Extratos de
Termos de Contratos e de Aditamentos aos Contratos abaixo discriminados:

1.	 TERMO DE CONTRATO PARA EXECUÇÃO DE PROJETOS
SA.201.1 Nº 60/2021. CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO
CAMPO. CONTRATADA: EDER LEAL DE LIMA 40636875890. PROCESSO DE
CONTRATAÇÃO: 126/2021. MODALIDADE: CN 10.001/2021. VALOR: R$ 29.640,00.
VIGÊNCIA: 13 MESES. ASSINATURA: 12/08/2021. OBJETO: EXECUÇÃO DE
PROJETO SELECIONADO EM CONCURSO COMO ASSISTENTE DE ANIMAÇÃO
DO CENTRO DE AUDIOVISUAL.

2.	 TERMO DE CONTRATO PARA EXECUÇÃO DE PROJETOS SA.201.1
Nº 83/2021. CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO.
CONTRATADA: CAMILLA MARTINEZ DE OLIVEIRA 40887654860. PROCESSO
DE CONTRATAÇÃO: 126/2021. MODALIDADE: CN 10.001/2021. VALOR: R$
22.464,00. VIGÊNCIA: 13 MESES. ASSINATURA: 13/08/2021. OBJETO: EXECUÇÃO
DE PROJETO SELECIONADO EM CONCURSO COMO ARTE EDUCADOR DE
DIREÇÃO DE ATORES PARA CINE/TV DO CENTRO DE AUDIOVISUAL.

3.	 TERMO DE ADITAMENTO SA.201.1 Nº 164/2021 (2º) AO CONTRATO
DE EMPREITADA SA.201.1 Nº 168/2018. CONTRATANTE: MUNICÍPIO DE SÃO
BERNARDO DO CAMPO. CONTRATADA: COMPEC GALASSO ENGENHARIA E
CONSTRUÇÕES LTDA. PROCESSO DE CONTRATAÇÃO: 00002/2018. VALOR:
R$ -R$ 2.097.279,69. VIGÊNCIA: 12/03/2022. ASSINATURA: 11/08/2021. OBJETO:
REALINHAMENTO DE PREÇOS, ACRÉSCIMO E SUPRESSÃO DE QUANTITATIVOS.

4.	 TERMO DE ADITAMENTO SA.201.1 Nº 166/2021 (2º) AO CONTRATO
DE CONCESSÃO SA.201.1 Nº 115/2019. CONTRATANTE: MUNICÍPIO DE
SÃO BERNARDO DO CAMPO. CONTRATADA: HORA PARK SISTEMA DE
ESTACIONAMENTO ROTATIVO LTDA. PROCESSO DE CONTRATAÇÃO: 762/2019.
VALOR: SEM ÔNUS. VIGÊNCIA: 31/01/2030. ASSINATURA: 11/08/2021. OBJETO:
RETIFICAÇÃO DO VALOR CONSTANTE DA CLÁUSULA 2.6 E ALTERAÇÃO
DA REDAÇÃO DA CLÁUSULA 2.9 EM FUNÇÃO DO DISPOSTO NO DECRETO
MUNICIPAL Nº 21.013/2019.

5.	 TERMO DE ADITAMENTO SA.201.1 Nº 168/2021 (3º) AO CONTRATO DE
PRESTAÇÃO DE SERVIÇOS SA.201.1 Nº 107/2018. CONTRATANTE: MUNICÍPIO DE
SÃO BERNARDO DO CAMPO. CONTRATADA: DESINTEC SERVIÇOS TÉCNICOS
LTDA. PROCESSO DE CONTRATAÇÃO: 2195/2017. VALOR: R$ 1.088.200,32.
VIGÊNCIA: 12 MESES. ASSINATURA: 16/08/2021. OBJETO: PRORROGAÇÃO 12
MESES A PARTIR DE 21/08/2021.

SA-2, 20 DE AGOSTO DE 2021.
CÉLIA MARIA PEREIRA FERREIRA

Diretora de Departamento - SA-2
...

MUNICÍPIO DE SÃO BERNARDO DO CAMPO
DEPARTAMENTO DE LICITAÇÕES E MATERIAIS

PC.1039/2021 – CP.10.023/2021 – CONTRATAÇÃO DE EMPRESA PARA
A EXECUÇÃO DAS OBRAS DE RECUPERAÇÃO DE PAVIMENTO DO BAIRRO
PARQUE ESPACIAL, NESTE MUNICÍPIO, COMPOSTO POR OBRAS PARA
REFORÇO DO PAVIMENTO EXISTENTE– O edital estará disponível para realização
de download no site www.saobernardo.sp.gov.br/licitacao, bem como para consulta
e obtenção no Serviço de Licitações e Operações – SA.213.1, na Av. Kennedy nº
1100 – “Prédio Gilberto Pasin”, Bairro Anchieta, nesta cidade, das 8h30 às 17h00,
devendo o interessado estar munido de CD (Compact Disc) gravável. - ENTREGA
DOS ENVELOPES: 23/09/2021 às 10h00. – S. B. Campo, em 16 de agosto de 2021
...

Pregão Eletrônico
PREGÃO ELETRÔNICO

PE 402/2021 – PEC.00412/2021 – FORNECIMENTO E INSTALAÇÃO DE KIT
VÍDEO CONFERÊNCIA - Abertura do Pregão: 26/08/2021 às 09:00 horas.

O(s) edital(is) encontra(m)-se disponível(is) no quadro de editais na Av. Kennedy,
nº 1100 – “Prédio Gilberto Pasin”, Pq. Anchieta - SBC, das 8:30 às 17 horas e no site
www.compras.saobernardo.sp.gov.br.Telefones (11) 2630-5499/5498/5500/5481
...

PREGÕES ELETRÔNICOS
PE 403/2021 – PEC.01459/2021 – REGISTRO DE PREÇOS PARA EVENTUAL

AQUISIÇÃO DE ESPARADRAPO IMPERMEÁVEL - Abertura do Pregão: 30/08/2021
às 09:00 horas.

PE 404/2021 – PEC.01475/2021 – REGISTRO DE PREÇOS PARA EVENTUAL
AQUISIÇÃO DE FILTRO ANTIBACTERIANO - Abertura do Pregão: 30/08/2021 às
09:00 horas.

PE 405/2021 – PEC.01634/2021 – REGISTRO DE PREÇOS PARA EVENTUAL
AQUISIÇÃO DE RACK METÁLICO ARAMADO - Abertura do Pregão: 30/08/2021 às
14:00 horas.

PE 406/2021 – PEC.01478/2021 – REGISTRO DE PREÇOS PARA EVENTUAL
AQUISIÇÃO DE FRALDA DESCARTÁVEL - Abertura do Pregão: 31/08/2021 às 09:00
horas.

PE 407/2021 – PEC.01577/2021 – REGISTRO DE PREÇOS PARA EVENTUAL
AQUISIÇÃO DE SACO DE LIXO 110 LITROS - Abertura do Pregão: 30/08/2021 às
09: 00 horas

PE 408/2021 – PEC.01462/2021 – REGISTRO DE PREÇOS PARA EVENTUAL
AQUISIÇÃO DE MATERIAL HOSPITALAR - Abertura do Pregão: 30/08/2021 às 14:00
horas

PE 409/2021 – PEC.01633/2021 – REGISTRO DE PREÇOS PARA EVENTUAL
AQUISIÇÃO DE PALLET PLÁSTICO - Abertura do Pregão: 30/08/2021 às 09:00 horas.

O(s) edital(is) encontra(m)-se disponível(is) no quadro de editais na Av. Kennedy,
nº 1100 – “Prédio Gilberto Pasin”, Pq. Anchieta - SBC, das 8:30 às 17 horas e no site

www.compras.saobernardo.sp.gov.br.Telefones (11) 2630-5499/5498/5500/5481
...

PREGÕES ELETRÔNICOS
PE 410/2021 – PEC.00611/2021 – CONTRATO DE FORNECIMENTO E

INSTALAÇÃO DE COMPRESSOR DE AR, INCLUINDO GARANTIA PELO PERÍODO
DE 24 MESES - Abertura do Pregão: 31/08/2021 às 09:00 horas.

PE 411/2021 – PEC.01579/2021 – REGISTRO DE PREÇOS PARA EVENTUAL
AQUISIÇÃO DE GARRAFA TÉRMICA - Abertura do Pregão: 01/09/2021 às 09:00
horas

O(s) edital(is) encontra(m)-se disponível(is) no quadro de editais na Av. Kennedy,
nº 1100 – “Prédio Gilberto Pasin”, Pq. Anchieta - SBC, das 8:30 às 17 horas e no site
www.compras.saobernardo.sp.gov.br.Telefones (11) 2630-5499/5498/5500/5481
...

PREGÃO ELETRÔNICO
PE 414/2021 – PEC.01583/2021 – MATERIAL DE PAPELARIA - Abertura do

Pregão: 01/09/2021 às 09:00 horas.
O(s) edital(is) encontra(m)-se disponível(is) no quadro de editais na Av. Kennedy,

nº 1100 – “Prédio Gilberto Pasin”, Pq. Anchieta - SBC, das 8:30 às 17 horas e no site
www.compras.saobernardo.sp.gov.br.Telefones (11) 2630-5499/5498/5500/5481
...

Extrato de Termos de Atas de Registro de Preços
DEPARTAMENTO DE LICITAÇÕES E MATERIAIS

EXTRATOS DE TERMOS DE ATAS DE REGISTRO DE PREÇOS
Em cumprimento ao que dispõe a Lei Orgânica do Município de 1990, em

seu artigo 147, a Secretaria de Administração e Inovação desta Municipalidade faz
publicar, por meio do Departamento de Licitações e Materiais (SA-2), os Extratos de
Termos de Atas de Registro de Preços e de Aditamentos às Atas abaixo discriminados:

1.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 404/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: GROW QUÍMICA E
FARMACÊUTICA LTDA. PROCESSO DE CONTRATAÇÃO: 1108/2021. MODALIDADE:
PE 287/2021. VALOR: R$ 57.294,00. VIGÊNCIA: 12 MESES A CONTAR DA DATA DA
ASSINATURA. ASSINATURA: 11/08/2021. OBJETO: HIPOCLORITO DE SÓDIO.

2.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 410/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: DENNIS MARTINS
AURAFI. PROCESSO DE CONTRATAÇÃO: 902/2021. MODALIDADE: PE 248/2021.
VALOR: R$ 78.950,00. VIGÊNCIA: 12 MESES A CONTAR DA DATA DA ASSINATURA.
ASSINATURA: 05/08/2021. OBJETO: TINTA ACRÍLICA.

3.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 411/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: PONTO MIX
COMERCIAL E SERVICOS EIRELI. PROCESSO DE CONTRATAÇÃO: 902/2021.
MODALIDADE: PE 248/2021. VALOR: R$ 262.200,00. VIGÊNCIA: 12 MESES A
CONTAR DA DATA DA ASSINATURA. ASSINATURA: 12/08/2021. OBJETO: TINTA
ACRÍLICA E PARA PAREDE.

4.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 412/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: ELETRICA LUZ
COMERCIAL DE MATERIAIS ELETRICOS EIRELI. PROCESSO DE CONTRATAÇÃO:
905/2021. MODALIDADE: PE 253/2021. VALOR: R$ 417.500,00. VIGÊNCIA: 12
MESES A CONTAR DA DATA DA ASSINATURA. ASSINATURA: 12/08/2021. OBJETO:
LÂMPADA DE LED E DISJUNTOR.

5.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 413/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: LUZ LED INDÚSTRIA
E COMÉRCIO LTDA. PROCESSO DE CONTRATAÇÃO: 905/2021. MODALIDADE:
PE 253/2021. VALOR: R$ 260.000,00. VIGÊNCIA: 12 MESES A CONTAR DA DATA
DA ASSINATURA. ASSINATURA: 16/08/2021. OBJETO: LÂMPADA DE LED.

6.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 414/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: CIRURGICA
FERNANDES COMERCIO DE MATERIAIS CIRURGICOS E HOSPITALARES
SOCIEDADE LIMITADA. PROCESSO DE CONTRATAÇÃO: 1078/2021.
MODALIDADE: PE 311/2021. VALOR: R$ 143.952,876. VIGÊNCIA: 12 MESES A
CONTAR DA DATA DA ASSINATURA. ASSINATURA: 11/08/2021. OBJETO: SCALPE.

7.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 415/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: INJEX INDUSTRIAS
CIRURGICAS LTDA. PROCESSO DE CONTRATAÇÃO: 1078/2021. MODALIDADE:
PE 311/2021. VALOR: R$ 6.544,00. VIGÊNCIA: 12 MESES A CONTAR DA DATA DA
ASSINATURA. ASSINATURA: 11/08/2021. OBJETO: SCALPE.

8.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 423/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: ACACIA COMERCIO
DE MEDICAMENTOS EIRELI. PROCESSO DE CONTRATAÇÃO: 1181/2021.
MODALIDADE: PE 327/2021. VALOR: R$ 31.080,00. VIGÊNCIA: 12 MESES
A CONTAR DA DATA DA ASSINATURA. ASSINATURA: 16/08/2021. OBJETO:
MEDICAMENTOS.

9.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 424/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: AZULPHARMA
DISTRIBUIDORA DE MEDICAMENTOS LTDA. PROCESSO DE CONTRATAÇÃO:
1181/2021. MODALIDADE: PE 327/2021. VALOR: R$ 5.400,00. VIGÊNCIA: 12
MESES A CONTAR DA DATA DA ASSINATURA. ASSINATURA: 06/08/2021. OBJETO:
MEDICAMENTOS.

10.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 425/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: COMERCIAL
CIRURGICA RIOCLARENSE LTDA. PROCESSO DE CONTRATAÇÃO: 1181/2021.
MODALIDADE: PE 327/2021. VALOR: R$ 360.906,00. VIGÊNCIA: 12 MESES
A CONTAR DA DATA DA ASSINATURA. ASSINATURA: 06/08/2021. OBJETO:
MEDICAMENTOS.

11.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 426/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: R&C DISTIBUIDORA
DE PRODUTOS FARMACEUTICOS EIRELI. PROCESSO DE CONTRATAÇÃO:
1181/2021. MODALIDADE: PE 327/2021. VALOR: R$ 26.276,40. VIGÊNCIA: 12
MESES A CONTAR DA DATA DA ASSINATURA. ASSINATURA: 09/08/2021. OBJETO:
MEDICAMENTOS.

1620 de agosto de 2021 Edição 2243

12.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 427/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: SOMA/SP PRODUTOS
HOSPITALARES LTDA. PROCESSO DE CONTRATAÇÃO: 1181/2021. MODALIDADE:
PE 327/2021. VALOR: R$ 66.864,00. VIGÊNCIA: 12 MESES A CONTAR DA DATA DA
ASSINATURA. ASSINATURA: 11/08/2021. OBJETO: MEDICAMENTOS.

13.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 437/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: DUPATRI
HOSPITALAR COMERCIO, IMPORTACAO E EXPORTACAO LTDA. PROCESSO DE
CONTRATAÇÃO: 1104/2021. MODALIDADE: PE 312/2021. VALOR: R$ 103.260,80.
VIGÊNCIA: 12 MESES A CONTAR DA DATA DA ASSINATURA. ASSINATURA:
16/08/2021. OBJETO: AGULHA DE DUAS PONTAS.

14.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 442/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: COMERCIAL
CIRURGICA RIOCLARENSE LTDA. PROCESSO DE CONTRATAÇÃO: 1266/2021.
MODALIDADE: PE 347/2021. VALOR: R$ 92.038,80. VIGÊNCIA: 12 MESES
A CONTAR DA DATA DA ASSINATURA. ASSINATURA: 13/08/2021. OBJETO:
MEDICAMENTO.

15.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 443/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: VALE DIAGNÓSTICOS
LTDA. PROCESSO DE CONTRATAÇÃO: 1115/2021. MODALIDADE: PE 314/2021.
VALOR: R$ 23.133,60. VIGÊNCIA: 12 MESES A CONTAR DA DATA DA ASSINATURA.
ASSINATURA: 13/08/2021. OBJETO: ÁGUA DESTILADA PARA AUTOCLAVE.

16.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 444/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: IS 8 INTERNATIONAL
SUPPLIES IMPORTACAO E COMERCIO DE PRODUTOS HOSPITALARES LTDA.
PROCESSO DE CONTRATAÇÃO: 1090/2021. MODALIDADE: PE 324/2021. VALOR:
R$ 98.880,00. VIGÊNCIA: 12 MESES A CONTAR DA DATA DA ASSINATURA.
ASSINATURA: 13/08/2021. OBJETO: INDICADOR BIOLÓGICO COM INCUBADORAS
EM REGIME DE COMODATO.

17.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 447/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: INDÚSTRIA DE
EQUIPAMENTOS DE SEGURANÇA MAC EIRELI. PROCESSO DE CONTRATAÇÃO:
741/2021. MODALIDADE: PE 297/2021. VALOR: R$ 119.991,00. VIGÊNCIA: 12
MESES A CONTAR DA DATA DA ASSINATURA. ASSINATURA: 16/08/2021. OBJETO:
BOTINA DE COURO.

18.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 451/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: FUTURA COMERCIO
DE PRODUTOS MEDICOS E HOSPITALARES EIRELI. PROCESSO DE
CONTRATAÇÃO: 1394/2021. MODALIDADE: PE 359/2021. VALOR: R$ 806.635,20.
VIGÊNCIA: 12 MESES A CONTAR DA DATA DA ASSINATURA. ASSINATURA:
17/08/2021. OBJETO: NINTENDANIBE 150MG - DETERMINAÇÃO JUDICIAL.

19.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 452/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: CRISTAL BELLO
COMERCIAL EIRELI. PROCESSO DE CONTRATAÇÃO: 1158/2021. MODALIDADE:
PE 285/2021. VALOR: R$ 96.500,00. VIGÊNCIA: 12 MESES A CONTAR DA DATA DA
ASSINATURA. ASSINATURA: 12/08/2021. OBJETO: TRAVESSEIRO.

20.	 ATA DE REGISTRO DE PREÇOS SA.201.1 Nº 454/2021. CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO. DETENTORA: DE PAULI COMERCIO
REPRESENTACAO IMPORTACAO E EXPORTACAO LTDA. PROCESSO DE
CONTRATAÇÃO: 1305/2021. MODALIDADE: PE 341/2021. VALOR: R$ 108.000,00.
VIGÊNCIA: 12 MESES A CONTAR DA DATA DA ASSINATURA. ASSINATURA:
18/08/2021. OBJETO: EQUIPO - DETERMINAÇÃO JUDICIAL.

21.	 TERMO DE ADITAMENTO SA.201.1 Nº 010/2021 (1º) À ATA DE
REGISTRO DE PREÇOS SA.201.1 Nº 305/2021. CONTRATANTE: MUNICÍPIO DE
SÃO BERNARDO DO CAMPO. DETENTORA: VITAL HOSPITALAR COMERCIAL
LTDA. PROCESSO DE CONTRATAÇÃO: 2645/2020. VALOR: SEM ÔNUS. VIGÊNCIA:
14/06/2022. ASSINATURA: 13/08/2021. OBJETO: ALTERAÇÃO DO REGISTRO DA
ANVISA DO ITEM 1.

SA-2, 20 DE AGOSTO DE 2021.
CÉLIA MARIA PEREIRA FERREIRA

Diretora de Departamento - SA-2
...

Secretaria de Habitação
Gabinete do Secretário

EDITAL DE NOTIFICAÇÃO – PRAZO 30 DIAS
LOTEAMENTO DIVINÉIA PANTANAL URBANIZADO

Processo físico nº: SB-53.277/2011
Classe Assunto: Regularização Fundiária
Requerente: Município de São Bernardo do Campo
Requeridos:
Faixa de Transmissão da Light – Serviços de Eletricidade S/A;
Jayme Faria de Paula
Eventuais interessados
EDITAL DE NOTIFICAÇÃO – PRAZO DE 30 DIAS
O MUNICÍPIO DE SÃO BERNARDO DO CAMPO, Pessoa Jurídica de Direito

Público Interno, inscrito no CNPJ nº 46.523.239/0001.47, com sede na Praça Samuel
Sabatini, nº 50, Centro, CEP 0975-901, São Bernardo do Campo, pelo Diretor de
Regularização Fundiária, Engenheiro Clovis Inácio dos Santos Corasolla, portador
do Rg. nº 5.533.460 SSP/SP, o qual exerce a representação por determinação do
Excelentíssimo Senhor Prefeito do Município com fundamento no inciso I do artigo
82 da Lei Orgânica do Município e no inciso I, art.22 da Lei Municipal 1.729 de 30 de
outubro de 1968, artigo 4º inciso XVI do Decreto Municipal nº 20.312 de 8 de março
de 2018, e Resolução GSEHAB nº 01/2018, no âmbito do Programa de Regularização
Fundiária de Assentamentos Irregulares, vem nos termos, da Lei Municipal nº 6.953/20,
e ainda, do artigo 75 da Lei Federal nº 13.465/17; artigo 46 e seguintes da Lei Federal
nº 11.977/2009, art. 288-A e seguintes da Lei 6.015/73, ambas com as alterações da
Lei Federal nº. 12.424/11, e ainda, do provimento CG nº 51/2017, que consolidou as

normas da Regularização Fundiária instituídas pelos Provs. CGJ 18/2012 e 21/2013 e
37/2013 no Capítulo XX das Normas de Serviço da Corregedoria Geral da Justiça do
Estado de São Paulo faz saber que o Município de São Bernardo do Campo realizou
a DEMARCAÇÃO URBANÍSTICA do imóvel com a área de terreno de 44.447,53m²,
composto pelos imóveis descritos nas matrículas nºs. 16.659 e 13.895, ambas do 2º
Cartório de Registro de Imóveis de São Bernardo do Campo, que unificadas assim se
descreve e caracteriza:

Uma área de terreno com 44.447,53 metros quadrados, cuja descrição inicia-
se no ponto 1 (X= 340.208,33 Y= 7.373.641,20); deste ponto segue em linha reta
pelo azimute 95°6’12” por uma distância de 91,48 metros até atingir o ponto 2 (X=
340.299,45 Y= 7.373.633,07); confrontando com Jayme Faria de Paula deste ponto
segue em linha reta pelo azimute 186°42’35” por uma distância de 117,79 metros
até atingir o ponto 3 (X= 340.285,69 Y= 7.373.516,08); deste ponto segue em linha
reta pelo azimute 202°0’1” por uma distância de 38,25 metros até atingir o ponto 4
(X= 340.271,36 Y= 7.373.480,62); deste ponto segue em linha reta pelo azimute
201°51’33” por uma distância de 180,45 metros até atingir o ponto 5 (X= 340.204,17
Y= 7.373.313,14); deste ponto segue em linha reta pelo azimute 208°20’14” por uma
distância de 1,36 metros até atingir o ponto 6 (X= 340.203,53 Y= 7.373.311,94);
confrontando até aqui com Faixa de Transmissão da Light-Serviços de Eletricidade
S/A, deste ponto segue em linha reta pelo azimute 299°12’10” por uma distância de
90,17 metros até atingir o ponto 7 (X= 340.124,82 Y= 7.373.355,94); deste ponto
segue em linha reta pelo azimute 23°26’57” por uma distância de 4,22 metros até
atingir o ponto 8 (X= 340.126,49 Y= 7.373.359,81); deste ponto segue em linha
reta pelo azimute 292°9’29” por uma distância de 14,98 metros até atingir o ponto
9 (X= 340.112,62 Y= 7.373.365,45); deste ponto segue em linha reta pelo azimute
22°56’58” por uma distância de 3,53 metros até atingir o ponto 10 (X= 340.114,00
Y= 7.373.368,71); deste ponto segue em linha reta pelo azimute 300°54’7” por uma
distância de 1,48 metros até atingir o ponto 11 (X= 340.112,73 Y= 7.373.369,46);
confrontando com o Remanescente da matricula 13.895 2º RI de São Bernardo do
Campo; deste ponto segue em linha reta pelo azimute 300°54’7” por uma distância
de 13,66 metros até atingir o ponto 12 (X= 340.101,01 Y= 7.373.376,48); deste ponto
segue em linha reta pelo azimute 300°42’12” por uma distância de 4,56 metros até
atingir o ponto 13 (X= 340.097,08 Y= 7.373.378,81); deste ponto segue em linha
reta pelo azimute 298°38’34” por uma distância de 15,16 metros até atingir o ponto
14 (X= 340.083,78 Y= 7.373.386,08); deste ponto segue em linha reta pelo azimute
300°26’37” por uma distância de 11,15 metros até atingir o ponto 15 (X= 340.074,16
Y= 7.373.391,73); deste ponto segue em linha reta pelo azimute 201°33’14” por uma
distância de 1,70 metros até atingir o ponto 16 (X= 340.073,53 Y= 7.373.390,15);
deste ponto segue em linha reta pelo azimute 240°41’56” por uma distância de 3,29
metros até atingir o ponto 17 (X= 340.070,66 Y= 7.373.388,54); deste ponto segue em
linha reta pelo azimute 304°13’27” por uma distância de 1,94 metros até atingir o ponto
18 (X= 340.069,06 Y= 7.373.389,63); deste ponto segue em linha reta pelo azimute
343°24’58” por uma distância de 8,98 metros até atingir o ponto 19 (X= 340.066,50
Y= 7.373.398,24); deste ponto segue em linha reta pelo azimute 20°22’46” por uma
distância de 32,18 metros até atingir o ponto 20 (X= 340.077,70 Y= 7.373.428,40);
deste ponto segue em linha reta pelo azimute 19°51’35” por uma distância de 16,87
metros até atingir o ponto 21 (X= 340.083,43 Y= 7.373.444,27); deste ponto segue em
linha reta pelo azimute 14°0’12” por uma distância de 15,67 metros até atingir o ponto
22 (X= 340.087,22 Y= 7.373.459,47); deste ponto segue em linha reta pelo azimute
20°44’45” por uma distância de 35,57 metros até atingir o ponto 23 (X= 340.099,83
Y= 7.373.492,74); deste ponto segue em linha reta pelo azimute 20°55’14” por uma
distância de 0,99 metros até atingir o ponto 24 (X= 340.100,18 Y= 7.373.493,67);
deste ponto segue em linha reta pelo azimute R = 6,82 por uma distância de 4,87
metros até atingir o ponto 25 (X= 340.103,53 Y= 7.373.497,06); deste ponto segue em
linha reta pelo azimute 21°4’48” por uma distância de 5,78 metros até atingir o ponto
26 (X= 340.105,61 Y= 7.373.502,46); deste ponto segue em linha reta pelo azimute
21°28’59” por uma distância de 14,90 metros até atingir o ponto 27 (X= 340.111,07 Y=
7.373.516,32); deste ponto segue em

linha reta pelo azimute 22°43’40” por uma distância de 7,02 metros até atingir
o ponto 28 (X= 340.113,78 Y= 7.373.522,80); deste ponto segue em linha reta pelo
azimute 104°59’12” por uma distância de 3,92 metros até atingir o ponto 29 (X=
340.117,57 7.373.521,79) confrontando até aqui com o Remanescente da Matrícula
nº 13.895 do 2° RI de São Bernardo do Campo; deste ponto segue em linha reta pelo
azimute 37°14’7” 149,99 metros confrontando até aqui com Matrícula nº 24.656 do
2º RI de São Bernardo do Campo de propriedade do Município de São Bernardo do
Campo, encerrando a presente descrição.

Esse imóvel é objeto de REGULARIZAÇÃO FUNDIÁRIA DE INTERESSE
SOCIAL DO LOTEAMENTO DIVINÉIA PANTANAL URBANIZADO, de propriedade do
Município de São Bernardo do Campo, S.P, sendo pelo presente edital, notificados,
além dos confrontantes já citados, EVENTUAIS INTERESSADOS, para apresentação
de IMPUGNAÇÃO FUNDAMENTADA em relação à REGULARIZAÇÃO FUNDIÁRIA
DE INTERESSE SOCIAL do “LOTEAMENTO DIVINÉIA PANTANAL URBANIZADO”
no prazo máximo de 30 dias, contados da data de publicação, sob pena de presumir-se
verdadeiros os fatos alegados. E para que ninguém alegue, se processa na forma legal
a expedição do presente. Dado e passado nesta cidade e comarca de São Bernardo
do Campo, Estado de São Paulo, aos 11 de agosto de 2021.

DESENHO SIMPLIFICADO DA ÁREA A SER REGULARIZADA
DO LOTEAMENTO DIVINÉIA PANTANAL URBANIZADO

1720 de agosto de 2021 Edição 2243

CLOVIS INACIO DOS S. CORASOLLA
Diretor do Departamento de Regularização Fundiária

...

Secretaria de Desenvolvimento Econômico, Ciência,
Tecnologia, Trabalho e Turismo

Gabinete do Secretário

EDITAL DE INSCRIÇÃO GSDECT n.º 002/2021
Dispõe sobre as diretrizes e procedimentos para o Processo de
Inscrição de Munícipes interessados em participar de cursos de
qualificação, capacitação e formação profissional, e dá outras
providências.

O Município de São Bernardo do Campo por meio da Secretaria de
Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo - SDECT do
Município de São Bernardo do Campo, por seu Secretário HIROYUKI MINAMI, no uso
de suas atribuições legais e ainda,

Considerando a necessidade de estabelecer diretrizes e procedimentos referentes
às etapas de inscrição, classificação e matrículas para cursos profissionalizantes
oferecidos gratuitamente pelo Município de São Bernardo do Campo, torna pública,
a abertura de inscrições para provimento de 258 (duzentas e cinquenta e oito) vagas
de diversos cursos de capacitação e qualificação profissional, constantes do presente
Edital de Inscrição GSDECT nº. 02/2021, conforme critérios, condições e requisitos a
seguir dispostos:

DA COMISSÃO DE ORGANIZAÇÃO E AVALIAÇÃO
 Art. 1º A Comissão de Organização e Avaliação, a qual caberá ordenar todos os

atos e procedimentos inerentes ao presente Edital, terá sua composição, conforme
abaixo:

01 (um) Membro Titular e 01(um) Membro suplente da Secretaria de
Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo – SDECT;

01 (um) Membro Titular e 01 (um) Membro Suplente da Secretaria de Educação
– SE;

01(um) Membro Titular e 01 (um) Membro Suplente da Secretaria de Assistência
Social – SAS;

Parágrafo único. Todos os Membros, cuja nomeação deu-se pela Portaria nº.
9.746/19, expedida pela r. Chefia de Gabinete do Exmo. Sr. Prefeito Municipal de
São Bernardo do Campo, fica ora ratificada e válida quanto aos atos necessários à
consecução do feito.

Art. 2º Competirá à Secretaria de Desenvolvimento Econômico, Ciência,
Tecnologia, Trabalho e Turismo - SDECT, organizar, avaliar, alterar grade e locais dos
cursos, unificar turmas, suprimir ou acrescer cursos, selecionar, impugnar, deliberar,
sobre todas as diretrizes, atos e procedimentos necessários à consecução do presente
processo, incluindo-se também os casos omissos e/ou não previstos por este Edital,
além de caso fortuito e/ou força maior, em todos os casos, cientificando a Comissão
de Organização e Avaliação.

DAS INSCRIÇÕES
Art. 3º As inscrições serão efetuadas pela internet no site www.saobernardo.

sp.gov.br/empregasbc durante o período das 08h00 horas de 23/08/2021 (segunda-
feira) às 17h00 de 27/08/2021 (sexta-feira).

§ 1º É de total responsabilidade do(a) candidato(a) ler e cumprir atentamente este
Edital, além de preencher corretamente e na íntegra a ficha de inscrição;

§ 2º O preenchimento incorreto ou incompleto da ficha de inscrição, acarreta a

exclusão do(a) candidato(a) do presente processo;
§ 3º Cabe única e exclusivamente ao candidato(a) observar também o NÍVEL DE

ESCOLARIDADE MÍNIMO EXIGIDO PARA O CURSO ESCOLHIDO.
§ 4º O(a) candidato(a) poderá realizar APENAS 01 (UMA) INSCRIÇÃO EM 01

(UM) CURSO e, caso seja feita mais de uma inscrição será considerada como válida,
apenas a última inscrição efetivada no sistema pelo(a) candidato(a).

§ 5º A inscrição do(a) candidato(a) implica em total conhecimento e tácita
aceitação das normas e condições estabelecidas neste Edital, das leis pertinentes e
vigentes, bem como em eventuais alterações, retificações, comunicados e instruções
específicas para a realização deste processo de inscrição, acerca dos quais o(a)
candidato(a) não poderá alegar desconhecimento.

DA LISTA DE CLASSIFICAÇÃO GERAL
Art. 4º Ao término do prazo de inscrições será publicada a LISTA DE

CLASSIFICAÇÃO GERAL com os nomes de todos(as) os candidatos(as) inscritos(as)
no presente processo, no site www.saobernardo.sp.gov.br/empregasbc em 30/08/2021
(segunda-feira).

§ 1º Somente poderá efetivar a matrícula os(as) candidatos(as) cujos nomes
constarem dentro do limite quantitativo de vagas oferecidas por turma de cada curso.
Exemplo: se a turma do curso escolhido pelo(a) candidato(a) oferece 15 (quinze)
vagas, o nome do(a) candidato(a) deve estar entre “os(as) 15 primeiros(as) nomes da
Lista de Classificação Geral”;

§ 2º No caso de haver número superior de candidatos(as) inscritos(as) em relação
ao número de vagas oferecidas, ocorrendo ausências ou desistências, a referida
LISTA DE CLASSIFICAÇÃO GERAL também servirá como “Lista de Espera” caso
em que, obrigatoriamente, caberá ao próximo(a) candidato(a) classificado(a) daquela
turma, daquele curso escolhido, acompanhar pela página www.saobernardo.sp.gov.br/
empregasbc as datas, locais e procedimentos necessários para efetivar sua matrícula.

§ 3º Os(as) candidatos(as) cujas inscrições apresentarem divergências,
inconsistências de dados e/ou informações incompletas serão imediatamente
desclassificados(as) do presente processo e o resultado será divulgado em
Lista própria e separada da Lista de Classificação Geral, também pelo site www.
saobernardo.sp.gov.br/empregasbc dia 30/08/2021 (segunda-feira).

§ 4º Todos os(as) candidatos(as) inscritos(as) devem acompanhar a evolução do
presente Processo de Inscrição para eventuais convocações que possam ocorrer pelo
site www.saobernardo.sp.gov.br/empregasbc.

DAS MATRÍCULAS
Art. 5º As matrículas serão efetivadas pessoalmente pelos(as) candidatos(as)

classificados(as) de acordo com a LISTA DE CLASSIFICAÇÃO GERAL, respeitados
todos os protocolos de prevenção do COVID-19, no período 01/09/2021 (quarta-feira) à
03/09/2021 (sexta-feira), observando-se, criteriosamente, sua classificação, conforme
a quantidade de vagas ofertadas para cada turma do curso escolhido e MEDIANTE
A APRESENTAÇÃO DOS DOCUMENTOS, ORIGINAIS E CÓPIA SIMPLES, abaixo
elencados:

I.	 Documento oficial com foto, podendo ser RG, CNH;
II.	 CPF;
III.	 01 (um) comprovante de residência do Município de São Bernardo do

Campo, relativo ao ano de 2021 em nome do(a) candidato(a) podendo ser: conta de
água, luz, telefone, celular, TV por assinatura, contrato de aluguel, correspondência
bancária ou outros documentos emitidos por órgãos oficiais;

IV.	 Cartão Bolsa Família ou Cartão Cidadão (neste caso o(a) candidato(a)
deverá apresentar também o extrato atualizado referente ao recebimento do benefício)
- se possuir;

V.	 Participação comprovada no Programa Educação de Jovens e Adultos -
EJA, se o caso;

VI.	 Carteira de Trabalho (cópias das páginas: da foto – frente e verso e do
último registro);

VII.	 Histórico, Certificado, Diploma ou Declaração Escolar;
§ 1º Os(as) candidatos(as) que indicaram filhos PcD em suas inscrições, por

ocasião de matrículas deverão apresentar ainda, respectivo laudo médico nos termos
dispostos no artigo 6º deste Edital.

§ 2º Os(as) CANDIDATOS(AS) CLASSIFICADOS(AS) nos moldes do parágrafo
1º do artigo 4º deste Edital, deverão comparecer necessariamente no período de
01/09/2021 (quarta-feira) à 03/09/2021 (sexta-feira), das 08h30 às 16h00 na SALA DO
EMPREENDEDOR, sito à Praça Samuel Sabatini, nº. 50 – andar térreo – Prefeitura
Municipal – Centro – SBC/SP, para apresentação dos documentos e a entrega de suas
cópias, constantes nos incisos de “I a VII”.

§ 3º Encerrado o período de matrículas conforme parágrafo anterior (03/09/2021) e
existindo vagas remanescentes, nova relação de nomes aptos para efetivar matrículas
será publicada na página www.saobernardo.sp.gov.br/empregasbc após às 18h00min
do mesmo dia, observando-se a respectiva ordem de classificação.

§ 4º Os(as) Candidatos(as) cujos nomes constem da lista que trata o parágrafo
anterior poderão efetuar sua matrícula até o dia 06/09/2021 (Segunda-feira),
respeitando-se, criteriosamente todos os requisitos do presente Edital e MEDIANTE A
APRESENTAÇÃO DOS DOCUMENTOS, ORIGINAIS E CÓPIA SIMPLES constantes
dos incisos I à VII deste artigo.

§ 5º A inobservância e o descumprimento ao disposto nos parágrafos anteriores,
resultará na imediata perda da vaga e eliminação do(a) candidato(a), caso em que
caberá ao próximo(a) candidato(a) classificado(a) daquela turma, daquele curso
escolhido, acompanhar pela página www.saobernardo.sp.gov.br/empregasbc as
datas, locais e procedimentos necessários para efetivar sua matrícula, observando-se
a respectiva ordem de classificação da turma de cada curso.

§ 6º A efetivação de matrículas apenas ocorrerá se atendidos a todos os critérios
dispostos no presente Edital;

DAS VAGAS RESERVADAS PARA PcD – PESSOA COM DEFICIÊNCIA E/OU
REABILITADOS(AS) PELO INSS

Art. 6º Com base no que dispõe o Decreto Federal nº. 3298/99 e suas alterações,
do total de vagas ofertadas neste processo, 5% (cinco) por cento serão destinadas
aos candidatos(as) “Pessoa com Deficiência - PcD” e/ou Reabilitados pela Previdência
Social – INSS, observando-se, nestes últimos, o que reza a Lei nº. 8213/91, artigo 62.

§ 1º Por ocasião da matrícula, ALÉM DOS DOCUMENTOS ELENCADOS NOS
INCISOS DO ARTIGO 5º deste Edital, o(a) Candidato(a) Classificado(a) deverá
APRESENTAR ORIGINAL E ENTREGAR CÓPIA SIMPLES::

I.	 01 (uma) cópia do laudo médico em se tratando de “Pessoa com Deficiência

1820 de agosto de 2021 Edição 2243

– PcD”;
II.	 Comprovante de recebimento do Auxílio-Doença e/ou Carta do INSS – se

estiver em processo de reabilitação pela Previdência social (INSS);
§ 2º As condições previstas no parágrafo anterior não afastam o preenchimento

dos demais requisitos e critérios previstos neste Edital;
§ 3º O(a) candidato(a) quando do preenchimento da inscrição, deverá declarar a

espécie, o grau e/ou nível, indicando ainda o código correspondente da Classificação
Internacional de Doenças – CID, comprovando-a por meio de laudo médico, conforme
abaixo:

O laudo médico do(a) Candidato(a) Classificado(a) deverá:
I. Ter sido expedido no prazo de, no máximo, 05 (cinco) anos a contar da data de

publicação deste Edital;
II. Conter a assinatura do médico, o carimbo e seu número de registro no Conselho

Regional de Medicina;
III. Especificar a espécie, o grau ou o nível da deficiência, com expressa referência

ao código correspondente a Classificação Internacional de Doença (CID);
§ 4º Na hipótese de não preenchimento da cota para Pessoa com Deficiência –

PcD e/ou Reabilitados pela Previdência Social – INSS, as vagas serão revertidas para
os(as) demais candidatos(as) classificados(as), observando-se ao disposto nos artigos
4º e 5º deste Edital.

DOS RECURSOS
Art. 7º O(a) candidato(a) poderá interpor recurso que será direcionado para

a Comissão de Organização e Avaliação do presente processo na SALA DO
EMPREENDEDOR, sito à Praça Samuel Sabatini, nº. 50 – andar térreo – Prefeitura
Municipal – Centro – SBC/SP, entre os dias 30/08/2021 (segunda-feira) e 31/08/2021
(terça), das 08h30 às 12h00 e das 13h30 às 16h00.

§ 1º Caberá a Comissão de Organização e Avaliação receber, analisar e deliberar
acerca de eventuais recursos interpostos por qualquer candidato(a) inscrito(a) no
presente processo.

§ 2º Em havendo interposição de recurso nos moldes do “caput” deste artigo,
a Comissão de Organização e Avaliação divulgará o resultado no primeiro Jornal
“Notícias do Município” subsequente à data do recebimento do recurso, no dia
03/09/2021 (sexta-feira).

§3º Em caso de deferimento do recurso, o candidato poderá se matricular até o
dia 06/09/2021 (Segunda-feira), das 08h30 às 16h30.

DAS DISPOSIÇÕES FINAIS
Art. 8º Os (as) alunos(as) devidamente matriculados(as) nos cursos,

independentemente da data de início das aulas, deverão, obrigatoriamente, participar
da AULA INAUGURAL a realizar-se na data de 10/09/2021 (sexta-feira) às 14h00
no Restaurante Escola de São Bernardo do Campo – CENFORPE, sito à Avenida
Dom Jaime de Barros Câmara, nº.201 – Planalto, São Bernardo do Campo - SP, CEP
09895-400.

Art. 9º Independentemente do curso escolhido, o acúmulo de faltas correspondente
a 10% (dez por cento) acarretará para o(a) aluno(a) a perda de sua vaga e eliminação
do curso, implicando ainda na vedação à participação em novos programas de
Iniciação, Capacitação e Qualificação profissional ofertados pela Administração
Pública Municipal, pelo prazo de 24 (vinte e quatro) meses, a contar da apuração do
montante indicado.

Art. 10º O(a) candidato(a) que, por qualquer motivo, não atender aos pré-
requisitos exigidos pelo curso selecionado, ou em caso de incompatibilidade e/ou
informações inverídicas será imediatamente desligado(a) do curso, sem prejuízo de
eventuais sanções legais cabíveis.

Art. 11º Cabe ao aluno(a) devidamente matriculado(a) e cursando qualquer das
modalidades ora ofertadas pelo presente Edital, responsabilizar-se pela assinatura das
listas de presença, bem como pela retirada de Certificado de Conclusão do referido
curso por ocasião da respectiva formatura e/ou na impossibilidade diretamente na Sala
do Empreendedor, sito à Praça Samuel Sabatini, nº. 50 – andar térreo – Prefeitura
Municipal – Centro – SBC/SP até 15/12/2021.

Parágrafo único. Após a data supracitada o(a) aluno(a) deverá comparecer
diretamente no SENAC, conforme o curso realizado e retirar o certificado.

Art. 12º Em caso de não haver o preenchimento de 75% (setenta e cinco) das
vagas, em qualquer turma, de qualquer curso, a Comissão Organização e Avaliação
poderá providenciar seu cancelamento.

 Art. 13º A Prefeitura Municipal de São Bernardo do Campo, NÃO FORNECERÁ
em nenhuma etapa deste processo de inscrição, matrícula, tampouco durante a
vigência de qualquer dos cursos constantes neste edital, qualquer tipo de meio de
transporte e lanches para nenhum dos(as) candidatos(as).

Art. 14º O presente edital terá sua validade até a finalização de todos os cursos
constantes deste Processo.

Art. 15º Os(as) candidatos(as) matriculados(as) deverão ter frequência e
aproveitamento mínimos para recebimento de certificado, observando-se os demais
requisitos previstos neste Edital.

Art. 16º Este Edital entra em vigor na data de sua publicação, revogadas todas as
disposições em contrário.

São Bernardo do Campo - SP, 20 de agosto de 2021.
HIROYUKI MINAMI

SECRETÁRIO DE DESENVOLVIMENTO ECONÔMICO, CIÊNCIA, TECNOLOGIA,
TRABALHO E TURISMO

ANEXO I
Datas

Publicação do Edital	 20/08/2021
Início das Inscrições Online 	 23/08/2021
Término do período de Inscrições	 27/08/2021
Divulgação da LISTA GERAL DE CLASSIFICAÇÃO	 30/08/2021
Início do período de Matrículas (entrega dos documentos)	 01/09/2021
Período de recurso	 30/08/2021 a 31/08/2021
Término do período de Matrículas (entrega dos documentos)	 03/09/2021
Matriculas (vagas remanescentes/recurso)	 06/09/2021
Aula Inaugural 	 10/09/2021
Início dos Cursos	 13/09/2021

ANEXO II
RELAÇÃO DE CURSOS - 2021

CTR - Central de Trabalho e Renda

Rua Padre Lustosa, 48 - Centro - São Bernardo do Campo

Curso Carga
Horária (h) Vagas Início e Término Horário Dias da Semana Escolaridade Mínima Idade Mínima

Controlador de
Acesso 36 32 18/10 a

28/10/2021
08:30 às

12:30 Segunda a Sexta Ensino Fundamental
Completo

18 Anos
Completos

Controlador de
Acesso 36 32 08/11 a

19/11/2021
08:30 às

12:30 Segunda a Sexta Ensino Fundamental
Completo

18 Anos
Completos

CENFORPE

Av. Dom Jaime de Barros Câmara, 201 - Planalto - São Bernardo do Campo

Curso Carga
Horária (h) Vagas Início e Término Horário Dias da Semana Escolaridade Mínima Idade Mínima

Formação Básica
em Confeitaria 48 20 15/09 a

30/09/2021
08:30 às

12:30 Segunda a Sexta Ensino Fundamental
Completo

18 Anos
Completos

Formação Básica
em Confeitaria 48 20 13/09 a

28/09/2021
13:30 às

17:30 Segunda a Sexta Ensino Fundamental
Completo

18 Anos
Completos

Formação Básica
em Confeitaria 48 20 04/10 a

21/10/2021
13:30 às

17:30 Segunda a Sexta Ensino Fundamental
Completo

18 Anos
Completos

Formação Básica
em Confeitaria 48 20 03/11 a

19/11/2021
13:30 às

17:30 Segunda a Sexta Ensino Fundamental
Completo

18 Anos
Completos

CENFORPE

Av. Dom Jaime de Barros Câmara, 201 - Planalto - São Bernardo do Campo

Curso Carga Horá-
ria (h) Vagas Início e Término Horário Dias da Semana Escolaridade Mínima Idade Mínima

Pizzaiolo 160 30 13/09 a
11/11/2021

08:30 às
12:30 Segunda a Sexta Ensino Fundamental

2 Incompleto
18 Anos

Completos

SENAC

Av. Senador Vergueiro, 400 - Centro - São Bernardo do Campo

Curso Carga
Horária (h) Vagas Início e Término Horário Dias da Semana Escolaridade

Mínima Idade Mínima

Design de
Sobrancelhas com
Retirada de Pelos

com Pinça e Corre-
ção com Henna

24 12 15/09 a
24/09/2021

08:30 às
12:30

Quarta, Quinta
e Sexta

Ensino Fundamental
Completo

18 Anos
Completos

Design de
Sobrancelhas com
Retirada de Pelos

com Pinça e Corre-
ção com Henna

24 12 15/09 a
24/09/2021

13:30 às
17:30

Quarta, Quinta
e Sexta

Ensino Fundamental
Completo

18 Anos
Completos

SENAC

Av. Senador Vergueiro, 400 - Centro - São Bernardo do Campo

Curso Carga
Horária (h) Vagas Início e

Término Horário Dias da
Semana Escolaridade Mínima Idade Mínima

Excel 2019 24 15 04/10 a
13/10/2021

08:00 às
12:00

Segunda a
Sexta

Ensino Fundamental Completo e
Conhecimento Básico do Sistema

Windows (Salvar, copiar, colar,
criar, renomear e gerenciar pasta)

18 Anos
Completos

Excel 2019 24 15 18/10 a
25/10/2021

13:30 às
17:30

Segunda a
Sexta

Ensino Fundamental Completo e
Conhecimento Básico do Sistema

Windows (Salvar, copiar, colar,
criar, renomear e gerenciar pasta)

18 Anos
Completos

Excel 2019 24 15 03/11 a
10/11/2021

08:00 às
12:00

Segunda a
Sexta

Ensino Fundamental Completo e
Conhecimento Básico do Sistema

Windows (Salvar, copiar, colar,
criar, renomear e gerenciar pasta)

18 Anos
Completos

Excel 2019 24 15 16/11 a
23/11/2021

13:30 às
17:30

Segunda a
Sexta

Ensino Fundamental Completo e
Conhecimento Básico do Sistema

Windows (Salvar, copiar, colar,
criar, renomear e gerenciar pasta)

18 Anos
Completos

ANEXO III
Formulário de inscrição

www.saobernardo.sp.gov.br/empregasbc
ANEXO IV

CRITÉRIOS DE PONTUAÇÃO
CRITÉRIOS SOCIOECONÔMICOS DE PONTUAÇÃO E DESEMPATE
A SEREM ADOTADOS NA HIPÓTESE DE NÚMERO DE INSCRIÇÕES

SUPERIOR AO NÚMERO DE VAGAS EM CADA CURSO
CRITÉRIOS DE CLASSIFICAÇÃO NA ORDEM EM QUE SEGUE:

1º Beneficiário do Programa Bolsa Família, Renda cidadã:

Sim 05 pontos

Não 00 pontos

2º Inscritos no Programa Educação para Jovens e Adultos:

Sim 05 pontos

Não 00 pontos

3º - Escolaridade:

Fundamental Incompleto (1º a 5ª) 30 pontos

Fundamental Incompleto (6º a 9ª) 30 pontos

Fundamental Completo 25 pontos

Ensino Médio Incompleto 20 pontos

Ensino Médio Completo 15 pontos

Superior Incompleto 10 pontos

Superior Completo 05 pontos

4º - Quesito Renda, sendo:
Participantes de Programas Sociais 30 pontos

Até R$ 500,00 30 pontos

R$ 500,01 à R$ 1.000,00 25 pontos

R$ 1.000,01 à R$ 1.500,00 20 pontos

R$ 1.500,01 à 2.000,00 15 pontos

R$ 2.000,01 à 2.500,00 05 pontos

Acima de R$ 2.500,00 0 ponto

5º - Situação Ocupacional:

Desempregado (a) 100 pontos

Empregado – CLT/ Cooperado 10 pontos

Trabalhos Eventuais (Bico) 25 pontos

Trabalhador Autônomo 20 pontos

Outros 05 pontos

1920 de agosto de 2021 Edição 2243

6º - Filhos (as) menores de 18 anos e/ou com deficiência:

Mais de 05 filhos 30 pontos

04 filhos 25 pontos

03 filhos 20 pontos

02 filhos 15 pontos

01 filho 10 pontos

01 ou mais Filho(s) PcD 30 pontos

8 - Os candidatos PcD. e Reabilitados pela Previdência Social terão assegurados 5% das vagas, mediante
compatibilidade com o curso escolhido e preenchimento dos pré-requisitos básicos.
Nota: Ao término da classificação pelos critérios previstos neste anexo e, havendo empate entre candidatos(as)
considerar-se-á respectivamente: desemprego, menor renda, maior idade e/ou maior quantidade de filhos. Se, ainda
assim persistir o empate será realizado sorteio público, cujos moldes, se o caso será oportunamente divulgado,
contando com a presença dos Membros da Comissão de Organização e Avaliação deste processo, além de 01(um)
representante da r. Procuradoria Geral do Município (PGM).

ANEXO V
CURSOS SENAC

CURSOS OBJETIVO ESCOLARIDADE
MÍNIMA

1 Controlador de Acesso

Este curso tem como objetivo a aprender a monitorar e orientar
a entrada e saída de pessoas e veículos em condomínios
residenciais, comerciais e em eventos. Conhecer as ferramentas
necessárias para a função, a correta utilização de equipamentos
eletrônicos de comunicação, os procedimentos de controle que
serão utilizados na sua rotina de trabalho, as diretrizes para
garantir a segurança do patrimônio e a aplicação das normas do
estabelecimento, condomínio ou evento.

Ensino
Fundamental

Completo

2
Formação Básica em

Confeitaria

Desenvolver as principais técnicas da confeitaria: preparo de
massas, recheios e coberturas, montagem e decoração de
doces e bolos, aplicadas ao receituário que inclui preparações
variadas. Trabalhando, ainda, princípios comuns da gastronomia
como higiene na manipulação de alimentos, padronização de
pesos e medidas e melhor aproveitamento dos ingredientes,
entre outros aspectos relacionados.

Ensino
Fundamental

Completo

3 Pizzaiolo

Desenvolver todos os conhecimentos, habilidades e valores para
o preparo de pizzas de qualidade. A formação engloba desde
a história da pizza, passando pelos conceitos e características
de uma pizzaria, planejamento de carreira para o pizzaiolo, até
as técnicas de produção em pizzaria, que incluem a utilização
de utensílios, conhecimento da técnica e de organização mise
em place, técnicas de congelamento para massas pré-assadas,
seleção de ingredientes, entre outros aspectos relacionados.

Ensino
Fundamental 2

Incompleto

4

Design de
Sobrancelhas com

Retirada de Pelos com
Pinça e Correção com

Henna

Desenvolve os profissionais para desenhar a sobrancelha, por
meio da retirada de pelos com o método da pinça e sua correção
com hena, sombra e/ou lápis, adequando seu formato, volume
e cor às características pessoais e gosto do cliente, a fim de
equilibrar e valorizar as expressões faciais de acordo com as
normas de biossegurança.

Ensino
Fundamental

Completo

5 Excel 2019

Possibilitar ao participante inserir e manipular dados na planilha
eletrônica, agregando informações básicas de cálculos com
fórmulas e aplicação de funções. Ao final do curso o participante
estará apto à: Criar e formatar planilhas inserindo diferentes
dados; Realizar cálculos utilizando fórmulas e funções do Excel;
Inserir gráficos para análise de dados.

Ensino
Fundamental
Completo e

Conhecimento
Básico do Sistema
Windows (Salvar,

copiar, colar,
criar, renomear e
gerenciar pasta)

...

Secretaria de Cultura e Juventude
Gabinete do Secretário

Conselho Municipal do Patrimônio Histórico e
Cultural de São Bernardo do Campo

COMPAHC - SBC
CONVOCAÇÃO

Convocamos os membros do COMPAHC - SBC: Alessandra Cristine Baldine,
André Pretel Pacheco, Andrea Paula dos Santos Oliveira Kamensky, Anna Carolina
Rocha Soares, Caroline de Oliveira Soares, Caroline Silvério, Daniela Zorzato, Denise
Puertas de Araújo, Elizabeth Moreira Andreatta Moro, Fernando Bonisio, Gisela Helena
Maximo Palombo, Graziela Cristina Marotti, Hamilton Carraro Júnior, Jozileide Ferreira
de Castro, Loretha Felippini Rodrigues, Luciano Carvalho Theodoro, Luiz Fernando
de Oliveira Bortoletto, Marcos Matsui, Maryluce Rossi Santa Roza, Maurício Brigatto
Cypriano, Mauro Pardelli Colombo, Odair Polverini, Paulo Alexandre Mota, Regina
Maura Mazzari Viegas, Rodrigo Gago Freitas Vale Barbosa e Roseli Misako y Bichara
para a 208ª Reunião Ordinária, a ser realizada em 25 de agosto de 2021, às 9h, em
plataforma digital. São Bernardo do Campo, 18 de agosto de 2021.

Divisão de Preservação da Memória
SC-22

...

SECRETARIA DE CULTURA E JUVENTUDE
RESOLUÇÃO GSC Nº 011/2021

Considerando o disposto no Decreto 10.751 de 22 de Julho de 2021, em seu
Artigo 11, § 7º, que autoriza os Municípios, os Estados e o Distrito Federal utilizarem
até 31 de dezembro de 2021, o saldo das contas específicas criadas para receber
as transferências da União e gerir os seus recursos, desde que respeitadas as
competências previstas no artigo 2º deste Decreto e observado o disposto no § 7º do
artigo 10 deste Decreto;

Considerando os critérios de remanejamento do saldo dos recursos dos Editais
da Lei Federal Aldir Blanc, publicada em 04 de Dezembro de 2020, estabelecendo que,
em havendo saldo, atenderá os Editais nesta ordem: PIC – Linguagens Livres, PIC –
Curta Metragem e Formação em vídeo, até o limite do recurso financeiro disponível, e

Considerando as deliberações firmadas pelo Conselho Diretor do FAC, em
02 de Dezembro de 2020, e 12 de Agosto de 2021, que ratificou o remanejamento
anteriormente firmado,

Convocamos para apresentação dos documentos previstos para a 2ª etapa,
disponíveis nos Edital e no Portal da Lei Aldir Blanc – Secretaria de Cultura, no prazo
de 05 (cinco) dias corridos, a contar da data desta publicação e a ser encerrado no dia

27 de agosto de 2021 às 17 horas, a suplente imediata abaixo relacionada:
Edital GSC n.º 015/2020 PRÊMIO PROJETOS INEDITOS – LINGUAGENS

LIVRES
Classificação nº inscrição Nome/razão CNPJ Representante CPF Nota Final

25.ª 88575 ANA CLÉCIA MESQUITA
DE LIMA 15.XXX.XXX/0001-73

ANA CLÉCIA
MESQUITA DE

LIMA
266.XXX.XXX-13 51,00

São Bernardo do Campo, 19 de Agosto de 2021.
ADALBERTO JOSÉ GUAZZELLI
Secretário de Cultura e Juventude

...

Secretaria de Esportes e Lazer
Gabinete do Secretário

SELETIVA de ATLETAS
Centro de Excelência Esportiva de Judô

Nos termos do convênio nº 83/2021 celebrado junto ao Governo do Estado
de São Paulo, a Secretária de Esportes e Lazer do Município de São Bernardo do
Campo, tornamos público aos atletas da modalidade Judô, e que se enquadrem nos
pré-requisitos estabelecidos no regulamento das seletivas, em especial para aqueles
atletas que encontram-se participando do Centro de Excelência de Judô do Ibirapuera,
que nos dias 03 à 05 de setembro p.f., estarão sendo realizadas as seletivas para a
escolha de 70 atletas que irão compor o grupo do Projeto do Centro de Excelência
Esportiva de Judô – São Bernardo do Campo, sendo que 40 destes atletas participarão
em regime integral de treinamento e terão disponibilizados alojamento no próprio local
do Projeto e 30 atletas participarão em regime parcial de treinos.

A integra do regulamento e pré-requisitos ao processo seletivo, encontra-se no
site da prefeitura de São Bernardo do Campo - http://www.saobernardo.sp.gov.br/
web/esporte/editais
...

Secretaria de Transportes e Vias Públicas
Gabinete do Secretário

EDITAL ST-122-1 Nº 058, DE 20 DE AGOSTO DE 2021
Assunto:	 VEÍCULOS EM ESTADO DE ABANDONO EM VIA PÚBLICA

REMOÇÃO DE VEÍCULO
Em cumprimento à legislação municipal vigente, fica(m) o(s) abaixo relacionado(s)

NOTIFICADO(S), por infringência às posturas municipais (L.M. nº 4.974/2001), para
imediata remoção dos veículos que se encontram em aparente estado de abandono na
via pública, sob pena de aplicação das sanções legais cabíveis. Ao(s) interessado(s)
foi (ram) enviada(s), via correio, a(s) respectiva(s) notificação (ões).
NOME				 VEÍCULO	 NOTIFICAÇÃO
SERGIO LUIS CERNE			 LCW-9774	 10319
FRANCISCO DE COLA			 BMA-8348	 10320
JOSE FERNANDO DA SILVA			 DVL-3267	 10321
RICHARD LEOPOLDINO DE OLIVEIRA ROCHA	 CCO-9086	 10322
GABRIELLA DE OLIVEIRA ALVES NUNES		 IMF-4590	 10323
JOSE CARLOS DE OLIVEIRA SOUZA		 CFM-0761	 10324
WILSON NUNES VIANA			 DDT-6486	 10325
JOSE VALTER BEZERRA			 DGB-7078	 10326
EDSON ROBERTO PEDRO			 CMW-5779	 10327
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX		 CIK-8A31	 XXXXX
JOSE DONIZETE OLIVEIRA CERQUEIRA		 DYF-3025	 10328
VALDIRENE DE JESUS SANTOS		 BOY-2176	 10329
GILVANIA QUIRINO LEITE			 CJR-6451	 10330
ROSALINA BARROS DE SOUZA		 DAQ-2808	 10331
BRUNO HENRIQUE BATISTA COELHO		 BTJ-8863	 10332
MARY LANDE FREITAS COSTA		 CVT-4890	 10333
REAL LEASING SA ARRENDAMENTO MERCANTIL	 CCJ-7770	 10334
ANA CLAUDIA DA SILVA			 DZD-5244	 10335
HUZY MARKET COMERCIO REP E PUBLICIDADE LTDA ME	 CEQ-6564	 10336
MARCIO ROBERTO LOPES			 IGG-1870	 10337
JUVENTINO DE MOURA BUENO		 BNY-9899	 10338
NAOR SILVA DO CARMO			 GWS-6681	 10339
ROQUE ENRIQUE SEVERINO			 CSX-9039	 10340
TRANSASUL TRANSPORTES EIRELI		 FEJ-7659	 10341

AUTO DE INFRAÇÃO
Em cumprimento à legislação municipal vigente, fica(m) o(s) abaixo relacionado(s)

CIENTIFICADO(S) de que fora(m) AUTUADO(S) por infringência às posturas
municipais (L.M. nº 4.974/2001). Ao(s) interessado(s) encaminhamos, via correio, o(s)
respectivo(s) “Auto(s) de Infração”.
NOME		 VEÍCULO	 AUTO DE INFRAÇÃO
ELVIS MARCOS CAMILO	 DJR-0110	 4392

São Bernardo do Campo, 20 de AGOSTO de 2021.
JESSE ARMANDO DA SILVA

Diretor de Divisão de Operação e Fiscalização - ST-12
...

EDITAL ST-122-1 Nº 59, 20 DE AGOSTO DE 2021
Assunto: Táxi

RETIRADA DO ALVARÁ/AUTORIZAÇÕES/CERTIDÕES/OUTROS
Em cumprimento à legislação municipal vigente, ficam os abaixo relacionados

CIENTIFICADOS a comparecer aos Postos do Atende Bem, NO PRAZO DE 07 (SETE)
DIAS ou acessar o processo online para retirar os respectivos documentos solicitados.
INTERESSADO			 PONTO	 ALVARÁ Nº/PROCESSO
ANTONIO ALVES DE OLIVEIRA	 26	 SB 83857/2021
LUIS CAMINADA DOS SANTOS	 37	 SB 83911/2021
MARCOS APARECIDO FRANCISCO	 39	 SB 82673/2021
IVANETE PITONDO GOULART DA SILVA	 56	 SB 83691/2021
EDINALDO FERREIRA		 36	 SB 74428/2021

2020 de agosto de 2021 Edição 2243

DEMAIS DELIBERAÇÕES/APRESENTAÇÃO
DE DOCUMENTOS/CIÊNCIA

Em cumprimento à legislação municipal vigente, ficam os abaixo relacionados
CIENTIFICADOS a comparecer aos Postos do Atende Bem, NO PRAZO DE 05
(CINCO) DIAS ou acessar o processo online para tomar ciência do quanto ao
solicitado. Aos Espólios enviamos, via Correio, as respectivas notificações.
INTERESSADO			 PONTO	 PROCESSO
NADIA DINIZ SILVA		 10	 SB 84269/2021
JOSE MACIEL BATISTA		 62	 SB 80807/2021
FRANCISCO VIEIRA DE MOURA	 29	 SB 49034/2021
ROGERIO MENDES		 56	 SB 58381/2021
ARIOVALDO CASA – ESPOLIO		 02	 SB 1882/2006
CLAUDENIS PEREIRA – ESPÓLIO	 09	 SB 25055/2021
DIOCRÉCIO ALVES DOS SANTOS – ESPÓLIO	03	 RR 4116/1991
JOÃO ROCCO NETO - ESPOLIO	 60	 SB 5323/2000

APRESENTAR DOCUMENTOS
Em cumprimento à legislação municipal vigente, fica(m) o(s) abaixo relacionado(s)

NOTIFICADOS(S), para comparecer a esta Seção para tratar de assunto de interesse
da fiscalização (Substituição de Veículo), no prazo de 07 dias corridos (segundo
aviso), sob pena de aplicação de sanções conforme L. M. 4974/01. Aos interessados
enviamos, via correio, a(s) respectiva(s) notificação(ões).
INTERESSADO			 PONTO	 ALVARÁ Nº/PROCESSO
GLADSON MAGALHÃES DE ARAUJO	 PT-38	 SB 19622/2006
JOCIEL SIMÕES		 PT-15	 RR 2355/1992
LEANDRO BRUNI		 PT-70	 SB 65433/2015
EDNA APARECIDA DE SOUZA COSTA	 PT-73	 SB 25717/2001

ST-122.1, 20 de Agosto de 2021.
JESSE ARMANDO DA SILVA

Diretor de Divisão de Operação e Fiscalização – ST-12
...

EDITAL ST-1 – EDITAL Nº 06 DE 20 DE AGOSTO DE 2021
Assunto: CASSAÇÃO DE ALVARÁ – PONTO DE ESTACIONAMENTO DE

VEÍCULOS DE TRANSPORTE DE PASSAGEIROS - TÁXI
Em cumprimento à legislação municipal vigente, segue publicado, para ciência

dos respectivos interessados, que o Sr. Diretor, em despacho decisório, determinou a
CASSAÇÃO do alvará de autorização de prestação de serviços de transporte abaixo
descrito:
NOME		 ALVARÁ	 PROCESSO	 PONTO
ADEMIR DA LUZ	 1.998/2002	 SB 1825/2000	 10

ST-1, 20 DE AGOSTO DE 2021
IVAN LUIZ DE ALMEIDA VIANNA

Diretor de Departamento de Engenharia de Tráfego
...

Secretaria de Segurança Urbana
Gabinete do Secretário

Errata referente a publicação no Jornal Notícias do Município de 13 de agosto de
2021, Edição 2242, p. 77.

Onde se lê:
CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de

São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis
Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010,
torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 23.02/2021
RECORRENTE: NELSON LUIZ CAMPOS ANDRADE - MATRÍCULA 17.178-7
RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO

DO CAMPO
PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO

SUMÁRIO Nº 23/2020
“Assim, DOU PROVIMENTO AO RECURSO HIERÁRQUICO, para reformar a

decisão pretérita e ABSOLVER o recorrente, nos termos do artigo 146, inciso IV, da Lei
Complementar nº 7, de 7 de julho de 2010”.

CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de
São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis
Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010,
torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 24.02/2021
RECORRENTE: NELSON LUIZ CAMPOS ANDRADE - MATRÍCULA 17.178-7
RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO

DO CAMPO
PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO

SUMÁRIO Nº 24/2020
“Assim, DOU PARCIAL PROVIMENTO AO RECURSO HIERÁRQUICO, para

reformar parcialmente a decisão pretérita e CONDENAR o recorrente, a 01 (um) dia
de suspensão, em prejuízo de sua remuneração, pelos seus próprios fundamentos”.

Leia-se:

CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de
São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis
Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010,
torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 23.02/2021
RECORRENTE: NELSON LUIZ CAMPOS ANDRADE - MATRÍCULA 17.278-7
RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO

DO CAMPO
PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO

SUMÁRIO Nº 23/2020
“Assim, DOU PROVIMENTO AO RECURSO HIERÁRQUICO, para reformar a

decisão pretérita e ABSOLVER o recorrente, nos termos do artigo 146, inciso IV, da Lei
Complementar nº 7, de 7 de julho de 2010”.

CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de
São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis

Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010,
torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 24.02/2021
RECORRENTE: NELSON LUIZ CAMPOS ANDRADE - MATRÍCULA 17.278-7
RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO

DO CAMPO
PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO

SUMÁRIO Nº 24/2020
“Assim, DOU PARCIAL PROVIMENTO AO RECURSO HIERÁRQUICO, para

reformar parcialmente a decisão pretérita e CONDENAR o recorrente, a 01 (um) dia
de suspensão, em prejuízo de sua remuneração, pelos seus próprios fundamentos”.

CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de
São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis
Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010,
torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 14.02/2021
RECORRENTE: JULIO CESAR RODRIGUES SILVA - MATRÍCULA 17.562-0
ROGÉRIO APARÍCIO MIGUEL – MATRÍCULA 61.586-8
RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO

DO CAMPO
PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO

ORDINÁRIO Nº 14/2020
“Diante do exposto, NEGO PROVIMENTO AO RECURSO HIERÁRQUICO,

mantendo a condenação dos GCM’s 1ª Classe Julio Cesar Rodrigues Silva e
Rogério Aparício Miguel, nos exatos termos da decisão pretérita, por seus próprios
fundamentos”.

CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de
São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis
Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010,
torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 35.02/2021
RECORRENTE: MARCIO MINZON - MATRÍCULA 63.875-7
RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO

DO CAMPO
PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO

SUMÁRIO Nº 35/2020
“Diante do exposto, NEGO PROVIMENTO AO RECURSO HIERÁRQUICO,

mantendo a decisão pretérita e a sanção imposta por seus próprios fundamentos”.

ROGÉRIO OLIVEIRA RENÓ, Corregedor Geral da Guarda Civil Municipal de São
Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO – RITO SUMÁRIO Nº 31/2020
SERVIDOR: LUIZ CARLOS ANDREAZZE – MATRÍCULA 17.229-0
“Posto isso, decido pelo arquivamento do inquérito administrativo sumário e a

extinção da punibilidade, devido à ocorrência da prescrição da punição administrativa,
conforme permissivo no artigo 107, inciso II cc art. 145, inciso III, tudo da Lei
Complementar Municipal nº 07/2010.”

ROGÉRIO OLIVEIRA RENÓ, Corregedor Geral da Guarda Civil Municipal de São
Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO – RITO SUMÁRIO Nº 32/2020
SERVIDOR: LUIZ CARLOS ANDREAZZE – MATRÍCULA 17.229-0
“Posto isso, decido pelo arquivamento do inquérito administrativo sumário e a

extinção da punibilidade, devido à ocorrência da prescrição da punição administrativa,
conforme permissivo no artigo 107, inciso II cc art. 145, inciso III, tudo da Lei
Complementar Municipal nº 07/2010.”

ROGÉRIO OLIVEIRA RENÓ, Corregedor Geral da Guarda Civil Municipal de São
Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO – RITO SUMÁRIO Nº 33/2020
SERVIDOR: LUIZ CARLOS ANDREAZZE – MATRÍCULA 17.229-0
“Posto isso, decido pelo arquivamento do inquérito administrativo sumário e a

extinção da punibilidade, devido à ocorrência da prescrição da punição administrativa,
conforme permissivo no artigo 107, inciso II cc art. 145, inciso III, tudo da Lei
Complementar Municipal nº 07/2010.”

ROGÉRIO OLIVEIRA RENÓ, Corregedor Geral da Guarda Civil Municipal de São
Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
SINDICÂNCIA Nº 02/2021
SERVIDOR: A.P.S.F – MATRÍCULA 45.901-4
“Assim, determino o arquivamento do presente feito, nos termos do art. 122,

inciso II, da Lei Complementar Municipal nº 07/2010.”

ROGÉRIO OLIVEIRA RENÓ, Corregedor Geral da Guarda Civil Municipal de São
Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
SINDICÂNCIA Nº 16/2021

2120 de agosto de 2021 Edição 2243

SERVIDOR: A.V.J.T.T – MATRÍCULA 17.074-3
“(...) determino a remessa deste procedimento ao ARQUIVO, com supedâneo no

artigo 122, inciso II, da Lei Complementar Municipal nº 07/2010.”
...

Carlos Alberto dos Santos, Secretário de Segurança Urbana de São Bernardo do
Campo, no uso das suas atribuições que lhe são conferidas pelas Leis Complementares
nº 6, de 12 de novembro de 1999 e nº 7, de 7 de julho de 2010, torna público o
resultado dos Teste de Avaliação Física (TAF), como um dos requisitos para a evolução
funcional ao cargo de 1ª Classe, realizado no período de 14 à 17 de agosto de 2021.

Aos interessados, poderão recorrer do resultado do teste, protocolando o recurso
no período de 23 à 27 de agosto de 2021, no Centro de Formação e Ensino em
Segurança Urbana, situado na Rua Heitor Villa Lobos, nº 193, Parque Santo Antônio,
São Bernardo do Campo, das 08h00 às 17h00.

Aos Guardas Civis Municipais APTOS no TAF, poderão protocolar o requerimento
para a evolução funcional a partir de 23 de agosto de 2021, no setor de Justiça e
Disciplina, no horário de expediente.
Matrícula	 Graduação	 Nome de Guerra		 Nome Completo	 Resultado
17038-7	 GCM 2ª	 ADIRO		 Adiro Gonçalves de Oliveira	 APTO
17041-8	 GCM 2ª	 BENTO		 Alencar Bento	 AUSENTE
17077-7	 GCM 2ª	 FERREIRA		 Ataíde Ferreira da Silva	 AUSENTE
17091-3	 GCM/F 2ª	 CÉLIA		 Célia Izidoro de Oliveira	 APTO
17102-4	 GCM 2ª	 BATELLI		 Cristiano Batelli	 APTO
17104-0	 GCM 2ª	 DAGOBERTO		 Dagoberto Luiz dos Santos	 APTO
17115-5	 GCM 2ª	 NETO		 Douglas da Silva Neto	 AUSENTE
17125-2	 GCM 2ª	 VASCONCELOS		 Edson de Vasconcelos da Silva	 APTO
17142-2	 GCM 2ª	 BAPTISTA		 Fabiano Baptista da Silva	 APTO
17149-8	 GCM 2ª	 BEZERRA		 Felipe Bezerra	 AUSENTE
17171-5	 GCM 2ª	 HERCULES		 Hércules Ricardo Barbosa	 APTO
17181-2	 GCM/F 2ª	 JACIETE		 Jaciete Amorim da Silva	 APTO
17201-2	 GCM 2ª	 CASTELLANO		 José Carlos Castellano	 APTO
17219-3	 GCM 2ª	 KLINGER		 Klinger Rocha da Silva	 APTO
17225-8	 GCM 2ª	 DOS REIS		 Luciano Rodrigues dos Reis	 APTO
17232-1	 GCM 2ª	 MAGÉSIO		 Magésio Machado Pinto	 APTO
17234-7	 GCM/F 2ª	 CAVALCANTI		 Maíra Cavalcanti Alves	 AUSENTE
17267-2	 GCM 2ª	 MELO		 Maurício Marcos Melo	 APTO
17277-9	 GCM 2ª	 FONSECA NETO		 Nelson Ferreira da Fonseca Neto	 APTO
17290-7	 GCM 2ª	 PEDRO JORGE		 Pedro Jorge dos Santos	 APTO
17308-4	 GCM 2ª	 FERNANDO CUNHA	 Robson Fernando da Cunha	 APTO
17311-5	 GCM 2ª	 MORAIS		 Ronaldo de Morais	 APTO
17319-9	 GCM 2ª	 ROSIVALDO		 Rosivaldo da Silva França	 APTO
17329-6	 GCM/F 2ª	 ALBUQUERQUE		 Silvanete Albuquerque de Souza	 APTO
17339-3	 GCM 2ª	 COUTO		 Valdir Couto	 AUSENTE
17341-6	 GCM 2ª	 SILVA		 Valquírio Santos da Silva	 APTO
17348-2	 GCM 2ª	 GUZE		 Walter Rodrigues Guze	 APTO
17377-5	 GCM 2ª	 GHIRELLI		 Edenei Ghirelli	 APTO
17379-1	 GCM 2ª	 CABO		 Edi Jakson Batista Cabo	 INAPTO
17382-2	 GCM 2ª	 EDSON JOSÉ		 Edson José da Silva	 APTO
17391-1	 GCM 2ª	 GILBERTO		 Gilberto Roselli	 APTO
17398-7	 GCM 2ª	 FILHO		 João Pedro Souza Filho	 INAPTO
17405-6	 GCM 2ª	 VASCO		 José Carlos Vasco	 APTO
17408-0	 GCM 2ª	 RAMOS		 José Roberto Ramos da Silva	 APTO
17441-2	 GCM 2ª	 REINALDO		 Sérgio Aparecido Reinaldo	 APTO
17444-6	 GCM 2ª	 TARCÍSIO		 Tarcísio dos Santos	 APTO
17509-4	 GCM 2ª	 GALINDO		 Abel Galindo de Oliveira	 APTO
17534-5	 GCM 2ª	 FREITAS		 Edson Pacheco de Freitas	 APTO
17553-1	 GCM 2ª	 JOÃO DE DEUS		 João de Deus Carvalho Neto	 APTO
17556-5	 GCM 2ª	 JOSÉ AUGUSTO		 José Augusto Santana da Silva	 APTO
17571-9	 GCM 2ª	 VINHA		 Maciel Aparecido Vinha	 APTO
18008-9	 GCM 2ª	 LINDOMAR		 Lindomar Paulo de Almeida	 APTO
18037-2	 GCM 2ª	 COSTA		 Edson Jorge da Costa	 APTO
18038-0	 GCM 2ª	 PIZA		 Clovis Roberto Piza	 APTO
18057-6	 GCM 2ª	 AMINTAS		 José Amintas de Oliveira	 APTO
18059-2	 GCM 2ª	 SILVIO GREGORIO	Silvio 	 Gregório de Barros	 APTO
18072-0	 GCM 2ª	 PROCÓPIO		 Marcelo Procópio	 APTO
18074-6	 GCM 2ª	 RILDO		 Rildo José dos Santos	 APTO
18545-3	 GCM 2ª	 ABNALDO		 Abnaldo Oliveira Rocha	 APTO
18566-5	 GCM 2ª	 SIQUEIRA		 Cláudio Roberto S. de Siqueira	 APTO
18591-6	 GCM 2ª	 ALVES		 Francisco Alves Bezerra	 AUSENTE
18595-8	 GCM 2ª	 GILSON		 Gilson João Ferreira	 APTO
18625-5	 GCM/F 2ª	 RENATA		 Renata da Silva	 APTO
18628-9	 GCM 2ª	 MOREIRA		 Ricardo Moreira Batista	 AUSENTE
60410-2	 GCM 2ª	 NICOLAS		 Nicolas Akira Eda	 APTO
60412-8	 GCM 2ª	 ANDRÉ		 André Costa dos Santos	 APTO
60418-6	 GCM 2ª	 WASHINGTON		 Washington Luís Dorival	 APTO
60432-2	 GCM 2ª	 LAERTE		 Laerte Pereira de Lima	 APTO
61214-5	 GCM 2ª	 ABRAÃO		 Abraão Luiz Barbosa	 APTO
61227-6	 GCM 2ª	 CILENTO		 Lucas Cilento	 APTO
61276-3	 GCM 2ª	 DJANILSON		 Djanilson Santiago Barbosa	 APTO
61785-2	 GCM 2ª	 GOMES LEITE		 André Gomes Leite	 APTO
61787-8	 GCM 2ª	 GAUDÊNCIO		 Erivan Gaudêncio da Silva	 APTO
61789-4	 GCM 2ª	 FRANCELINO		 Alexandre Francelino	 APTO
61790-9	 GCM/F 2ª	 RILANE		 Rilane Alves Bezerra	 AUSENTE
61792-5	 GCM 2ª	 DA SILVA		 Agnaldo Severino da Silva	 INAPTO
61795-9	 GCM/F 2ª	 MICHELLI		 Michelli Marion	 APTO
61804-4	 GCM 2ª	 SANDERLEY		 Sanderley Barbosa Correia	 APTO
61811-7	 GCM 2ª	 VLADIMIR LEITE		 Vladimir Leite Sanches	 APTO
61812-5	 GCM 2ª	 ALEXANDRE XAVIER	 Alexandre Xavier dos Santos	 APTO
61814-1	 GCM/F 2ª	 ROSA		 Joraci do Carmo Rosa	 APTO
62477-6	 GCM 2ª	 A. PEREIRA		 Adriano Pereira	 APTO
62479-2	 GCM 2ª	 CAPARRON		 Alex Leite Caparron	 APTO
62481-5	 GCM 2ª	 ANDERSON		 Anderson Leandro da luz	 APTO
62485-7	 GCM 2ª	 COELHO		 Arnaldo José Coelho da Silva	 APTO
62486-5	 GCM 2ª	 ERRAY		 Arthur Erray Santos	 APTO
62487-3	 GCM 2ª	 BOSCO		 Bosco R. Vieira de Souza	 APTO
62489-9	 GCM 2ª	 LEITE		 Cristiano Aparecido G. Leite	 APTO
62491-2	 GCM 2ª	 BARADELLI		 Daniel da Rocha Baradelli	 APTO
62492-0	 GCM/F 2ª	 DANIELA		 Daniela Gaspar Medeiros	 APTO
62494-6	 GCM 2ª	 DIRCEU		 Dirceu dos Santos Júnior	 APTO
62495-4	 GCM 2ª	 DA COSTA		 Donizete da Costa Machado	 AUSENTE
62496-2	 GCM 2ª	 MUDESTO		 Dorival Sousa Mudesto	 APTO
62499-6	 GCM/F 2ª	 ELIZABETE NASCIMENTO	 Elizabete Inocêncio Nascimento	 APTO
62500-7	 GCM 2ª	 FERRANTE		 Emerson A. Campos Ferrante	 APTO
62501-5	 GCM 2ª	 E. SILVA		 Emerson Daniel da Silva	 APTO
62503-1	 GCM 2ª	 HAMILTON		 Hamilton dos Reis	 APTO
62506-5	 GCM 2ª	 J. RAMOS		 João Ramos Ferreira	 APTO
62507-3	 GCM 2ª	 JOELSON		 Joelson Ribeiro de Souza Santos	 APTO
62508-1	 GCM 2ª	 INOCÊNCIO		 José Inocêncio Júnior	 APTO
62509-9	 GCM 2ª	 JAILSON		 José Jailson R. Nascimento	 APTO
62512-0	 GCM/F 2ª	 KELLI		 Kelli Aparecida Alves	 APTO
62518-8	 GCM 2ª	 MARCIO		 Marcio Ribeiro	 APTO
62520-1	 GCM 2ª	 NEVES		 Marcos José Neves	 APTO
62521-9	 GCM 2ª	 LINS		 Marinaldo Lins de Oliveira	 APTO
62522-7	 GCM 2ª	 MAURICIO		 Maurício Santos Teixeira	 APTO
62525-1	 GCM/F 2ª	 PATRÍCIA		 Patrícia Marques G. de Araujo	 APTO
62526-9	 GCM/F 2ª	 SPINELI		 Patrícia Spineli Guimarães	 APTO
62527-7	 GCM 2ª	 DE MORAES		 Paulo Aparecido de Moraes	 APTO
62529-3	 GCM 2ª	 R. MACHADO		 Rodrigo Aparecido Machado	 APTO
62535-8	 GCM/F 2ª	 TATIANE		 Tatiane dos Santos Reis	 APTO
62536-6	 GCM 2ª	 TIAGO JOSÉ		 Tiago José Leal	 APTO

62538-2	 GCM 2ª	 BENÍCIO		 Valter Benício de Brito	 APTO

...

Secretaria de Saúde
Gabinete do Secretário

CONVITE PARA APRESENTAR MANIFESTAÇÃO DE INTERESSE
SERVIÇOS DE CONSULTORIA

Instituição: MUNICÍPIO DE SÃO BERNARDO DO CAMPO
País: BRASIL
Projeto: PROGRAMA DE FORTALECIMENTO DO SISTEMA ÚNICO DE SAÚDE

DE SÃO BERNARDO DO CAMPO – BRL- 1415
Setor: Saúde
Resumo: Contratação de serviços de consultoria especializada para a elaboração

de projetos de arquitetura e engenharia para a reforma de edifício hospitalar pré-
existente que abrigará o Ambulatório de Especialidades Médicas e o Centro de
Reabilitação Física de São Bernardo do Campo.

Empréstimo nº: Programa de Fortalecimento do Sistema Único de Saúde de São
Bernardo do Campo - BRL 1415

Contrato: CE nº 3400/OC-BR
Data Limite: dia 02 de setembro de 2021, quinta-feira, às 17 horas.
O Município de São Bernardo do Campo firmou, em 17 de maio de 2016 o Contrato

de Empréstimo nº 3400/OC-BR com o Banco Interamericano de Desenvolvimento
- BID para a implementação do Programa de Fortalecimento do Sistema Único de
Saúde de São Bernardo do Campo e se propõe em utilizar uma parte dos recursos
para a contratação de serviços de consultoria.

Os serviços de consultoria compreendem a contratação de serviços de consultoria
especializada para a elaboração de projetos de arquitetura e engenharia para a reforma
de edifício hospitalar pré-existente que abrigará o Ambulatório de Especialidades
Médicas e o Centro de Reabilitação Física de São Bernardo do Campo.

Assim sendo, a Secretaria de Saúde do Município de São Bernardo do Campo,
por meio da Unidade Gestora do Programa de Fortalecimento do Sistema Único de
Saúde de São Bernardo do Campo – UGP-BID/SAUDE convida consultores elegíveis
a apresentarem Manifestações de Interesse – MI para prestar os serviços acima
descritos.

A Lista Curta de consultorias será composta inteiramente por empresas nacionais.
Todas as empresas que entregarem a documentação dentro do prazo, serão

avaliadas pela Comissão Técnica UGP – BID/SAÚDE, que pré-selecionará entre
05 (cinco) a 08 (oito) empresas com a melhor pontuação para compor a lista curta
que continuará no processo de licitação. PORTANTO, NESTA FASE NÃO EXISTE
O FORNECIMENTO DE EDITAL E/OU TERMO DE REFERÊNCIA E NÃO HÁ
NECESSIDADE DE APRESENTAÇÃO DE ATESTADOS.

As empresas de consultoria serão selecionadas de acordo com os procedimentos
indicados nas Políticas para Seleção e Contratação de Consultores financiados pelo
Banco Interamericano de Desenvolvimento – BID – GN-2350-9 e deverão proporcionar
informações que indiquem que estão qualificadas para prestar os serviços.

As empresas que apresentarem Manifestação de Interesse – MI serão avaliadas
de acordo com os seguintes critérios:

1. Apresentação de seus respectivos Acervos de Projetos já executados (Portfolio
- Currículo da Empresa) em Brochura, Caderno, Folhetos, Folders ou Pasta, por meio
dos quais devem demonstrar sua experiência em projetos anteriores e nos quais
devem constar a descrição de serviços anteriormente realizados (Valor total do critério:
até 50 pontos);

2. Indicação e disponibilidade de profissionais da equipe técnica da empresa
descrevendo conhecimentos específicos e necessários ao desenvolvimento do
Projeto, bem como, experiência profissional (Valor total do critério: até 50 pontos).

As firmas consultoras poderão associar-se com outras firmas na forma de uma
“joint venture” ou por meio de subcontrato para melhorar as suas qualificações.

Para efeito da formação da Lista Curta, a nacionalidade de uma empresa é a do
país em que está legalmente constituída ou incorporada e, no caso de “joint venture”,
será considerada a nacionalidade da empresa designada como representante.

Somente as empresas selecionadas pela Comissão Técnica receberão a
Solicitação de Propostas – SDP (Edital) para a fase seguinte e passarão pelo
procedimento licitatório definido no método de Seleção Baseada na Qualidade e
Custo – SBQC, previsto nas Políticas para a Seleção e Contratação de Consultores
financiados pelo Banco Interamericano de Desenvolvimento – BID, GN-2350-9,
conforme descrito nos §§ 2.1 a 2.31.

As firmas consultoras interessadas podem obter maiores informações no
endereço abaixo durante o horário de expediente: de segunda a sexta-feira, das 08
às 17 horas.

As Manifestações de Interesse – MI deverão ser entregues na forma escrita,
no endereço indicado abaixo, pessoalmente, por correio ou por serviço de entrega
particular, até o dia 02 de setembro de 2021, quinta-feira, às 17 horas.

Não serão recebidas Manifestações de Interesse enviadas por:
CD, DVD, PEN-DRIVE OU E-MAIL.

Secretaria de Saúde
Unidade Gestora do Programa de Fortalecimento do Sistema Único de Saúde de São

Bernardo do Campo – UGP-BID/Saude
Aos cuidados de ADHEMAR DIZIOLI FERNANDES – Coordenador Geral

Rua João Pessoa, 59 – 3º andar – Centro
09715-000 – SÃO BERNARDO DO CAMPO, SP

Telefone: (55) (11) 2630-6279
E-mail: ugp.bid2saude@saobernardo.sp.gov.br;

...

Secretaria de Saúde
Departamento de Proteção à Saúde e Vigilâncias

SECRETARIA DE SAÚDE
DEPARTAMENTO DE PROTEÇÃO À SAÚDE E VIGILÂNCIAS

===
EDITAL N° 34/2021

PERÍODO DE 11/08/2021 Á 17/08/2021
PUBLICAÇÃO : 20/08/2021

SS-42 DIVISÃO DE VETERINARIA E CONTROLE DE ZOONOSES

Nome: LEONARDO OLIVEIRA DERRICO
CPF: 356.704.658-65
Documento: AIF SÉRIE M N° 0411

callto:356.704.658-65

2220 de agosto de 2021 Edição 2243

SS. 43 – DIVISÃO DE VIGILÂNCIA SANITÁRIA

ESTABELECIMENTOS / ATIVIDADES AUTUADOS, PENALIZADOS,
INTERDITADOS E LIBERADOS.

Nome: VARANDAO CHURRASCARIA LTDA - CNPJ: 50.147.552/0001-03
Documento: AIF SÉRIE M - Nº 753

Nome: JCV EXCELLENCE ODONTOLOGIA LTDA - CNPJ: 12.216.658/0001-14
Documento: AIF SÉRIE M - Nº 683
Documento: TRM SÉRIE M - Nº 683
Documento: AIP SÉRIE M - Nº 683

Nome: DIEGO DA SILVA MIRANDA - CPF: 535.969.288-00
Documento: AIF SÉRIE M - Nº 829
Documento: TRM SÉRIE M - Nº 829
Documento: AIP SÉRIE M - Nº 829 (Interdição total estabelecimento)

Nome: SANTOS E GAMA CASA DE REPOUSO LTDA EPP - CNPJ:
28.923.447/0001-51

Documento: AIP SÉRIE M - Nº 813 (Advertência)

Nome: EMADCARE LTDA - CNPJ: 10.782.188/00001-00
Documento: AIP SÉRIE M - Nº 815 (Multa)

Nome: C. PELOSINI - CNPJ: 09.120.154/0001-91
Documento: AIP SÉRIE K - Nº 961 (Multa)

Nome: 5M COMERCIO ATACADISTA E VAREJISTA ALIMENTOS LTDA - CNPJ:
10.250585/0007-47

Documento: AIF SÉRIE M - Nº 752

Nome: SENDAS DISTRIBUIDORA S/A/ (ASSAI) - CNPJ: 06.057.223/0423-38
Documento: AIF SÉRIE M - Nº 751

Nome: GENICIO SEVERO DOS SANTOS NETO - CNPJ: 22.902.791/0001-88
Documento: AIF SÉRIE M - Nº 692

Nome: CLINICA DE OLHOS BAPTISTA DA LUZ LTDA - CNPJ: 59.112.979/0001-
32

Documento: AIP SÉRIE M - Nº 686 (Advertência)

Nome: CONSUMA GASTRONOMIA EIRELI - CNPJ: 39.017.306/0051-55
Documento: AIP SÉRIE M - Nº 812 (Advertência)

Nome: BAR E LANCHES TONINHO FERNANDES LIMA LTDA - ME- CNPJ:
74.249.343/0001-20

Documento: AIP SÉRIE M - Nº 792 (Multa)

DOCUMENTOS INUTILIZADOS
AIF / TRM / AIP SÉRIE M Nº 774

PROCESSOS DEFERIDOS
Assunto: LICENÇA SANITÁRIA
Processo: 13156/2007 - FLEURY S.A.
Atividade Licenciada: Posto de coleta laboratorial / Unidade de apoio diagnose

e terapia - SADT

Processo: 53529/2020 - COMERCIAL OSWALDO CRUZ LIMITADA
Atividade Licenciada: Comércio varejista de produtos farmacêuticos, sem

manipulação de fórmula.

Processo: 96894/2020 - CONSUMA GASTRONOMIA EIRELI
Atividade Licenciada: Fornecimento de alimentos preparados

preponderantemente para empresas

Processo: 89199/2020 - LETICIA MORAES MORALES
Atividade Licenciada: Tatuagem e colocação de piercing, estética e outros

serviços de cuidados com a beleza, Cabeleireiros, Manicure, Pedicure e Barbearia.

Processo: 21821/2001 - ECAL ODONTOLOGIA ESPECIALIZADA S/S LTDA
Atividade Licenciada: Odontológica e Equipamento.

Processo: 89199/2020 - LETICIA MORAES MORALES
Atividade Licenciada: Cabeleireiros, manicure, pedicure e barbearia / Estética

e outros serviços de cuidados com a beleza / Serviços de tatuagem e colocação de
piercing

Processo: 5913/2001 - CLÍNICA DE OLHOS BAPTISTA DA LUZ LTDA
Atividade Licenciada: Ambulatório com recursos para realização de

procedimentos cirúrgicos, Ambulatório com recursos para realização de exames
complementares.

Processo: 3184/2006 - HEMOMED COOPERATIVA DE PROFISSIONAIS DE
SAÚDE

Atividade Licenciada: Serviços de hemoterapia

Processo: 65671/2020 - GAMAN PHARMA INDUSTRIA E COMERCIO LTDA.
Atividade Licenciada: Comércio atacadista de instrumentos e materiais para uso

médico, cirúrgico, hospitalar e de laboratórios / Comércio atacadista de cosméticos e
produtos de perfumaria / Fabricação de materiais para medicina e odontologia

Processo: 75193/2018 - LA BELLA GASTRONOMIA LTDA
Atividade Licenciada: Fornecimento de alimentos preparados

preponderantemente para empresas

Processo: 45046/2019 - NOVAMED GESTAO DE CLINICAS LTDA
Atividade Licenciada: Ambulatório com recursos para realização de

procedimentos cirúrgicos, Serviço de Nutrição e de Psicologia.

Assunto: LICENÇA SANITÁRIA ATUALIZADA
Processo: 62854/2018 - FARMACIA FARMAQUATRO LTDA
Atividade Licenciada: Comércio varejista de produtos farmacêuticos, com

manipulação de fórmula.

Processo: 3927/2001 - DROGARIA SÃO PAULO S/AAtividade Licenciada:
Drogaria.

Assunto: LAUDO TÉCNICO DE AVALIAÇÃO
Processo: 5913/2001 - CLÍNICA DE OLHOS BAPTISTA DA LUZ LTDA
Atividade Licenciada: Hospital oftalmológico.

Processo: 63410/2018 - NOVITECH COMERCIO E SERVIÇOS LTDA.
Atividade Licenciada: Indústria e comércio atacadista de produtos para saúde.

Processo: 28337/2021 - LABORAB ANÁLISES QUÍMICAS E BIOLÓGICAS LTDA
Atividade Licenciada: Laboratório de testes e análises técnicas de água

Processo: 41726/2017 - CEMEC - CENTRO MULTIDISCIPLINAR DE ESTUDOS
CLÍNICOS LTDA

Atividade Licenciada: Testes e análises técnicas

Assunto: LICENÇA SANITÁRIA SIMPLES ATUALIZADA
RAZÃO SOCIAL: L F DA SILVA AGUIAR
Nº CEVS: 354870801-477-000854-1-3
DATA DE VALIDADE: 23/03/2026
Nº PROCESSO: 96916/2020
CNAE: 4774-1/00 COMÉRCIO VAREJISTA DE ARTIGOS DE ÓTICA
CNPJ: 28.690.372/0001-06
Rua FREI GASPAR, 692 – CENTRO - CEP: 09720-440
Responsável Legal: LUIS FERNANDO DA SILVA AGUIAR
Responsável Técnico: LUIS FERNANDO DA SILVA AGUIAR – RG. 48798479-1/

SP

ALTERAÇÃO DE RAZÃO SOCIAL
Processo:
80089/2013 - ARCOS DOURADOS COMERCIO DE ALIMENTOS S.A
De: ARCOS DOURADOS COMERCIO DE ALIMENTOS LTDA
Para: ARCOS DOURADOS COMERCIO DE ALIMENTOS S.A

ALTERAÇÃO DE RESPONSÁVEL LEGAL
Processo:
31417/2018 - AIR LIQUIDE BRASIL LTDA
Sai: RUI ARMANDO GONÇALVES TELES DE CASTRO COELHO
Sai: WESLEY MANDU DA SILVA
Sai: MIGUEL BERNARDO ALCOBIA RIBEIRO
Sai: ALEXANDRE AUGUSTO BASSANEZE
Sai: ANDERSON VALENTIN BONVENTI
Entra: VALDIR VILAS BOAS

24997/2017 - DUAS RODAS INDUSTRIAL LTDA
Sai: GUSTAVO GALVAO BASTOS
Sai: LEONARDO FAUSTO ZIPF
Entra: STEVEN CHARLES RUMSEY

ALTERAÇÃO DE ENDEREÇO
Processo:
10905/2008 - RITA MARIA MOURA SOARES DE RUSSI
De: Rua JACQUEY, 118 - SALA 11
RUDGE RAMOS – SBC - CEP: 09634-000
Para: Rua JÔNIO, 12 - sala 28
Jardim do Mar – SBC - CEP: 09750-340

BAIXA DE RESPONSABILIDADE TÉCNICA
Processo:
35538/2017 - BRC LOGISTICA E SERVICOS EIRELI
Nome: FABIANA VEIGA MORALES – CRF/SP: 68.907

96916/2020 - L F DA SILVA AGUIAR
Nome: LUCIANA FERNANDES DE OLIVEIRA - RG 42813541-9/SP

62854/2018 - FARMACIA FARMAQUATRO LTDA
Nome: STEPHANIE DE MELO DALTO- CRF/SP: 93.938

19062/2004 - UBS RUTH PINTO DE CARVALHO - UBS SANTA TEREZINHA
Nome: GUSTAVO CRUZ LOPES – CRM/SP: 184.852

60906/2018 - DROGARIA SAO PAULO S.A.
Nome: ARIANE DE ARAUJO MOLINA - CRF/SP: 79.509

5901/2001 - BASF S/A
Nome: IVAN CUNHA BESSA – CRM/SP: 36.326

BAIXA DE RESPONSABILIDADE TÉCNICA SUBSTITUTA
Processo:
15648/2001 - CLINICALIS ODONTOLOGIA LTDA ME
Nome: THAIS MASSARINI ROSA FERREIRA - CRO/SP: 110.168

2320 de agosto de 2021 Edição 2243

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA
Processo:
62854/2018 - FARMACIA FARMAQUATRO LTDA
Nome: IVONETE CERQUEIRA BARBOSA- CRF/SP: 87.288

19062/2004 - UBS RUTH PINTO DE CARVALHO - UBS SANTA TEREZINHA
Nome: TIMOTEO DINIZ DE ARAUJO – CRM/SP: 220.644

60906/2018 - DROGARIA SAO PAULO S.A.
Nome: VERUSCA APARECIDA DOS SANTOS SOUZA- CRF/SP: 81.385

5901/2001 - BASF S/A
Nome: CARLA TATIANA CIDES PEREIRA – CRM/SP: 149.824

96916/2020 - L F DA SILVA AGUIAR
Nome: LUIS FERNANDO DA SILVA AGUIAR - RG 48798479-1/SP

35538/2017 - BRC LOGISTICA E SERVICOS EIRELI
Nome: ADRIANA DE LIMA NASUK – CRF/SP: 61550

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA SUBSTITUTA
Processo:
4483/2001 - RAIA DROGASIL S/A
Nome: DEISY DAYANA DE MELO – CRF/SP: 90.752

60906/2018 - DROGARIA SAO PAULO S.A.
Nome: ARIANE DE ARAUJO MOLINA - CRF/SP: 79.509

CANCELAMENTO DE CEVS
Processo:
41726/2017 - CEMEC - CENTRO MULTIDISCIPLINAR ESTU. CLIN. LTDA EPP
CEVS: 354870801-863-003767-1-0
Atividade: Médica ambulatorial com recursos para realização de exames

complementares
Motivo: Encerramento de atividade.

65250/2020 - ALINE RIE YASSUDA WATANABE
CEVS: 354870801-863-003684-0-7
Atividade: Odontológica
Motivo: Encerramento do processo pessoa física.

21794/2006 - GULLA TRUFFERIA E CHOCOLATERIA LTDA ME
CEVS: 354870801-472-000206-0-5
Atividade: Comércio varejista de doces, balas, bombons e semelhantes
Motivo: Encerramento de atividade.

15134/2001 - ROSE MEIRE DE OLIVEIRA PILLI JOIAS
CEVS: 354870801-863-001526-0-9
Atividade: Odontológica
Motivo: Encerramento de atividade.

42771/2013 - BELADONNA ESTETICA E BELEZA LTDA – ME
CEVS: 354870801-960-000465-0-7
Atividade: Estética e outros serviços de cuidados com a beleza
Motivo: Encerramento de atividade.

15125/2001 - RENATO MORALES JOIAS
CEVS: 354870801-863-001298-0-1
Atividade: Odontológica
Motivo: Encerramento de atividade.

34646/2012 - UBS JARDIM DAS OLIVEIRAS
CEVS: 354870801- 863-002180-1-4
CEVS: 354870801- 863-003334-1-7
Atividades: UBS e Dispensário.
Motivo: Atividades Encerradas.

26521/2021 - GAMAN PHARMA COMERCIO COSMETICOS E HIGIENE LTDA.
CEVS: 354870801-464-000452-0-9
Atividade: Comércio atacadista de instrumentos e materiais para uso médico,

cirúrgico, hospitalar e de laboratórios.
Motivo: CNPJ baixado.

57753/2020 - NOVAMED GESTAO DE CLINICAS LTDA.
CEVS: 354870801-863-003615-0-0
Atividade: Ambulatório com recursos para exames complementares.
Motivo: Atividade não exercida.

21794/2006 - GULLA TRUFFERIA E CHOCOLATERIA LTDA ME
CEVS: 354870801-472-000206-0-5
Atividade: Comércio varejista de doces, balas, bombons e semelhantes.
Motivo: Encerramento de atividades.

DEFESAS INDEFERIDAS
Processo:
32219/2021 - LC ADMINISTRACAO DE RESTAURANTES LTDA
Documento: AIF - SÉRIE K - Nº 0507

5913/2001 - CLÍNICA DE OLHOS BAPTISTA DA LUZ LTDA
Documento: AIF Série M nº 0623

77640/2021 - ILGJ LOGISTICA E TRANSPORTE LTDA

Documento: AIF Série M nº 0790

77629/2021 - MBC EXPRESS SERVIÇOS DE COURIER LTDA
Documento: AIF Série M nº 0578

5621/2001 - SCANIA LATIN AMERICA LTDA
Documento: AIF Série K n° 0916

25012/2020 – NAT REFEIÇÕES EIRELI
Documento: AIF Série K n° 0937

18739/2018 – VILLARE GASTRONOMIA EMPRESARIAL LTDA
Documento: AIF Série K nº 913

22484/2010 – COLSAN - ASSOCIAÇÃO BENEFICENTE DE COLETA DE
SANGUE

Documento: AIF Série M nº 026

SS. 44- DIVISÃO DE SAÚDE DO TRABALHADOR E MEIO AMBIENTE

INDEFERIMENTO DE RECURSO
Nome: HOTEL CHARRIOT LTDA
CNPJ: 43.637.149/0001-99
AIF- Série – K nº 0338

SS.4, de 18 Agosto de 2021
DRA. HELAINE BALIEIRO DE SOUZA

Diretora do Departamento de
Proteção à Saúde e Vigilâncias

DR. GERALDO REPLE
Secretário de Saúde

...

Secretaria de Obras e Planejamento Estratégico
Gabinete do Secretário

DEPARTAMENTO DE OBRAS PARTICULARES - SOPE.2
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SOPE.22

EDITAL Nº 131/2021
Nos termos da Legislação Municipal vigente, ficam os Senhores Contribuintes

abaixo relacionados NOTIFICADOS para a regularização da OBRA junto ao
DEPARTAMENTO DE OBRAS PARTICULARES.
PROCESSO CONTRIBUINTE 		 NOTIFICAÇÃO Nº
SB-17883/2021 SAO JOSE DESENVOLVIMENTO IMOBILIARIO 21 LTDA	 172908
SB-79835/2021 EFIFÍCIO ROYALE					 172808
SB-80214/2021 JORGE EITI OKAZAKI					 172903
SB-81887/2021 ODETE BRANCAGLIONE DA COSTA RIBEIRO		 172906
SB-81894/2021 CERPO-CENTRO DE RECUPER. DE PATOL. OCULARES LTDA	 172879
SB-81908/2021 FABIO EMANUEL GONCALVES DE ALVARENGA		 172776
SB-82397/2021 BERNARDINO GARCIA FARIAS				 172572
SB-82978/2021 ANTONIO BOSCO GERBINO				 172777
SB-83013/2021 BASF S/A						 171159
SB-83099/2021 RESIDENCIAL ALDANA ONE CONSTR. E INCORP. SPE LTD	 172880
SB-83246/2021 OSWALDO DA SILVA					 172909
SB-83370/2021 RICARDO LUIS ALBERTIN				 163567
SB-83649/2021 HAROLDO LUIZ TOSI					 172910
SB-83800/2021 MARIA RAILDE DOS SANTOS				 172573
SB-84456/2021 ABELARDO AMARO LOURENCO				 171160
SB-84568/2021 LEONARDO DE BRITO					 171161
SB-84755/2021 SEBASTIAO SOARES DE OLIVEIRA			 172813

SOPE.22, em 20 de Agosto de 2021, Marilia Iniestas - Encarregada de Serviço,
Fabiana Akemi Marumo - Diretora

de Divisão SOPE.22, Milena Graciano - Diretora do SOPE.2.
...

DEPARTAMENTO DE OBRAS PARTICULARES - SOPE.2
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SOPE.22

EDITAL Nº 132/2021
Nos termos da Legislação Municipal vigente, ficam os Senhores Contribuintes

abaixo relacionados NOTIFICADOS para a regularização do FUNCIONAMENTO junto
ao DEPARTAMENTO DE OBRAS PARTICULARES.
PROCESSO CONTRIBUINTE 	 NOTIFICAÇÃO Nº
SB-80054/2001 ITANEMA CONSULTORIA EMPRESARIAL LTDA 	 59.190
SB-20758/2008 LUCIANA DE ALMEIDA - ME 	 59.209
SB-69141/2018 IMIFARMA PRODUTOS FARMACEUTICOS E COSMETICOS SA 	 59.242
SB-79258/2020 GABRIEL LUCAS CANDIDO CAROBA 	 59.210
SB- 8392/2021 SALOCAR - SAIKO VEICULOS E PECAS LTDA 	 58.658
SB-14637/2021 CONDE MERCANTIL COMERCIO DE FRIOS EIRELI - EPP 	 59.208
SB-51273/2021 MARTINUCI COM.E REP.DE PROD.ALIMENTICIOS EIRELI 	 59.017
SB-65989/2021 JACIARA VAZ DA COSTA SALÃO ESCOLA BELAS MENINAS 	 59.128
SB-68735/2021 EDGARD CARDOSO COSTA USINAGEM - ME 	 59.258
SB-77329/2021 INKED BRASIL COMERCIO LTDA 	 58.941
SB-77397/2021 INFRAHIDRO COM.VAREJISTA TUBOS E CONEXOES LTDA 	 58.942
SB-77399/2021 DIOGO MATEUS GONCALVES 	 58.943
SB-77720/2021 J M A SANTOS 	 58.940
SB-79164/2021 FOCO GESTAO DE SERVICOS INTEGRADOS LIMITADA 	 59.091
SB-79166/2021 DOGMA HOLDING PARTICIPACOES LTDA 	 59.090
SB-79169/2021 ABMOBI INTERMEDIACAO DE NEGOCIOS IMOB.LTDA 	 59.089
SB-79172/2021 TEC LAB MEDICINA DIAGNOSTICA S/A 	 59.088
SB-79176/2021 CS ATIBAIA INCORPORADORA SPE LTDA 	 59.087
SB-79178/2021 TABI EMPREENDIMENTOS E PARTICIPACOES LTDA 	 59.086
SB-79178/2021 TABI EMPREENDIMENTOS E PARTICIPACOES LTDA 	 58.086
SB-79180/2021 W CAPITAL HOLDING PATRIMONIAL LTDA 	 59.085
SB-79182/2021 HOME MATER CUIDADORES LTDA 	 59.084
SB-79184/2021 LABORMED SERVICOS EM SAUDE LTDA 	 59.083
SB-79186/2021 UNIDAS S.A. 	 59.082
SB-79188/2021 REAL SERVICOS GERAIS EIRELI 	 59.081
SB-79191/2021 TOGO OPERACOES DE INVESTIMENTOS LTDA 	 59.080
SB-79204/2021 LUCAS SABURI CINTAS RUIZ 	 59.071
SB-79207/2021 DRA KEY CLINICA VETERINARIA 24H LTDA 	 59.072
SB-79210/2021 LUCAS FABIAN CAMEJO DOS SANTOS LTDA 	 59.073
SB-79213/2021 CIRURGICA MENGHINI LTDA 	 59.075
SB-79214/2021 MG01 EMPREENDIMENTO IMOBILIARIO SPE LTDA 	 59.101
SB-79216/2021 CS JARDIM INCORPORADORA SPE LTDA 	 59.102
SB-79220/2021 GOSHIMA PARTICIPACOES LTDA 	 59.103
SB-79221/2021 REMUD PARTICIPACOES EMPRESARIAIS LTDA 	 59.104

2420 de agosto de 2021 Edição 2243

SB-79222/2021 JULIANA MORENO TEIXEIRA REFEICOES 	 59.105
SB-79227/2021 NUTRI PARQUE SERVICOS DE ALIMENTACAO LTDA 	 59.106
SB-79523/2021 EUNICE DO AMPARO AMORIM 	 59.112
SB-79526/2021 CANAA AUTOMACAO E AR CONDICIONADO LTDA. 	 59.113
SB-79531/2021 MONTEIRO AUTO ELETRICA E AR CONDICIONADO EIRELI 	 59.114
SB-79534/2021 MACHINE ELEVATOR EIRELI 	 59.115
SB-79545/2021 VILLARE ADMINISTRACAO E SERVICOS LTDA. 	 59.111
SB-79547/2021 ASSUNCAO PARTICIPACOES IMOBILIARIAS LTDA 	 59.116
SB-79549/2021 CS DE LIMA INCORPORADORA SPE LTDA 	 59.117
SB-79571/2021 NOVA ETORE CONSULT. E CORRETAGEM DE SEGUROS LTDA	 57.466
SB-79578/2021 LXL SOLUCOES FINANCEIRAS LTDA 	 57.467
SB-79585/2021 MOBILE CASE ACESSORIOS PARA CELULAR EIRELI 	 57.469
SB-79591/2021 CROZ DO BRASIL COM.DISTR.ART.VEST.ACES.GERA.LTDA	 57.470
SB-79595/2021 LITO VALE TRANSPORTE DE CARGAS EIRELI 	 57.471
SB-79597/2021 BERNATRANS TRANSPORTES URBANOS S/A 	 57.472
SB-79616/2021 CONSTRUTORA SHIMADA LTDA 	 58.874
SB-79629/2021 MIDDAS MADEIRAS E FERRAGENS LTDA 	 57.474
SB-79633/2021 LUCIANO G.CARDOSO PROJETOS 	 58.875
SB-79636/2021 PGR SAO PAULO REFEICOES EIRELI 	 59.227
SB-79638/2021 SERRA DO RAMALHO CONSTRUCOES LTDA 	 58.926
SB-79641/2021 NEBLINA ESTUDIO LTDA 	 59.228
SB-79651/2021 CONSORCIO DARWIN TB MAUA 	 58.927
SB-79675/2021 CONSORCIO DARWIN TB ITAQUERA 	 58.928
SB-79800/2021 ROAD BIKERS M.C. 	 58.313
SB-79808/2021 PETER LOTERICA LTDA - ME 	 58.653
SB-79813/2021 ACCI CONSULTORIA PROJ. AUTOMACAO E COM. EIRELI 	 59.092
SB-79814/2021 SUPERMERCADO BATISTINI LTDA 	 59.093
SB-79819/2021 SUPERMERCADO REPRESA 	 59.094
SB-79820/2021 DIASTUR TURISMO LTDA 	 59.095
SB-79823/2021 BERNATRANS TRANSPORTES URBANOS S.A 	 59.096
SB-79828/2021 M DE J RIBEIRO 	 59.098
SB-79829/2021 A. B. DA COSTA CLINICA VETERIN. & PETSHOP EIRELI	 58.654
SB-79831/2021 SUPERMERCADO JARDIM ORQUIDEA LTDA 	 59.099
SB-79834/2021 R & R DROGARIA E PERFUMARIA LTDA 	 59.100
SB-79837/2021 ANTILIA DE MONTEIRA REIS COM. MOLHOS DE PIMENTA 	 59.176
SB-79894/2021 URBANO TRANSPORTES LTDA 	 59.118
SB-79900/2021 W C PEREIRA 	 59.120
SB-79910/2021 UHUUU TELECOM LTDA 	 59.121
SB-79915/2021 FERMATEC SOLUCOES EM SERVICOS E SEGURANCA LTDA 	 59.122
SB-79916/2021 COST-PRES SERVICOS DE SEGURANCA E LIMPEZA EIRELI	 59.123
SB-79928/2021 SERVSEG PRESTACAO DE SERVICOS LTDA 	 59.124
SB-79945/2021 ALAMIRA PARTICIPACOES E EMPREENDIMENTOS EIRELI 	 59.151
SB-79948/2021 AGAPE RECREACAO E CURSOS LTDA 	 59.152
SB-79951/2021 STAEFA SERVICOS DE MANUTENCAO PRESIAL LTDA 	 59.153
SB-79991/2021 PROJECAOCRED SECURITIZADORA S.A. 	 59.125
SB-79998/2021 EMEB EDUCACAO LTDA 	 59.189
SB-80002/2021 MB4 PARTICIPACOES LTDA 	 59.179
SB-80008/2021 MAGAZINE LUIZA S/A 	 59.188
SB-80010/2021 CLINICA COLEMAT S.B.DO CAMPO DIAGNOSTICOS LTDA 	 59.187
SB-80012/2021 ASPECTO HVAC R E SERVICOS DE FACILITIES LTDA 	 59.186
SB-80014/2021 CS CAROLINA INCORPORADORA SPE LTDA 	 59.185
SB-80015/2021 ARENA DO MOMENTO LOCACOES E ESPORTIVAS LTDA 	 59.192
SB-80016/2021 MM33 INVEST. E TREINAMENTOS EMPRESARIAIS LTDA 	 59.184
SB-80020/2021 R2 EMPREENDIMENTOS E PARTICIPACOES LTDA 	 59.183
SB-80021/2021 MAGIC HOLDING LTDA 	 59.180
SB-80053/2021 RS EMPREENDIMENTOS E PARTICIPACOES LTDA 	 59.191
SB-80167/2021 R MIZUTA TRANSPORTES EIRELI 	 59.154
SB-80169/2021 EPA LOGISTICA E TRANSPORTE LTDA 	 59.155
SB-80169/2021 F.A.G. ROCHA PET E UTILIDADES 	 59.164
SB-80174/2021 INFINITY PORTO TRANSPORTES LTDA 	 59.158
SB-80177/2021 BABA TABACARIA LTDA 	 59.159
SB-80180/2021 BANCO DE SANGUE PAULISTA LTDA 	 59.160
SB-80183/2021 TEDDY SECURITIZADORA SA 	 59.161
SB-80184/2021 PROMIL PROMOTORA DE VENDAS LTDA 	 59.162
SB-80188/2021 RONALDO TETUHO YUMOTO CONSULTORIA FINANCEIRA 	 59.163
SB-80377/2021 PAVCAN SERVICOS PREDIAIS E EMPRESARIAIS LTDA 	 59.201
SB-80385/2021 REI DO MAR COMERCIO DE ALIMENTOS LTDA 	 59.202
SB-80390/2021 CONSUMA GASTRONOMIA EIRELI 	 59.203
SB-80393/2021 GR SERVICOS E ALIMENTACAO LTDA 	 59.204
SB-80532/2021 PWR FRANCHISING E COMERCIO DE SUVENIRES LTDA 	 59.205
SB-80563/2021 GUAPURUVU COM.VAR.E SERV.MARKETING DIGITAL LTDA 	 44.343
SB-80570/2021 IGOR MACIEL 	 44.345
SB-80577/2021 CONSUMA GASTRONOMIA EIRELI 	 44.346
SB-80583/2021 EBERCON EMPREENDIMENTOS COMERCIAIS E INDUSTRIAIS	 44.347
SB-80589/2021 RARA FRIOS LTDA 	 44.348
SB-80594/2021 ROBSON DIAS BONJARDIM 	 44.349
SB-80599/2021 PROMPT LOGISTICA INTEGRADA LTDA 	 44.350
SB-80697/2021 MARCOS DOS SANTOS LIMA-COMERCIO E TRANSPORTES 	 59.239
SB-81897/2021 J I DOS SANTOS LAVA RAPIDO - EPP 	 58.657
SB-81906/2021 PS MORETTI ELETRONICOS 	 59.021
SB-82247/2021 A.O. DOS SANTOS - ME 	 59.211
SB-82801/2021 DONIZETI APARECIDO DE SOUZA JUNIOR 	 58.968
SB-82896/2021 AVANT SP CORRET. DE SEGUROS SOC.UNIPESSOAL LTDA.	 58.969
SB-82931/2021 SAFESEG CORRETORA DE SEGUROS LTDA 	 58.970
SB-82971/2021 ADVANCED FINANCIAL-CORRETORA DE SEG.E SERV.LTDA 	 58.971
SB-83021/2021 MOZAMBIQUE TECNOLOGIA EIRELI M 	 58.972
SB-83029/2021 TRANSPORTES SONDA LTDA 	 59.241
SB-83043/2021 GSM NEW PARKING ESTACIONAMENTOS LTDA. 	 58.973
SB-83866/2021 IGREJA DO EVANGELHO GRACA VIVA 	 59.212
SB-84454/2021 ESTACIONAMENTO GARDEN PARK S/S LTDA 	 59.129
SB-84771/2021 SANTA HELENA ASSISTENCIA MEDICA SA 	 58.321
SB-84781/2021 A.B.C.Q. ASSOC. BRAS. DE CONTROLE DE QUALIDADE 	 58.323
SB-84805/2021 PATRICIA WANKEL VILELA SILVA CARDOSO 	 58.320
SB-84839/2021 IGREJA COMUNIDADE CRISTA DE DISCIPULOS 	 58.324
SB-85044/2021 MB PARKING ESTACIONAMENTOS E IMOBILIARIA LTDA 	 58.974
SB-85099/2021 PRO DENTE PROTESES DENTARIAS LTDA 	 58.975
SOPE.22, em 20 de Agosto de 2021, Marilia Iniestas - Encarregada de Serviço,

Fabiana Akemi Marumo - Diretora
de Divisão SOPE.22, Milena Graciano - Diretora do SOPE.2.

...

DEPARTAMENTO DE OBRAS PARTICULARES - SOPE.2
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SOPE.22

EDITAL Nº 129/2021
Nos termos da Legislação Municipal vigente, ficam os Senhores Contribuintes

abaixo relacionados AUTUADOS para a regularização da OBRA junto ao
DEPARTAMENTO DE OBRAS PARTICULARES.
PROCESSO 	 CONTRIBUINTE 	 AUTO Nº
SB- 6594/1981	 CONDOMÍNIO VILA VERDE 	 60184
SB-13574/1993	SECULO XXI COMERCIAL E PARTICIPACOES LTDA 	 60186
SB- 1618/1996	 CARLOS DONIZETI DE MORAIS 	 60046
SB- 2063/1996	 BIAGIO FORTUNATO ROCCINO 	 60045
SB- 3727/1996	 NOBORU KAWAY - ESPOLIO 	 60044
SB-10739/1996	SANDRO ALVES DA SILVA 	 60047
SB-16264/1998	LAERCIO PEREIRA DA SILVA - ESPOLIO 	 60827
SB-14242/1999	MARIA VENANCIO DA SILVA 	 60128
SB- 4116/2001	 RAIMUNDO RENOILDO SARMENTO 	 60172
SB-13529/2002	SANDRA REGINA KASPERAVINCIUS 	 60226
SB-16966/2002	NIVALDO CARLOS GOLLO 	 60050
SB-17246/2002	VICENTE INACIO DE SALES 	 60049
SB- 5133/2004	 MARCOS FRANCISCO TALARICO RODRIGUES 	 60229
SB- 4611/2006	 HENRIQUE DE OLIVEIRA MACHADO 	 60185
SB-10535/2006	TOBIAS ANTONIO PEREIRA 	 60171
SB-58916/2019	AKIRA YVAMOTO - ESPOLIO 	 60801
SB-81270/2020	GERALDO JOHNSON SARMENTO DOS SANTOS 	 60804

SB-87318/2020	PAULO RODRIGUES CORREIA 		 60807
SB-96330/2020	CLEUSA GIL DE MOURA 	 60808
SB- 4618/2021	 OSWALDO CENTURIAO JUNIOR 	 60806
SB-16860/2021	ALFREDO MARTINELLI 	 42
SB-21263/2021	SEBASTIAO LOURENCO NETO 	 797
SB-40727/2021	MARIA DE LOURDES DO NASCIMENTO - ESPOLIO 	 60170
SB-51803/2021	PORTO PRAIA LAZER E COMERCIO LTDA ME 	 60181
SB-53192/2021	MARIA DO SOCORRO BATISTA DE AMORIM 	 60803
SB-53343/2021	CARLOS SOBRINHO MARTINES 	 60175
SB-54075/2021	JOSÉ JULIO DIAZ CABRICANO 	 60169
SB-57430/2021	MAURILIO GUARDACHONE 	 60805
SB-59550/2021	JUVELINA DA SILVA 	 798
SB-72550/2021	RENATO MANINI 	 44
SOPE.22, em 20 de Agosto de 2021, Fabiana Akemi Marumo - Diretora de Divisão

SOPE.22, Milena Graciano -
Diretora do SOPE.2

...
SECRETARIA DE OBRAS E PLANEJAMENTO ESTRATEGICO - DEPTO DE

OBRAS PARTICULARES SOPE-2 - EDITAL 130/2021
NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B,

DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES
ABAIXO RELACIONADOS, NOTIFICADOS DOS SEGUINTES LANCAMENTOS :

NOME INSCRICAO
<IMOBI/MOBIL> COD-AVISO/EXE

VALOR
TOTAL DO
LANCAMENTO

VENCTO NUMERO DO
PROCESSO

AKIRA YVAMOTO - ESPOLIO 003.101.005.007 704-2941726/2021 311,62 28092021 58916/2019/SB

ALFREDO MARTINELLI 004.022.066.000 704-2941704/2021 207,74 28092021 16860/2021/SB

BIAGIO FORTUNATO ROCCINO 024.019.094.000 704-2941709/2021 830,96 28092021 2063/1996/SB

CARLOS DONIZETI DE MORAIS 512.022.145.000 704-2941710/2021 1.869,72 28092021 1618/1996/SB

CARLOS SOBRINHO MARTINES 026.042.047.000 704-2941719/2021 830,96 28092021 53343/2021/SB

CLEUSA GIL DE MOURA 002.042.150.000 704-2941732/2021 623,24 28092021 96330/2020/SB

CONDOMINIO VILA VERDE 704-2941721/2021 934,86 28092021 6594/1981/SB

GERALDO JOHNSON SARMENTO DOS
SANTOS 026.037.007.004 704-2941728/2021 207,74 28092021 81270/2020/SB

HENRIQUE DE OLIVEIRA MACHADO 030.046.099.000 704-2941722/2021 415,48 28092021 4611/2006/SB

JOSE JULIO DIAZ CABRICANO 704-2941715/2021 20.878,54 28092021 54075/2021/SB

JUVELINA DA SILVA 006.058.002.000 704-2941707/2021 1.246,44 28092021 59550/2021/SB

LAERCIO PEREIRA DA SILVA - ESPOLIO 512.008.027.000 704-2941733/2021 934,86 28092021 16264/1998/SB

MARCOS FRANCISCO TALARICO
RODRIGUES 032.044.035.000 704-2941725/2021 1.246,44 28092021 5133/2004/SB

MARIA DE LOURDES DO NASCIMENTO
- ESPOLIO 026.059.029.000 704-2941716/2021 415,48 28092021 40727/2021/SB

MARIA DO SOCORRO BATISTA DE AMORIM 026.006.049.000 704-2941727/2021 623,24 28092021 53192/2021/SB

MARIA VENANCIO DA SILVA 026.068.034.000 704-2941714/2021 1.246,48 28092021 14242/1999/SB

MAURILIO GUARDACHONE 026.022.032.000 704-2941729/2021 415,48 28092021 57430/2021/SB

NIVALDO CARLOS GOLLO 032.026.026.000 704-2941713/2021 1.869,72 28092021 16966/2002/SB

NOBORU KAWAY - ESPOLIO 023.002.042.000 704-2941708/2021 830,96 28092021 3727/1996/SB

OSWALDO CENTURIAO JUNIOR 026.001.017.000 704-2941730/2021 311,62 28092021 4618/2021/SB

PAULO RODRIGUES CORREIA 002.041.021.000 704-2941731/2021 934,86 28092021 87318/2020/SB

PORTO PRAIA LAZER E COMERCIO
LTDA ME 620.400.031.000 704-2941720/2021 11.218,32 28092021 51803/2021/SB

RAIMUNDO RENOILDO SARMENTO 026.023.007.000 704-2941718/2021 1.246,44 28092021 4116/2001/SB

RENATO MANINI 006.065.038.000 704-2941705/2021 2.077,45 28092021 72550/2021/SB

SANDRA REGINA KASPERAVINCIUS 030.140.086.000 704-2941724/2021 1.246,44 28092021 13529/2002/SB

SANDRO ALVES DA SILVA 521.043.013.000 704-2941711/2021 623,22 28092021 10739/1996/SB

SEBASTIAO LOURENCO NETO 006.037.071.000 704-2941706/2021 311,62 28092021 21263/2021/SB

SECULO XXI COMERCIAL E
PARTICIPACOES LTDA 532.501.017.000 704-2941723/2021 1.246,44 28092021 13574/1993/SB

TOBIAS ANTONIO PEREIRA 001.089.003.000 704-2941717/2021 4.985,92 28092021 10535/2006/SB

VICENTE INACIO DE SALES 032.071.003.000 704-2941712/2021 623,22 28092021 17246/2002/SB

SOPE-2, 20 DE AGOSTO DE 2021
MILENA GRACIANO - DIRETORA DA SOPE-2

...

DIVISÃO DE EXPEDIÇÃO DE DOCUMENTAÇÃO
DE OBRAS PARTICULARES - SOPE.23

EDITAL Nº 032
Nos termos do artigo 25 parágrafo 3º, item b, da Lei Municipal nº 1802/69 e

suas alterações e L.M. 6729/2018, ficam os contribuintes abaixo relacionados
NOTIFICADOS do lançamento da Taxa de Fiscalização de Obras.
PROCESSO CONTRIBUINTE 	 GAM Nº VALOR R$
Cobrança Antecip. A R S COM.E IND.DE ESQUADRIAS DE ALUMINIO LT-EPP	 4062160 416,08
SB- 80819/2021 ABC MOTO AVENTURA LTDA - ME 	 4062103 624,35
Cobrança Antecip. ADRIADNA PEREIRA DA SILVA 	 4062124 624,35
SB- 81071/2021 ADRIANA DA COSTA RIBEIRO SOUZA 	 4062115 208,04
SB- 46726/2020 ALBERTO GOMES DA SILVA 	 4062145 675,51
SB- 80351/2021 ALEX SANDRO STOCKLER DIAS 	 4062091 208,04
SB- 94796/2020 ANTONIO SOUZA REIS 	 4062143 399,23
Cobrança Antecip. AQUILES GAIOTTO 	 4062146 524,99
Cobrança Antecip. ASG ELETRICA SISTEMAS ELETRICOS E APOIO ADM.LTDA	 4062128 416,08
Cobrança Antecip. AUTO POSTO BAMBU DO RIACHO GRANDE LTDA 	 4062133 624,35
Cobrança Antecip. BENEDITO SIDNEI COUTO 	 4062077 642,42
Cobrança Antecip. BORDA & ALMEIDA ACADEMIA LTDA - EPP 	 4062150 416,08
SB- 63802/2021 BREW HEAD INSUMOS E EQUIPAMENTOS CERVEJEIROS EIR	 4062086 416,08
SB-100946/2020 CARLOS ROBERTO DA SILVA E OUTRA 	 4062123 399,23
Cobrança Antecip. CLAUDIO MARTINS DE OLIVEIRA LOPES 	 4062095 416,08
Cobrança Antecip. CLEIDE SIQUEIRA QUINTANA 	 4062083 483,46
SB- 64612/2021 CLINICA CALEN TRATAMENTO DE FISIOTERAPIA E INTEG	 4062088 416,08
Cobrança Antecip. CLINICA DE FISIOT EQUILIBRIUM DE LA VITA LTDA ME	 4062148 208,04
SB- 80621/2021 CRESA EMPREENDIMENTOS E PARTICIPACOES LTDA 	 4062157 2.080,39
SB- 80138/2021 DIEGO LEANDRO BALBINO 	 4062079 416,08
Cobrança Antecip. DILSON CARMO OLIVEIRA JUNIOR 	 4062107 416,08
SB- 91386/2020 DOUGLAS EHREMBERGER DIAS E ROSANGELA MIRANDA CAS	 4062121 399,23
Cobrança Antecip. E. F. ELEMENTOS FILTRANTES IND. COM. LTDA EPP 	 4062138 19.869,46
Cobrança Antecip. EDUARDO VILLAS BOAS 	 4062156 416,08
Cobrança Antecip. EMANUEL CLAYTON RIBEIRO DE OLIVEIRA 	 4062144 463,74
SB- 80088/2021 EMERSON JORGE DA SILVA 	 4062076 1.040,20
Cobrança Antecip. FARELO DE FATIMA INGRED.PARA ALIM.ANIMAL-EIRELI	 4062152 416,08
Cobrança Antecip. FRANCISCA DOS SANTOS ANDRADES OLIVEIRA 	 4062081 383,36
SB- 99006/2020 FRANCISCO ADALBERTO BEZERRA DA SILVA E OUTRA 	 4062142 399,23
SB- 81099/2021 FREDERICO CARVALHO ARAGAO DOS SANTOS 	 4062114 208,04
Cobrança Antecip. GARBIMPLANTES CLINICA ODONTOLOGICA LTDA 	 4062131 416,08
Cobrança Antecip. GILBERTO MORASSI 	 4062090 9.633,15
Cobrança Antecip. INSTITUICAO DE ASSISTENCIA PSICOSSOCIAL ABRACO 	 4062132 624,35
SB- 80360/2021 IRINEU CARVALHO CARAMEL 	 4062100 624,35
Cobrança Antecip. ITA PECAS P/ VEICULOS COMERCIO E SERVICOS LTDA 	 4062134 208,04
SB- 79817/2021 JAIRO DO CARMO 	 4062111 208,04
SB-100916/2020 JARBAS ARRUDA DA SILVA E OUTRA 	 4062122 399,23
SB- 79702/2021 JC ASSISTENCIA & MONITORAMENTO DOMICILIAR EM SAU	 4062113 416,08

2520 de agosto de 2021 Edição 2243

Cobrança Antecip. JORGE SAMPEI 	 4062093 2.375,42
Cobrança Antecip. JOSE CANDIDO DE OLIVEIRA 	 4062117 2.427,82
Cobrança Antecip. JOSE DONIZETE MARIN 	 4062070 416,08
SB- 18766/2020 JOSE MARIA DOS SANTOS E OUTRA 	 4062072 1.035,79
Cobrança Antecip. JULIANA QUAGLIATO ANTUNES TEODORO 	 4062085 956,16
Cobrança Antecip. JULIANA STURNICK 	 4062074 2.106,77
Cobrança Antecip. JULIO CESAR PAULO DOS SANTOS 	 4062136 664,98
Cobrança Antecip. LAURO MISSAO UEHARA 	 4062139 416,08
Cobrança Antecip. LOURDES DO NASCIMENTO BRAZ GOMES 	 4062109 2.645,76
SB- 56069/2021 LUCIANE MONTANINI BALMACEDA 	 4062125 624,35
SB- 63586/2020 LUIZ ANTONIO DA SILVA E OUTROS 	 4062071 599,07
SB- 80238/2021 MARCELO DECANINI 	 4062080 624,35
SB- 81701/2021 MARCIA EMILIA MORANDO SANTOS 	 4062158 1.040,20
SB- 76028/2021 MARCOS OLIVEIRA FREIRA 	 4062118 416,08
Cobrança Antecip. MAREZA VEIGA DE SOUSA 	 4062102 2.627,10
Cobrança Antecip. MARGARETE CONSTANCIO SPINELLI 	 4062159 208,04
Cobrança Antecip. MARIA APARECIDA RIBEIRO 	 4062153 416,08
SB- 82894/2020 MARIA DE LOURDES NASCIMENTO SARTORI E OUTROS 	 4062126 1.874,40
Cobrança Antecip. MARIA ISABEL DE LIMA 	 4062078 4.854,80
SB- 5958/2007 MARIA LUCIA CIAMPA BENHAME PUGLISI 	 4062106 1.008,92
SB- 93060/2020 MARILDA VIEIRA DA SILVA ALBUQUERQUE E OUTRA 	 4062119 399,23
SB- 71132/2021 MARILENE DE AMORIM PINHEIRO FRAGNAN 	 4062137 208,04
Cobrança Antecip. MARISA BARDUZI CAETANO DOS SANTOS 	 4062155 2.610,82
Cobrança Antecip. MAROLI NIZEUDA DE OLIVEIRA LIMA 	 4062140 208,04
SB- 77971/2021 MAURICIO BAROTTI 	 4062082 416,08
Cobrança Antecip. NELSON MAMOR AKATUKA 	 4062096 401,44
SB- 79818/2021 NELSON TEIXEIRA SANTOS 	 4062073 208,04
SB- 64799/2021 ORTHO CENTER - A. M. ASSESSORIA MEDICA LTDA. 	 4062089 416,08
Cobrança Antecip. POWER ELECTRONICS BRASIL LTDA 	 4062099 208,04
Cobrança Antecip. PROMOMARK VARIEDADES LTDA - ME 	 4062092 416,08
Cobrança Antecip. RAIMUNDO ALVES DE MEDEIROS 	 4062094 995,90
Cobrança Antecip. RAIMUNDO ENEDINO DA SILVA 	 4062087 416,08
Cobrança Antecip. RENATA PILLI JOIAS 	 4062130 208,04
SB- 80668/2021 RICARDO BASSO RODRIGUES 	 4062101 624,35
SB- 81411/2020 RITA CUSTODIA DE OLIVEIRA E OUTRO 	 4062147 399,23
Cobrança Antecip. ROGERIO DE ARAGAO COSTA 	 4062098 416,08
Cobrança Antecip. ROGERIO DE SOUZA VALERO 	 4062149 624,35
Cobrança Antecip. RUI GONCALVES DA SILVA 	 4062135 208,04
Cobrança Antecip. SACRAMENTO 833 POINT FUTEBOL SOCIET LTDA 	 4062104 624,35
Cobrança Antecip. SAINA MARA REIS TAKATA 	 4062075 313,74
Cobrança Antecip. SERGIO GEROMES 	 4062097 416,08
Cobrança Antecip. SIDNEI CEZAR DOS SANTOS 	 4062154 416,08
SB- 80512/2021 SIMONE FRIGATO 	 4062108 624,35
SB- 80102/2021 SM EMPREENDIMENTOS FARMACEUTICOS LTDA 	 4062112 1.040,20
Cobrança Antecip. SUPER FINISHING DO BRASIL COMERCIAL LTDA 	 4062151 2.080,39
Cobrança Antecip. TEC LAB MEDICINA DIAGNOSTICA S/A 	 4062129 624,35
SB- 78124/2021 THAMARA OLIVEIRA DE SOUSA 	 4062127 208,04
SB- 81020/2021 ULISSES FIORINI ARRUDA 	 4062116 208,04
SB- 64047/2021 ULTRA FACIL CLINICA DE ODONTOLOGIA LTDA 	 4062084 416,08
Cobrança Antecip. VILMA SCARPELLI MOREIRA 	 4062110 1.711,85
Cobrança Antecip. WHADUA ORGANIZACAO DE NEGOCIOS LTDA 	 4062105 6.039,80
Cobrança Antecip. WHALUZ ENSINO INFANTIL E FUNDAMENTAL EIRELI EPP 	 4062141 416,08
SB- 97056/2020 WILSON DA ROCHA BARROS E OUTRA 	 4062120 399,23
SOPE.23, 18 de Agosto de 2021, RODRIGO PARANHOS MARTINS - Encarregado

de Serv. Ativ. Adm ,
RODRIGO PARANHOS MARTINS - Encarregado de Serv. Ativ. Adm, MARCOS

ROBERTO VIEIRA GANDINI
- Diretor da SOPE.23, Milena Graciano - Diretor da SOPE.2

...

DIVISÃO DE APROVAÇÃO DE PROJETOS DE
OBRAS PARTICULARES - SOPE.21

EDITAL Nº 68/2021
Nos termos do artigo 25 parágrafo 3º, item b, da Lei Municipal nº 1802/1969 e

suas alterações e Lei Municipal 6729/2018 ficam os contribuintes abaixo relacionados
NOTIFICADOS do lançamento da Taxa de Fiscalização de Obras.
PROCESSO	 CONTRIBUINTE			 N° DA GAM	 PARCELAS	 DESCRIÇÃO
SB 86897/2020	 JOSE CARLOS FAVORETTO DE OLIVEIRA	 802403211898	 1X	 REANALISE
SB 80417/2021	 SEARA ALIMENTOS LTDA		 802403211999	 1X	 COBRANÇA ANTECIPADA
SB 82421/2021	 TATIANA APARECIDA CRISPIM		 802403212079	 1X	 COBRANÇA ANTECIPADA
SB 18554/2005	 JOÃO ESTEVES DE SOUZA		 802214032080	 1X	 INDEFERIDO COBRADO
SB 25211/2002	 EDIFICIO QUEBEC III		 802214032081	 1X	 INDEFERIDO COBRADO
SB 58081/2014	 MZAH ADMINISTRAÇÃO DE IMOVEIS LIMITADA	 802214032083	 1X	 INDEFERIDO COBRADO
SB 67610/2021	 MARLENE DA SILVA ESTEVES		 802214032090	 1X	 COBRANÇA ANTECIPADA
SB-101279/2019	 FELICIO VIGORITO & FILHOS LTDA		 4031987 2021	 1 X	 REANÁLISE
SB-70129/2021	 SILVIO AYRTON TEIXEIRA		 4031992 2021	 1 X	 DOCUMENTO PRONTO
SB-59861/2020	 PEDRO PAULO COPEINSKI		 40320911 2021	 1 X	 REANÁLISE
SB-79439/2021	 CLAUDIO ROBERTO MEDICE		 4032012 2021	 1 X	 COBRANÇA ANTECIPADA
SB-79206/2021	 THIAGO FERNANDES FLORENCE		 4032013 2021	 1 X	 COBRANÇA ANTECIPADA
SB-69344/2021	 THIAGO FERNANDES FLORENCE		 4032015 2021	 1 X	 COBRANÇA ANTECIPADA
SB-19540/2021	 FLAVIO GONÇALVES CAMPOS		 4032016 2021	 1 X	 REANÁLISE
SB-80884/2021	 LILIANE BARBOSA DE SOUSA COSTA		 4032017 2021	 1 X	 COBRANÇA ANTECIPADA
SB-81464/2021	 ANDREIA VARGAS FIGUEIREDO		 4032019 2021	 1 X	 COBRANÇA ANTECIPADA
SB-78752/2021	 BRAZIL TOWER CESSÃO DE INFRA-ESTRUTURAS LTDA	4032020 2021	 1 X	 COBRANÇA ANTECIPADA
SB-82600/2021	 FRANCISCO PETROLINO DE SOUZA		 4032031 2021	 1 X	 COBRANÇA ANTECIPADA
SB-80536/2021	 FRANCISCO PASCHOAL MORGANTI		 4032032 2021	 1 X	 COBRANÇA ANTECIPADA
SB-80206/2021	 ANTONIO MARCOS ROSA		 4032033 2021	 1 X	 COBRANÇA ANTECIPADA
SB-102097/2020	 DAIANE DA SILVA JERONIMO		 4032042 2021	 1 X	 REANÁLISE
SB-33385/2012	 ENI APARECIDA DIAS DA SILVA E OUTRAS	 4032040/2021	 1 X	 INDEFERIDO COBRADO
SB-13670/2021	 DGM FRANCO SERVIÇOS DE ALIMENTAÇÃO LTDA	 4032044 2021	 1 X	 DOCUMENTO PRONTO
SB-72856/2020	 CLAUDIO COVO			 4032063 2021	 1 X	 REANÁLISE
SB-17994/2009	 SILVANA SEVERINA COBRA		 4032066 2021	 1 X	 INDEFERIDO COBRADO
SB-80469/2021	 GONÇALINA JERÔNIMO MUNIZ		 4032070 2021	 1 X	 COBRANÇA ANTECIPADA
SB-83659/2021	 VALCI BELOTI DE LIMA		 4032072 2021	 1 X	 COBRANÇA ANTECIPADA
SB-83949/2021	 PRIMEIRA IGRAJA BATISTA CENTRAL DE S. B. CAMPO	 4032074 2021	 1 X	 COBRANÇA ANTECIPADA
SB-83999/2021	 EVANDRO DOS REIS SANTOS		 4032102 2021	 1 X	 COBRANÇA ANTECIPADA
SB 83668/2020	 WCIASCA EMPREENDIMENTOS E PARTICIPAÇÕES LTDA	4031983/21	 1X	 TAXA DE REANÁLISE
SB 23133/2021	 REDE INTEGRADA DE LOJAS DE CONVENIÊNCIA.	 4031986/21	 1X	 DOCUMENTO PRONTO
E PROXIMIDADE S.A	
SB 77080/2021	 LOBATO EMPREENDIMENTOS E		 4031989/21	 1X	 COBRANÇA ANTECIPADA
PARTICIPAÇÕES EIRELI	
SB 32180/2021	 FERNANDO SOTERRONI RODRIGUES	 4031994/21	 1X	 DOCUMENTO PRONTO

SB
92158/2020	 JOULE CONSERVAÇÃO E MANUTENÇÃO LTDA	 4032000/21	 1X	 TAXA DE REANÁLISE
SB 25330/2021	 CLEITON FERNANDES		 4032005/21	 1X	 DOCUMENTO PRONTO
SB 33853/2020	 GUARAÇATUBA IMÓVEIS PRÓPRIOS LTDA	 4032007/21	 1X	 TAXA DE REANÁLISE
SB 25287/2021	 TEREZINHA DE FÁTIMA TRENTINI ALVARES	 4032014/21	 1X	 DOCUMENTO PRONTO
SB 80748/2021	 FRATERNIDADE ESPÍRITA PAULO E ESTEVÃO	 4032018/21	 1X	 COBRANÇA ANTECIPADA
SB 79288/2021	 RAKAS INVESTIMENTOS IMOBILIÁRIOS	 4032021/21	 1X	 COBRANÇA ANTECIPADA
E PARTICIPAÇÕES LTDA	
SB 81781/2021	 RENATO PIOLI			 4032024/21	 12X	 COBRANÇA ANTECIPADA
SB 78177/2021	 PATRIANI INCORP. 33 SPE EIRELI		 4032029/21	 1X	 COBRANÇA ANTECIPADA
SB 31280/2021	 CS CAROLINA INCORP. SPE LTDA		 4032035/21	 1X	 TAXA DE REANÁLISE
SB 73310/2021	 ANTONIO JOAQUIM V. FERREIRA E OUTROS	 4032037/21	 1X	 COBRANÇA ANTECIPADA
SB 82537/2021	 AFONSO SOARES DE OLIVEIRA		 4032039/21	 1X	 COBRANÇA ANTECIPADA
SB 81580/2021	 RODRIGO JOSÉ DE MORAES		 4032041/21	 1X	 COBRANÇA ANTECIPADA
SB 37608/2021	 VERTICE CONSTRUÇÕES E SERV. EMPR. EIRELI	 4032043/21	 1X	 DOCUMENTO PRONTO
SB 78932/2021	 POLAR EMPREENDIMENTOS SPE LTDA	 4032045/21	 1X	 COBRANÇA ANTECIPADA
SB 75178/2021	 RAFAEL EMILIO HAGE		 4032046/21	 1X	 COBRANÇA ANTECIPADA
SB 68981/2021	 MARIA CECILIA MARCHIOLI		 4032056/21	 1X	 COBRANÇA ANTECIPADA
SB 57643/2021	 MARISA LOJAS S.A.		 4032060/21	 1X	 COBRANÇA ANTECIPADA
SB 83543/2021	 POLAR EMPREENDIMENTOS E		 4032061/21	 1X	 COBRANÇA ANTECIPADA
INCORPORAÇÕES EIRELI	
SB 51982/2020	 ANTONIO MARCOS DE ALENCAR E OUTRA	 4032064/21	 1X	 DOCUMENTO PRONTO
SB 94763/2020	 AZR CONSTRUTORA E INCORPORADORA LTDA	 4032065/21	 1X	 DOCUMENTO PRONTO
SB 21568/2020	 AVANILSA BEZERRA DE MENEZES		 4032067/21	 1X	 DOCUMENTO PRONTO
SB 83183/2021	 JORGE EITI OKAZAKI		 4032068/21	 1X	 COBRANÇA ANTECIPADA
SB 83787/2021	 CARLOS EDUARDO FERREIRA MELO		 4032069/21	 1X	 COBRANÇA ANTECIPADA
SB 78288/2021	 JARDELINO PAULO DAS NEVES		 4032078/21	 1X	 COBRANÇA ANTECIPADA
SB 45028/2021	 ARNALDO DE MUZIO JUNIOR		 4032086/21	 1X	 DOCUMENTO PRONTO
SB 15738/2019	 LEONIR JOSÉ SANGALI E OUTROS		 4032087/21	 1X	 DOCUMENTO PRONTO
SB 59288/2018	 WALTER ENTZ FILHO		 4032089/21	 1X	 INDEFERIDO COBRADO
SB 13748/1991	 LUCIA GATTI IERVOLINO E OUTRAS		 4032102/21	 12X	 DOCUMENTO PRONTO
SB 84132/2021	 CATARINA VILAR SOARES		 4032103/21	 1X	 COBRANÇA ANTECIPADA
SB.044744/2021-52	ANTONIO CARLOS DA SILVA		 802214031995	 1X	 DOCUMENTO PRONTO
SB.078474/2021-66	DAIANA AHMAD BACHA HAUACHE		 802214031996	 1X	 COBRANÇA ANTECIPADA
SB.056150/2021-25	EMERSON GONÇALVES DE CASTRO		 802214032001	 1X	 DOCUMENTO PRONTO
SB.078584/2020-38	EVA PAULINA GOMES TEIXEIRA		 802214032002	 1X	 DOCUMENTO PRONTO
SB.097374/2019-61	ORTOMEDIC DISTRIBUIDORA DE	 802214032004	 1X	 INDEFERIDO
PRODUTOS MÉDICOS LTDA	

SB.079345/2021-28	INDÚSTRIA E COMÉRCIO DE MÓVEIS CAPITAL LTDA.		 1X	 COBRANÇA ANTECIPADA
SB.078715/2021-02	RODRIGO ROGERS MOSQUETTO		 80221 4032006	 1X	 COBRANÇA ANTECIPADA
SB.080142/2021-98	EDGAR HAGOP CHABAB		 802214032025	 1X	 COBRANÇA ANTECIPADA
SB.078365/2021-74	ELISANGELA ROCHA HOTZ		 802214032026	 1X	 COBRANÇA ANTECIPADA
SB.082165/2021-55	RICARDO SPANHOL HERNANDES CABRERA	 802214032027	 1X	 COBRANÇA ANTECIPADA
SB.082564/2021-72	LEONARDO ALVES SANTOS		 802214032028	 1X	 COBRANÇA ANTECIPADA
SB.082665/2021-50	MARIANE CRISTINE PFEIFER RODRIGUES	 802214032036	 1X	 COBRANÇA ANTECIPADA
PEREIRA DA SILVA	
SB.082315/2021-49	RONILDO MOREIRA BARBOSA		 802214032030	 1X	 COBRANÇA ANTECIPADA
SB.079825/2021-61	DANIEL GOMIDE			 802214032034	 1X	 COBRANÇA ANTECIPADA
SB.085035/2018-63	ANACLETO FRANCISCO DALL’IGNA		 802214032047	 1X	 TAXA DE REANÁLISE
SB.038941/2021-76	TJ TELECOM LTDA			 802214032048	 1X	 TAXA DE REANÁLISE
SB.006951/2021-47	ADRIANO VIGGIANO VALVERDE		 802214032049	 1X	 TAXA DE REANÁLISE
SB.098435/2020-84	ROMEU DE MORAES		 802214032050	 1X	 TAXA DE REANÁLISE
SB.067094/2020-72	EYMARD MOREIRA MARCIAL		 802214032051	 1X	 TAXA DE REANÁLISE
SB.079294/2021-90	INDÚSTRIA DE MOVEIS GASTALDO LTDA	 802214032054	 1X	 COBRANÇA ANTECIPADA
SB.024135/2021-03	JTF ADMINISTRAÇÃO E PARTICIPAÇÃO LTDA	 802214032058	 1X	 DOCUMENTO PRONTO
SB.069965/2020-40	CARLOS ALBERTO CONTATO		 802214032062	 1X	 TAXA DE REANÁLISE
SB.083642/2021-21	RUBENS FERREIRA DOS SANTOS		 802214032071	 1X	 COBRANÇA ANTECIPADA
SB.083625/2021-42	ANA MARIA PINHEIRO LEITÃO		 802214032073	 1X	 COBRANÇA ANTECIPADA
SB.073950/2021-15	AGNALDO CORREIA DOS SANTOS		 802214032075	 1X	 COBRANÇA ANTECIPADA
SB.064814/2021-43	MAGAZINE TORRA TORRA LTDA		 802214032077	 1X	 DOCUMENTO PRONTO
SB.013204/2021-84	ROBERTO DE SOUZA BRAGA		 802214032085	 1X	 DOCUMENTO PRONTO
SB.048652/2021-83	MAXIMU’S - INCORPORADORA LTDA		 802214032084	 1X	 COBRANÇA ANTECIPADA
SB.071050/2021-10	ROSEMARY RIBEIRO NANNI		 802214032088	 1X	 COBRANÇA ANTECIPADA
SB.010005/1995-81	CLOVIS JOÃO DELLA NEGRA		 802214032104	 1X	 INDEFERIDO
SB.085445/2021-82	FERNANDO HILÁRIO FIORAVANTI		 802214032106	 1X	 COBRANÇA ANTECIPADA

SOPE.21, 20 de agosto de 2021, Liliane de Lima Bitu - Encarregada de Serviços,
Arquiteta Tatiana de Oliveira Gerbelli - Diretora de Divisão SOPE.21, Milena Graciano
- Diretora da SOPE.2
...

DIVISÃO DE APROVAÇÃO DE PROJETOS DE
OBRAS PARTICULARES - SOPE.21

EDITAL Nº 69/2021
Através do presente ficam os proprietários ou responsáveis técnicos cientificados

a partir da data desta publicação, quanto ao “INDEFERIDO” dos processos abaixo
relacionados, estando sujeito a cobrança das taxas, quando houver, sem aviso prévio.

PROCESSO	 INTERESSADO
SB 26511/2020	 ANGELO CUTRALE NETO
SB 54717/2020	 JOÃO DO CARMO DA SILVA
SB 21705/2008	 JOAO CARLOS DE MOURA SANTOS
SB 98712/2020	 JOSIANE MARIA FERREIRA DA SILVA
SB 79647/2018	 ANGELO DARIO PELOSINI NEGRI
SB 5711/2018	 MASAYUKI MINEI
SB 7368/2010	 JOÃO FRANCISCO RODRIGUES - ESPOLIO
SB 7165/2014	 MARTA MARTINIANO DA SILVA
SB 18324/1993	 NILTON DE MOURA QUEIROZ
SB 73511/2021	 SEIJI OZEKI
SB 10772/2021	 ROSANGELA FERNANDES OLIVEIRA
SB 57860/2011	 JULIANA CRISTINA EUGENIO CONTI
SB 7807/1995	 CARLOS ALBERTO MALVASSORA
SB-2159/2021-25	 CONTRACTA ETA EMPREENDIEMNTOS IMOBILIÁRIOS LTDA
SB-22446/2021-39	 JAIR FERRAZZA
SB 708/2017	 GUSTAVO NERY DE SÁ DA SILVA
SB 6243/2021	 CLARO S.A.
SB 20233/2020	 SANDRA MARIA FERREIRA LIMA
SB 82398/2014	 MITRA DIOCESANA DE SANTO ANDRÉ
SB 33723/2019	 JOSÉ BATISTA DE OLIVEIRA
SB 73710/2021	 RONALDO GARRONE
SB.018034/2018-73	 J.MAGRI ADMINISTRAÇÃO E CONSULTORIA DE NEGOCIOS LTDA-

ME
SB.051704/2016-14	 MARIA DA GUIA LIMA MINA
SB.049995/2020-76	 FERNANDO RODRIGUES DA SILVA
SB.021950/2020-17	 JULIHÉLIA SOARES FREIRE
SB.071294/2021-12	 CONSTRUBIG EMPREENDIMENTOS E PARTICIPAÇÕES LTDA
SB.056075/2021-65	 RODRIGO CASSIANO FEVEREIRO
SB.009914/2021-34	 MARCELO DE LIMA FERNANDES

SOPE.21, 20 de agosto de 2021, Liliane de Lima Bitu - Encarregada de Serviços,
Arquiteta Tatiana de Oliveira Gerbelli - Diretora de Divisão SOPE.21, Milena Graciano

- Diretora da SOPE.2
...

Secretaria de Meio Ambiente e Proteção Animal
Gabinete do Secretário

SEÇÃO DE FISCALIZAÇÃO AMBIENTAL – SMA-204
EDITAL Nº 122, DE 20 DE AGOSTO DE 2021

Nos termos do Artigo 9º parágrafo III, do Decreto Municipal 20.434/2018 e
suas alterações, ficam os contribuintes abaixo relacionados, CIENTIFICADOS dos
seguintes lançamentos por infrações ambientais:

Assunto:Danificar, destruir, desmatar ou explorar fragmento florestal, maciço
arbóreo ou demais formas de vegetação ou utilizá-los com infringência das normas de
proteção em área especialmente protegida, sem autorização do órgão competente ou
em desacordo com a obtida. – Infração prevista noartigo 78 – DM 20.434/2018.
NOME			 RG/CPF/CNPJ/IE	 A. INFRAÇÃO	 LANÇAMENTO
GECILON BARBOSA DE OLIVEIRA	 257.714.808-94		 9406/2021	 704/21-2941778

Assunto: Danificar, destruir, cortar ou suprimir exemplar isolado de porte arbóreo
sem autorização do órgão competente ou em desacordo com a obtida. -Infração
prevista noartigo 82 - Decreto Municipal 20.434/2018:
NOME			 RG/CPF/CNPJ/IE	 A. INFRAÇÃO	 LANÇAMENTO
SIMONE JACOME FORMIGA GONSALVES	 033.670.918-80		 9075/2021	 704/21-2921303
FRANCISCO SIMÃO DOS SANTOS	 121.389.078-05		 9504/2021	 704/21-2921304

Assunto:Construir, reformar, ampliar, executar movimentação de terra, instalar
ou fazer funcionar empreendimentos ou atividades potencialmente poluidoras sem
licença ou autorização dos órgãos ambientais competentes, quando exigível, ou em
desacordo com a licença obtida. - Infração prevista noartigo 108 - Decreto Municipal
20.434/2018:
NOME			 RG/CPF/CNPJ/IE	 A. INFRAÇÃO	 LANÇAMENTO
FRANCISCO SIMÃO DOS SANTOS	 121.389.078-05		 9504/2021	 704/21-2921304

Assunto: Descumprir embargo de obra ou atividade e suas respectivas áreas.
-Infração prevista noartigo 112 - Decreto Municipal 20.434/2018:
NOME			 RG/CPF/CNPJ/IE	 A. INFRAÇÃO	 LANÇAMENTO
JOÃO CARLOS MEIRELES COLOMBO	 008.003.917-54		 9704/2021	 704/21-2921317

PATRÍCIA FORTE GOMES
Seção de Fiscalização Ambiental – SMA-204

SHINJI YOSHIDA

2620 de agosto de 2021 Edição 2243

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Meio Ambiente e Proteção Animal – SMA

SEÇÃO DE FISCALIZAÇÃO AMBIENTAL – SMA-204
EDITAL Nº 123, DE 20 DE AGOSTO DE 2021

Nos termos da legislação vigente, ficam os contribuintes, abaixo relacionados,
CIENTIFICADOS dos Termos lavrados pela Seção de Fiscalização Ambiental – SMA-
204:

TERMO DE EMBARGO OU INTERDIÇÃO Nº 1755/2021 – FRANCISCO SIMÃO
DOS SANTOS – CPF: 121.389.078-05 – Construção civil em Área de Proteção e
Recuperação aos Mananciais da Represa Billings sem licenciamento ambiental - Local:
Rua Osvaldo Pilon, s/n – Bairro Alvarenga. Inscrição imobiliária 534.006.010.000.

PATRÍCIA FORTE GOMES
Seção de Fiscalização Ambiental – SMA-204

SHINJI YOSHIDA
Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

JOSÉ CARLOS GOBBIS PAGLIUCA
Secretário de Meio Ambiente e Proteção Animal – SMA

SEÇÃO DE FISCALIZAÇÃO AMBIENTAL – SMA-204
EDITAL Nº 124, DE 20 DE AGOSTO DE 2021

Nos termos do Decreto Municipal nº 20.434/2018 e suas alterações, o diretor do
Departamento de Licenciamento e Avaliação Ambiental, no uso de suas atribuições,
torna público que os requerentes e notificados abaixo relacionados, estão sendo
cientificados dos prazos para apresentar documentos, das notificações e demais
deliberações de recursos impetrados junto à Secretaria de Meio Ambiente e Proteção
Animal.

Assunto: Prazo para atender Auto de Inspeção Ambiental:
NOME			 RG/CPF/CNPJ	 A. INSPEÇÃO	 PRAZO
RENATA FRANCISCA DE ALMEIDA	 387.522.458-29	6994/2021	 30 DIAS
DERMILDO ZABOTTO FILHO		 004.565.808-08	7972/2021	 30 DIAS

Assunto: Solicita prazo - Auto de Inspeção Ambiental:
NOME			 RG/CPF/CNPJ	 COMUNIQUE-SE	 DECISÃO
NFH DESIGN LTDA		 03.924.241/0001-15	 220/2021	 INDEFERIDO
EMPÓRO DESIGN PORCELANATARIA LTDA	 34.039.311/0001-86	 221/2021	 DEFERIDO

Assunto: Prazo para providenciar demolição de construção erigida irregularmente
em APRM-B:
NOME			 RG/CPF/CNPJ	 Auto de Infração	 PRAZO
CLAUDINEI FERREIRA DA SILVA	 097.212.838-78	215/2021	 48 HORAS

Assunto: Solicitação de conversão de multa em serviços previstos no Art. 25 do
DM 20.434/2018:
NOME			 RG/CPF/CNPJ	 COMUNIQUE-SE	 DECISÃO
CLAUDINEI FERREIRA DA SILVA	 097.212.838-78	215/2021	 NÃO ACEITO
YASMIN REBECA OLIVEIRA PIMENTA	 360.368.248-31	218/2021	 NÃO ACEITO

Assunto: Solicitação de cancelamento de Auto de Infração Ambiental:
NOME		 RG/CPF/CNPJ	 COMUNIQUE-SE	 DECISÃO
JOSÉ ALVES DE BRITO	 066.338.126-63	219/2021	 NÃO ACEITO

PATRÍCIA FORTE GOMES
Seção de Fiscalização Ambiental – SMA-204

SHINJI YOSHIDA
Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

JOSÉ CARLOS GOBBIS PAGLIUCA
Secretário de Meio Ambiente e Proteção Animal – SMA

EXTRATO DE TERMO DE COMPROMISSO
AMBIENTAL – TCA nº 56/2021

O Sr. Edvaldo Ferreira da Silva – CPF: 076.582.508-21, se compromete perante
a SECRETARIA DE MEIO AMBIENTE a entregar 228 (duzentas e vinte e oito)
mudas de espécies arbóreas nativas da Mata Atlântica, no viveiro municipal, até o
dia 15/08/2021, e realizar o plantio de 20 (vinte) mudas de espécies arbóreas nativas
da Mata Atlântica dentro do imóvel, até o dia 15/12/2021, seguindo as instruções
fornecidas pela Fiscalização Ambiental. Condição prevista no Art. 107 da Lei Municipal
nº 6.163/2011, e Art. 25 do Decreto Municipal nº 20.434/2018, para conversão de multa
lavrada por infração ambiental.

SMA-204, em 15 de junho de 2021.
PATRÍCIA FORTE GOMES

Seção de Fiscalização Ambiental – SMA-204
SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Meio Ambiente e Proteção Animal – SMA

EXTRATO DE TERMO DE COMPROMISSO
AMBIENTAL – TCA nº 65/2021

O Sr. Nelson Rodrigo de Sousa Cruz – CPF: 475.440.108-56, se compromete
perante a SECRETARIA DE MEIO AMBIENTE a executar 350 (trezentas e cinquenta)
horas de serviços gerais relacionados à preservação, melhoria e recuperação da
qualidade do meio ambiente sob orientações técnicas fornecidas pela Secretaria
de Serviços Urbanos, a partir de 27/08/2021, sendo que a carga horária deverá ser
cumprida até 14/04/2022. Condição prevista no Art. 107 da Lei Municipal nº 6.163/2011,
e Art. 25 do Decreto Municipal nº 20.434/2018, para conversão de multa lavrada por
infração ambiental.

SMA-204, em 28 de julho de 2021.
PATRÍCIA FORTE GOMES

Seção de Fiscalização Ambiental – SMA-204
SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Meio Ambiente e Proteção Animal – SMA

EXTRATO DE TERMO DE COMPROMISSO
AMBIENTAL – TCA nº 66/2021

O Sr. Vitor Vaz – CPF: 449.576.868-90, se compromete perante a SECRETARIA
DE MEIO AMBIENTE a executar 350 (trezentas e cinquenta) horas de serviços gerais
relacionados à preservação, melhoria e recuperação da qualidade do meio ambiente
sob orientações técnicas fornecidas pela Secretaria de Serviços Urbanos, a partir de
27/08/2021, sendo que a carga horária deverá ser cumprida até 14/04/2022. Condição

prevista no Art. 107 da Lei Municipal nº 6.163/2011, e Art. 25 do Decreto Municipal nº
20.434/2018, para conversão de multa lavrada por infração ambiental.

SMA-204, em 28 de julho de 2021.
PATRÍCIA FORTE GOMES

Seção de Fiscalização Ambiental – SMA-204
SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Meio Ambiente e Proteção Animal – SMA

EXTRATO DE TERMO DE COMPROMISSO
AMBIENTAL – TCA nº 67/2021

O Sr. Marcos Aurelio Oliveira Virginio – CPF: 370.784.468-44, se compromete
perante a SECRETARIA DE MEIO AMBIENTE a executar 350 (trezentas e cinquenta)
horas de serviços gerais relacionados à preservação, melhoria e recuperação da
qualidade do meio ambiente sob orientações técnicas fornecidas pela Secretaria
de Serviços Urbanos, a partir de 29/08/2021, sendo que a carga horária deverá ser
cumprida até 16/04/2022. Condição prevista no Art. 107 da Lei Municipal nº 6.163/2011,
e Art. 25 do Decreto Municipal nº 20.434/2018, para conversão de multa lavrada por
infração ambiental.

SMA-204, em 30 de julho de 2021.
PATRÍCIA FORTE GOMES

Seção de Fiscalização Ambiental – SMA-204
SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Meio Ambiente e Proteção Animal – SMA

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL
Invasão de imóvel/Construção Irregular - Fiscalização Ambiental
Considerando a constatação de construção irregular no imóvel inserido em Área

de Proteção e Recuperação dos Mananciais do Reservatório Billings, caracterizada
como infração ambiental, e nos termos do Decreto Municipal 20.434/2018, Artigo 8º,
que versa sobre responsabilidade compartilhada, vimos informar que fica(m) o(s)
proprietário(s) abaixo relacionado(s) cientificado(s) de sua(s) responsabilidade(s)
em providenciar medidas urgentes para zelar pelo imóvel sob sua titularidade,
ficando advertido(s) que estas irregularidades ambientais serão de vossa(s)
responsabilidade(s).
PROCESSO	 NOME				 Insc. imobiliária	 COMUNIQUE-SE
SB 82158/2021	 AO INVENTARIANTE DO ESPÓLIO DE ADELINO DA COSTA MARTINS	 534.006.010.000	 217/2021

Ressaltamos que na eventualidade do notificado não ser o proprietário atual do
imóvel, deverá providenciar a atualização cadastral imobiliária junto a esta prefeitura.

São Bernardo do Campo, em 20 de agosto de 2021.
PATRÍCIA FORTE GOMES

Seção de Fiscalização Ambiental – SMA-204
SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Meio Ambiente e Proteção Animal – SMA
...

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL
EDITAL SMA-2 Nº 32, DE 20 DE AGOSTO DE 2021

Em cumprimento a legislação municipal vigente, e nos termos do Decreto
Municipal nº 20.463/2018, o diretor do Departamento de Licenciamento e Avaliação
Ambiental, no uso de suas atribuições, torna público a relação de documentos e
demais deliberações de processos que foram objeto de despachos decisórios das
seguintes seções:

SEÇÃO DE LICENCIAMENTO AMBIENTAL – SMA-201
Assunto: Deferimento de licença para atividade potencialmente poluidora:
PROCESSO	 NOME/EMPRESA	 DOCUMENTO EMITIDO
SB 83270/2021	 JAILSON JUVENCIO DA SILVA	 LS Nº 146/2021
SB 73870/2021	 OSVALDO FERREIRA SOBRINHO	 LS Nº 147/2021
SB 83792/2021	 TRANSZOIAO TERRAPLENAGEM E TRANSPORTES LTDA	

LS Nº 148/2021

SEÇÃO DE AVALIAÇÃO DE IMPACTO AMBIENTAL – SMA-202
Assunto: Deferimento de solicitação de autorização para intervenção em

vegetação:
PROCESSO	 NOME/EMPRESA	 DOCUMENTO EMITIDO
SB 62247/2021	LUCIANO BREVE ABRAHAO	 AUTORIZAÇÃO AMBIENTAL Nº 118/2021
SB 73471/2021	THERASKIN FARMACÊUTICA LTDA	 AUTORIZAÇÃO AMBIENTAL Nº 140/2021
SB 70751/2021	RASSINI NHK AUTOPEÇAS LTDA	 AUTORIZAÇÃO AMBIENTAL Nº 141/2021
SB 72799/2021	SCANIA LATIN AMERICA LTDA	 AUTORIZAÇÃO AMBIENTAL Nº 142/2021
SB 96368/2020	ANTONIO CARLOS CALABREZI	 AUTORIZAÇÃO AMBIENTAL Nº 147/2021
SB 79348/2021	ANIMA CLUBE PARQUE CONDOMÍNIO	 AUTORIZAÇÃO AMBIENTAL Nº 148/2021

SEÇÃO DE ORIENTAÇÃO TECNICO-ADMINISTRATIVA – SMA-203
Assunto: Deferimento de solicitação de Alvará Ambiental:

PROCESSO	 INTERESSADO	 DOCUMENTO EMITIDO
SB 66210/2021	JOSÉ ALMIR LUCENA MACIEL	 ALVARÁ AMBIENTAL Nº 215/2021
SB 16144/2020	KARIN DOS SANTOS RODRIGUES	 ALVARÁ AMBIENTAL Nº 216/2021
SB 48403/2021	ELSON DE ANDRADE	 ALVARÁ AMBIENTAL Nº 217/2021
SB 76087/2021	PREFEITURA MUNICIPAL DE SÃO BERNARDO DO CAMPO	 ALVARÁ AMBIENTAL Nº 218/2021

Assunto: Dispensa de Licenciamento:
PROCESSO	 INTERESSADO	 DOCUMENTO EMITIDO
SB 29296/2021	PREFEITURA DE SÃO BERNARDO DO CAMPO	 PARECER TÉCNICO Nº 66/2021

Assunto: Indeferimento de solicitação de Alvará Ambiental – Licenciamento
Ambiental:
PROCESSO	 NOME/EMPRESA	 MOTIVO
SB 03929/1989	RINALDO OLIVEIRA PASSOS	 DECRETO MUNICIPAL 20.463/2018 – ART. 56
SB 66728/2021	SANTE APARECIDO SANTANA	 DECRETO MUNICIPAL 20.463/2018 – ART. 56

E, para que chegue ao conhecimento de todos, é expedido o presente Edital.
São Bernardo do Campo, 20 de agosto de 2021.

SHINJI YOSHIDA
Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

JOSÉ CARLOS GOBBIS PAGLIUCA
Secretário de Meio Ambiente e Proteção Animal – SMA

...

2720 de agosto de 2021 Edição 2243

RESOLUÇÃO SMA Nº 1, DE 17 DE AGOSTO DE 2021
Regulamenta, perante a Secretaria de Meio Ambiente e Proteção Animal

(SMA), o acompanhamento do Conselho Municipal de Meio Ambiente – CMMA, nos
processos de licenciamento ambiental municipal de interesse comunitário e dá outras
providências.

JOSÉ CARLOS GOBBIS PAGLIUCA, Secretário de Meio Ambiente e Proteção
Animal, no uso de suas atribuições legais e;

Considerando a necessidade de regulamentar a participação do Conselho
Municipal de Meio Ambiente (CMMA) nos processos de licenciamento ambiental de
municipal de interesse comunitário;

Considerando o disposto no inciso X, artigo 3º, do Decreto Municipal nº 21.241,
de 17 de agosto de 2020, que aprova o Regimento Interno do Conselho Municipal de
Meio Ambiente (CMMA);

Considerando a necessidade de disciplinar quais atividades e empreendimentos,
sujeitas a licenciamento ambiental municipal deverão ser objeto de acompanhamento
do Conselho Municipal de Meio Ambiente (CMMA);

RESOLVE:
Art. 1º Considera-se para efeitos desta Resolução que as atividades sujeitas a

licenciamento ambiental municipal, são aquelas constantes no Anexo I, do Decreto
Municipal nº 20.463, de 25 de julho de 2018.

Art. 2º A relação de atividades e empreendimentos de que trata esta Resolução,
são as constantes de seu Anexo I.

Art. 3º O expediente administrativo de que trata do requerimento de licenciamento
ambiental será encaminhado pela Secretaria de Meio Ambiente e Proteção Animal
(SMA) para que o Conselho Municipal de Meio Ambiente (CMMA) emita sua
manifestação.

Parágrafo único: As licenças ambientais, alvarás e autorizações ambientais
somente serão decididas após a manifestação conclusiva do Conselho Municipal de
Meio Ambiente (CMMA).

Art. 4º A relação de atividades e empreendimentos será alterada em conformidade
com as atribuições delegadas ao Município pelo Conselho Estadual de Meio Ambiente.

Art. 5º Esta Resolução se aplica às atividades e empreendimentos de natureza
pública ou privada.

Art. 6º. Esta resolução entra em vigor na data de sua publicação.
São Bernardo do Campo, 17 de agosto de 2021.

JOSÉ CARLOS GOBBIS PAGLIUCA
Secretário de Meio Ambiente e Proteção Animal

RESOLUÇÃO SMA Nº 1, DE 17 DE AGOSTO DE 2021
ANEXO I

Atividades e empreendimentos sujeitos à manifestação do Conselho Municipal de
Meio Ambiente (CMMA):

- Intervenção em exemplar arbóreo constante na lista oficial de exemplares
arbóreos com risco de extinção, de acordo com a legislação estadual – Resolução
SMA n°. 57, de 05 de junho de 2016 e suas futuras alterações;

- Intervenção em Área de Preservação Permanente - APP, recoberta por
fragmento florestal nativo em regeneração;

- Intervenção em Fragmento Florestal nativo quando o fragmento é limítrofe com
APP/ARO, formando Área Verde ou corredor ecológico, mesmo que compondo com a
vegetação existente em propriedade diversa;

- Intervenção em Fragmento Florestal em estágio médio de regeneração quando
limítrofe com área remanescente de vegetação nativa formando área verde ou
corredor ecológico;

- Construção de praças esportivas com capacidade superior a 5.000 pessoas;
- Construção de parque temático com capacidade superior a 2.000 pessoas.

...

Secretaria de Educação
Gabinete da Secretária

Resultado final da classificação elaborada pelas Instituições de Ensino
conveniadas, dos alunos do curso de Pedagogia, interessados em realizar estágio
remunerado junto às Unidades Escolares da Rede Municipal de Ensino.
CLASS GERAL	NOME	 INSTITUIÇÃO
1	 ROSANE APARECIDA ARONQUE E SILVA	 FASB
2	 ADRIANA GOMES PEREIRA 	 FASBC
3	 VANESSA CARMO BESERRA RODRIGUES	 FASB
4	 RUTH POLIANA DA SILVA MARCENA	 FASBC
5	 JULIANA DE LIMA FRANCA	 FASB
6	 ANA CAROLINA FERREIRA	 FASBC
7	 ADRIANY MARIA DE MOURA SALES	 FASB
8	 CLAUDIA GONÇALVES VARGA	 FASBC
9	 ISABELA MONTIBELER	 FASB
10	 BARBARA LOREDANA DEMARCO	 FASBC
11	 ELLEN ARAUJO RIBEIRO	 FASB
12	 JESSICA SOARES LACERDA	 FASBC
13	 DAYANE PEREIRA CORREIA	 FASB
14	 BEATRIZ SANTIM CHEHAB	 FASBC
15	 MARIANA DOS SANTOS MEDEIROS	 FASB
16	 JOSÉLIA OLIVEIRA VERAS SANTOS 	 FASBC
17	 CINTIA SANTOS ROCHA	 FASB
18	 CAMILA PINHEIRO DA SILVA	 FASBC
19	 CAMILA EVELLYN OLIVEIRA DE SOUZA	 FASB
20	 REGIANE FERREIRA MEIRELES	 FASBC
21	 LARISSA LEMOS MACHADO	 FASB
22	 CINTIA ALEXANDRA FERREIRA OLIVEIRA	 FASBC
23	 KELLY DE ALBUQUERQUE QUEIROZ	 FASB
24	 MARCIA DE OLIVEIRA SANTOS	 FASBC
25	 MILENA NEVES DE BRITO	 FASB
26	 DANIELE FREITAS NASCIMENTO SILVA	 FASBC
27	 KAREN CRISTINA MEDINA	 FASB
28	 MIKAELLE CORDEIRO GOIS	 FASBC
29	 GABRIELA DE PAULA OLIVEIRA	 FASB
30	 JOSEANE CANDIDO BARBOSA	 FASBC
31	 GIOVANNA ADÃO FRIAS	 FASB
32	 ADRIANA DA SILVA SANTOS	 FASBC
33	 MARIZENE VIEIRA SANTOS	 FASB
34	 KALYNE FERREIRA DE OLIVEIRA	 FASBC
35	 JULIA MEDINA DE SOUZA	 FASB
36	 CRISTIANE SILVANO OLIVEIRA SILVA	 FASBC
37	 JULIA MARIA OLIVEIRA DOS SANTOS	 FASB

38	 LUIZA DA SILVA PURCINO	 FASBC
39	 KAREN CHRISTINA OLIVEIRA BALDEZ	 FASB
40	 GISELE FERNANDES LOPES	 FASBC
41	 MARIANA RODRIGUES VALE DA SILVA	 FASB
42	 MÁRCIA FARIA LEITE MICHELI	 FASBC
43	 PAULA SANTOS DE ARAUJO	 FASB
44	 ANGÉLICA NASCIMENTO	 FASBC
45	 AMANDA LIMA OLIVEIRA	 FASB
46	 MARIA ERINEIDE DE SOUSA E SILVA	 FASBC
47	 EDUARDA PINHEIRO NASCIMENTO	 FASB
48	 VANESSA BATISTA VALENTIM SANTANA	 FASBC
49	 LORENA MOURA DOS SANTOS	 FASB
50	 NÁDIA DA SILVA TEOTÔNIO	 FASBC
...

ERRATA DO EDITAL DE CHAMAMENTO PÚBLICO
Nº 2, DE 11 DE AGOSTO DE 2021

4. PRAZOS, LOCAL E CRONOGRAMA, página 40 do NM do dia 13/8/2021
Onde consta:
4.1 A proposta de intenção deverá ser entregue no período de 02 de agosto a 02

de setembro de 2021
Leia-se:
4.1 A proposta de intenção deverá ser entregue no período de 16 de agosto a 15

de setembro de 2021
10. DISPOSIÇÕES FINAIS, página 46 do NM do dia 13/8/2021
Onde consta:
São Bernardo do Campo, XX de XXXXXX de 2021.
Leia-se:
São Bernardo do Campo, 11 de agosto de 2021.
➢ Custeios de Gestão - quadro na página 53 do NM do dia 13/8/2021
Onde consta:

Serviços de Contabilidade Valor mensal de 1 (um) salário mínimo vigente + R$ 30,00 (trinta reais) por funcionário
contratado pela entidade para executar o Programa.

Leia-se:

Serviços de Contabilidade Valor mensal de 1 (um) salário mínimo vigente + R$ 30,00 (trinta reais) por funcionário
contratado pela entidade para executar o Programa.

Custeio Geral/ Administrativo R$ 00 (xxxx) Aquisição de itens previstos no Manual de Gestão.
3.4. Prestação de contas, página 56 do NM do dia 13/8/2021
Onde consta:
2º quadrimestre de 2021: até o 10º dia útil do mês de setembro/2022;
Leia-se:
2º quadrimestre de 2021: até o 10º dia útil do mês de setembro/2021;
5. Quadro de Funcionários, página 56 do NM do dia 13/8/2021
Onde consta:

Número Nome Função Carga Horária Data de Admissão

1 Nome do Funcionário Cuidador XXh 01/01/2022

2 Xxxxx Xxxxx XXh xx/xx/xxxx
Leia-se:

Número Nome Função Carga Horária Data de Admissão

1 Nome do Funcionário Cuidador XXh xx/xx/xxxx

2 Xxxxx Xxxxx XXh xx/xx/xxxx

CLÁUSULA PRIMEIRA DO OBJETO, página 58 do NM do dia 13/8/2021
Supressão do Parágrafo Único, do item 1.0.

SE, 13 de agosto de 2021.
SÍLVIA DE ARAÚJO DONNINI

Secretária de Educação
...

TERMO DE DECISÃO DE VIDA ESCOLAR
DE ALUNOS DO ENSINO FUNDAMENTAL

A Diretora do Departamento de Ações Educacionais, no uso de suas atribuições
legais, torna público que fica regularizada a vida escolar do aluno, Luis Eloi de Aragão,
no ano de 2004, na EMEB Arlindo Miguel Teixeira, devendo esta publicação constar
nos documentos escolares e no respectivo prontuário do aluno.

São Bernardo do Campo, 11 de agosto de 2021.
NUELI O. QUIRINO de S. VINTURINI
Departamento de Ações Educacionais

SE 1 – Diretora de Departamento
...

Secretaria de Finanças
Departamento da Receita

SECRETARIA DE FINANÇAS - DEPARTAMENTO DA RECEITA
EDITAL SF-1 - Nº 249/2021

Nos termos da legislação vigente, ficam os contribuintes abaixo, NOTIFICADOS a
comparecerem dentro de 15 (quinze) dias, ao local a seguir especificado, a fim de
ultimarem providências necessárias ao trâmite dos processos. O não comparecimento
implicará o arquivamento e demais consequências legais.

2º ANDAR DA SECRETARIA DE FINANÇAS - SF.102
(Av. Kennedy, 1058 - 1ª Seção de Fiscalização Tributária).

ASSUNTO: APRESENTAR DOCUMENTOS
CONSTRUBIG CONST. EMPREENDIMENTOS IMOBILIÁRIOS LTDA	 SB-74.277/2021

ASSUNTO: VISTAS/ESCLARECIMENTOS
MARIA ALVES F8ERREIRA			 SB-14.598/2017

2º ANDAR DA SECRETARIA DE FINANÇAS - SF.103
(Av. Kennedy, 1058 - 2ª Seção de Fiscalização Tributária).

2820 de agosto de 2021 Edição 2243

ASSUNTO: APRESENTAR DOCUMENTOS
ADRIANA ARAUJO DE OLIVEIRA FERREIRA			 SB-38.253/2021
ANA CLÁUDIA BRANDÃO SANTANA			 SB-27.705/2019
BASF S/A			 SB-57.513/2021
DIOGENES LUIS SILVA			 SB-95.285/2020
EDSON RODRIGUES BUENO			 SB-32.887/2020
EIGRACY DE SOUZA ORLANDI			 SB-81.577/2021
ELAINE SOARES DA SILVA			 SB-23.086/2019
GUAIANAZES PARTICIPAÇÕES LTDA.			 SB-57.506/2021
IGREJA EVANGÉLICA APOSTÓLICA EBENEZER			 SB-00.458/2021
INDELICATO & VALE PARTICIPAÇÕES LTDA.			 SB-57.522/2021
INDÚSTRIA E COMÉRCIO DE MÓVEIS CAPITAL LTDA			 SB-02.310/2021
JOSE ADOLFO DUSI			 SB-100.451/2020
MASSA ADMINISTRADORA DE BENS IMOBILIÁRIOS LTDA.			 SB-57.527/2021
OSVALDO GONÇALVES DA SILVA			 SB-72.406/2021
PATRÍCIA DE ARAUJO JUISTINO			 SB-26.928/2019
ROBERTO BRISA			 SB-24.546/2019
SCANIA LATIN AMERICA LTDA			 SB-80.095/2021

Nos termos da legislação vigente, ficam os CONTRIBUINTES abaixo CIENTIFICADOS
das decisões exaradas pelas autoridades competentes. Tratando-se de
INDEFERIMENTO ou IMPROCEDÊNCIA, ainda que parcial, poderá ser INTERPOSTO
RECURSO no prazo de 30 (trinta) dias a contar da publicação deste edital.

DESPACHOS DA SENHORA DIRETORA DA SF.1

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: IMPUGNAÇÃO DE LANÇAMENTO
DR GHELFOND DIAGNÓSTICO MÉDICO LTDA				 SB-63.470/2017

DESPACHOS DA SENHORA DIRETORA DA SF.101

PROCESSOS DEFERIDOS

ASSUNTO: ALTERAÇÃO CADASTRAL
ALLPARK EMPREEND. PARTICIPAÇÕES E SERVIÇOS S.A			 SB-14.420/2016
	
DESPACHOS DA SENHORA SUBCHEFE DE SEÇÃO SF.101.1

PROCESSOS DEFERIDOS

ASSUNTO: ALTERAÇÃO DE TITULARIDADE
MAGDIEL DA COSTA SILVA			 SB-65.468/2021

ASSUNTO: ALTERAÇÃO CADASTRAL
EDVALDO JORGE MARTINS DOS SANTOS			 SB-05.155/2021
LUCIANA DOS SANTOS RODRIGUES			 SB-40.014/2021
VERA LUCIA MARCHESI			 SB-03.293/2021

ASSUNTO: ALTERAÇÃO DE ÁREA DE TERRENO	
LUIS PIRES DE PAULA	 SB-63.043/2021

PROCESSOS INDEFERIDOS

ASSUNTO: ALTERAÇÃO CADASTRAL
BRUNO TEIXEIRA ARAUJO			 SB-66.472/2020
EDIRLEI BIRINGUI ELESBÃO LOPES			 SB-83.649/2020
MARIA DA CONCEIÇÃO VIEIRA MATIAS			 SB-71.035/2020
SUELI APARECIDA INACIO			 SB-66.612/2020

DESPACHOS DA SENHORA SUBCHEFE DE SEÇÃO SF.101.2
	
PROCESSOS DEFERIDOS

ASSUNTO: ATUALIZAÇÃO CADASTRAL
GERALDO CLARO DA SILVEIRA			 SB-69.089/2021

ASSUNTO: REVISÃO DE IPTU
ALCIDES ALBINO CARDOSO			 SB-64.949/2020

ASSUNTO: REVISÃO CADASTRAL
ALCIDES ALBINO CARDOSO			 SB-64.948/2020
ARMENIO PINA DE OLIVEIRA			 SB-76.962/2021
GERALDO CLARO DA SILVEIRA			 SB-69.089/2021
MARIA LUCIA DE SILVEIRA			 SB-76.962/2021

PROCESSOS INDEFERIDOS

ASSUNTO: REVISÃO CADASTRAL
LUIS EDUARDO DATOVO			 SB-99.282/2020
LUIS FERNANDO DOS SANTOS			 SB-82.384/2020

DESPACHOS DA SENHORA SUBCHEFE DE SEÇÃO SF.101.3

PROCEDIMENTO AUTORIZADO

ASSUNTO: CANCELAMENTO DE TAXA DE FISCALIZAÇÃO, FUNCIONAMENTO
E PUBLICIDADE
JJ TECNOLOGIA LTDA			 SB-15.722/2019

ASSUNTO: ALTERAR A DATA DE ENCERRAMENTO
ALADIN INDUSTRIA E COMÉRCIO DE LUMINÁRIAS EIRELI			 SB-93.540/2019

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: ENCERRAMENTO RETROATIVO
WILLIAM DO NASCIMENTO AGOSTINHO			 SB-73.134/2021

PROCESSOS DESCONHECIDOS

ASSUNTO: PEDIDO DE ENCERRAMENTO DE INSCRIÇÃO
ALADIN INDUSTRIA E COMÉRCIO DE LUMINÁRIAS EIRELI			 SB-93.540/2019

DESPACHOS DO SENHOR DIRETOR DA SF.102

PROCESSOS DEFERIDOS

ASSUNTO: CANCELAMENTO DE ISSQN
J.FRANCHINI EMPREENDIMENTOS E PARTICIPACOES LTDA		 SB-60.311/2021

PROCESSOS INDEFERIDOS

ASSUNTO: REVISÃO DE ISSQN
MANOEL HONÓRIO DO NASCIMENTO			 SB-17.251/2021

ASSUNTO: FORNECIMENTO DE RELATÓRIO DE NOTAS FISCAIS
ESPÓLIO DE CARLOS ALBERTO PRETO 			 SB-00.249/2021
ESPÓLIO DE JOSÉ ROBERTO PRETO			 SB-00.249/2021
	
DESPACHOS DO SENHOR SUBCHEFE DE SEÇÃO SF.102.1

PROCESSOS DESCONHECIDOS

ASSUNTO: REVISÃO DE ESTIMATIVA
ILIDIO MENDES DE PONTE JUNIOR			 SB-23.331/2021

DESPACHOS DO SENHOR SUBCHEFE DE SEÇÃO SF.102.2

PROCESSOS DESCONHECIDOS

ASSUNTO: CANCELAMENTO DE ISS
NILSON MENDES SOARES			 SB-17.170/2021

DESPACHOS DA SENHORA SUBCHEFE DE SEÇÃO SF.102.3

PROCESSOS DEFERIDOS

ASSUNTO: CANCELAMENTO DE GUIA DE ISS AUTO DECLARADA
APM DA EE SANTA OLIMPIA			 SB-75.601/2020
CLINICA MEDICA ORTHO TEAM LTDA			 SB-73.930/2020

ASSUNTO: CANCELAMENTO DE ISSQN
NEWTESC TECNOLOGIA E COM. EIRELI			 SB-80.785/2020

ASSUNTO: REVISÃO DE ISSQN
JOÃO PEREIRA FILHO			 SB-69.202/2016

PROCESSOS INDEFERIDOS

ASSUNTO: INCLUSÃO NO SIMPLES NACIONAL
ADIMAR CECILIO RESTAURANTE			 SB-42.083/2021
TAVO’S COMUNICACAO VISUAL LTDA – ME			 SB-64.421/2020

ASSUNTO: CANCELAMENTO DE ISSQN
REGINALDO JOAQUIM ZACARIAS			 SB-62.996/2016

ASSUNTO: CANCELAMENTO DE LANÇAMENTOS
TARGET H. CONSULTORIA E PLANEJAMENTO S/S LTDA			 SB-63.472/2019

PROCESSOS DESCONHECIDOS

ASSUNTO: CANCELAMENTO DE LANÇAMENTOS
INFAIMON DO BRASIL VISÃO ARTIFICIAL LTDA.			 SB-13.883/2018
ÓTICA COIMBRA LTDA			 SB-32.483/2020

ASSUNTO: CANCELAMENTO DE ISSQN
CARLOS ROBERTO MORELIS			 SB-71.859/2016
PORTAL ALTO DO FERRAZAPOLIS EMPR IMOB SPE LTDA			 SB-89.460/2020

ASSUNTO: REVISÃO DE LANÇAMENTOS
COSMA DO BRASIL PRODUTOS E SERV. AUTOMOTIVOS LTDA	 SB-34.730/2020

DESPACHOS DO SENHOR DIRETOR DA SF.103

PROCESSOS DEFERIDOS

ASSUNTO: PEDIDO DE CANCELAMENTO
STUDIO CAR MULTIMARCAS EIRELI			 SB-28.039/2021

ASSUNTO: PEDIDO DE CANCELAMENTO PROPORCIONAL
FRANCISCO CARLOS LOPES DA SILVA RAÇÕES			 SB-72.371/2021
MARYANA DIAS BURY			 SB-70.187/2021

PROCESSOS INDEFERIDOS

ASSUNTO: REVISÃO DE LANÇAMENTOS
BRUNO APARECIDO DA SILVA			 SB-75.365/2021
RENATA LAZZER			 SB-99.555/2020
SEBASTIÃO MAGALHÃES DOS SANTOS			 SB-71.478/2021
	
DESPACHOS DO SUBCHEFE DE SEÇÃO SF.103-1

PROCESSOS DEFERIDOS

ASSUNTO: CANCELAMENTO DE LANÇAMENTOS
LUCIA GOMES PEREIRA BARBOSA			 SB-01.726/2021
MARIA DO SOCORRO FERREIRA DE LIMA			 SB-05.350/2021

ASSUNTO: REVISÃO DE LANÇAMENTOS
JOÃO LUIZ PINTO			 SB-20.987/2021
SIDNÉIA LINA BRITO			 SB-30.414/2018

PROCESSOS INDEFERIDOS

ASSUNTO: CANCELAMENTO DE LANÇAMENTOS
MÁRCIA CRISTINA ALVES LOBO			 SB-05.312/2021

2920 de agosto de 2021 Edição 2243

ASSUNTO: REVISÃO DE LANÇAMENTOS
JOSÉ ALVES DE BARROS NETO			 SB-01.953/2017
RENATA LAZZER			 SB-99.555/2020

ASSUNTO: DEVOLUÇÃO DE QUANTIA
ANTONIO ALEXANDRE MARTINS			 SB-61.519/2016

PROCESSOS DESCONHECIDOS

ASSUNTO: CANCELAMENTO DE LANÇAMENTOS
ERIC QUIRINO UNGARELLI			 SB-15.060/2018

ASSUNTO: REVISÃO DE LANÇAMENTOS
CELINA DE OLIVEIRA			 SB-81.399/2018
ELDORADO COMÉRCIO DE FERRO E AÇO LTDA			 SB-64.521/2021
JOAQUIM JOSÉ FRANCISCO AGUIAR GOUVEIA			 SB-10.243/2018
MÁRCIO OLIVEIRA CHAGAS			 SB-101.320/2020
MARCOS FERREIRA			 SB-00.901/2017
PAULA PALAZZI MERKI 			 SB-64.003/2021

DESPACHOS DA SENHORA SUBCHEFE DE SEÇÃO SF.103-2

PROCESSOS DEFERIDOS

ASSUNTO: BENEFÍCIO FISCAL
ANTONIO BATISTA CESAR			 SB-00.743/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.851/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.898/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.905/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.910/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.913/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.920/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.921/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.924/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.932/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.941/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.947/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.948/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.953/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.954/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.958/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.960/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.966/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.973/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.976/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.981/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.992/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.995/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.997/2021
IGREJA EVANGELICA MINISTERIO COMUNHÃO E ADORAÇÃO	 SB-00.962/2021
JOÃO ANTONIO CABRAL RODRIGUEZ CERECEDA			 SB-20.676/2019
LEONIDAS TEODORO VIANA			 SB-50.633/2021
TRANSPORTADORA SÃO BERNARDO LTDA			 SB-72.436/2021

PROCESSOS INDEFERIDOS

ASSUNTO: BENEFÍCIO FISCAL
ANGELICA CYPRIANO			 SB-26.331/2019
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-66.025/2021
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-66.039/2021
RAIMUNDA DE SOUSA BEZERRA			 SB-04.189/2021
SEBASTIANA VICENTE FERREIRA			 SB-56.697/2021
VALDOMIRO CYPRIANO 			 SB-26.331/2019

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: BENEFÍCIO FISCAL
A. B. D’A IG. DE JESUS CRISTO DOS S. DOS ÚLTIMOS DIAS		 SB-09.703/2018
A. B. D’A IG. DE JESUS CRISTO DOS S. DOS ÚLTIMOS DIAS		 SB-09.728/2018
ADILSON LINO DE MIRANDA			 SB-54.273/2021
SAARGUMMI DO BRASIL LTDA			 SB-45.763/2021

PROCESSOS DESCONHECIDOS

ASSUNTO: BENEFÍCIO FISCAL
A. B. D’A IG. DE JESUS CRISTO DOS S. DOS ÚLTIMOS DIAS		 SB-09.721/2018
ELETROPAULO MET. ELETRICIDADE DE SAO PAU-LO S/A			 SB-65.971/2021
IGREJA DO EVANGELHO GRAÇA VIVA			 SB-06.371/2020

DESPACHOS DO SUBCHEFE DE SEÇÃO SF.103-3

PROCESSOS DEFERIDOS

ASSUNTO: DESVINCULAÇÃO DE LANÇAMENTOS
FRANCISCO OLIVEIRA SOUZA			 SB-20.788/2021
GILSON JOSÉ DA SILVA			 SB-23.618/2021

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: CANCELAMENTO DE LANÇAMENTOS
DROGARIA FAD FARMA LTDA			 SB-68.052/2021

PROCESSOS INDEFERIDOS

ASSUNTO: DEVOLUÇÃO DE QUANTIA
LUIZ HENRIQUE DE SOUZA SIMÕES			 SB-55.985/2021
MARÍLIA PEREIRA MOREIRA			 SB-48.740/2021

ASSUNTO: CANCELAMENTO DE LANÇAMENTOS
WILLIAN RAFAEL HACHIYA			 SB-82.173/2020

PROCESSOS DESCONHECIDOS

ASSUNTO: ALTERAÇÃO DE POLO PASSIVO
LUIZ FERNANDO VOLTARELI			 SB-85.558/2020

PRIMEIRA SEÇÃO DE FISCALIZAÇÃO TRIBUTÁRIA - SF.102

Nos termos do artigo 25, § 3º, item 2, alínea “b”, da Lei Municipal nº. 1802/69 ficam

os contribuintes a seguir relacionados, NOTIFICADO(S) do seguinte procedimento:

ASSUNTO: TERMO DE ENCERRAMENTO DA ORDEM DE AÇÃO FISCAL
PROCESSO: SB.093720/2019-11
INTERESSADO: 2 TABELIAO DE NOTAS DE SAO BERNARDO DO CAMPO
INSCRIÇÃO MOBILIÁRIA: 20.632-6
SIMPLIFICADA OAFS nº 224/2019
AUTORIDADE: SF-102.1 - AUDITORIA FISCAL

INTERESSADO:RESIDENCIAL ASSUNÇÃO GARDEN EMPREENDIMENTOS LTDA;
INSCRIÇÃO: 274.784;
CNPJ Nº: 34.047.166/0001-85;
PROCESSO: SB 100966/2020;
ALVARÁ: 1290/2019;
PERÍODO VERIFICADO: DA EXECUÇÃO DA OBRA;
PROVIDÊNCIAS: APURAÇÃO FISCAL, OBSERVANDO O DISPOSTO NO ARTIGO
33 DO DECRETO MUNICIPAL 17419/2011.

ASSUNTO: TERMO DE INÍCIO DE APURAÇÃO FISCAL
INTERESSADO: SENAI - SERVIÇO DE APRENDIZAGEM INDUSTRIAL;
CNPJ: 03.774.819/0060-54;
ALVARÁ DE INSTALAÇÃO DE ELEVADORES: 609/2020, DE 25/08/2020;
PARA FINS DE APURAÇÃO DO IMPOSTO SOBRE SERVIÇOS DE QUALQUER
NATUREZA – ISSQN INCIDENTE SOBRE OS VALORES DOS SERVIÇOS
REALIZADOS PARA A INSTALAÇÃO E MANUTENÇÃO DOS EQUIPAMENTOS 744,
745 E 746 DESCRITOS NA CERTIDÃO DE FUNCIONAMENTO DE ELEVADORES
1586/2020 DE 30/09/2020, NOTIFICAMOS, OBSERVANDO O DISPOSTO NO
ARTIGO 33 DO DECRETO MUNICIPAL 17419/2011, ASSIM COMO NO INCISO
III DO ARTIGO 11 DO MESMO DECRETO MUNICIPAL, O INÍCIO DA PRESENTE
FISCALIZAÇÃO.
INTIMAMOS A EMPRESA A APRESENTAR OS DOCUMENTOS DESCRITOS NO
TERMO DE INÍCIO DE APURAÇÃO FISCAL JUNTADO AOS AUTOS DO PROCESSO
ADMINISTRATIVO SB 26852/2019-19.
OBSERVANDO O DISPOSTO NO § 2º DO ARTIGO 10 DA LEI MUNICIPAL
6734/2018, O PRAZO PARA ATENDIMENTO DA PRESENTE NOTIFICAÇÃO É DE
30 (TRINTA) DIAS; OS DOCUMENTOS A SEREM APRESENTADOS DEVEM SER
ENCAMINHADOS, PREFERENCIALMENTE, POR MEIO DIGITAL, AO AUDITOR
FISCAL DE RENDAS MUNICIPAIS RESPONSÁVEL PELO PROCEDIMENTO.

ASSUNTO: TERMO DE ENCERRAMENTO DE PROCEDIMENTO DE VERIFICAÇÃO
FISCAL
RAZÃO SOCIAL: MD SANEAMENTO E CONSTRUCAO LTDA
CNPJ: 22.347.319/0001-20	
	
PROCESSO: SB.067819/2021-76
P.V.F.: 25/2021
LOCAL DA PRESTAÇÃO: ESTRADA PARTICULAR SADAE TAKAGI, 350 -
COOPERATIVA– SÃO BERNARDO DO CAMPO/SP		
		
PERÍODO FISCALIZADO: NOVEMBRO/2016 A OUTUBRO/2020
TERMO DE INÍCIO: PUBLICADO EM EDITAL SF-1 209/2021 DE 16/07/2021
COM AMPARO NA LEI MUNICIPAL Nº 1802/69, NO CAPÍTULO IX DO DECRETO
MUNICIPAL Nº 17.419/2011, ASSIM COMO O DISPOSTO NA RESOLUÇÃO GSF Nº
568/2016, FICA A EMPRESA MD SANEAMENTO E CONSTRUCAO LTDA, CNPJ Nº
22.347.319/0001-20, NOTIFICADA DO ENCERRAMENTO DO PROCEDIMENTO DE
VERIFICAÇÃO FISCAL Nº 25/2021.
O PRESENTE PROCEDIMENTO DE FISCALIZAÇÃO NÃO HOMOLOGA OS
CRÉDITOS TRIBUTÁRIOS ORA APURADOS, CONFORME INCISO I DO ARTIGO 69
DO DECRETO MUNICIPAL 17419/2011.

NOS TERMOS DO ART. 74 DO DECRETO MUNICIPAL 17419/2011, ASSIM COMO
DISPOSTO NO ARTIGO 4º DA RESOLUÇÃO GSF Nº 568/2016, FICA O TOMADOR
DE SERVIÇOS, ABAIXO IDENTIFICADO, NOTIFICADO A REGULARIZAR O
RECOLHIMENTO DO ISS – CONSTRUÇÃO CIVIL, ASSIM COMO A ESCRITURAÇÃO
FISCAL ELETRÔNICA, NOS TERMOS DO ARTIGO 46 DO MESMO DECRETO,
JÁ CITADO, NO PRAZO DE 30 (TRINTA) DIAS, CONTADOS DO RECEBIMENTO
OU PUBLICAÇÃO DA NOTIFICAÇÃO NA IMPRENSA OFICIAL DO MUNICÍPIO,
PARA QUE SEJA PROVIDENCIADA A REGULARIZAÇÃO DAS REFERIDAS
DIVERGÊNCIAS. A NÃO REGULARIZAÇÃO, CONFORME O ART. 7 DA RESOLUÇÃO
GSF Nº 568/2016, IMPLICARÁ NA CONSTITUIÇÃO DO CRÉDITO TRIBUTÁRIO DE
OFÍCIO E AS RESPECTIVAS PENALIDADES, OBSERVANDO O DISPOSTO NO
ARTIGO 80 DA LM 1802/1969.
INTERESSADO: CAIXA ECONÔMICA FEDERAL
CNPJ: 00.360.305/5148-09
PROCESSO: SB.079340/2021-23
PERÍODO A SER FISCALIZADO: JAN/2016 A DEZ/2020
PROVIDÊNCIAS: ESCRITURAÇÃO ELETRÔNICA DAS NOTAS FISCAIS,
CONFORME DESCRITO NOS ANEXOS JUNTADO AO SB.079340/2021-23
PVF Nº 32/2021.

NOS TERMOS DO ART. 74 DO DECRETO MUNICIPAL 17419/2011, ASSIM COMO
DISPOSTO NO ARTIGO 4º DA RESOLUÇÃO GSF Nº 568/2016, FICA O TOMADOR
DE SERVIÇOS, ABAIXO IDENTIFICADO, NOTIFICADO A REGULARIZAR O
RECOLHIMENTO DO ISS – CONSTRUÇÃO CIVIL, ASSIM COMO A ESCRITURAÇÃO
FISCAL ELETRÔNICA, NOS TERMOS DO ARTIGO 46 DO MESMO DECRETO,
JÁ CITADO, NO PRAZO DE 30 (TRINTA) DIAS, CONTADOS DO RECEBIMENTO
OU PUBLICAÇÃO DA NOTIFICAÇÃO NA IMPRENSA OFICIAL DO MUNICÍPIO,
PARA QUE SEJA PROVIDENCIADA A REGULARIZAÇÃO DAS REFERIDAS
DIVERGÊNCIAS. A NÃO REGULARIZAÇÃO, CONFORME O ART. 7 DA RESOLUÇÃO
GSF Nº 568/2016, IMPLICARÁ NA CONSTITUIÇÃO DO CRÉDITO TRIBUTÁRIO DE
OFÍCIO E AS RESPECTIVAS PENALIDADES, OBSERVANDO O DISPOSTO NO
ARTIGO 80 DA LM 1802/1969.
INTERESSADO: EXTRATECH SERVIÇOS DE ENGENHARIA EIRELI

3020 de agosto de 2021 Edição 2243

CNPJ: 11.180.442/0001-83
PROCESSO: SB.079357/2021-76
PERÍODO A SER FISCALIZADO: ABRIL/2016 A FEVEREIRO/2017
PROVIDÊNCIAS: ESCRITURAÇÃO ELETRÔNICA DAS NOTAS FISCAIS,
CONFORME DESCRITO NOS ANEXOS JUNTADO AO SB.079357/2021-76
PVF Nº 35/2021.

ASSUNTO: ENCERRAMENTO DA ORDEM DE AÇÃO FISCAL SIMPLIFICADA Nº
19/2021
PROCESSO: SB-67.842/2021
INTERESSADO: LIGÚRIA EMPREENDIMENTOS IMOBILIÁRIOS LTDA
CNPJ: 18.923.452/0001-00
ITEM VERIFICADO: SERVIÇO TOMADO DE INSTALAÇÃO DE ELEVADORES (NF’S
157391, 176035 E 192718).

ASSUNTO: TERMO DE ENCERRAMENTO DE AUTORREGULARIZAÇÃO.
CONTRIBUINTE: GLEISON FREITAS PRAXEDES-ME - “PRAXEDES
INFORMÁTICA”.
PVF: 255/2019
IM: 198.569-8
PROCESSO: SB_95.532/2019.

ASSUNTO: TERMO DE INÍCIO DE APURAÇÃO FISCAL
PROCESSO: SB 51466/2020;
PROPRIETÁRIO DA OBRA: SONDA SUPERMERCADO EXPORTAÇÃO E
IMPORTAÇÃO S.A.
CNPJ: 01.937.635/0017-40;
INSCRIÇÃO IMOBILIÁRIA: 022.001.056.000;
LOCAL DA OBRA: AVENIDA NICOLAS DEMARCHI/RUA DAS AMOREIRAS/RUA
PARTICULAR/RUA DOS SALGUEIROS/RUA LUIZ DALMOLIN – SÃO BERNARDO
DO CAMPO/SP;
ALVARÁ DE CONSTRUÇÃO: 47/2021, DE 29/01/2021; E
PERÍODO A SER VERIFICADO: DA EXECUÇÃO DA OBRA.
PARA FINS DE APURAÇÃO DO IMPOSTO SOBRE SERVIÇOS DE QUALQUER
NATUREZA – ISSQN INCIDENTE SOBRE OS VALORES DOS SERVIÇOS
REALIZADOS NA CONSTRUÇÃO DA EDIFICAÇÃO ACIMA IDENTIFICADA,
NOTIFICAMOS, OBSERVANDO O DISPOSTO NO ARTIGO 33 DO DECRETO
MUNICIPAL 17419/2011, ASSIM COMO NO INCISO III DO ARTIGO 124 DA LEI
MUNICIPAL 1802/1969, O INÍCIO DA PRESENTE FISCALIZAÇÃO.
INICIALMENTE, NÃO SOLICITAREMOS A APRESENTAÇÃO DE NOTAS FISCAIS DE
SERVIÇOS TOMADOS, OBSERVANDO OS SUBITENS DESCRITOS NO ARTIGO 33
DO DECRETO MUNICIPAL 17419/2011, UMA VEZ QUE, CONFORME DISPOSTO
NOS ARTIGOS 46 E 47 DO DECRETO MUNICIPAL CITADO NO PARÁGRAFO
ANTERIOR, CONSIDERAREMOS O LIVRO ELETRÔNICO DE ESCRITURAÇÃO DE
SERVIÇOS TOMADOS CONFECCIONADO PELO PRÓPRIO PROPRIETÁRIO DA
OBRA ATRAVÉS DO GISSONLINE.
CASO TENHA HAVIDO UTILIZAÇÃO DE MÃO DE OBRA PRÓPRIA, ATRAVÉS
DA PRESENTE NOTIFICAÇÃO REQUISITAMOS A APRESENTAÇÃO DOS
DOCUMENTOS FISCAIS E CONTÁBEIS QUE COMPROVEM SEU CUSTO,
OBSERVANDO O PRAZO DE 30 (TRINTA) DIAS, CONFORME § 2º DO ARTIGO 10 DA
LEI MUNICIPAL 6734/2018; HAVENDO DOCUMENTOS A SEREM APRESENTADOS,
ENCAMINHÁ-LOS, PREFERENCIALMENTE, POR MEIO DIGITAL, AO AUDITOR
FISCAL DE RENDAS MUNICIPAIS RESPONSÁVEL PELO PROCESSO.

TERMO DE ENCERRAMENTO
NOS TERMOS DO ART. 77 DO DECRETO MUNICIPAL 17.419/2011, ENCERRAMOS
A VERIFICAÇÃO FISCAL – PVF Nº 302/2019, REALIZADA NO CONTRIBUINTE
ABAIXO.
PVF Nº 302/2019
INSCRIÇÃO MOBILIÁRIA: 237.204,5
ISSQN NA QUALIDADE DE: PRESTADOR DE SERVIÇOS
PERÍODO A SER VERIFICADO: JANEIRO/2015 A OUTUBRO/2019
PROCESSO DIGITAL SB-96.406/2019

ASSUNTO: TERMO DE ENCERRAMENTO DE OAFS 103/2019
PROCESSO: SB 31521 /2019
RAZÃO SOCIAL: F. M. CATALAN ESTACIONAMENTO - ME
PERIODO FISCALIZADO: JAN/2018 A DEZ/2018
INSCRIÇÃO MOBILIÁRIA: 213.741
AUTO DE INFRAÇÃO Nº: 101.653
AUTORIDADE: SECRETARIA DE FINANÇAS – DEPTO DA RECEITA - SF102

ASSUNTO: ENCERRAMENTO DA ORDEM DE AÇÃO FISCAL SIMPLIFICADA Nº
18/2021
PROCESSO: SB-67.834/2021
INTERESSADO: ROCHA & FILHOS ADMINISTRAÇÃO DE BENS LTDA
CNPJ: 16.684.692/0001-74
ITEM VERIFICADO: SERVIÇO TOMADO DE PROLONGAMENTO DE REDE
COLETORA DE ESGOTO (53 METROS).

ASSUNTO: FICA A EMPRESA NOTIFICADA DOS DÉBITOS APRESENTADOS NO
ARQUIVO “DIFERENÇAS A PAGAR”.
INTERESSADO: INFINITY ABC CONSTRUTORA E INCORPORADORA LTDA
CNPJ: 22.678.253/0001-51	
OBRA: RUA SERGIPE Nº 221 – NOVA PETRÓPOLIS - SÃO BERNARDO DO
CAMPO (SP).
INSCRIÇÃO IMOBILIÁRIA: 003.005.007.000	
PROCESSO: SB.7817/2016
HABITE-SE: 264/2017

ASSUNTO: RECONSIDERAÇÃO À DECISÃO QUE JULGOU IMPROCEDENTE A
IMPUGNAÇÃO AO LANÇAMENTO DE ISSQN – CONSTRUÇÃO CIVIL;

PROCESSO: SB 67930/2016
INTERESSADO: DEMETRIUS DE ALMEIDA CATELAN
LANÇAMENTOS: 705/19-2836827.
DESPACHO: SEGUIMENTO NEGADO AO RECURSO

ASSUNTO: TERMO DE ENCERRAMENTO DE APURAÇÃO FISCAL;
INTERESSADO: HESA-50 INVESTIMENTOS IMOBILIÁRIOS LTDA.;
CNPJ: 10.358.902/0001-58;
HABITE-SE: 99/2018, DE 24/05/2018;
PROVIDÊNCIAS: NESTA DATA, EM FACE DO TERMO DE INÍCIO DE APURAÇÃO
FISCAL, LAVRADO EM 24/07/2020, PUBLICADO NO EDITAL 233/2020, DE
31/07/2020, DAMOS POR ENCERRADAS AS VERIFICAÇÕES FISCAIS COM A
FINALIDADE DE APURAR O RECOLHIMENTO DO IMPOSTO SOBRE SERVIÇOS
TOMADOS, CONFORME ARTIGO 33 DO DECRETO MUNICIPAL 17419/2011, DA
OBRA ACIMA CITADA.
A PRESENTE APURAÇÃO CONSIDEROU, OBSERVANDO O DISPOSTO
NO ARTIGO 46 DO DECRETO MUNICIPAL 17419/2011, OS REGISTROS
ELETRÔNICOS REALIZADOS PELO PRÓPRIO RESPONSÁVEL TRIBUTÁRIO,
OBSERVANDO O DISPOSTO NO ARTIGO 11, INCISO III, DO MESMO DECRETO
MUNICIPAL, ATRAVÉS DO SISTEMA ELETRÔNICO DO GISSONLINE.
NÃO HOUVE CONSTITUIÇÃO DE CRÉDITO TRIBUTÁRIO DE OFÍCIO,
OBSERVANDO O DISPOSTO NO ARTIGO 139-A, § 6º, DA LEI MUNICIPAL
1802/1969, COMBINADO COM A ORDEM DE SERVIÇO SF-1 Nº 07/2021.
O PRESENTE PROCEDIMENTO NÃO HOMOLOGOU OS CRÉDITOS
TRIBUTÁRIOS ANALISADOS.

SF.1, 17 de agosto de 2021.
FABIANA RODRIGUEZ MARTINS

DIRETORA DO DEPARTAMENTO DA RECEITA
...

SECRETARIA DE FINANCAS - DEPARTAMENTO
DA RECEITA - EDITAL 250/2021

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B,
DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES
ABAIXO RELACIONADOS, NOTIFICADOS DOS SEGUINTES LANCAMENTOS :

NOME INSCRICAO <IMOBI/
MOBIL> COD-AVISO/EXE

VALOR TOTAL
DO LANCA-

MENTO
VENCTO NUMERO DO

PROCESSO

AA SERVICOS DIGITAIS LTDA 297.167-4 406-2921395/2021 103,54 21092021

ACADEMIA ONIX SPORT LTDA 297.453-3 406-2921536/2021 828,28 21092021

ADHEMAR JOAO CARDOSO - ES-
POLIO 410.027.068.000 101-2921257/2021 1.899,36 21092021 42561/2016/SB

AGOSTINHO DA SILVA RELVA JUNIOR 705-2921316/2021 134,07 21092021 27008/2020/SB

ALAN GUSTAVO RAMALHO CONDE 297.220-4 406-2921417/2021 453,04 21092021

ALAN GUSTAVO RAMALHO CONDE 297.220-4 704-2921121/2021 517,68 21092021 67/2021/SB

ALEXANDRE GOMES DA SILVA ADEGA 297.177-1 406-2921400/2021 828,28 21092021

ALICE N.YAMANE VIEIRA DE MORA-
ES-REPRESENT.LTDA 297.222-0 406-2921419/2021 103,54 21092021

ALL ALUMINIO LTDA 297.214-0 406-2921415/2021 103,54 21092021

AMANDA TOJEIRA PRESTIA BRU-
NHEIRA 295.177-0 710-2921610/2021 601,23 21092021

ANA LUCIA VIANA DE OLIVEIRA - USU-
FRUTUARIA 032.073.008.000 101-2921383/2021 119,26 21092021 37300/2015/SB

ANDRE MARINS JUNIOR 025.060.086.000 101-2921381/2021 94,82 21092021 22519/2020/SB

ANDREA BATISTA MATOS 705-2921260/2021 61,85 21092021 48251/2020/SB

ANTONIO MANUEL DA SILVA 297.299-9 406-2921455/2021 103,54 21092021

ANTUNES APOIO ADMINISTRATIVO
LTDA 297.297-2 406-2921453/2021 207,08 21092021

AQUA LIBER SANEAMENTO LTDA. 297.332-4 406-2921474/2021 103,54 21092021

ARDALUY ANTONIO HARTMANN
MENZEL 027.033.013.000 101-2921186/2021 53,88 21092021 3397/2013/SB

ARLINDA PEREIRA DA SILVA - ES-
POLIO 026.078.051.000 707-2921272/2021 875,96 21092021 66090/2021/SB

ARTUR GOMES DE SOUZA 006.044.114.000 101-2921605/2021 50,35 21092021 71528/2020/SB

ASHOU SERVICOS EMPRESARIAIS
LTDA 297.285-9 406-2921447/2021 103,54 21092021

AUREA TAMI BARALDI 297.200-0 406-2921407/2021 226,52 21092021

AUTO POSTO CAMBORIU LTDA 008.052.025.000 101-2921252/2021 955,80 21092021 65701/2015/SB

AUTO POSTO CAMBORIU LTDA 008.052.025.000 101-2921253/2021 959,04 21092021 65701/2015/SB

AZUL LOCADORA DE VEICULOS LTDA 297.284-0 406-2921446/2021 103,54 21092021

B&F COMERCIO LTDA 297.235-2 406-2921425/2021 103,54 21092021

BA & NEIA SALGADOS E CIA LTDA 297.306-5 406-2921458/2021 860,64 21092021

BARBARA KARINA DA SILVA GON-
SALES 297.408-8 406-2921517/2021 226,52 21092021

BARBOSA E SEMENZATO SOBREME-
SAS LTDA 297.393-6 406-2921508/2021 2.277,80 21092021

BEATRIZ MOTA LEITE SERVICOS DE
MANUTENCAO 297.379-0 406-2921497/2021 207,08 21092021

BEAUTY COMERCIO ATACADISTA E
VAREJISTA LTDA. 297.377-4 406-2921496/2021 446,48 21092021

BELLA BIA CLINICA DE SAUDE E BEM
ESTAR LTDA 297.381-2 406-2921499/2021 414,16 21092021

BENEDITO DE OLIVEIRA BANDEIRA 705-2921204/2021 164,07 21092021 71461/2020/SB

BLUE TECH INNOVATION-AP.EMPR.
COM.DE ELETR.EIRELI 297.266-2 406-2921436/2021 446,48 21092021

BOSQUETTE MATERIAIS DE CONS-
TRUCAO LTDA 297.232-8 406-2921424/2021 828,28 21092021

BRALTEC ASSISTENCIA TECNICA
LTDA 297.456-8 406-2921539/2021 207,08 21092021

BRENNO SOUZA EMPREENDEDORIS-
MO DIGITAL LTDA. 297.210-7 406-2921413/2021 103,54 21092021

BROKERS GESTAO DE IMOVEIS E
CONSULTORIA IMOB.LTD 297.164-0 406-2921394/2021 103,54 21092021

BROOKLIN RACE PARTICIPACOES
LTDA 297.432-0 406-2921526/2021 103,54 21092021

BRUNO GOMES ROCHA LTDA 297.312-0 406-2921463/2021 103,54 21092021

C.DEL.NASCIMENTO CONSULT.TEC.
DA INFORMACAO LTDA 297.158-5 406-2921390/2021 207,08 21092021

CAJOPE ADMINISTRADORA DE BENS
LTDA 297.313-8 406-2921464/2021 103,54 21092021

CALABREZI ASSESSORIA IMOBILIA-
RIA LTDA 297.392-8 406-2921507/2021 653,56 21092021

CASA DE CARNES SM LTDA 297.391-0 406-2921506/2021 207,08 21092021

CATARINA MALAGUETA COMERCIO
DE ROUPAS LTDA 297.390-1 406-2921505/2021 860,64 21092021

3120 de agosto de 2021 Edição 2243

CELSO APARECIDO STROZZI 019.044.012.002 101-2921181/2021 157,14 21092021 39070/2012/SB

CLAUDIO COLLELA BELANDRINO 705-2921210/2021 1.337,40 21092021 95316/2020/SB

CLEUDINA MARIA LUPPI DOMINGUES 012.026.032.000 101-2921174/2021 873,72 21092021 49987/2014/SB

CLUB DE VALEUR NEGOCIOS DIGI-
TAIS LTDA 297.359-6 406-2921487/2021 103,54 21092021

CME FERREIRA MARKETING LTDA 297.450-9 406-2921534/2021 103,54 21092021

COLD MIND TECNOLOGIA E SOLU-
COES LTDA. 297.454-1 406-2921537/2021 103,54 21092021

COMUNIDADE TERAPEUTICA PEREI-
RA LTDA-ME 247.700-9 704-2921319/2021 500,00 21092021 96571/2020/SB

CONCEITO TRANSPORTES LTDA 297.323-5 406-2921467/2021 207,08 21092021

CONSTRUTORA RAIZA LTDA 033.124.055.000 101-2921192/2021 352.560,24 21092021 35937/2014/SB

CONSTRUTORA RAIZA LTDA 033.124.055.000 101-2921193/2021 634.666,32 21092021 35937/2014/SB

CONSTRUTORA RAIZA LTDA 033.124.064.000 101-2921194/2021 57.685,08 21092021 36728/2014/SB

CONSTRUTORA RAIZA LTDA 033.124.064.000 101-2921195/2021 406.933,80 21092021 36728/2014/SB

CULTURA MAQUIAGEM EMPREENDI-
MENTOS DIGITAIS LTDA 297.216-6 406-2921416/2021 103,54 21092021

D POKER CLUB LTDA 297.376-6 406-2921495/2021 621,20 21092021

DANIELE DOS SANTOS 297.344-8 406-2921478/2021 207,08 21092021

DANIELLE COSTA DOS SANTOS 025.042.063.000 101-2921184/2021 582,60 21092021 85749/2020/SB

DANIELLE OLIVEIRA PEREIRA DA
SILVA 704-2921573/2021 758,48 13082021

DEJEES SERVICOS ADMINISTRATI-
VOS LTDA 297.349-9 406-2921481/2021 103,54 21092021

DENISE NOGUEIRA CARNEIRO 297.328-6 406-2921470/2021 991,68 21092021

DIEGO MARCELLINO DE LIRA 297.509-2 704-2921602/2021 517,68 21092021 67/2021/SB

DIRLENE ANTONIA DA SILVA SOR-
BARA 033.002.099.000 101-2921384/2021 734,88 21092021 1779/2021/SB

DR. GHELFOND DIAGNOSTICO ME-
DICO LTDA 156.617-2 704-2921133/2021 89,44 21092021 63470/2017/SB

EBEX COMERCIO DE BEBIDAS EIRELI 297.412-6 406-2921520/2021 414,16 21092021

EBEX COMERCIO DE BEBIDAS EIRELI 297.412-6 704-2921313/2021 828,28 21092021 67/2021/SB

EDISON PEREIRA DE AZEVEDO JU-
NIOR TEC.DA INF.LTDA 297.360-0 406-2921488/2021 103,54 21092021

EDSON OLIVEIRA COSTA 019.019.020.000 101-2921179/2021 68,49 21092021 81834/2014/SB

EDUARDO ROMERA SALVADOR LTDA 297.169-0 406-2921396/2021 103,54 21092021

EDUARDO SILVA SOUZA 704-2921572/2021 758,48 13082021

ELDORADO COMERCIO DE FERRO E
ACO LIMITADA 013.001.008.000 101-2921254/2021 31.434,12 21092021 26177/2020/SB

ELDORADO COMERCIO DE FERRO E
ACO LIMITADA 013.001.008.000 101-2921255/2021 254.245,92 21092021 26177/2020/SB

EMPREENDIMENTOS IMOBILIARIOS
OMS LTDA 001.059.027.000 101-2921170/2021 61.281,48 21092021 35501/2013/SB

EMPREENDIMENTOS IMOBILIARIOS
OMS LTDA 001.059.027.000 101-2921171/2021 201.403,92 21092021 35501/2013/SB

EUCLIDES MARCIO PASCHOAL 027.149.002.000 101-2921187/2021 45,35 21092021 52151/2020/SB

F. S. DE AGUIAR CONSULTORIA EM
TEC.DA INFORMACAO 297.274-3 406-2921440/2021 103,54 21092021

FABIO MADEIRA ARZILLO 705-2921285/2021 22.819,20 21092021 6534/2020/SB

FABIOLA VIOLINI PSICOLOGIA 297.281-6 406-2921444/2021 103,54 21092021

FAMILIA ROCHA ENTRETENIMENTOS
LTDA 297.203-4 406-2921409/2021 103,54 21092021

FC DIGITAL TECNOLOGIA DA INFOR-
MACAO LTDA 297.176-3 406-2921399/2021 103,54 21092021

FENIX NEGOCIOS DIGITAIS LTDA 297.213-1 406-2921414/2021 103,54 21092021

FERRARESI PILATES E TERAPIAS
LTDA 297.406-1 406-2921516/2021 860,64 21092021

FIBONACCI STUDIO DENTAL SERV.
PROTESE DENTARIA LT 297.278-6 406-2921443/2021 828,28 21092021

FORD MOTOR COMPANY BRASIL
LTDA 014.019.029.000 101-2921377/2021 113,16 21092021 64530/2018/SB

FOUR T ADM. DE BENS PROPRIOS E
PARTICIP. LTDA 023.051.089.000 101-2921379/2021 580.965,96 21092021 33892/2014/SB

FOUR T ADM. DE BENS PROPRIOS E
PARTICIP. LTDA 023.051.089.000 101-2921380/2021 467.361,48 21092021 33892/2014/SB

FRANCISCO PEDRO DA SILVEIRA -
ESPOLIO 705-2921288/2021 309,96 21092021 69089/2021/SB

FRANCISCO SIMAO DOS SANTOS 534.006.010.000 704-2921304/2021 3.769,99 21092021 82158/2021/SB

FRANZESE HOLDING EMPRESARIAL
LTDA 297.348-0 406-2921480/2021 103,54 21092021

FUSCO SERVICOS ADMINISTRATI-
VOS LTDA 297.276-0 406-2921441/2021 103,54 21092021

G DE LIMA NEGOCIOS DIGITAIS LTDA 297.251-4 406-2921430/2021 103,54 21092021

GEEK ARTIGOS DE PRESENTES LTDA 297.404-5 406-2921515/2021 103,54 21092021

GENILDO SANTOS FARIAS 704-2921570/2021 758,48 13082021

GERUSA EDUVIRGEM DE SOUSA
SILVA 030.013.038.000 101-2921382/2021 98,54 21092021 10679/2002/SB

GMA COMERCIO VAREJISTA DE ARTI-
GOS EM GERAL LTDA 297.321-9 406-2921466/2021 103,54 21092021

GP ABC E DISTRIBUICAO LTDA 297.258-1 406-2921434/2021 621,20 21092021

GUSTAVO HENRIQUE PERONI DE-
SENV. DE SOFTWARE 297.309-0 406-2921460/2021 103,54 21092021

GWMNET SERVICOS E SOLUCOES
EM INTERNET LTDA 297.470-3 406-2921544/2021 103,54 21092021

HONIX ALIMENTACAO EIRELI 297.289-1 406-2921449/2021 621,20 21092021

HORWIN BRASIL LTDA 297.311-1 406-2921462/2021 207,08 21092021

HOSPITAL ALVORADA TAGUATINGA
LTDA 177.635-5 407-2921290/2021 221,80 12082021 14606/2008/SB

HOSPITAL ALVORADA TAGUATINGA
LTDA 177.635-5 407-2921291/2021 221,80 12082021 14606/2008/SB

HOSPITAL ALVORADA TAGUATINGA
LTDA 177.635-5 407-2921292/2021 110,90 12082021 14606/2008/SB

HOSPITAL ALVORADA TAGUATINGA
LTDA 177.635-5 407-2921293/2021 110,90 12082021 14606/2008/SB

HOSPITAL ALVORADA TAGUATINGA
LTDA 177.635-5 407-2921294/2021 110,90 12082021 14606/2008/SB

HUGO DE ALMEIDA DOS SANTOS 025.042.062.000 101-2921183/2021 582,60 21092021 85749/2020/SB

ILUMINA CONSULTORIA LTDA 297.374-0 406-2921493/2021 103,54 21092021

INFORMASTER EMPREENDIMENTOS
DIGITAIS LTDA 297.161-5 406-2921391/2021 103,54 21092021

IRFY TECNOLOGIA EM INVESTIMEN-
TOS LTDA 297.178-0 406-2921401/2021 103,54 21092021

ISAIAS CAMPOS 019.040.048.000 101-2921180/2021 147,63 21092021 74792/2015/SB

IVAN DE LIMA VIEIRA 016.077.041.000 101-2921177/2021 155,82 21092021 74708/2016/SB

JAVC PARTICIPACOES IMOBILIARIAS
LTDA 297.446-0 406-2921531/2021 103,54 21092021

JCD REPRESENTACOES LTDA. 297.314-6 406-2921465/2021 103,54 21092021

JESUS COUTINHO SOUZA 705-2921265/2021 1.052,40 21092021 43061/2021/SB

JHONNY'S BURGUER LTDA 297.162-3 406-2921392/2021 414,16 21092021

JNS INSTALACOES DE COMBATE A
INCENDIO LTDA 297.294-8 406-2921451/2021 103,54 21092021

JOAO BEZERRA VASCONCELOS 020.063.033.000 101-2921182/2021 42,52 21092021 50237/2014/SB

JOAO CARLOS MEIRELES COLOMBO 533.219.014.000 704-2921317/2021 1.999,99 21092021 15558/2021/SB

JOAO LUIZ PINTO 032.077.003.000 101-2921117/2021 707,64 21092021 74804/2014/SB

JOAO LUIZ PINTO 032.077.003.000 101-2921190/2021 696,00 21092021 74804/2014/SB

JOAO LUIZ PINTO 032.077.003.000 101-2921256/2021 661,08 21092021 74804/2014/SB

JOAO LUIZ PINTO 032.077.003.000 101-2921307/2021 656,76 21092021 74804/2014/SB

JOAO PAULO CANAL 705-2921146/2021 3.447,24 21092021 13181/2020/SB

JOAO ROBERTO MENDES 705-2921327/2021 692,52 21092021 38606/2020/SB

JORERE COMERCIO VAREJISTA DE
ROUPAS LTDA 297.292-1 406-2921450/2021 103,54 21092021

JORGE BENTO TAVARES 006.019.075.000 101-2921375/2021 1.003,20 21092021 7305/2020/SB

JOSE CARLOS VIGATTO 006.046.002.000 101-2921376/2021 127,54 21092021 25397/2001/SB

JOSE EDILSON DA COSTA 705-2921309/2021 5.116,02 21092021 25417/2020/SB

JOSE JUSTINO FILHO 512.024.025.000 101-2921198/2021 157,71 21092021 51417/2019/SB

JOSE LUIZ CAIRES DE LIMA 705-2921266/2021 970,92 21092021 49450/2020/SB

JOYCE SOUZA DO NASCIMENTO
SOC.INDIV.DE ADVOCACIA 297.201-8 406-2921408/2021 414,16 21092021

JR PORTO LTDA 297.423-1 406-2921522/2021 103,54 21092021

JULIANO MACHADO LINO 004.007.057.000 101-2921173/2021 80,11 21092021 27040/2016/SB

KATIA DO NASCIMENTO OLIVEIRA 705-2921216/2021 1.273,32 21092021 32133/2018/SB

KING STAR COLCHOES LTDA 288.462-3 704-2921311/2021 1.656,57 21092021 67/2021/SB

KING STAR COLCHOES LTDA 288.462-3 704-2921312/2021 1.117,25 21092021 67/2021/SB

KLEBER RIBEIRO MACHADO 705-2921145/2021 3.194,94 21092021 69527/2020/SB

KVP CONSULT. E ASSESSORIA EM
GESTAO EMPRES. LTDA 297.385-5 406-2921502/2021 103,54 21092021

L DA SILVA PEREIRA DESIGN E SERVI-
COS DIGITAIS 297.401-0 406-2921512/2021 103,54 21092021

L.A.M.S. ASSESSORIA DE SEG. DO
TRABALHO LTDA 297.402-9 406-2921513/2021 103,54 21092021

LAERTE ELIAS DA SILVA 705-2921116/2021 4.342,86 21092021 86877/2020/SB

LIBRA SOLUCOES EM SUPRIMENTOS
IND.LTDA 297.394-4 406-2921509/2021 621,20 21092021

LIGURIA EMPREENDIMENTOS IMOBI-
LIARIOS LTDA 223.228-6 704-2921137/2021 8.033,19 21092021 67842/2021/SB

LIGURIA EMPREENDIMENTOS IMOBI-
LIARIOS LTDA 704-2921150/2021 103,53 21092021 67842/2021/SB

LIGURIA EMPREENDIMENTOS IMOBI-
LIARIOS LTDA 704-2921151/2021 52,64 21092021 67842/2021/SB

LIMA & SANCHES ADVOGADOS 297.221-2 406-2921418/2021 103,54 21092021

LIPLUX COMERCIO E IMPORTACAO
LTDA 297.273-5 406-2921439/2021 621,20 21092021

LUCAS FERREIRA FUNICELLO 297.157-7 406-2921389/2021 1.553,04 21092021

LUIS VAGNER DE MORAES SALES 297.223-9 406-2921420/2021 103,54 21092021

LUIZ CARLOS DO NASCIMENTO 705-2921270/2021 1.267,44 21092021 54285/2020/SB

LV SOLUCOES DIGITAIS LTDA 297.197-6 406-2921406/2021 103,54 21092021

M BENTO REPRESENTACOES LTDA 297.355-3 406-2921484/2021 103,54 21092021

M HOUSE LTDA 297.277-8 406-2921442/2021 103,54 21092021

M.V.C.D GOMES EMPREENDIMENTOS
DIGITAIS LTDA 297.163-1 406-2921393/2021 103,54 21092021

MAIS EMPREENDIMENTOS DIGITAIS
LTDA 297.179-8 406-2921402/2021 103,54 21092021

MALAGUTI CONSULTORIA LTDA 297.256-5 406-2921432/2021 103,54 21092021

MANOEL BARROS DE OLIVEIRA 297.403-7 406-2921514/2021 103,54 21092021

MANOEL FRANCO TAVARES (USU-
FRUTUARIO) 006.019.042.000 101-2921373/2021 195,88 21092021 7305/2020/SB

MANOEL FRANCO TAVARES (USU-
FRUTUARIO) 006.019.074.000 101-2921374/2021 572,64 21092021 7305/2020/SB

MANOEL VALDEMIRO PEREIRA DOS
SANTOS 705-2921278/2021 1.349,94 21092021 81417/2020/SB

MANUEL MARIO ESTEVAO 620.014.050.000 101-2921202/2021 135,24 21092021 38469/2013/SB

MARCIA MERENDA GRACIANO LTDA 297.155-0 406-2921388/2021 103,54 21092021

MARCO ANTONIO DE MENEZES 705-2921556/2021 26.085,60 21092021 28229/2021/SB

MARIA AMPARO DOS SANTOS MAR-
TINS 006.044.072.000 101-2921251/2021 1.275,48 21092021 11310/2020/SB

MARIA APARECIDA MACHADO 033.022.151.000 101-2921191/2021 73,71 21092021 35075/2016/SB

MARIA BEATRIZ SETTI BRAGA 512.002.002.000 101-2921197/2021 24.233,64 21092021 55842/2018/SB

MARIA DE FATIMA ALVES DA ROCHA 402.003.010.000 101-2921196/2021 1.314,24 21092021 70287/2015/SB

MARIA E JOANA COMERCIO ELETRO-
NICO LTDA 297.351-0 406-2921482/2021 103,54 21092021

MARIA JOSE SANTIAGO DOS SANTOS 297.387-1 406-2921504/2021 621,20 21092021

MARIA MANEDES RAMOS 704-2921152/2021 2.100,00 21092021 79966/2021/SB

MARIA THEREZA AZUAGA BUENO 019.078.003.000 101-2921378/2021 80.831,64 21092021 50006/2013/SB

MARIANA ROBERTO PEREIRA 297.466-5 406-2921542/2021 621,20 21092021

MATHEUS BRUM DIAS CONSULTORIA
EM TEC.DA INF.LTDA 297.449-5 406-2921533/2021 103,54 21092021

MATHEUS NASCIMENTO RODRIGUES 268.847-6 406-2921350/2021 653,56 21092021 80101/2020/SB

MAURIENE SANTOS DE OLIVEIRA 297.263-8 406-2921435/2021 226,52 21092021

MAURILIO BORGES RIBEIRO TRANS-
PORTES 297.434-7 406-2921527/2021 103,54 21092021

MAURO BENIGNO BARBOSA 297.447-9 406-2921532/2021 207,08 21092021

MB2 SOLUCOES EMRESARIAIS LTDA 297.380-4 406-2921498/2021 828,28 21092021

MBCONSULT CONSULTORIA E APOIO
ADM.LTDA 297.245-0 406-2921427/2021 103,54 21092021

MEDELA BRASIL PRODUTOS MEDI-
COS LTDA. 297.475-4 406-2921546/2021 207,08 21092021

MEG UP PROPAGANDA E DESIGN
LTDA 297.463-0 406-2921541/2021 103,54 21092021

MENDES & MENDES CONSTRUTORA
E REFORMAS LTDA 297.347-2 406-2921479/2021 103,54 21092021

MICHELE MOURA SOCIEDADE INDIVI-
DUAL DE ADVOCACIA 297.337-5 406-2921475/2021 207,08 21092021

MKT ONLINE LTDA 297.358-8 406-2921486/2021 103,54 21092021

MOBLY COMERCIO VAREJISTA LTDA. 297.452-5 406-2921535/2021 2.588,40 21092021

MSR COMERCIO DE CALCADOS LTDA 297.174-7 406-2921398/2021 207,08 21092021

MULT ESSENCIAS E EMBALAGENS
EIRELI 297.365-0 406-2921489/2021 103,54 21092021

MUNIR ORRA MOVEIS LTDA 297.228-0 406-2921422/2021 1.067,68 21092021

NAYARA HARICH DA SILVA 297.442-8 406-2921530/2021 1.553,04 21092021

NEIDE GASTALDO MOLTO 003.051.032.000 101-2921371/2021 188,56 21092021 63043/2021/SB

NEIDE GASTALDO MOLTO 003.051.032.000 101-2921372/2021 182,76 21092021 63043/2021/SB

NELO ROSA SOBRINHO 410.040.055.000 101-2921258/2021 550,92 21092021 62193/2015/SB

NELO ROSA SOBRINHO 410.040.055.000 101-2921259/2021 547,80 21092021 62193/2015/SB

NELSON DINIS AUGUSTO 705-2921557/2021 1.245,72 21092021 934/2018/SB

NELSON MASSAYUKI FUJIURA 297.471-1 406-2921545/2021 103,54 21092021

NELSON PEDROSO DA SILVA 033.088.116.000 101-2921385/2021 22.634,04 21092021 414/2020/SB

3220 de agosto de 2021 Edição 2243

NIVALDO ANTONIO VIEIRA 705-2921329/2021 927,54 21092021 46271/2020/SB

NONIS TELEFONIA COMERCIO E SER-
VICO LTDA 297.368-5 406-2921490/2021 621,20 21092021

NORMA RODRIGUES DA SILVA CON-
SULTORIA EM NUTRICAO 297.370-7 406-2921491/2021 207,08 21092021

ODETE LEMES INACIO 512.025.146.000 101-2921607/2021 592,80 21092021 56105/2020/SB

OLIVIO ZAMPIERI - ESPOLIO 003.019.032.000 101-2921172/2021 183,40 21092021 38020/2011/SB

ONCO D'OR ABC ONCOLOGIA S.A. 101.989-9 407-2921550/2021 110,90 16082021

ONCO D'OR ABC ONCOLOGIA S.A. 101.989-9 407-2921552/2021 110,90 16082021

ONCO D'OR ABC ONCOLOGIA S.A. 101.989-9 407-2921553/2021 110,90 16082021

ONCO D'OR ABC ONCOLOGIA S.A. 101.989-9 407-2921554/2021 110,90 16082021

OSV DIGITAL LTDA 297.295-6 406-2921452/2021 103,54 21092021

PANGEIA SOLUCOES DIGITAIS LTDA. 297.467-3 406-2921543/2021 621,20 21092021

PERFECT MARMORES E GRANITOS
LTDA 297.298-0 406-2921454/2021 414,16 21092021

PIZZA PRIME SAO BERNARDO EIRELI 297.330-8 406-2921472/2021 310,60 21092021

PLUS TELECOM TELECOMUNICACO-
ES LTDA 297.206-9 406-2921410/2021 103,54 21092021

POLIMASA SERVICOS INTEGRADOS
LTDA 297.353-7 406-2921483/2021 207,08 21092021

PORTAL DA VILLA BAR E LANCHONE-
TE LTDA. 297.310-3 406-2921461/2021 931,84 21092021

PSICO X LTDA 297.430-4 406-2921524/2021 103,54 21092021

R & A SOLUCOES INDUSTRIAIS LTDA 297.476-2 406-2921547/2021 103,54 21092021

RAFAEL BRODOWITCH SOC. INDIVI-
DUAL DE ADVOCACIA 297.268-9 406-2921437/2021 621,20 21092021

RAPHAEL GRADINAR COELHO INTER-
NATIONAL SERVICES 297.286-7 406-2921448/2021 103,54 21092021

RAUCHBACH TECNOLOG E DESEN-
VOLV DE SISTEMAS LTDA 297.283-2 406-2921445/2021 103,54 21092021

RB - BAR E LANCHONETE LTDA 297.300-6 406-2921456/2021 931,84 21092021

REINALDO AP.MIRANDA CONSULT.EM
TEC.DA INFOR.LTDA 297.383-9 406-2921501/2021 103,54 21092021

RELUZA EDUCACAO LTDA. 297.246-8 406-2921428/2021 103,54 21092021

RENATA UTIAMA CHIUZINI SITELLI 294.824-9 710-2921609/2021 601,23 21092021

RENATO MITSUO KIMURA 297.414-2 406-2921521/2021 103,54 21092021

RENE VALDECIR SPAULUSI 705-2921203/2021 1.779,78 21092021 57737/2020/SB

RESTAURANTE RANCHO DOS AMI-
GOS LTDA 297.238-7 406-2921426/2021 931,84 21092021

RICARDO HONORIO NETO 297.343-0 406-2921477/2021 207,08 21092021

RICARDO RAHY ABDALA 705-2921308/2021 3.227,88 21092021 68388/2020/SB

ROCHA &FILHOS ADMINISTRACAO DE
BENS LTDA 704-2921560/2021 1.219,00 21092021 67834/2021/SB

ROCHA E FILHOS ADMINISTRACAO
DE BENS LTDA 704-2921580/2021 52,63 21092021 67834/2021/SB

ROCHA E FILHOS ADMINISTRACAO
DE BENS LTDA 704-2921587/2021 2.510,33 21092021 67834/2021/SB

RODRIGO CARELLA BIASOLI APOIO
ADMINIST. LTDA 297.191-7 406-2921405/2021 103,54 21092021

ROGERIO APARECIDO DE SOUZA 024.034.001.000 101-2921606/2021 178,36 21092021 26264/2020/SB

RUBENS LUIS BORGES 410.028.003.000 704-2921215/2021 2.160,00 21092021 80787/2021/SB

SALVADOR GARCIA FILHO 030.140.078.000 101-2921188/2021 71,58 21092021 60356/2016/SB

SAMUKA MARMORES E GRANITOS
LTDA 297.208-5 406-2921411/2021 621,20 21092021

SANDRA REGINA SARRO MATHIAS 013.004.032.002 101-2921176/2021 162,36 21092021 31553/2014/SB

SANI EMPREENDIMENTOS E PARTICI-
PACOES LTDA 297.186-0 406-2921403/2021 103,54 21092021

SAO LUCAS HEMOTERAPIA E HEMA-
TOLOGIA SS LTDA 297.397-9 406-2921510/2021 414,16 21092021

SBC COMPRESSORES LTDA 297.373-1 406-2921492/2021 103,54 21092021

SFSC COMERCIO DE CHOCOLATES
LTDA 297.247-6 406-2921429/2021 414,16 21092021

SHEEP SHOP COMERCIO MULTIPRO-
DUTOS LTDA 297.327-8 406-2921469/2021 103,54 21092021

SHIRLEI CARLOS ALVES 016.083.062.000 101-2921178/2021 63,69 21092021 45992/2016/SB

SIDNEI ANTONIO DA SILVA 532.502.016.000 101-2921201/2021 65,28 21092021 19610/2007/SB

SIDNEIA LINA BRITO 521.441.003.000 101-2921200/2021 698,16 21092021 30414/2018/SB

SILVANIA DA SILVA CORREIA 297.399-5 406-2921511/2021 2.277,80 21092021

SIMONE D ANGELO - ME 297.438-0 406-2921529/2021 103,54 21092021

SIMONE JACOME FORMIGA GON-
SALVES 704-2921303/2021 1.759,99 21092021 82472/2021/SB

SISAPOLI DECORACOES LTDA 297.272-7 406-2921438/2021 103,54 21092021

SMDL.BOTAM REPRES COMERC DE
PROD ALIMENTIC LTDA 297.153-4 406-2921387/2021 103,54 21092021

SOMA SOLUCOES AMBIENTAIS LTDA 297.329-4 406-2921471/2021 414,16 21092021

SONIA MARIA ROBERTO DO NASCI-
MENTO 705-2921206/2021 1.379,70 21092021 82485/2020/SB

SOOLI PARTICIPACOES LTDA 297.375-8 406-2921494/2021 103,54 21092021

SORAYA APARECIDA AVILA DE ALMEI-
DA SANTOS LTDA 297.424-0 406-2921523/2021 828,28 21092021

SPARTAN MOTO PECAS LTDA 297.457-6 406-2921540/2021 103,54 21092021

STEAK SBC COMERCIO DE ALIMEN-
TOS EIRELLI 297.209-3 406-2921412/2021 1.259,64 21092021

SUELI SOARES UTWARI 006.026.106.001 101-2921250/2021 166,47 21092021 72174/2020/SB

SUMIO EGIMA 705-2921248/2021 3.379,32 21092021 81962/2020/SB

SUPERCAR COM. E INTERMEDICA-
CAO DE VEICULOS LTDA 297.357-0 406-2921485/2021 621,20 21092021

TADEU GOMES DA SILVA 026.088.028.000 101-2921185/2021 150,24 21092021 62231/2016/SB

TALITA HELENA SPADA DORETO 297.455-0 406-2921538/2021 226,52 21092021

TCEM-CAD PROJETOS AUTOMOTI-
VOS LTDA 297.431-2 406-2921525/2021 103,54 21092021

TECHPOLYMERS INDUSTRIA E CO-
MERCIO LTDA 523.100.003.000 101-2921608/2021 86.501,64 21092021 7882/1989/SB

TELLOS SERVICOS E SOLUCOES
LTDA 297.307-3 406-2921459/2021 621,20 21092021

TEREZA DE FATIMA BUCCI FERREIRA 521.429.025.000 101-2921199/2021 74,49 21092021 42346/2012/SB

THAYNA BARROS RIBEIRO SOC. INDI-
VIDUAL ADVOCACIA 297.341-3 406-2921476/2021 103,54 21092021

THIAGO PALOMARO 297.331-6 406-2921473/2021 103,54 21092021

TIDOR LTDA 297.326-0 406-2921468/2021 207,08 21092021

TOP MAIS BATERIAS LTDA 297.255-7 406-2921431/2021 621,20 21092021

TOURGO AGENCIA DE TURISMO LTDA 297.190-9 406-2921404/2021 103,54 21092021

TRUST EMPREENDIMENTOS DIGI-
TAIS LTDA 297.224-7 406-2921421/2021 103,54 21092021

VALEGON COMMERCE & MAGAZINE
LTDA 297.435-5 406-2921528/2021 103,54 21092021

VALMIR GONCALES FLORES 705-2921140/2021 1.023,24 21092021 37577/2020/SB

VANDERLEI MONTAGNER - ESPOLIO 705-2921284/2021 185,08 21092021 73812/2020/SB

VDE PRESTACAO DE SERVICOS LTDA 297.257-3 406-2921433/2021 207,08 21092021

VERA LUCIA PERINI 012.091.013.000 101-2921175/2021 68,32 21092021 10039/2007/SB

VICTOR STOREL DA SILVA SOCI. IN-
DIV. DE ADVOCACIA 297.382-0 406-2921500/2021 103,54 21092021

VIESA 67 COM.E REPRES.DE VENDAS
MULTICANAIS LTDA 297.230-1 406-2921423/2021 103,54 21092021

VIXCO COMERCIO IMPORTACAO E
EXPORTACAO LTDA 297.303-0 406-2921457/2021 828,28 21092021

VOIVODE SERVICOS LTDA. 297.386-3 406-2921503/2021 103,54 21092021

VOLKSWAGEN DO BRASIL IND.VEIC.
AUTOMOTORES LTDA 13-2 407-2921598/2021 199,62 16082021 8713/2001/SB

VVN EMPREENDEDOR DIGITAL LTDA 297.171-2 406-2921397/2021 103,54 21092021

WAGNER FIDALGO 705-2921207/2021 1.410,54 21092021 43378/2020/SB

WALDIR BARBOZA 031.138.001.000 101-2921189/2021 153,21 21092021 60317/2012/SB

WINE BAR ADEGA CENTRAL LTDA 297.409-6 406-2921518/2021 414,16 21092021

WORLD FISH SERVICOS ADMINIS-
TRATIVOS LTDA 297.410-0 406-2921386/2021 103,54 21092021

WORLD FISH SERVICOS ADMINIS-
TRATIVOS LTDA 297.410-0 406-2921519/2021 207,08 21092021

WORLD FISH SERVICOS ADMINIS-
TRATIVOS LTDA 297.410-0 704-2921310/2021 517,68 21092021 67/2021/SB

ZULMIRA LUCIANA HATO 705-2921558/2021 1.089,78 21092021 97739/2019/SB

ZULMIRA LUCIANA HATO 705-2921567/2021 21.286,14 21092021 27152/2020/SB

SF.1, 17 DE AGOSTO DE 2021
FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

...

SECRETARIA DE FINANCAS - DEPARTAMENTO
DA RECEITA - EDITAL 252/2021

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1,
ALINEA B, COMBINADO COM O ARTIGO 124, INCISOS I A IV, DA LEI
MUNICIPAL 1802/1969 E SUAS ALTERACOES, FICAM OS CONTRIBUINTES
A SEGUIR RELACIONADOS,TOMADORES E PRESTADORES DE SERVICOS
<RESPONSAVEIS SUPLETIVOS>, NOTIFICADOS DOS SEGUINTES
LANCAMENTOS DO ISSQN:

TOMADOR LANCAMENTO INSC.MOB. CPF/CNPJ VALOR R$ VENCIMENTO

LIGURIA EMPREENDIMENTOS IMO-
BILIARIOS LTDA 282.21.0000011 223228 18.923.452/0001-00 R$8904.02

PRESTADOR<ES> - RESPONSAVEIS
SUPLETIVOS - ART. 124 - INCISOS III
E IV - LM.1802/1969

LIGURIA EMPREENDIMENTOS IMO-
BILIARIOS LTDA 428.21.2921133 223228 18.923.452/0001-00 R$4356.36 15/09/2016

LIGURIA EMPREENDIMENTOS IMO-
BILIARIOS LTDA 428.21.2921134 223228 18.923.452/0001-00 R$2208.79 15/07/2017

LIGURIA EMPREENDIMENTOS IMO-
BILIARIOS LTDA 428.21.2921135 223228 18.923.452/0001-00 R$2338.87 15/04/2018

SF.1, 17 DE AGOSTO DE 2021
FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

...

SECRETARIA DE FINANCAS - DEPARTAMENTO
DA RECEITA - EDITAL 253/2021

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B,
DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES
ABAIXO RELACIONADOS, NOTIFICADOS DO LANCAMENTO REFERENTE A
PARTE INCONTROVERSA DE ACORDO COM A LEGISLACAO MUNICIPAL EM
VIGENCIA.

NOME INSCRICAO <IMOBI/
MOBIL> COD-AVISO/EXE VALOR TOTAL DO

LANCAMENTO VENCTO NUMERO DO
PROCESSO

SAARGUMMI DO BRASIL
LTDA 027.004.006.000 101-7508274/2021 35.057,40 06042021 45776/2021/SB

SF.1, 17 DE AGOSTO DE 2021
FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

** LANCAMENTO SEM NOVO PRAZO EM FACE DA INTEMPESTIVIDADE DO
PEDIDO <ART.327 5.DA LM 1802/69>
...

SECRETARIA DE FINANCAS - DEPARTAMENTO
DA RECEITA - EDITAL 254/2021

Ficam os contribuintes abaixo relacionados notificados de que deverão comparecer
ao Atende Bem, situado na Rua Nicolau Filizola,100 Centro - Poupatempo,ou em um
dos demais postos de atendimento, mediante agendamento prévio, no prazo de 30
(trinta) dias, para pro-videnciar a alteração do endereço declarado ou o encerramento
de sua inscrição mobiliária.

Após este prazo, a inscrição será cancelada de ofício, com a aplicação da
penalidade devida (multa).

INSCRICAO MOBILIARIA;NOME;
197028 3 - CBN AUTOS LTDA ME
272624 6 - HAMANDA THAIS CARVALHO DA SILVA

SF-1, 17 DE AGOSTO DE 2021
FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

...

ORDEM DE SERVIÇO SF.1 nº 08/2021.
Fixa valores de preços mínimos aplicados no cálculo de mão de
obra utilizada nos serviços de construção civil, serviços auxiliares
ou complementares, para efeito de lançamentos de ISS.

A Diretora do Departamento da Receita do Município de São Bernardo do Campo,
no uso de suas atribuições legais e;

Considerando o disposto no § 6º do artigo 139-A da Lei Municipal nº 1802, de 26
de dezembro de 1969, com redação da Lei Municipal 5232, de cinco de dezembro de
2003;

Considerando também, o disposto no artigo 45, combinado com o artigo 47 e seu
inciso IV, da referida Lei Municipal nº 1802, de 1969.

Considerando os preços correntes no mercado, apurados conforme processo nº
1525/1987-SB;

DETERMINA:

3320 de agosto de 2021 Edição 2243

Art. 1º. 	 Ficam fixados os valores constantes da tabela a seguir,
correspondentes aos preços mínimos utilizados nos cálculos de mão de obra de
construção civil, serviços auxiliares ou complementares, para fins de lançamentos do
imposto sobre serviços de qualquer natureza - ISS.

TABELA DE PREÇOS MÍNIMOS DE MÃO DE OBRA DE CONSTRUÇÃO CIVIL
VALIDADE: SETEMBRO DE 2021.
TIPO DA CONSTRUÇÃO	 VALOR POR m2
RESIDÊNCIAS
R.1 	 R$	 1.172,80
R.2 	 R$	 1.042,97
R.3 	 R$	 952,05
R.4 	 R$	 746,97
R.5 	 R$	 329,56
R.15	 R$	 659,13
SALÕES COMERCIAIS
C.6 	 R$	 1.106,36
C.7 	 R$	 1.073,41
C.16	 R$	 712,23
SALAS COMERCIAIS
S.8 	 R$	 1.106,36
S.9 	 R$	 1.073,41
S.17	 R$	 712,23
OUTROS TIPOS
O.18	 R$	 1.067,04
O.19	 R$	 783,78
O.20	 R$	 412,50
INDÚSTRIAS
I.10	 R$	 1.067,04
I.11	 R$	 783,78
I.12	 R$	 412,50
CONSTRUÇÕES ESPECIAIS
CE.13	 R$	 150,77
CE.14	 R$	 350,56
APARTAMENTOS
A.21	 R$	 1.058,87
A.22	 R$	 885,55
A.23	 R$	 712,23

SERVIÇOS AUXILIARES/COMPLEMENTARES
TIPO				 VALOR POR UNIDADE
TERRAPLENAGEM:
-CORTE/ATERRO 	 R$	 4,08	 / m3
-COMPACTAÇÃO 	 R$	 1,13	 / m3
-TRANSPORTE 	 R$	 10,63	 / m3
OUTROS SERVIÇOS:
-MURO 	 R$	 60,55	 / m²
-MURO DE ARRIMO 	 R$	 1.583,36	 / m³
-PAVIMENTAÇÃO 	 R$	 12,64	 / m²
-GUIA 	 R$	 26,58	 / m
-SARJETA 	 R$	 26,58	 / m
-PASSEIO 	 R$	 55,93	 / m²
-DEMOLIÇÃO 	 R$	 88,76	 / m²
-PISCINA 	 R$	 1.139,85	 / m²
§ 1º.	 Para enquadramento do tipo de construção, utilizar-se-ão os critérios

constantes da Lei Municipal nº 1802/69 e suas alterações e da Tabela nº 7, anexa à
mesma.

§ 2º.	 Para o cálculo do valor de mão de obra de execução de reforma, sem
aumento de área, será utilizado 25% (vinte e cinco por cento) do valor correspondente
ao tipo de imóvel, reformado, considerando-se a área reformada no alvará de
construção ou área total construída se a área reformada não constar do referido alvará.

§ 3º.	 Para avaliação de construção cujo tipo não se encontre mencionado
neste artigo, a Fiscalização Tributária Municipal apurará o valor mínimo respectivo em
publicação técnica especializada.

Art. 2º.	 Na execução de jazigos, em sepulturas perpétuas, nos
cemitérios públicos municipais, ficam fixados os valores mínimos da tabela abaixo,
para fins de composição da base de cálculo para lançamento do Imposto sobre
Serviços de Qualquer Natureza – ISS:

TIPO REVEST.DO JAZIGO	 EMPREIT.MÃO OBRA
Mármore/Granito. . . .	 R$	 7.595,37
Cerâmica/Esmalte. . .	 R$	 7.595,37
Argamassa simples. . .	 R$	 4.747,02
REFORMA DO JAZIGO
Mármore/granito. . . .	 80% do valor mínimo para edificação.
Outros revestimentos .	 50% do valor mínimo para edificação.
§ 1º.	 Os valores mínimos acima envolvem apenas o fornecimento de mão de

obra, sendo excluídos os valores dos materiais, se aplicados.
§ 2º.	 Os valores fixados no caput são para jazigos com dimensões de 2,00m por

2,20m (padrão 6 gavetas), sendo que, para jazigos com dimensões diferentes destas,
o valor mínimo será apurado proporcionalmente à sua área, independentemente do
número de gavetas.

Art. 3º.	 É adotada, para vigorar no mês de SETEMBRO DE 2021, a
tabela prática para atualização de recolhimentos de ISS - Construção Civil anexa à
presente ordem de serviço.

Art. 4º.	 Esta ordem de serviço entra em vigor em 1º de SETEMBRO
DE 2021.

SF.1, 13 de AGOSTO DE 2021.
FABIANA RODRIGUEZ MARTINS

Diretora do Departamento da Receita – SF.1
...

3420 de agosto de 2021 Edição 2243

TABELA PRÁTICA P/ATUALIZAÇÃO DE RECOLHIMENTOS DE ISS CONSTRUÇÃO CIVIL - VALIDADE: SETEMBRO/2021.
ANO\MÊS JANEIRO FEVEREIRO MARÇO ABRIL MAIO JUNHO JULHO AGOSTO SETEMBRO OUTUBRO NOVEMBRO DEZEMBRO

2002 5,0435 5,0234 5,0235 5,0040 5,0000 4,9945 4,9756 4,7364 4,7251 4,6988 4,6012 4,5733
2003 4,5057 4,4182 4,3525 4,2984 4,2749 4,2384 4,1602 3,9166 3,9060 3,9010 3,7818 3,7541
2004 3,7481 3,7646 3,7620 3,7455 3,6872 3,6381 3,6179 3,5060 3,4942 3,4664 3,4186 3,4002
2005 3,3427 3,3172 3,2977 3,2984 3,3010 3,2869 3,2806 3,1475 3,1387 3,1612 3,1618 3,1483
2006 3,1442 3,1426 3,1285 3,1139 3,0975 3,1206 3,1177 2,9772 2,9472 2,9486 2,9480 2,9478
2007 2,9416 2,9348 2,9328 2,9395 2,9407 2,9522 2,9516 2,8632 2,8586 2,8543 2,8509 2,8398
2008 2,8341 2,8251 2,8223 2,8124 2,8049 2,8029 2,8015 2,6305 2,6174 2,5734 2,5232 2,5054
2009 2,4907 2,4863 2,4759 2,4721 2,4511 2,4545 2,4683 2,3839 2,3863 2,3889 2,3925 2,3966
2010 2,3964 2,3971 2,3997 2,3990 2,3969 2,3935 2,3933 2,2977 2,2908 2,2869 2,2844 2,2835
2011 2,2824 2,2890 2,2954 2,2977 2,2908 2,2904 2,2899 2,1815 2,1811 2,1868 2,1846 2,1822
2012 2,1813 2,1769 2,1776 2,1772 2,1778 2,1772 2,1767 2,0896 2,0881 2,0875 2,0827 2,0817
2013 2,0813 2,0794 2,0771 2,0761 2,0736 2,0734 2,0713 1,9557 1,9526 1,9485 1,9450 1,9436
2014 1,9411 1,9398 1,9392 1,9396 1,9332 1,9330 1,9213 1,8347 1,8303 1,8214 1,8141 1,8130
2015 1,8121 1,8112 1,8161 1,8150 1,8148 1,8101 1,8006 1,7160 1,7192 1,7098 1,7146 1,7076
2016 1,7061 1,6881 1,6864 1,6842 1,6835 1,6806 1,6786 1,5839 1,5836 1,5798 1,5769 1,5769
2017 1,5692 1,5680 1,5702 1,5599 1,5611 1,5581 1,5466 1,5449 1,5134 1,5115 1,5077 1,5184
2018 1,5162 1,5158 1,5078 1,4577 1,4516 1,4392 1,4224 1,4220 1,4039 1,4035 1,3953 1,3851
2019 1,3902 1,3918 1,3895 1,3832 1,3721 1,3695 1,3721 1,3291 1,3319 1,3402 1,3391 1,3381
2020 1,3366 1,3342 1,3283 1,3362 1,3362 1,3371 1,3369 1,3039 1,2956 1,2689 1,2270 1,1915
2021 1,1854 1,1598 1,1398 1,1251 1,1108 1,1001 1,0826 1,0031

 SF-1

3520 de agosto de 2021 Edição 2243

Secretaria de Assistência Social
Gabinete do Secretário

Resolução CMAS nº 523/2021
Dispõe sobre deliberação do DECRETO MUNICIPAL Nº 21.679, de
12 de agosto de 2021.

O CONSELHO MUNICIPAL DE ASSISTÊNCIA SOCIAL do Município de São
Bernardo do Campo, doravante denominado CMAS/SBC, no uso de suas atribuições
legais, em especial à reunião ordinária nº 405ª ocorrida de forma presencial e remota
em 19 de agosto de 2021,

RESOLVE:
Artigo 1º - Publicar a aprovação do DECRETO MUNICIPAL Nº 21.679, de 12 de

agosto de 2021, que dispõe sobre a concessão dos benefícios eventuais no âmbito da
Política de Assistência Social, no Município de São Bernardo do Campo – SP.

Artigo 2º - Esta resolução entra em vigor a partir de 19 de agosto de 2021,
revogadas as disposições em contrário.

São Bernardo do Campo, em 20 de agosto de 2021.
RITA DE CÁSSIA OLIVEIRA SOUZA

Presidente do CMAS/SBC
...

Resolução CMAS nº 524/2021
Dispõe sobre ampliação de vagas emergenciais e temporárias
destinadas ao acolhimento de pessoas em situação de rua em
Casa de Passagem.

O CONSELHO MUNICIPAL DE ASSISTÊNCIA SOCIAL do Município de São
Bernardo do Campo, doravante denominado CMAS/SBC, no uso de suas atribuições
legais, em especial à reunião ordinária nº 405ª ocorrida de forma presencial e remota
em 19 de agosto de 2021,

RESOLVE:
Artigo 1º - Publicar a deliberação pela ampliação de 15 (quinze) vagas

emergenciais e temporárias destinadas ao acolhimento de pessoas em situação de rua
em Casa de Passagem, conforme Deliberação CONSEAS/SP Nº 024, de 03 de agosto
de 2021, por meio do repasse de recurso financeiro do Fundo Estadual de Assistência
Social-FEAS ao Fundo Municipal de Assistência Social-FMAS.

Artigo 2º - Esta resolução entra em vigor a partir de 19 de agosto de 2021,
revogadas as disposições em contrário.

São Bernardo do Campo, em 20 de agosto de 2021.
RITA DE CÁSSIA OLIVEIRA SOUZA

Presidente do CMAS/SBC
...

RESOLUÇÃO SAS Nº 017/2021
Considerando a publicação do Decreto Municipal Nº 21.679, de 12 de agosto de

2021, que dispõe sobre a concessão dos benefícios eventuais no âmbito da Política
de Assistência Social, no Município de São Bernardo do Campo - SP, e dá outras
providências.

ANDRÉ SICCO DE SOUZA, Secretário de Assistência Social do Município de São
Bernardo do Campo, no uso das atribuições que lhe são conferidas por lei,

RESOLVE:
Art. 1º. Revogar a Resolução SAS Nº 12, de 15 de maio de 2020, que estabeleceu

critérios orientadores para a concessão dos Benefícios Eventuais.
Art. 2º. Esta Resolução entra em vigor na data de sua publicação, retroagindo

seus efeitos a partir de 13 de agosto de 2021, data da publicação do Decreto nº
21.679/2021.

São Bernardo do Campo, 20 de agosto de 2021.
ANDRÉ SICCO DE SOUZA

Secretário de Assistência Social
...

Secretaria de Serviços Urbanos
Gabinete do Secretário

SECRETARIA DE SERVIÇOS URBANOS
SU-002.2 - SERVIÇO DE FISCALIZAÇÃO E

ASSENTAMENTOS DE POSTURAS MUNICIPAIS
EDITAL 233/2021

- Em cumprimento a lei 4974/2001 31 de maio de 2001
Ficam os contribuintes abaixo relacionados notificados, para execucao dos

servicos de:
001-LIMPEZA, CAPINACAO E REMOCAO DE ENTULHO
Prazo legal para execucao do servico: 30 DIAS
003-RECONSTRUIR/REPARAR MURO DE FECHO
Prazo legal para execucao do servico: 60 DIAS
040-OCUPACAO DO PASSEIO MATERIAL RECICLADO
Prazo legal para execucao do servico: 05 DIAS
062-CESSAR EMISSAO DE POLUICAO SONORA
Prazo legal para execucao do servico: 01 DIA
090-LIXO FORA DO LOCAL/HORARIO: SE/QU/SE-DIA
Prazo legal para execucao do servico: 01 DIA
119-PUBLICIDADE IRREGULAR-PLACAS NO PASSEIO
Prazo legal para execucao do servico: 01 DIA
Prazos acima contados a partir da data de publicacao do presente edital.
Esclarecemos aos contribuintes, que foram encaminhadas notificacoes individuais

via correio.
NOME INSCRICAO SERVICOS

ALEXANDRE FERNANDES DE SOUZA 16.034.051.000 090

AMERICO RYNALDO VIEIRA MENDES 16.033.028.000 090

ANTONIO APARECIDO DE ALMEIDA 16.032.138.000 090

ANTONIO LEMOS 16.032.053.000 090

ANTONIO LEMOS 16.033.066.000 090

APARECIDA POIANI MANZATO 16.033.051.000 090

BELARMINO SERPELONI - ESPOLIO 16.032.050.000 090

BOA VISTA COMERCIO VAREJISTA DE OCULOS LTDA 286.575 119

CLOTILDE COELHO 16.033.024.000 090

DUDA ESSENCIAS-COM.DE ESSENCIAS E EMBALAG.LTDA 289.707 119

E.L DE OLIVEIRA COSMETICOS - ME 228.894 119

EDSON DE FREITAS 16.032.062.000 090

ELETROPAULO METROPOLITANA ELETRICIDADE S.P. S/A 32.072.088.000 003

ELZA ZAMPIERI - ESPOLIO 16.033.026.000 090

FRANCISCO LAMEIRAS JUNIOR 16.032.146.000 090

GALPPAO BAR SKATE CULTURA LTDA 294.733 062

GVEJ 03 EIRELI - EPP 246.599 119

INTERINVEST EMPREEND. E PARTICIPACOES LTDA (MF) 510.204.018.000 001

IVAM RAMALHO 16.032.025.000 090

JORGE CORDEIRO DE ALBUQUERQUE 16.032.026.000 090

JOSE ARISTIDES ZOCOLER 16.032.139.000 090

JOSE BRUNO FRANZINO 16.032.028.000 090

JOSEFA ROSALINA DAS VIRGENS SANTANA 533.205.014.000 040

KATUO WADA 16.034.059.000 090

LEONILDA RISHTER LOURENCO 16.033.027.000 090

MARIA APARECIDA MENDES PEREIRA 16.033.061.000 090

MARIA MARTINI RAMOS - ESPOLIO 16.034.050.000 090

MARINALVA MENDES BENTO 16.033.032.000 090

MAURICIO TADEU PESSOTTI 16.033.065.000 090

MODESTO COM.DE MAT. ELETR. E HIDRAULICOS LTDA ME 30.032.044.000 001

NAURA NOGUEIRA MAGALHAES 16.033.033.000 090

OSMAR RIBEIRO MENDONCA 16.034.062.000 090

PAULO BENTO - ESPOLIO 16.033.031.000 090

PETROLEO BRASILEIRO S/A - PETROBRAS 26.054.015.000 001

QS PARTICIPACOES E EMPREENDIMENTOS LTDA - EPP 532.501.090.000 001

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.024.147.000 001

RAIMUNDO DA SILVA 16.033.025.000 090

RENATO RIGATO 16.032.111.000 090

SANDRA NAGANO 16.033.029.000 090

SONIA LIBERA PESSOTTI MARTIMBIANCO 16.033.064.000 090

TAKESHI NAGANO - ESPOLIO 16.033.020.000 090

TIECO MASUMOTO UENO - USUFRUTUARIA 16.033.067.000 090

VINICIUS MARCAL 16.032.061.000 090

WANDA BENEDETI PALERMO 16.034.052.000 090

WELMA MARIA DE LIMA COSTA 16.032.145.000 090

ZAREST ESTACIONAMENTO LTDA ME 125.823 119

NOTIFICAÇÕES ENTREGUES EM MÃOS:
SERVIÇO: CESSAR AS ATIVIDADE DE
VENDEDOR AMBULANTE IRREGULAR

NOME				 NOTIFICAÇÃO	 PRAZO
KERIN FERNANDES SOUZA SILVA LIMA	 110.813		 IMEDIATO
JORGE EVANGELISTA DE CASAES	 110.856		 IMEDIATO
ANTONIO DE JEUS DOS SANTOS	 110.857		 IMEDIATO

SERVIÇO: CESSAR AS ATIVIDADE DE VENDA DE
PLANOS DE ASSINATURA DO SEM PARAR

NOME				 NOTIFICAÇÃO	 PRAZO
CAROLINE UGEDA PIRES			 110.886	 IMEDIATO

SERVIÇO: COMPARECER NA UNIDADE DE
ATENDIMENTO (ATENDE-BEM)

NOME				 NOTIFICAÇÃO	 PRAZO
MANUEL CLODOALDO CORDEIRO VITORIANO	 110.077	 IMEDIATO

SU-002.2, 18 DE AGOSTO DE 2021
JOAO LUIS LAURIELLO DE SOUZA, DIRETOR DE SEÇÃO

...

SECRETARIA DE SERVIÇOS URBANOS
SU-002.2 - SERVIÇO DE FISCALIZAÇÃO E

ASSENTAMENTOS DE POSTURAS MUNICIPAIS
EDITAL 233/2021

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B,
DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES
ABAIXO RELACIONADOS, NOTIFICADOS DOS SEGUINTES LANCAMENTOS E
AUTUACOES :

NOME INSCRIÇÃO COD-AVISO/EXE VALOR LANC VENCTO N.AUTO COD

ASSOCIACAO DOS SEM TETO DO
BAIRRO BATISTINI 532.509.022.000 704-2921369/2021 R$ 1.137,46 20092021 2921369 40

CMX 2 EMPREENDIMENTOS E
INCORPORACOES LTDA 3.024.025.000 704-2921367/2021 R$ 1.137,46 20092021 2921367 7

FRANCISCO ANTONIO PINTO 20.065.045.000 704-2921366/2021 R$ 606,64 20092021 2921366 1

ITALO RUGGERO - ESPOLIO 16.073.083.000 704-2921368/2021 R$ 379,15 20092021 2921368 6

DESCRIÇÃO DOS CÓDIGOS ACIMA:
001-LIMPEZA, CAPINACAO E REMOCAO DE ENTULHO
006-REPAROS, CONSERV. E LIMPEZA DO PASSEIO
007-ENTULHO E MAT. DE CONSTRUCAO NO PASSEIO

3620 de agosto de 2021 Edição 2243

040-OCUPACAO DO PASSEIO MATERIAL RECICLADO
SU-002.2, 18 DE AGOSTO DE 2021

JOAO LUIS LAURIELLO DE SOUZA - DIRETOR DE SECÃO
...

A SECRETARIA DE SERVIÇOS URBANOS, regido pelo EDITAL DE
CONCORRÊNCIA, comunica que no dia 17 de agosto de 2021 às 10h00min,
compareceu a esta Secretária, o interessado abaixo relacionado, para participação do
Edital publicado em 30 de julho de 2021, referente à permissão de uso para realização
de atividade comercial de 01 (uma) vaga no local ocupado pelo quiosque de nº 13
(treze), instalado na Avenida Faria Lima, altura do n.1420, estando à documentação
e proposta de preço público apresentada encartada às fls. 313/317 em conformidade
com as especificações do presente Edital.

Diante da presença de apenas 01 (um) interessado e atendendo a todas as
especificações exigidas no Edital de Concorrência, restou declarado como vencedor
o proponente.
Nº	 NOME	 DOCUMENTO - CPF
01	 PAULO FRANCISCO DOS SANTOS	 008.811.888-67

SU. 002, 17 de agosto de 2021.
EVELYN BAZARIN JULIANO

Diretora de Seção
JOÃO LUIS LAURIELLO DE SOUZA

Diretor de Seção de Fiscalização
Posturas Municipais

...

EDITAL GSU Nº 24, DE 18 DE AGOSTO DE 2021.
Nos termos do artigo 2º, inciso VII, item “a” do Decreto nº 13.463, de 09 de agosto

de 2001, seguem publicados, para ciência dos respectivos interessados, os processos
abaixo relacionados que foram objeto de despacho decisório.

PROCESSOS DEFERIDOS
Assunto: Cancelamento de Notificação

Processo			 Interessado
SB-38521/21	 LINO MARIO GREGORI JUNIOR

São Bernardo do Campo, 18 de agosto de 2021.
MANSUETO HENRIQUE LUNARDI

Secretário Adjunto de Serviços Urbanos
...

EDITAL SU-002 Nº 32, DE 18 DE AGOSTO DE 2021.
Nos termos do artigo 184, incisos I a III, Seção IV, Capítulo V, Título VI da Lei 6662,

de 19 de abril de 2018, seguem publicados, para ciência dos respectivos interessados,
os processos abaixo relacionados que foram objeto de despacho decisório.

PROCESSOS DEFERIDOS
Assunto: Cancelamento de Notificação
Processo	 Interessado
SB-96088/19	 CONDOMÍNIO RESIDENCIAL VISTA ALEGRE
Assunto: Cancelamento de Auto de Infração
Processo	 Interessado
SB-74404/21	 SANDRA REGINA ZANON BLEY
Assunto: Substituição de Preposto
Processo	 Interessado
SB-12681/05	 KELLY CRISTINA KAVABATA MARUMOTO
SB-12911/10	 CLAUDEMIR MATIAS DA SILVA
Assunto: Inclusão/Exclusão de Produtos na Licença de Ambulante
Processo	 Interessado
SB-76440/21	 MARIA DO CARMO DA CONCEIÇÃO
Assunto: Cancelamento de Licença de Ambulante
Processo	 Interessado
SB-07444/05	 JOAQUIM GONÇALVES SOARES
Assunto: Autorização para Rebaixamento de Guias
Processo	 Interessado
SB-63733/21	 THEODORICO JOSÉ GERALDO DE SOUZA
SB-71866/21	 ALEXANDRE MARQUES
SB-76677/21	 CARLOS ANTONIO MOURA
SB-80099/21	 THIAGO MENDES CASTELLO BRANCO
Assunto: Reativação de Licença de Ambulante
Processo	 Interessado
SB-76698/20	 ANTONIO DE ARAÚJO LIMA
Assunto: Mudança de Equipamento de Ambulação
Processo	 Interessado
SB-73355/21	 RITA DAYANE DEL GRANDE
PROCESSOS INDEFERIDOS
Assunto: Cancelamento de Auto de Infração
Processo	 Interessado
SB-65383/21	 ARTCRIS PARTICIPAÇÕES LTDA
SB-67159/21	 EDUARDO CELESTINO VALVERDE
SB-79776/21	 ANA MARIA ALBUQUERQUE
SB-81458/21	 ANA MARIA ALBUQUERQUE
SB-82811/21	 ÓTICAS MF 241 COMÉRCIO DE ARTIGOS ÓTICOS EIRELI
Assunto: Cancelamento de Notificação
Processo	 Interessado
SB-77519/21	 SACRAMENTO 833 POINT FUTEBOL SOCIET LTDA
Assunto: Autorização para Rebaixamento de Guias
Processo	 Interessado
SB-83707/21	 GISELE CÍCERA MOTA DE LIMA
Assunto: Licença de Ambulante
Processo	 Interessado
SB-79871/21	 MARIA JOSÉ ALVES DE OLIVEIRA
SB-80063/21	 ALEXANDRA ARIENTI PALOMARES
SB-80616/21	 SAMYRA QUINTANILHA BRITO
SB-80827/21	 FRANCISCA DA CONCEIÇÃO BATISTA
SB-81204/21	 LUIZ PEREIRA DOS SANTOS
SB-81920/21	 ANTONIO FRANCISCO DE SOUSA ROCHA
SB-82198/21	 RUTH MARIA DE SOUZA COSTA

SB-82269/21	 MARIA RIBEIRO SOARES
SB-82460/21	 GERALDO BESERRA DA SILVA
Assunto: Cancelamento de Multa/Lançamento Pedidos Tempestivos

Processo	 Interessado	 Lançamento
SB-73409/21	 MARINA CONCEICAO DIAS	 704/21-2816455-7
SB-65642/21	 LEA PALLONE VASCONCELOS DE OLIVEIRA - ESPOLIO	 704/21-2776990-0

São Bernardo do Campo, 18 de agosto de 2021.
JOÃO LUÍS LAURIELLO DE SOUZA

Diretor de Seção
...

Secretaria de Serviços Urbanos
Edital nº 23/2021 do Departamento de
Manutenção de Próprios Municipais

1)- EXUMAÇÕES GERAIS 2021:
A Administração do Cemitério Municipal do Bairro dos Casa (Vila Carminha),

localizado à
Rua Leonel Guarnieri, nº 01, Bairro dos Casa, São Bernardo do Campo, Telefone

(11) 4109-7711. CONVOCA os familiares das pessoas abaixo relacionadas, que
foram inumadas em sepulturas temporárias desta Necrópole a comparecerem neste
departamento, caso queiram requerer os Despojos Mortais de seus Entes queridos e
transladá-los para outro Cemitério.

INFORMA que os requerimentos deverão ser protocolados com até 30 (trinta)
dias de antecedência da data prevista para a exumação geral, conforme cronograma
abaixo.

COMUNICA, ainda, que o não comparecimento dentro do prazo acima
estabelecido, acarretará na Exumação dos Despojos Mortais pela Administração do
Cemitério, que os destinará ao Ossário Geral da Necrópole, local onde permanecerão
em caráter perpétuo.

Os familiares que já providenciaram o traslado dos Despojos Mortais para
outro cemitério, deve desconsiderar o presente Edital e, para que possa chegar ao
conhecimento de todos e ninguém possa alegar ignorância, o presente Edital será
publicado três vezes, sendo essa a primeira publicação.

3720 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

18 12 2016 WENDELL DAVIS DE SOUSA 34.051 01

18 12 2016 EROILZO DE SOUZA ROLIM 34.052 01

18 12 2016 PAULO JOSE ROSA DE SOUSA 34.054 01

19 12 2016 MADALENA FRANCISCA VICTORIO 34.055 01

19 12 2016 CELSO RIBEIRO DOS SANTOS 34.056 01

20 12 2016 BENEDITO BARBOSA SOUZA 34.057 01

20 12 2016 MANOEL SEVERINO CARDOSO 34.058 01

21 12 2016 LUCILEDA BARROS DA PAZ 34.059 01

21 12 2016 LOURIVAL PASCOAL DUARTE 34.061 01

21 12 2016 MARIA FAUSTINA DE SOUZA 34.062 01

21 12 2016 JOSÉ RAIMUNDO SANTOS 34.063 01

22 12 2016 WALMOR DE CARVALHO 34.064 01

22 12 2016 RENE FRANCISCO PEVIANO 34.065 01

23 12 2016 JUDITE BRANDÃO GONÇALVES 34.066 01

23 12 2016 NAIM BRAZ 34.067 01

23 12 2016 ANTONIO DE JESUS SOUSA 34.068 01

23 12 2016 CELIO GOMIDE 34.069 01

23 12 2016 ROBSON TRAJANO DA SILVA 34.070 01

23 12 2016 MARIA DALVA DE SOUZA 34.072 02

24 12 2016 OTACILIO GOMES DE OLIVEIRA 34.074 02

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

3820 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

24 12 2016 MAGALI UMBELINO DOS SANTOS 34.075 02

24 12 2016 MARIA APARECIDA DE OLIVEIRA 34.076 02

24 12 2016 MARCOS GABRIEL DOMINGOS 34.077 02

24 12 2016 GRACINDA MARIA DOS SANTOS 34.078 02

24 12 2016 JOÃO LUIZ DA SILVA 34.079 02

25 12 2016 JOAQUIM GONÇALVES SOARES 34.080 02

25 12 2016 JOSE DOMINGOS GONÇALVES DE MELO 34.081 02

25 12 2016 DANIEL BATISTA DA SILVA 34.082 02

25 12 2016 GABRIEL DE QUEIROZ 34.083 02

26 12 2016 ROGERIO FERREIRA CAVALCANTI 34.084 02

26 12 2016 LENIRA APARECIDA DE ANDRADE SILVA 34.085 02

26 12 2016 JOSÉ PEDRO DE OLIVEIRA 34.086 02

27 12 2016 NARBAL MEIGAN GABRIEL 34.087 02

27 12 2016 ANTONIO AUGUSTO 34.088 02

27 12 2016 JOSÉ RODRIGUES DE BRITO 34.089 02

28 12 2016 SIDMAR GOMES DOS SANTOS 34.090 02

28 12 2016 MARIA LOURENÇO DE ALMEIDA 34.091 03

28 12 2016 JOSEILDO BONIFACIO NUNES 34.092 03

28 12 2016 WALDEMAR MODESTO 34.093 03

29 12 2016 DALVA DE JESUS FERREIRA 34.094 03

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

3920 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

29 12 2016 JOSÉ PEDRO DA SILVA 34.095 03

29 12 2016 MARIA DO SOCORRO ABRANTES DAMASCENO 34.096 03

29 12 2016 DENILTON EMIDIO SILVA 34.097 03

29 12 2016 JOAQUIM MARTINS LOPES 34.098 03

29 12 2016 MAGNO DA SILVA SANTOS LIMA 34.099 03

30 12 2016 ACILDO GOMES DA SILVA 34.100 03

30 12 2016 CLEOMAR SILVEIRA DA SILVA 34.101 03

30 12 2016 AUGUSTA ZACARIAS CORNELIO 34.102 03

30 12 2016 JULIETA ALVES DOS SANTOS 34.103 03

30 12 2016 OSVALDO MARCELINO SOARES 34.104 03

30 12 2016
MARIA DE LOURDES ANUNCIAÇÃO DE JESUS
SOUSA 34.105 03

31 12 2016 WEVERTON HONORIO DOS SANTOS 34.106 03

31 12 2016 GERALDO MARTINS DE MELO 34.107 03

01 1 2017 ANDRÉ RICARDO SOARES CARDOSO 34.108 03

01 1 2017 GERALDO MANOEL DE LIMA 34.109 03

01 1 2017 IRAILTON BERTO DA SILVA 34.110 03

01 1 2017 PAULO ROBERTO ARRUDA 34.111 04

01 1 2017 CELIO ROBERTO DA SILVA 34.112 04

03 1 2017 LIGIA FERREIRA AMARAL 34.113 04

03 1 2017 ALESSANDRO OLIVEIRA NEVES 34.114 04

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4020 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

03 1 2017 GUIOMAR MARIA DOS SANTOS 34.115 04

03 1 2017 DESOLINA CANASSA LEME 34.116 04

03 1 2017 EZEQUIEL SANTANA DE MORAES 34.117 04

03 1 2017 ROSA MAIA MOISES 34.118 04

03 1 2017 ANA PAULA MORENO DA SILVEIRA 34.119 04

04 1 2016 MOACYR AUGUSTO DA SILVA 34.120 04

04 1 2017 JOSEFA GLORIA DA SILVA 34.121 04

04 1 2017 ANA LUCIA DOS SANTOS VIEIRA 34.122 04

04 1 2017 RAIMUNDO DA SILVA 34.124 04

05 1 2017 JOÃO LUIZ BOSCO 34.125 04

05 1 2017 CREUSA DA SILVA ANDRADE 34.126 04

05 1 2017 DESCONHECIDO - BO. 3407/2016 - 8º DP 34.127 04

05 1 2017 DESCONHECIDA - BO. 9762/2016 - 3ºDP 34.128 04

05 1 2017 TEREZINHA GENI DE ALBUQUERQUE 34.129 04

05 1 2017 AMELIA LIRA DE NOVAIS 34.130 04

06 1 2017 IZOLINA TEIXEIRA DE MOURA 34.131 05

06 1 2017 JOSÉ AMARO FILHO 34.132 05

06 1 2017 CREUNISE MACHADO DE ASSIS 34.133 05

06 1 2017 JOSÉ RENATO DA SILVA 34.134 05

07 1 2017 ISABEL FÁTIMA ANTELLO MANZATTO 34.135 05

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4120 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

07 1 2017 CICERO JOSE PEREIRA 34.136 05

07 1 2017 JULIA SINKEVICIUS 34.138 05

07 1 2017 OLIVIA SOARES DE SOUSA SÁ 34.139 05

08 1 2017 PEDRO APOLINARIO DA SILVA 34.140 05

09 1 2017 TEREZINHA ROSA DE ALVARENGA 34.141 05

09 1 2017 EPAMINONDAS JOSE DA TRINDADE 34.142 05

10 1 2017 NELSON PAIVA FONSECA 34.143 05

10 1 2017 DONATA ALMEIDA SANTOS 34.144 05

10 1 2017 LUCAS DE OLIVEIRA 34.145 05

10 1 2017 MARIA GUILHERMINA DE JESUS 34.146 05

10 1 2017 OTAVIO FERREIRA DOS SANTOS 34.147 05

11 1 2017 ANNA ZILDA SALMASSO 34.149 05

11 1 2017 MARIVALDO MATOS FERREIRA 34.150 05

11 1 2017 RAFAEL FERREIRA DE JESUS 34.151 06

12 1 2017 CLAUDIA DE OLIVEIRA 34.152 06

13 1 2017 ELIANA DONADELLO 34.153 06

13 1 2017 ZULEIDE MARIA DA SILVA 34.154 06

13 1 2017 ROMILSON DO CARMO 34.155 06

13 1 2017 GERSON ALVES DE SANTANA 34.156 06

13 1 2017 MARINALVA MARIA DA SILVA 34.157 06

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4220 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

13 1 2017 TEREZA ALVES TARDIVO 34.158 06

14 1 2017 SEBASTIÃO FELICIANO 34.159 06

14 1 2017 REGINA DE OLIVEIRA SILVA 34.160 06

14 1 2017 ROBSON BOURSEAU COELHO 34.161 06

14 1 2017 JOÃO PEREIRA DA SILVA 34.162 06

15 1 2017 ANTNIO MANUEL DA SILVA 34.163 06

15 1 2017 MICHEL FRANCISCO DE OLIVEIRA 34.164 06

15 1 2017 DESCONHECICO BO N° -158/2017 - 3° DP 34.165 06

15 1 2017 MARIA LEONIDIA DE JESUS 34.166 06

15 1 2017 FELIPE GONÇALVES DE SANTANA 34.167 06

15 1 2017 ABILIO ANTONIO DA SILVA NETO 34.168 06

16 1 2017 JHONATAS BARBOSA 34.169 06

17 1 2017 ERNANI LOPES DE LIMA 34.170 06

17 1 2017 MARINALVA BARBOSA DE LIMA 34.171 07

17 1 2017 ELIAS ARAUJO DA SILVA 34.172 07

17 1 2017 MANOEL ROSA DA SILVA 34.173 07

17 1 2017 JEFERSON FELIX DA SILVA 34.174 07

17 1 2017 RICARDO SILVA 34.175 07

17 1 2017 PEDRO OLIVEIRA BRITO 34.176 07

18 1 2017 DOMINGOS FRANCISCO DOS SANTOS 34.177 07

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4320 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

18 1 2017 JOANA CARDOSO DE OLIVEIRA 34.178 07

18 1 2017 EUCLIDES JOSE DA SILVA 34.179 07

18 1 2017 JOSE LEONDAS BEZERRA 34.180 07

19 1 2017 BENEDITA DE JESUS VAZ 34.181 07

19 1 2017 NORTON DAMAZIO DOS SANTOS 34.182 07

19 1 2017 ALDA PADILHA CAVALCANTE 34.183 07

19 1 2017 JURACI GOMES DA SILVA 34.184 07

19 1 2017 MARIA BARRETO DA CONCEIÇÃO 34.185 07

20 1 2017 JOSE ROSA PERPETUO 34.186 07

20 1 2017 JAIR SOARES 34.187 07

21 1 2017 ANTONIA ROSA SANTOS ROSA 34.188 07

21 1 2017 LUIZ LEITE DA SILVA 34.189 07

21 1 2017 VALDECIR SOARES DA SILVA 34.190 07

21 1 2017 DALTO FERREIRA DA SILVA 34.191 08

22 1 2017 ANTONIO VICENTE FARIA 34.192 08

22 1 2017 JOSEPHA CAMARGO 34.193 08

22 1 2017 GERALDO MARTINIANO 34.194 08

23 1 2017 LENI MARIA FIRMINO FLOR 34.195 08

24 1 2017 JOSE DE SOUZA 34.196 08

24 1 2017 HUMBERTO LUIZ CAMPOS DE ABREU 34.197 08

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4420 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

24 1 2017 LUCIENE MARIA DA SILVA ARAGÃO 34.198 08

25 1 2017 REINALDO QUIRINO 34.199 08

25 1 2017 CLAUDETE ROSA SIQUEIRA DALEZI 34.200 08

25 1 2017 NICE PEREIRA BIANCHI 34.201 08

25 1 2017 SEBASTIANA BENEDITA DE JESUS 34.203 08

26 1 2017 LOURIVAL DOS SANTOS 34.204 08

26 1 2017 VIRGILINA SOUZA BARBOSA 34.205 08

26 1 2017 SEVERINO PEREIRA DA SILVA 34.206 08

26 1 2017 JANDYRA NARCIZA DIAS 34.207 08

26 1 2017 NEIDE GOMES KRACIUNAS 34.208 08

26 1 2017 MARIA MARLUCIA SILVA DOS SANTOS 34.209 08

27 1 2017 DESCONHECIDO BO - 240/2017 2° DP 34.210 08

27 1 2017 HUMBERTO QUAGLIO NETO 34.211 09

27 1 2017 GUILHERMINO JORGE DE LIMA 34.212 09

27 1 2017 MARLENE MARCOS DA SILVA 34.213 09

27 1 2017 JOSÉ IVO PINHEIRO 34.214 09

29 1 2017 RAIMUNDO ANCILON GALVÃO 34.215 09

30 1 2017 OSIRES PEREIRA DE ARRUDA 34.216 09

30 1 2017 MIZAEL FAGUNDES DO CARMO 34.217 09

30 1 2017 MARIA DA PENHA GOMES 34.218 09

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4520 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

30 1 2017 CARLOS MIGUEL 34.219 09

30 1 2017 MARLENE JOANA DOS SANTOS 34.220 09

31 1 2017 RAIMUNDO CARDOSO CARVALHO 34.221 09

31 1 2017 ROBERTO DE PAULA 34.222 09

31 1 2017 GERCILIA CARVALHO ROSA ARAUJO 34.223 09

31 1 2017 IZAIRA FERREIRA BARBOSA 34.224 09

31 1 2017 PEDRO BATISTA DO NASCIMENTO 34.225 09

31 1 2017 VENANCIO BISPO DA SILVA 34.226 09

01 2 2017 FABIANO DE JESUS 34.227 09

01 2 2017 ADILSON ALVES CRUZ 34.228 09

01 2 2017 ANTONIO GOMES DE ALMEIDA 34.229 09

01 2 2017 PEDRO VITORINO DA SILVA 34.230 09

02 2 2017 REGINALDO BRITO DA SILVA 34.231 10

02 2 2017 CESARIA DE JESUS RODRIGUES GOMES 34.232 10

02 2 2017 JOÃO CORREA FILHO 34.233 10

03 2 2017 JOSE CARLOS ALVES 34.234 10

03 2 2017 JOSIMEIRE APARECIDA DAMIÃO 34.235 10

03 2 2017 SILVIA NARA DE ARAUJO 34.236 10

03 2 2017 JOSÉ CICERO DOS SANTOS 34.237 10

03 2 2017 ANTONIO FERREIRA DA SILVA 34.238 10

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4620 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

04 2 2017 ELISABETE DE LIMA SILVA 34.240 10

04 2 2017 MARIA AUXILIADORA LOPES 34.241 10

04 2 2017 MARIA APARECIDA SANTOS FERREIRA 34.242 10

04 2 2017 HELEN NAIZA SANTANA DOS SANTOS 34.243 10

05 2 2017 SEVERINO SILVA DINIZ 34.244 10

05 2 2017 SÉRGIO JOSE PEREIRA 34.245 10

05 2 2017 JOSE ROBERTO VIZIN 34.246 10

06 2 2017 ELIAS FERREIRA DA SILVA 34.247 10

06 2 2017 BENEDICTA APPARECIDA DE PONTES 34.248 10

06 2 2017 ANANILHA ROSA SOARES DE MIRANDA 34.249 10

06 2 2017 FABIANA DE FREITAS BRAGA RAMOS 34.250 10

07 2 2017 MELQUIADES XAVIER DOS SANTOS 34.251 11

07 2 2017 DESCONHECIDO - BO - 541/2017 - 3° DP 34.252 11

07 2 2017 MARIA CELIA MOTA PITA DA SILVA 34.253 11

07 2 2017 ABIDIAS ARCELINO SANTOS 34.254 11

07 2 2017 NAIR PIFFER ALBOLEDA 34.255 11

08 2 2017 ISABEL ROSA DA SILVA 34.256 11

09 2 2017 JOÃO PERES HERNANDES 34.257 11

09 2 2017 DAVID DE ALMEIDA MARCHESI 34.258 11

09 2 2017 EXPEDITA LOPES DE SOUZA 34.259 11

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4720 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

09 2 2017 JOSÉ MESSIAS VENÂNCIO 34.260 11

09 2 2017 CLEIDEMAR PEREIRA DE SOUZA 34.261 11

09 2 2017 SANDRA MARIA KOENEMANN BARSOTTI 34.262 11

09 2 2017 ROBINSON DE SOUZA 34.263 11

09 2 2017 ARMINDA PEDROSO PORFIRO 34.264 11

10 2 2017 FABIO CARDOSO DOS SANTOS 34.265 11

10 2 2017 MOISES SANTIAGO 34.266 11

10 2 2017 NILSON FRANCISCO DOS SANTOS 34.267 11

10 2 2017 BENEDITA DE SOUZA 34.268 11

10 2 2017 LOURIVAL HERMINIO DA SILVA 34.269 11

10 2 2017 MARIA APARECIDA GRIMALDI 34.270 11

11 2 2017 MARCOS SOARES DE SOUZA 34.271 12

12 2 2017 ALVINO SIMPLICIO SOARES 34.273 12

12 2 2017 LUIZA AUGUSTO VENTURINO 34.274 12

13 2 2017 ARLINDA DE ARAUJO SILVA 34.275 12

13 2 2017 CÍCERO FRANCISCO DA SILVA 34.276 12

13 2 2017 JOÃO SEMCOVICI FILHO 34.277 12

13 2 2017 FRANCISCA LUCIENE MARINHEIRO DA SILVA 34.278 12

13 2 2017 JOSÉ ANTONIO FILHO 34.279 12

14 2 2017 JOSE ANGELO DE ARAUJO 34.280 12

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4820 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

14 2 2017 FABIO LUIS MENDONÇA 34.281 12

14 2 2017 RITA DE CASSIA MOREIRA DOS SANTOS 34.282 12

14 2 2017 PAULO HENRIQUE PINTO FREIRE 34.283 12

15 2 2017 WELINGTON CARDOSO FARIAS 34.284 12

15 2 2017 JOSE AUGUSTO CARLOS RODE 34.285 12

15 2 2017 MARIA ROSA DA CONCEIÇÃO SILVA 34.286 12

16 2 2016 OSVALDO DOS SANTOS 34.287 12

17 2 2017 ERMELINDA MORETTI 34.288 12

17 2 2017 SUICHI KOSEKI 34.289 12

17 2 2017 RITA FERREIRA DE OLIVEIRA 34.290 12

18 2 2017 LECIO ANTONIO GIOCONI 34.291 13

18 2 2017 MAICON ROBERTO DIAS 34.292 13

19 2 2017 IRENE TEIXEIRA MENDES 34.293 13

19 2 2107 BRUNO SOUSA DA SILVA 34.294 13

19 2 2017 AMILTON PRADO DOS SANTOS 34.295 13

20 2 2017 JOSÉ MAGLIARELLO 34.296 13

20 2 2017 OLGA PIERRONI 34.297 13

20 2 2017 MARIA DAS NEVES RIBEIRO 34.298 13

20 2 2017 ENERCINO DE ALMEIDA PINA 34.299 13

21 2 2014 KAIO RODRIGUES DA SILVA 34.300 13

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

4920 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

21 2 2017 EDUARDO MAGALHÃES VIANA 34.301 13

21 2 2017 SEBASTIÃO RODRIGUES DE CARVALHO 34.302 13

21 2 2017 ZOSINO LUIS DA SILVA 34.303 13

21 2 2017 HENRIQUE GONÇALVES DE OLIVEIRA 34.304 13

21 2 2017 ROSELI FELIX FAUSTINO CAMPOS 34.305 13

22 2 2017 OLIVALDO MARTINHO GRAÇA 34.306 13

22 2 2017 MARIA APARECIDA DA SILVA 34.307 13

22 2 2017 DARCI ROSETE DE LIMA 34.308 13

23 2 2017 JULIO OLIVEIRA ANDRADE NETO 34.309 13

23 2 2017 JOSÉ CORREIA DA SILVA 34.310 13

24 2 2017 MARIA DO SOCORRO SANTOS DA SILVA 34.312 14

25 2 2017 MARCELO DA SILVA CABRAL 34.313 14

25 2 2017 VINICIUS LUCAS DA SILVA FERREIRA 34.314 14

25 2 2017 ODILON VIEIRA DA SILVA 34.315 14

25 2 2017 FRANCISCO MATIAS FILHO 34.316 14

25 2 2017 PAULO DE ALMEIDA PEREIRA 34.317 14

25 2 2017 JOSE ATAIDE DA SILVA 34.318 14

26 2 2017 VICENTE MEDULI 34.319 14

26 2 2017 JOSÉ DOS SANTOS 34.320 14

27 2 2017 GILMAR DEOMACILIO FERREIRA JAEHN 34.321 14

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5020 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

27 2 2017 FRANCISCO CHAGAS FAÇANHA FILHO 34.322 14

27 2 2017 ROSEMEIRE DE JESUS DA SILVA 34.323 14

27 2 2017 ANDERSON BATISTA PEREIRA 34.324 14

27 2 2017 IZAIAS BERNARDES ALVES 34.325 14

28 2 2017 MARIA APARECIDA ALVES 34.326 14

28 2 2017 FILINTO ALVES CORREIA 34.327 14

28 2 2017 ANTONIO CUSTODIO ABRAHÃO PEREIRA 34.328 14

28 2 2017 CLAUDIO ALVELINO DA SILVA 34.329 14

01 3 2017 MARIA NAZARE DA SILVA 34.330 14

02 3 2017 MATHEUS PEREIRA LIMA 34.331 15

02 3 2017 ALBERTINA APARECIDA COELHO 34.332 15

02 3 2017 WALISSON RIBEIRO DUARTE 34.333 15

02 3 2017 RAIMUNDA SOUZA PEREIRA 34.334 15

03 3 2017 FRANCISCO CARLOS TEIXEIRA DO ROSARIO 34.335 15

03 3 2017 REGINALDO MOREIRA COSTA DA SILVEIRA 34.336 15

04 3 2017 ALVINA BUSS AURICH 34.337 15

04 3 2017 JOSCELINA NASCIMENTO SANTOS 34.338 15

04 3 2017 LUIS HENRIQUE DE JESUS 34.339 15

04 3 2017 SEBASTIANA DIAS DOS SANTOS 34.340 15

05 3 2017 MARCELINO FERREIRA DOS SANTOS 34.341 15

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5120 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

06 3 2017 MARIA DE MORAES 34.342 15

06 3 2017 PAULO TEODOMIRO DE LIMA 34.343 15

06 3 2017 ELEUTERIO MIRANDA SABINO 34.344 15

06 3 2017 RAIMUNDO MOREIRA 34.345 15

06 3 2017 JOSE RAFAEL DA SILVA CUSTODIO 34.346 15

06 3 2017 FRANCISCO ALVES FEITOSA 34.347 15

07 3 2017 MARIA DA CONCEIÇÃO SANTOS DE JESUS 34.348 15

07 3 2017 JOSÉ DOS REIS COELHO 34.349 15

07 3 2017 PAULO ALVES FORMIGA 34.350 15

07 3 2017 KARINA SILVA DOS ANJOS 34.351 16

07 3 2017 SANTINA ANTONIA DO CARMO 34.352 16

07 3 2017 EVERSON DA SILVA 34.353 16

07 3 2017 MARIA JOSÉ DOS SANTOS 34.354 16

08 3 2017 ISAAC GOMES DOS SANTOS 34.355 16

08 3 2017 PAULO SERGIO DOS SANTOS PEREIRA 34.356 16

09 3 2017 JOSÉ DO NASCIMENTO FILHO 34.357 16

09 3 2017 ELVIRA CANAL SINAIDE 34.358 16

09 3 2017 MARIA GERALDA SILVA 34.359 16

09 3 2017 ISAEL PEREIRA SILVA 34.360 16

10 3 2017 MARIA IZIDORIA RAMOS 34.361 16

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5220 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

10 3 2017 ANDERSON CASTRO RAMOS 34.362 16

10 3 2017 GILMAR FERRARI 34.363 16

10 3 2017 DIEGO ARAUJO BISPO 34.364 16

10 3 2017 MARISA FERREIRA DE ARAUJO 34.365 16

11 3 2017 ANTONIO JOSE NEVES 34.366 16

11 3 2017 CIBELE DA SILVA 34.367 16

11 3 2017 SEVERINA MARCIONILA DA SILVA 34.368 16

12 3 2017 MARIA DA SILVA VIEIRA 34.369 16

12 3 2017 EDINEIDA SOARES DE LIMA 34.370 16

14 3 2017 LEDA MARIA DOS SANTOS NAJAR 34.371 17

12 3 2017 ELIAS RODRIGUES DA SILVA 34.372 17

12 3 2017 LEANDRO MAGALHÃES SANTOS 34.373 17

12 3 2017 ANGELO ALVES DOS SANTOS 34.374 17

13 3 2017 ERNESTO RAIMUNDO PEREIRA 34.375 17

13 3 2017 JOÃO BATISTA SILVA 34.376 17

15 3 2017 ANDRE LIRA SOUZA 34.377 17

15 3 2017 JOSÉ INACIO DOS REIS 34.378 17

16 3 2017 SEVERINO JOSE BELCHIOR 34.379 17

16 3 2017 MARIA JOSÉ DE LIRA MACEDO SANTOS 34.380 17

17 3 2017 FABIO PEREIRA DOS SANTOS 34.381 17

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5320 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

17 3 2017 GIVAN VIEIRA DO AMARAL 34.382 17

18 3 2017 MARIA RAMAZOTI 34.383 17

18 3 2017 MIQUELANGELO CARDOSO 34.384 17

18 3 2017 ANTONIO MARQUES 34.385 17

18 3 2017 MARIA DE LOURDES SIQUEIRA 34.386 17

18 3 2017 ARLIETI MOREIRA DA SILVA 34.387 17

19 3 2017 PAULO MOREIRA DOS SANTOS 34.388 17

19 3 2017 ANDRÉ LUIZ DOS SANTOS 34.389 17

19 3 2017 FRANCENILSON A'DAM DA SILVA SABOIA 34.390 17

19 3 2017 SALIA ALVES DA SILVA 34.391 18

19 3 2017 MAURO CLAUDINO DOS SANTOS 34.392 18

19 3 2017 NATALIA CRISTINA DE SOUZA SILVA 34.393 18

20 3 2017 WESLEY FERREIRA DA SILVA 34.394 18

22 3 2017 EDUARDO BUENO JURADO 34.395 18

22 3 2017 PEDRO ALTINO DA SILVA 34.396 18

22 3 2017 DIVINA DALVA VERSAN 34.397 18

23 3 2017 JOSE LUIZ FERREIRA 34.398 18

23 3 2017 NILZA SILVA COSTA 34.399 18

23 3 2017 JOSUE JOSÉ FIDELIX 34.400 18

23 3 2017 EDIVALDO BRAGA DA SILVA 34.401 18

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5420 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 05 e 06

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

24 3 2017 FRANCISCO CANINDE ALVES DE SOUZA 34.402 18

24 3 2017 JOANA VITOR PINHEIRO 34.403 18

24 3 2017 JOSÉ CLINGER PINHEIRO 34.404 18

25 3 2017 ZELIA DA SILVA COSTA TROSDORF 34.405 18

25 3 2017 LUCIANA MAURICIO MARINHO 34.406 18

25 3 2017 MARIA EMILIA BARBOSA COSTA 34.407 18

25 3 2017 JOSÉ PAULINO DE REZENDE 34.408 18

25 3 2017 LIGIA CARLA SANTOS DO NASCIMENTO 34.409 18

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5520 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

26 3 2017 MARIA FERNANDES DOS SANTOS 34.411 01

26 3 2017 MARIA DE JESUS VIEIRA SOUSA 34.412 01

26 3 2017 ANTONIO GOMES DA SILVA 34.413 01

26 3 2017 HAMILTON ALVES DE LIMA 34.414 01

26 3 2017 MARTA DE OLIVEIRA 34.415 01

27 3 2017 JORGE ANTONIO DA SILVA SANTOS 34.416 01

27 3 2017 JOSÉ FERNANDO PEREIRA DE OLIVEIRA 34.417 01

28 3 2017 SERGIO BORGES DE CARVALHO 34.419 01

28 3 2017 VALDIR RAMOS DE OLIVEIRA 32.918 01

29 3 2017 ANTONIO DOS SANTOS 34.421 01

29 3 2017 RIVANE ALVES LEAL SILVA 34.422 01

29 3 2017 ANESIA DE JESUS SILVA 34.423 01

29 3 2017 ANEZIO PACHECO DOS REIS 34.424 01

30 3 2017 FELICIO SILVANI 34.425 01

31 3 2017 SEBASTIANA DOS SANTOS COSTA E SILVA 34.426 01

31 3 2017 MATOZINHO FERREIRA DE ALMEIDA 34.427 01

31 3 2017 ITALO TORRES BARBOSA 34.428 01

31 3 2017 MARCO ANTONIO CHAGAS 34.429 01

31 3 2017 FERNANDO DIAS DE SOUZA 34.430 01

01 4 2017 ANTONIO CLARET RODRIGUES 34.431 02

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5620 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

01 4 2017 MAURA BORGES DOS SANTOS 34.432 02

01 4 2017 REINALDO SILVA DO CARMO 34.433 02

02 4 2017 ANTONIO FRANCISCO SANTOS 34.434 02

02 4 2017 NELSON RODRIGHERO 34.435 02

02 4 2017 MARIA IGNEZ DA SILVA 34.436 02

02 4 2017 JOSÉ ANTONIO MARQUES DA SILVA 34.437 02

02 4 2017 CRISTIANE DA SILVA 34.438 02

02 4 2017 MAURINO DOS SANTOS 34.439 02

02 4 2017 CICERO SOARES DE ARAUJO 34.440 02

03 4 2017 JOSÉ PERES 34.441 02

03 4 2017 JOSÉ DIAS FILHO 34.442 02

03 4 2017 FRANCISCO JOSÉ DA SILVA 34.443 02

03 4 2017 EDILEUZA PEREIRA DOS SANTOS 34.444 02

03 4 2017 JOSÉ CAMBIRIBA NOBRE 34.445 02

04 4 2017 MARIA SENHORA DO ANJOS 34.446 02

04 4 2017 JORGE RODRIGUES DE SIQUEIRA 34.447 02

04 4 2017 CONCEIÇÃO REIS DOS SANTOS 34.448 02

05 4 2017 ROSANGELA CARVALHO DOS SANTOS 34.449 02

06 4 2017 MARIA AUXILIADORA DE ARAUJO MENESES 34.450 02

06 4 2017 REINALDO DA SILVA GOMES 34.451 03

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5720 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

07 4 2017 ROSELI CIPRIANO 34.452 03

07 4 2017 JUCELINO FERREIRA SALES 34.453 03

07 4 2017 BELARMINO RODRIGUES DOS SANTOS 34.454 03

08 4 2017 JOSE MARIA NUNES DUARTE 34.455 03

08 4 2017 TANINO ANTONIO DE OLIVEIRA 34.456 03

08 4 2017 ANTONIA ANTUNES DA SILVA 34.457 03

09 4 2017 ANTONIA MENDES BRASIL MOTA 34.458 03

09 4 2017 LUCIENE SANTOS GOMES 34.459 03

09 4 2017 JOSE JULIO DA SILVA 34.460 03

09 4 2017 OSDIMAR CABRAL 34.461 03

10 4 2017 SINTHIA SILVA 34.462 03

10 4 2017 RAIMUNDA MARIA DE SOUSA 34.463 03

10 4 2017 JOSEFA MARIA DA CONCEIÇÃO 34.464 03

10 4 2017 DONIZETE APARECIDA DA COSTA FERMINO 34.465 03

11 4 2017 PAULO DE SOUZA 34.466 03

11 4 2017 SILVIA MOREIRA DE SOUSA 34.467 03

11 4 2017 MARCIO ROBERTO SAMPAIO 34.468 03

11 4 2017 SHIRLEY CALZA SILES 34.469 03

12 4 2017 RAIMUNDA LIMA DO NASCIMENTO 34.470 03

12 4 2017 JOSÉ MARIA SILVA COSTA 34.472 04

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5820 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

13 4 2017 JOSE RAIMUNDO ALVES DE ARAUJO 34.473 04

13 4 2017 CALIXTO PEREIRA DE ALMEIDA 34.474 04

13 4 2017 MARIA APARECIDA DE LIMA 34.475 04

13 4 2017 DELY RODRIGUES DE SOUZA 34.476 04

13 4 2017 LUCAS RAFAEL ANTUNES 34.477 04

13 4 2017 BRUNA SOUSA DE MOURA RODRIGUES 34.478 04

13 4 2017 ENY PEREIRA DA SILVA 34.479 04

13 4 2017 MARIA JOSE QUEIROZ DE SALES 34.480 04

14 4 2017 DOMINGOS SOARES DE OLIVEIRA 34.481 04

14 4 2017 APARECIDA NONATO 34.482 04

14 4 2017 DIOGO SILVA FERREIRA 34.483 04

14 4 2017 ADEVALDO ROCHA SANTOS 34.484 04

15 4 2017 LUZIA MARIA PROFETA DA SILVA 34.485 04

15 4 2017 ELIOMAR DE JESUS SOUZA 34.486 04

15 4 2017 MARIA DIMAS DE JESUS VENANCIO 34.487 04

15 4 2017 ELAINE RODRIGUES BARBOSA 34.488 04

16 4 2017 JEFFERSON MELO FERREIRA DE CASTRO 34.489 04

16 4 2017 MARIA CANASSA ROSSI 34.490 04

16 4 2017 AMARINA MARIA DA CONCEIÇÃO 34.491 05

17 4 2017 VALDIVINO FRANCISCO DE SOUZA 34.492 05

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

5920 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

17 4 2017 JOSÉ RODRIGUES DA SILVA 34.493 05

17 4 2017 ADÃO APARECIDO ALVES 34.494 05

18 4 2017 DIRCEU MACIEL FERREIRA 34.495 05

18 4 2017 COSME ANTONIO DA SILVA 34.496 05

18 4 2017 JOSÉ PEREIRA DA SILVA 34.497 05

18 4 2017 SANDRA VIEIRA SIMOES 34.498 05

18 4 2017 ALTINO DUARTE 34.499 05

18 4 2017 EDVALDO DELFINO BORGES 34.500 05

19 4 2017 RICARDO FABIANO DA MOTA 34.501 05

19 4 2017 MAURO CESAR MACEDO SARQUIS 34.502 05

19 4 2017 ASNÓS COELHO DA SILVA 34.503 05

19 4 2017 OSMAR FERREIRA DA SILVA 34.504 05

20 4 2017 ADRIANA SARRACCHIA 34.505 05

20 4 2017 DESCONHECIDO - BO. 2955/2017 - 1º DP 34.506 05

20 4 2017 EUNICE DAS DORES PINTO TEIXEIRA 34.507 05

20 4 2017 MARIA JOSÉ DA CONCEIÇÃO SOUZA 34.508 05

21 4 2017 FRANCISCA CONCEIÇÃO DA SILVA 34.509 05

21 4 2017 CRISPINIANO FRANCISCO SOUZA 34.510 05

21 4 2017 ZULEIMA RODRIGUES GOMES 34.511 06

21 4 2017 ELZA FRANCISCA VIANA 34.512 06

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6020 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

22 4 2017 GLEIDSON LUIS DE JESUS RODRIGUES 34.513 06

22 4 2017 PEDRO FREIRE DE SOUSA 34.515 06

22 4 2017 ODELICIA FERNANDES DA SILVA 34.516 06

22 4 2017 FABIANA CARNEIRO 34.517 06

22 4 2017 NILZA ANUNCIAÇÃO COSTA 34.518 06

23 4 2017 DIEGO APARECIDO DA SILVA 34.519 06

23 4 2017 MARIA DE LOURDES TAVARES 34.520 06

23 4 2017 MARIA NADIMAR DA SILVA SOUSA 34.521 06

23 4 2017 NADIR DE MORAES RODRIGUES 34.522 06

23 4 2017 ELIZA ELIAS PEREIRA 34.523 06

24 4 2017 FRANCISCA ANA DE MOURA 34.524 06

24 4 2017 OSCAR ANTONIO COELHO 34.525 06

24 4 2017 FRANCISCO CLAUDINO FILHO 34.526 06

24 4 2017 MARLUCIA MARIA DE LIMA 34.527 06

24 4 2017 MARIA DE LOURDES ANTUNES DOS SANTOS 34.528 06

26 4 2017 GABRIELA DA ROCHA DIONISIO 34.529 06

26 4 2017 SUZANA RODRIGUES DA SILVA 34.530 06

27 4 2017 IRENE GOMES DA SILVA 34.531 07

28 4 2017 MARIA CLAUDIA DA SILVA 34.533 07

28 4 2017 JOSINALDO AZEVEDO DE LIMA 34.534 07

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6120 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

28 4 2017 LUIZ CARLOS DA CUNHA 34.535 07

29 4 2017 JAILTON SILVA DE JESUS 34.536 07

29 4 2017 MARIA RODRIGUES DE OLIVEIRA 34.537 07

29 4 2017 MARIA DE JESUS GOMES RIBEIRO 34.538 07

30 4 2017 CICERO ALVES BONFIM 34.539 07

30 4 2017 JOSÉ FIRMO DA SILVA 34.540 07

30 4 2017 MARIA ROSA DA SILVA 34.541 07

01 5 2017 GILVAN MATIAS DOS SANTOS JUNIOR 34.542 07

01 5 2017 ROGERIO CÂNDIDO NASCIMENTO 34.543 07

01 5 2017 AMARA FRANCISCA SIMÃO 34.544 07

01 5 2017 JOÃO RODRIGUES SALOMÃO 34.545 07

01 5 2017 JORLENE SOARES DOS SANTOS 34.546 07

01 5 2017 BENEDITO FARIA 34.547 07

02 5 2017 MARIA DE JESUS 34.548 07

02 5 2017 SANTIR FERREIRA 34.549 07

02 5 2017 ANTONIO CARLOS GONÇALVES DA SILVA 34.550 07

03 5 2017 NIKOLAJ SALMIN 34.551 08

03 5 2017 JOSÉ DANIEL LOURENÇO 34.552 08

03 5 2017 ANTONIA MARQUES SANTANA 34.553 08

04 5 2017 RICARDO SAMPAIO 34.554 08

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6220 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

04 5 2017 GEDIVALDO OLIVEIRA DOS SANTOS 34.555 08

04 5 2017 JOSÉ ALVES NETO 34.556 08

04 5 2017 ALAIDES DE BRITO COSTA 34.557 08

04 5 2017 SONIA FONSECA DA SILVA 34.558 08

04 5 2017 JOSEFA FIGUEIRA DA SILVA 34.559 08

05 5 2017 AMAURI DE ASSIS DUTRA 34.560 08

06 5 2017 DOMINGOS BORGES DIAS 34.561 08

06 5 2017 JOVELINO BATISTA VALERIO 34.562 08

06 5 2017 JOSE SEVERINO DE SOUSA 34.563 08

06 5 2017 MARIA INALVA LEAL BARROS ROSA 34.565 08

06 5 2017 DALBERTO DA SILVA LEITE 34.566 08

07 5 2017 JOSÉ GOMES FILHO 34.567 08

07 5 2017 EMILTON PAULINO BEZERRA 34.568 08

07 5 2017 JOSÉ GOMES DA SILVA 34.569 08

07 5 2017 WALDECIR JOAQUIM DA COSTA 34.570 08

07 5 2017 VENINO CUCICK 34.571 09

07 5 2017 GERALDO BATISTA DE ALMEIDA 34.572 09

08 5 2017 JOÃO ALVES BEZERRA 34.573 09

08 5 2017 JOSÉ ANTONIO DIAS 34.574 09

08 5 2017 OSVALDO BARBOSA 34.575 09

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6320 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

09 5 2017 EDVALDO GOMES DE SOUZA 34.576 09

09 5 2017 ANDERSON RAFAEL AGUIAR CORDEIRO 34.577 09

09 5 2017 EMILIA RASSANI ALVES BARBOSA 34.578 09

09 5 2017 JOSÉ CORDEIRO DE MORAES 34.579 09

09 5 2017 CICERO PAULINO DA SILVA 34.580 09

10 5 2017 ALICE FERREIRA DA SILVA 34.581 09

10 5 2017 ANTONIO DUQUE CERQUEIRA 34.582 09

10 5 2017 NICONIAS DE SOUZA 34.583 09

11 5 2017 FLAVIO JOSÉ BETINI 34.584 09

11 5 2017 JOSÉ DONIZETI ALVES 34.585 09

11 5 2017 ALTAIR LOPES RIBEIRO 34.586 09

11 5 2017 MARIA JOSÉ DA CONCEIÇÃO CUNHA 34.587 09

12 5 2017 SONIA REGINA PINHEIRO PESSOA 34.588 09

12 5 2017 DORA GUIMARÃES BERGAUER 34.589 09

12 5 2017 NIUDARDES GARITO DE SOUZA 34.590 09

13 5 2017 SATURNINA MARIA DA SILVA 34.591 10

13 5 2017 EDVANIO FERREIRA DA COSTA 34.592 10

13 5 2017 LAZARO SOARES DE ALMEIDA 34.593 10

13 5 2017 ANTONIA DE PAULA PASSOS ALVES 34.594 10

13 5 2017 ADRIANA CRISTINA SILVA 34.595 10

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6420 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

13 5 2017 MARIA APARECIDA ARAUJO 34.596 10

14 5 2017 VERA LUCIA SOARES BARBOSA 34.597 10

15 5 2017 LUIZ NEVES DA SILVA 34.598 10

15 5 2017 HONORINO FERREIRA FRANÇA 34.599 10

16 5 2017 FRANCISCO DE PAULA RAMOS 34.600 10

16 5 2017 JOSE CARLOS ALVES 34.601 10

16 5 2017 LANA IZABELLI AZEVEDO 34.602 10

16 5 2017 MARIA DOS SANTOS SILVA 34.603 10

16 5 2017 JOANA DARC RIBEIRO 34.604 10

16 5 2017 AILTON HIPOLITO BERNARDO 34.605 10

16 5 2017 IDALIA PEREIRA SAMPAIO 34.606 10

17 5 2017 ANTONIO MANOEL DA SILVA 34.607 10

17 5 2017 MARCELO LIMA DOS SANTOS 34.608 10

17 5 2017 ANTONIO MARTINS PINHEIRO 34.609 10

17 5 2017 MOACIR CARDOSO DOS SANTOS 34.611 11

18 5 2017 ROSEMEIRE RAMOS DE LIMA DO NASCIMENTO 34.612 11

18 5 2017 GERALDO DIAS 34.613 11

18 5 2017 JOSÉ NUNES DE ALMEIDA 34.614 11

19 5 2017 BENEDITO GREGORIO DE SOUZA 34.615 11

19 5 2017 MAGALI MESQUITA PEREZ 34.616 11

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6520 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

20 5 2017 EDNALDO BEZERRA XAVIER 34.617 11

20 5 2017 JOSE BRAGA GONÇALVES 34.619 11

20 5 2017 MARIA APPARECIDA DE OLIVEIRA 34.620 11

20 5 2017 CICERA MARIA FERREIRA 34.621 11

20 5 2017 JOSE NATAL DIAS 34.622 11

21 5 2017 ANDRE AUGUSTO FAUSTINO JUNIOR 34.623 11

21 5 2017 FRANCISCA ROSÁLIA OLIVEIRA DA ROCHA 34.624 11

21 5 2017 LUCIANA DOS SANTOS RODRIGUES HERBA 34.625 11

21 5 2017 ASTROGILDO FERREIRA DOS SANTOS 34.626 11

22 5 2017 TERESINHA ABREU AZEVEDO 34.627 11

22 5 2017 IRACI DA SILVA OLIVEIRA 34.628 11

22 5 2017 MARIA RODRIGUES 34.629 11

22 5 2017 ANDRESSA ABRANTES DE ANDRADE 34.630 11

22 5 2017 FRANCISCO ROQUE DOS SANTOS 34.631 12

22 5 2017 DEVANIR RODRIGUES DA SILVA 34.632 12

23 5 2017 SONIA MARIA RIBEIRO DIAS 34.633 12

23 5 2017 DARCY RODRIGUES DA SILVA 34.634 12

23 5 2017 JOANA PEREIRA PESSOA 34.635 12

24 5 2017 LUCIA ANTUNES DE OLIVEIRA 34.636 12

24 5 2017 ELISEU DE SOUZA FERNANDES 34.637 12

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6620 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

24 5 2017 MARIA DAS DORES PEREIRA MENDES 34.638 12

24 5 2017 FRANCISCO MANOEL DOS SANTOS 34.639 12

24 5 2017 DANIEL TEIXEIRA RODRIGUES 34.640 12

25 5 2017 ELENIR LAURICE ELIAS VALENTIM 34.641 12

25 5 2017 GERALDA SOARES LEITE DA SILVA 34.642 12

25 5 2017 MARIA DAS GRAÇAS SILVA 34.643 12

26 5 2017 ALVARINA MARCELINO DOS REIS 34.644 12

26 5 2017 OSVALDO DE AQUINO SOARES 34.645 12

26 5 2017 LAIR DE SOUSA OLIVEIRA 34.646 12

26 5 2017 GERCI CARLOS LEONARDO 34.647 12

26 5 2017 ABDIAS AUGUSTO DOS SANTOS 34.648 12

26 5 2017 ADELINO FERREIRA DOS SANTOS 34.649 12

26 5 2017 EDILENE SANTANA DE CERQUEIRA 34.650 12

27 5 2017 JOANA MARIA DOS SANTOS 34.651 13

27 5 2017 LUIZ BARBOZA CORREIA 34.652 13

27 5 2017 TEREZA SILVA 34.654 13

27 5 2017 JOSÉ CARLOS NEVES DA SILVA 34.655 13

27 5 2017 DIOLENO DE JESUS SANTOS 34.656 13

27 5 2017 DANILO FERNANDES JUNIOR 34.657 13

27 5 2017 EDMUNDO DE OLIVEIRA 34.658 13

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6720 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

27 5 2017 ROSIMAR RIBEIRO DA SILVA 34.659 13

28 5 2017 SONIA PONTES DA SILVA 34.660 13

29 5 2017 ADERVAL PEREIRA DOS SANTOS 34.662 13

29 5 2017 MARIA DO ROSARIO NEVES 34.663 13

29 5 2017 ANTONIO SEBASTIÃO DOS SANTOS 34.664 13

29 5 2017 DINAH JUSTINO 34.665 13

29 5 2017 MERCEDES ZONZINI PEREZ 34.666 13

30 5 2017 JOANA NUNES LAIA 34.667 13

30 5 2017 IRENILTON FRANCISCO DOS SANTOS 34.668 13

30 5 2017 ANTONIA MONTE DA SILVA 34.669 13

30 5 2017 NILSON LARDELAU 34.670 13

30 5 2017 DEIVID ALVES 34.671 14

30 5 2017 MANOEL INDALINO REZENDE 34.672 14

30 5 2017 ANTONIO ROBERTO 34.673 14

30 5 2017 JOSÉ RODRIGUES DA SILVA 34.674 14

31 5 2017 GERALDO LORENÇO 34.675 14

31 5 2017 VALDEMAR MARIANO GOMES 34.676 14

31 5 2017 TEREZINHA LOPES DOS SANTOS 34.677 14

31 5 2017 NOEMIA MARIA DE JESUS 34.678 14

01 6 2017 LOGINA LAURIANA DE ARAUJO 34.679 14

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6820 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

01 6 2017 MARLENE DOS REIS DANTAS 34.680 14

01 6 2017 IVANILDA MARIA LAES 34.681 14

02 6 2017 ANTONIO LEONARDO DONNICI 34.683 14

02 6 2017 ALVINO ESTEVAM 34.684 14

02 6 2017 MARCIO VICENTE DA SILVA 34.685 14

03 6 2017 MARA FLORESTE 34.686 14

03 6 2017 CELSO DANTAS DE CARVALHO 34.687 14

03 6 2017 JOSE RIBEIRO SANTOS 34.688 14

03 6 2017 ALDACY FERREIRA LIMA 34.689 14

03 6 2017 ISABEL ROSA PEREIRA 34.690 14

04 6 2017 JOAQUIM ANTONIO DA SILVA 34.691 15

04 6 2017 PAULO FERNANDO DE SOUZA RIBEIRO 34.692 15

05 6 2017 MANOEL BARBOSA DO NASCIMENTO 34.693 15

05 6 2017 INES EUGENIO DE OLIVEIRA MOREIRA 34.694 15

06 6 2017 VILMA PASCHOALINA MEINZENBACH 34.695 15

06 6 2017 VAGNER SILVA 34.696 15

06 6 2017 JOSÉ CICERO DE SOUZA 34.697 15

06 6 2017 JOSÉ PINTO ALVES 34.699 15

04 6 2017 VIVIANE COSTA DO NASCIMENTO 34.700 15

07 6 2017 GUSTAVO FIRMINO DA SILVA 34.701 15

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

6920 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

07 6 2017 MAULLIAN SCHAUFFERT 34.702 15

07 6 2017 EDVALDO GOMES 34.703 15

08 6 2017 MARIA DO CARMO COELHO OLIVEIRA 34.704 15

08 6 2017 JOSELITO DOS SANTOS 34.705 15

09 6 2017 SEVERINO BARBOSA LIMA FILHO 34.707 15

09 6 2017 ANTONIO PEDRO DA SILVA 34.708 15

09 6 2017 EDGARD ELIAS 34.709 15

10 6 2017 CLAUDETE FITTIPALDI 34.710 15

10 6 2017 MARIA APARECIDA BARROS 34.711 16

10 6 2017 NADIR APARECIDA GUARSONI CEREZUELA 34.712 16

10 6 2017 MARCOS GOMES DOS SANTOS 34.713 16

11 6 2017 MARIA DA GLORIA CHAVES 34.714 16

11 6 2017 JOÃO FERREIRA DE OLIVEIRA 34.715 16

11 6 2017 JULIO EDIMAR MARIA CURTO 34.716 16

11 6 2017 JOSÉ MORAIS DA SILVA 34.717 16

12 6 2017 JOÃO COSTA TRAVASSOS 34.718 16

12 6 2017 RODRIGO DA SILVA PASTORE 34.719 16

13 6 2017 GESUINA RODRIGUES BRAGA 34.720 16

14 6 2017 EUNICE APARECIDA DA SILVA PASCON 34.721 16

14 6 2017 LUIS SOARES DA COSTA 34.722 16

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

7020 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

14 6 2017 JULIA ANSELMO DIAS 34.723 16

14 6 2017 AURI DANTAS DE ARAUJO 34.724 16

14 6 2017 LUIZ CARLOS FIRMINO 34.725 16

15 6 2017 ANA MARIA RIBEIRO 34.726 16

15 6 2017 DEUSAMAR PEREIRA DA SILVA 34.727 16

15 6 2017 AURELINA FERREIRA SALES 34.728 16

15 6 2017 MARIA DE LOURDES DA CONCEIÇÃO 34.729 16

16 6 2017 MARIA DA CONCEIÇÃO ROCHA CAMBOLETE 34.730 16

16 6 2017 SOPHIA ROSSI DA SILVA FERREIRA 34.731 17

16 6 2017 JANUARIA ELITA MARINHO DOS SANTOS 34.732 17

17 6 2017 CLEONICE ALVES DOS SANTOS 34.733 17

17 6 2017 DALVINA RODRIGUES DA CRUZ 34.734 17

17 6 2017 JOSÉ ANTONIO FERREIRA 34.735 17

17 6 2017 JOSÉ LUIZ DA SILVA 34.736 17

18 6 2017 LUIZ GONZAGA DE MEDEIROS 34.737 17

19 6 2017 JOSÉ ANTONIO MOREIRA 34.738 17

19 6 2017 HOMERO CARLOS DE SOUZA FERRAZ 34.739 17

19 6 2017 JOSÉ SIMON MONTES 34.740 17

20 6 2017 VLADIMIR BARBOSA DA SILVA 34.741 17

20 6 2017 PURCINIO RODRIGUES DA SILVA 34.742 17

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

7120 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

20 6 2017 MANUEL VIEIRA 34.743 17

20 6 2017 ELEOZINA VICENTE RAMAZOTTI 34.744 17

20 6 2017 JOSÉ EDUARDO GONÇALVES DE SOUZA 34.745 17

21 6 2017 IREMAR BATISTA GUEDES 34.746 17

21 6 2017 EDUARDO LAGO MOREIRA 34.747 17

21 6 2017 GENI DA SILVA 34.748 17

21 6 2017 ORLANDO NUNES TEODOSIO 34.749 17

21 6 2017 MANOEL BATISTA 34.750 17

21 6 2017 JOSÉ CARVALHO SANTOS 34.751 18

22 6 2017 JOSENIR MOREIRA DOS SANTOS 34.752 18

22 6 2017 ALMERIANA COELHO FEITOSA 34.753 18

23 6 2017 JOSÉ CARLOS SEMÉ 34.754 18

23 6 2017 JUCELITA ROSA ARANHA 34.755 18

23 6 2017 ASSIS DE JESUS DA SILVA 34.756 18

23 6 2017 CELSO CORDEIRO 34.757 18

24 6 2017 MESSIAS DOS SANTOS 34.758 18

24 6 2017 SEBASTIÃO DE JESUS VAZ 34.759 18

24 6 2017 MARIA DE LOURDES NASCIMENTO DE SANTANA 34.760 18

25 6 2017 MARIA ISABEL DOS SANTOS FERREIRA 34.761 18

25 6 2017 DOLORES MARTIN DELGADO 34.762 18

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

7220 de agosto de 2021 Edição 2243

EXUMAÇÕES GERAIS - CEMITÉRIO BAIRRO DOS CASA

Em caráter emergencial

QUADRA: 02 - ALAS 07 e 08

DATA
SEPULTAMENTO NOME DO FALECIDO Nº

SEPULTURA SETOR

25 6 2017 MARIA TEREZINHA DE OLIVEIRA 34.763 18

25 6 2017 ERVIRA CARAVIERI 34.764 18

26 6 2017 CRISTIANE ZANELLI RODRIGUES 34.765 18

26 6 2017 LEA FERREIRA DE SOUZA 34.766 18

26 6 2017 MARIA JOSÉ DE JESUS 34.767 18

27 6 2017 RAIMUNDO MACHADO FILHO 34.768 18

27 6 2017 REGINALDO DE JESUS 34.769 18

27 6 2017 ALEXANDRA REGINA DE JESUS SOUZA 34.770 18

OBSERVAÇÃO: DATA LIMITE PARA REQUERER A EXUMAÇÃO

 GERSON DE ANDRADE
DIRETOR DE DEPARTAMENTO - SU-2

7320 de agosto de 2021 Edição 2243

ATOS DO PODER LEGISLATIVO

COMUNICADO – AUDIÊNCIA PÚBLICA
O PRESIDENTE DA CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO,

EM CUMPRIMENTO AO DISPOSTO NA RESOLUÇÃO N° 3.292, DE 11 DE AGOSTO
DE 2021, COMUNICA A POPULAÇÃO QUE, NO DIA 26 DE AGOSTO DE 2021,
QUINTA-FEIRA, A PARTIR DAS 19H, A COMISSÃO DE FINANÇAS, ORÇAMENTO
E PLANEJAMENTO DA ASSEMBLEIA LEGISLATIVA DO ESTADO DE SÃO PAULO
REALIZARÁ AUDIÊNCIA PÚBLICA PARA DEBATER O ORÇAMENTO ESTADUAL
RELATIVO AO EXERCÍCIO DE 2022. A AUDIÊNCIA OCORRERÁ NO PLENÁRIO
TEREZA DELTA, LOCALIZADO NO PRÉDIO PRINCIPAL DA CÂMARA MUNICIPAL
DE SÃO BERNARDO DO CAMPO, CUJA CAPACIDADE MÁXIMA DE LOTAÇÃO
ESTÁ LIMITADA A 100 (CEM) LUGARES.

ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR
Presidente

..
Em atenção ao disposto no § 4º do art. 48, do Regimento Interno, segue abaixo a

deliberação, de forma reduzida, das Comissões Permanentes:
PROJETO DE LEI Nº 34/2021 – PROTOCOLO GERAL Nº 4602/2021
AUTOR: VEREADOR PALHINHA
ASSUNTO: INSTITUI A “SEMANA DOS ESPORTES PARALÍMPICOS,

ADAPTADOS E SURDODESPORTOS” NO MUNICÍPIO DE SÃO BERNARDO DO
CAMPO.

PARECER: EM 13 DE AGOSTO DE 2021 A CCJR, A CFO, A COSP, A CECE E A
CSPS EXARARAM PARECERES FAVORÁVEIS À APROVAÇÃO DO PROJETO DE
LEI Nº 34/2021.

PROJETO DE LEI Nº 36/2021 – PROTOCOLO GERAL Nº 5024/2021
AUTOR: VEREADOR JULINHO FUZARI
ASSUNTO: ESTABELECE TEMPO DE ATENDIMENTO A USUÁRIOS NAS

AGÊNCIAS BANCÁRIAS DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO,
REVOGA A LEI MUNICIPAL Nº 5420 DE 12 DE SETEMBRO DE 2005 E DÁ OUTRAS
PROVIDÊNCIAS.

PARECER: EM 11 DE AGOSTO DE 2021 A CCJR, A CFO, A COSP, E A CDDC
EXARARAM PARECERES FAVORÁVEIS À APROVAÇÃO DO PROJETO DE LEI Nº
36/2021.

PROJETO DE RESOLUÇÃO Nº 33/2021 – PROTOCOLO GERAL Nº 4879/2021
AUTOR: VEREADOR PAULO CHUCHU
ASSUNTO: ALTERA OS ARTIGOS 52 E 61 DA RESOLUÇÃO Nº 1.015, DE 5 DE

ABRIL DE 1991 – REGIMENTO INTERNO.
PARECER: EM 13 DE AGOSTO DE 2021 A CCJR EXAROU PARECER

FAVORÁVEL À APROVAÇÃO DO PROJETO DE RESOLUÇÃO Nº 33/2021.
PROJETO DE DECRETO LEGISLATIVO Nº 12/2021 – PROTOCOLO GERAL Nº

5273/2021
AUTOR: VEREADOR JULINHO FUZARI
ASSUNTO: DISPÕE SOBRE CONCESSÃO DE “MEDALHA JOÃO RAMALHO”

AO SR. GERALDO JOSÉ RODRIGUES ALCKMIN FILHO.
PARECER: EM 18 DE AGOSTO DE 2021 A CCJR, A CFO E A CECE

REQUERERAM ADIAMENTO DA MATÉRIA POR 4 (QUATRO) SESSÕES E
PRORROGAÇÃO DE PRAZO PARA PARECER ATÉ O FINAL DO ADIAMENTO
REQUERIDO.

PROJETO DE DECRETO LEGISLATIVO Nº 13/2021 – PROTOCOLO GERAL Nº
5385/2021

AUTOR: VEREADOR JULINHO FUZARI
ASSUNTO: DISPÕE SOBRE CONCESSÃO DE TÍTULO DE “CIDADÃO

BENEMÉRITO” AO SR. RODRIGO GARCIA.
PARECER: EM 18 DE AGOSTO DE 2021 A CCJR, A CFO E A CECE

REQUERERAM ADIAMENTO DA MATÉRIA POR 4 (QUATRO) SESSÕES E
PRORROGAÇÃO DE PRAZO PARA PARECER ATÉ O FINAL DO ADIAMENTO
REQUERIDO.

PROJETO DE DECRETO LEGISLATIVO Nº 14/2021 – PROTOCOLO GERAL Nº
5386/2021

AUTOR: VEREADOR JULINHO FUZARI
ASSUNTO: DISPÕE SOBRE CONCESSÃO DE “MEDALHA JOÃO RAMALHO”

AO SR. RODRIGO GARCIA.
PARECER: EM 18 DE AGOSTO DE 2021 A CCJR, A CFO E A CECE

REQUERERAM ADIAMENTO DA MATÉRIA POR 4 (QUATRO) SESSÕES E
PRORROGAÇÃO DE PRAZO PARA PARECER ATÉ O FINAL DO ADIAMENTO
REQUERIDO.

PROJETO DE LEI Nº 52/2021 – PROTOCOLO GERAL Nº 5404/2021
AUTOR: VEREADOR AFONSO TORRES - AFONSINHO
ASSUNTO: INSTITUI O “DIA DO ADVOGADO TRABALHISTA” NO MUNICÍPIO

DE SÃO BERNARDO DO CAMPO E DÁ OUTRAS PROVIDÊNCIAS.
PARECER: EM 18 DE AGOSTO DE 2021 A CCJR, A CFO E A CECE EXARARAM

PARECERES CONTRÁRIOS À APROVAÇÃO DO PROJETO DE LEI Nº 52/2021.
- CCJR: COMISSÃO DE CONSTITUIÇÃO, JUSTIÇA E REDAÇÃO: Presidente:

Ver. Ivan Silva; Vice-Presidente: Ver. Afonso Torres - Afonsinho; Secretário: Ver.
Maurício Cardozo.

- CFO: COMISSÃO DE FINANÇAS E ORÇAMENTO: Presidente: Ver. Maurício
Cardozo; Vice-Presidente: Ver. Glauco Braido; Secretário: Ver. Jorge Araújo.

- COSP: COMISSÃO DE OBRAS E SERVIÇOS PÚBLICOS: Presidente: Ver.
Palhinha; Vice-Presidente: Ver. Lucas Ferreira; Secretário: Ver. Afonso Torres -
Afonsinho.

- CECE: COMISSÃO DE EDUCAÇÃO, CULTURA E ESPORTES: Presidente: Ver.
Aurélio; Vice-Presidente: Ver. Jorge Araújo; Secretário: Ver. Dr. Manuel.

- CSPS: COMISSÃO DE SAÚDE E PROMOÇÃO SOCIAL: Presidente: Ver. Dr.
Manuel; Vice-Presidente: Ver. Palhinha; Secretário: Ver. Lucas Ferreira.

- CDDC: COMISSÃO DE DEFESA DOS DIREITOS DO CONSUMIDOR:
Presidente: Ver. Lucas Ferreira; Vice-Presidente: Ver. Jorge Araújo; Secretário: Ver.
Aurélio.

..

PORTARIAS BAIXADAS PELA MESA DA
CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO

PORTARIA Nº 12.755, DE 11 DE AGOSTO DE 2021
Conceder ao funcionário RONALDO SANTOS DE CARVALHO, Assessor de

Relações Parlamentares e de Políticas Públicas, Licença para Tratamento de Saúde,
no período de 29 de julho a 03 de agosto de 2021.

PORTARIA Nº 12.756, DE 11 DE AGOSTO DE 2021
Conceder à funcionária SUELEN APARECIDA KUBIKI, Assessor de Relações

Parlamentares e de Políticas Públicas, Licença para Tratamento de Saúde, no período
de 01 a 10 de agosto de 2021.

PORTARIA Nº 12.757, DE 11 DE AGOSTO DE 2021
Conceder à funcionária JULIANA ASSIS VIANA, Assessor de Relações

Parlamentares e de Políticas Públicas, Licença para Tratamento de Saúde, no período
de 03 a 09 de agosto de 2021.

PORTARIA Nº 12.758, DE 12 DE AGOSTO DE 2021
Conceder à funcionária ALESSANDRA MAGALHÃES DE CARVALHO ORTEGA,

Assessor de Relações Parlamentares e de Políticas Públicas, Licença para Tratamento
de Saúde, no período de 09 a 18 de agosto de 2021.

PORTARIA Nº 12.759, DE 12 DE AGOSTO DE 2021
Conceder à funcionária ROSANGELA DE OLIVEIRA ANTONIO MENDONÇA,

Assessor Especial do Gabinete da Presidência, Licença para Tratamento de Saúde,
no período de 01 a 07 de agosto de 2021.

PORTARIA Nº 12.760, DE 12 DE AGOSTO DE 2021
Conceder à funcionária HELOISA COLI BIZZOTO, Assistente Técnico Legislativo

– nível 1, Licença para Tratamento de Saúde, no período de 31 de julho a 10 de agosto
de 2021.

PORTARIA Nº 12.761, DE 16 DE AGOSTO DE 2021
Conceder à funcionária ERICA SILVA BRITO, Assessor de Relações

Parlamentares e de Políticas Públicas, Licença para Tratamento de Saúde, no período
de 11 a 13 de agosto de 2021.

PORTARIA Nº 12.762, DE 16 DE AGOSTO DE 2021
Conceder ao funcionário FABIO FREIRE FARIAS, Chefe de Gabinete Parlamentar,

Licença para Tratamento de Saúde, no período de 11 a 21 de agosto de 2021.

PORTARIA Nº 12.763, DE 16 DE AGOSTO DE 2021
Exonerar MAICON DOUGLAS VIEIRA DA SILVA SANTOS, Assessor de Relações

Parlamentares e de Políticas Públicas, referência “CC-16”, Tabela QPE-PP- VII –
Anexo I, Quadro VII, da Lei Municipal nº 6.530, de 9 de março de 2017 e alterações,
lotado no Gabinete do Vereador JOSE ALMIR DA SILVA, nos termos do inciso II, do
parágrafo 1º, do artigo 77, inciso I, da Lei Municipal nº 1.729, de 30 de dezembro de
1968, em 16 de agosto de 2021.

..

PORTARIAS BAIXADAS PELO EXM° SR. PRESIDENTE DA
CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO

PORTARIA Nº 3.221, DE 18 DE AGOSTO DE 2021
Dispõe sobre a realização e cômputo de horas-crédito e utilização
de horas-débito

ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR, Presidente da Câmara
Municipal de São Bernardo do Campo, usando das atribuições que lhe são conferidas
por lei; e,

Considerando o disposto na Lei Ordinária nº 3.527/1990, nos Decretos nº
13.326/2000, nº 17.504/2011 e Decreto nº 20.773/2019 que criam e disciplinam a
realização de horas-crédito e utilização de horas-débito,

R E S O L V E:
Art. 1º A realização de horas-crédito somente será permitida quando demonstrado

o interesse ou a absoluta necessidade do serviço público, não se constituindo direito
do servidor.

§ 1º A realização de horas-crédito será precedida de solicitação por escrito
do servidor, justificando e demonstrando a real necessidade, mediante expressa
autorização de seu superior imediato.

§ 2º Autorizada a realização de horas-crédito, após sua execução, o servidor
deverá preencher relatório das atividades desempenhadas, ratificado pelo superior
imediato e, até o 20º (vigésimo) dia de cada mês, serão remetidos à Subsecretaria
de Recursos Humanos a solicitação com a autorização e o respectivo relatório para
cômputo das horas-crédito.

Art. 2º O cômputo de horas-crédito não poderá exceder:
a) 2 (duas) horas diárias;
b) 40 (quarenta) horas no mês; e
c) 120 (cento e vinte) horas no período de 12 meses.
Parágrafo único. Excepcionalmente, havendo situação que configure absoluta

necessidade do serviço público, justificada pelo superior imediato e ratificada pelo
superior mediato, poderá ser autorizada a realização de horas-crédito que ultrapasse
as quantidades de horas a que se referem as alíneas deste artigo.

Art. 3º Em hipótese nenhuma serão computadas horas-crédito quando, por mera
liberalidade do servidor, tiverem sido registradas:

a) sem a prévia e expressa autorização do superior imediato;
b) de minutos excedentes da carga horária diária, antes ou depois do horário de

expediente;
c) no horário estabelecido como intervalo para refeição.
§ 1º O servidor convocado para permanência durante o período de sessões

ordinárias ou extraordinárias deverá cumprir o intervalo para refeição após o
encerramento das referidas sessões, desde que o encerramento ocorra no horário
regimental, ficando vedado o cômputo de horas-crédito relativo ao referido intervalo,
exceto se as sessões ultrapassarem o período regimental.

§ 2º Aos servidores ocupantes de cargos em comissão ou função de confiança
ou que possuem atribuição de função gratificada, fica vedada a realização de horas

7420 de agosto de 2021 Edição 2243

extras e horas crédito e, por conseguinte, quaisquer registros desta natureza em folha
de ponto, conforme determina o § 2º, do art. 6º do Decreto nº 20.773, de 23/05/2019.

Art. 4º Observados os requisitos estabelecidos na presente Portaria, a
Subsecretaria de Recursos Humanos registrará as horas-crédito e no final do mês
encaminhará para cada Secretário as quantidades de horas-crédito acumuladas dos
servidores que lhe são subordinados, informando as horas que deverão ser usufruídas
de acordo com o Decreto nº 13.326/2000.

§ 1º Verificando eventual cômputo de horas-crédito não autorizadas, o Secretário
deverá comunicar a Subsecretaria de Recursos Humanos para sua exclusão do banco
de horas.

§ 2º Fica vedada à Subsecretaria de Recursos Humanos promover a compensação
de horas excedentes da jornada diária de trabalho com ausências, exceto se
autorizadas expressamente pelo superior imediato, respeitadas as disposições
contidas no Estatuto do Funcionário Público do Município de São Bernardo do Campo.

Art. 5º A utilização de horas-débito dar-se-á, obrigatoriamente, mediante expressa
autorização da chefia imediata, considerado o montante de horas-crédito acumuladas,
as quais poderão ser usufruídas para compensação de entrada ou saída do servidor
fora do horário regulamentar ou para folgas diárias, condicionadas ao máximo de:

a) 24 (vinte e quatro) horas por semana; e
b) 40 (quarenta) horas por mês.
Art. 6º Deverá o servidor utilizar-se da totalidade de suas horas-crédito antes de

ingressar com pedido de aposentadoria ou de exoneração, mediante solicitação do
próprio servidor ou de notificação por parte da Subsecretaria de Recursos Humanos.

Art. 7º Fica incumbida a Subsecretaria de Recursos Humanos de elaborar modelo
padrão de requerimentos de realização de horas-crédito, do relatório de atividades
desempenhadas e de utilização de horas-débito.

Parágrafo único. Do requerimento modelo de realização de horas-crédito deverá
constar expressamente que o servidor tem ciência do disposto no artigo 6º desta
Portaria.

Art. 8º O descumprimento das normas estabelecidas nesta Portaria sujeitará o
infrator às penalidades disciplinares previstas na Lei Municipal nº 1.729, de 30 de
dezembro de 1968.

Art. 9º Esta Portaria entrará em vigor na data de sua publicação, revogando-se as
disposições em contrário, em especial, a Portaria nº 3.198, de 29 de outubro de 2020.

São Bernardo do Campo, em 18 de agosto de 2021.
ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR

Presidente
Registrada na Secretaria Administrativa e afixada, na mesma data, no quadro de

Editais.
JOSÉ MAURÍCIO BARCELINI

Secretário Administrativo
..

DECRETO LEGISLATIVO Nº 1.691, DE 11 DE AGOSTO DE 2021
(Projeto de Decreto Legislativo nº 11/2021, de autoria do Vereador Francisco José

Rodrigues Neto)
Dispõe sobre concessão de Título de “Cidadão São-Bernardense” ao

Reverendíssimo Padre Romeu Leite Izidório.

DECRETO LEGISLATIVO Nº 1.692, DE 11 DE AGOSTO DE 2021
(Projeto de Decreto Legislativo nº 15/2021, de autoria do Vereador Danilo Lima

de Ramos)
Dispõe sobre a concessão de “Medalha João Ramalho” ao Sr. Ricardo Lunardon.
..

RESOLUÇÃO Nº 3.292, DE 11 DE AGOSTO DE 2021
(Projeto de Resolução nº 39/2021, de autoria do Vereador Estevão Edmar Haddad

Camolesi Junior)
Dispõe sobre autorização de cessão do Plenário “Tereza Delta” da Câmara

Municipal de São Bernardo do Campo, e dá outras providências.

RESOLUÇÃO Nº 3.293, DE 18 DE AGOSTO DE 2021
(Projeto de Resolução nº 40/2021, de autoria do Vereador Estevão
Edmar Haddad Camolesi Junior)

Revoga a Resolução nº 3.255, de 15 de julho de 2020.
Faço saber que a Câmara Municipal de São Bernardo do Campo, em sessão

realizada no dia 18 de agosto de 2021, aprovou e eu, ESTEVÃO EDMAR HADDAD
CAMOLESI JUNIOR, Presidente, promulgo a seguinte RESOLUÇÃO:

Art. 1º Fica revogada a Resolução nº 3.255, de 15 de julho de 2020, que “Dispõe
sobre a entrega de Títulos e Medalhas, concedidos pela Câmara Municipal de São
Bernardo do Campo, enquanto estiverem suspensas as sessões solenes, em
decorrência da emergência de saúde pública, relativa ao coronavírus (COVID-19)”.

Art. 2º Esta Resolução entra em vigor no dia 25 de agosto de 2021.
Câmara Municipal de São Bernardo do Campo, em 18 de agosto de 2021; 467º

da fundação e 76º de sua emancipação político-administrativa.
ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR

Presidente
Registrada na Secretaria Legislativa e afixada, na mesma data, no Quadro de Editais.

ANGELA DOS REIS CIRERA
Secretária Legislativa

RESOLUÇÃO Nº 3.294, DE 18 DE AGOSTO DE 2021
(Projeto de Resolução nº 41/2021, de autoria do Vereador Estevão
Edmar Haddad Camolesi Junior)

Revoga a Resolução nº 3.254, de 17 de junho de 2020.
Faço saber que a Câmara Municipal de São Bernardo do Campo, em sessão

realizada no dia 18 de agosto de 2021, aprovou e eu, ESTEVÃO EDMAR HADDAD
CAMOLESI JUNIOR, Presidente, promulgo a seguinte RESOLUÇÃO:

Art. 1º Fica revogada a Resolução nº 3.254, de 17 de junho de 2020, que
“Suspende a realização das sessões solenes da Câmara Municipal de São Bernardo
do Campo enquanto vigorar o estado de emergência decretado no município”.

Art. 2º Esta Resolução entra em vigor no dia 25 de agosto de 2021.
Câmara Municipal de São Bernardo do Campo, em 18 de agosto de 2021; 467º

da fundação e 76º de sua emancipação político-administrativa.

ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR
Presidente

Registrada na Secretaria Legislativa e afixada, na mesma data, no Quadro de Editais.
ANGELA DOS REIS CIRERA

Secretária Legislativa
..

ATO Nº 1.074, DE 17 DE AGOSTO DE 2021
Dispõe sobre procedimentos e regras a serem adotados na Câmara
Municipal de São Bernardo do Campo durante a Pandemia da
COVID-19.

A Mesa da Câmara Municipal de São Bernardo do Campo, no uso de suas
atribuições legais e;

CONSIDERANDO a Declaração de Emergência em Saúde Pública de Importância
Nacional em decorrência da Infecção Humana pelo novo Coronavírus (COVID-19) pelo
Ministério da Saúde (Portaria nº 188/GM/MS);

CONSIDERANDO o Decreto nº 21.678, de 12 de agosto de 2021, que dispõe
sobre a manutenção dos efeitos dos Decretos nº 21.638, de 7 de julho de 2021, e
21.664, de 4 de agosto de 2021, e dá outras providências;

CONSIDERANDO a necessidade de formalizar os procedimentos e regras para
fins de prevenção à infecção e à propagação da COVID-19 no âmbito da Câmara
Municipal de São Bernardo do Campo e, ao mesmo tempo, manter a prestação dos
serviços legislativos de modo a causar o mínimo de impacto à sociedade;

CONSIDERANDO orientações do Departamento de Proteção à Saúde e
Vigilâncias de São Bernardo do Campo encaminhadas a este Poder Legislativo e
constantes do Processo Administrativo nº 167/2020 – P.G. nº 3074/2020,

RESOLVE:
Art. 1º A ocupação máxima dos assentos disponíveis ao público geral no Plenário

Tereza Delta, Plenário Lenildo Freitas Magdalena e Auditorium da Câmara Municipal
de São Bernardo do Campo deverá seguir as seguintes limitações:

I - A partir de 25 de agosto de 2021:
a)	 Local: Plenário “Tereza Delta” – Quantidade de lugares destinados ao

público geral: 100 (cem) lugares;
b)	 Local: Plenário “Lenildo Freitas Magdalena” – Quantidade de lugares

destinados ao público geral: 35 (trinta e cinco) lugares;
c)	 Local: Auditorium da Câmara de São Bernardo do Campo – Quantidade de

lugares destinados ao público geral: 25 (vinte e cinco) lugares.
II - A partir de 22 de setembro de 2021:
a)	 Local: Plenário “Tereza Delta” – Quantidade de lugares destinados ao

público geral: 200 (duzentos) lugares;
b)	 Local: Plenário “Lenildo Freitas Magdalena” – Quantidade de lugares

destinados ao público geral: 70 (setenta) lugares;
c)	 Local: Auditorium da Câmara de São Bernardo do Campo – Quantidade de

lugares destinados ao público geral: 50 (cinquenta) lugares.
III - A partir de 20 de outubro de 2021 ocorrerá a liberação de ocupação de 100%

(cem por cento) dos assentos destinados ao público geral nos locais supracitados.
Art. 2º Fica autorizado o acesso às dependências da Câmara Municipal sem a

utilização das catracas eletrônicas, observado o disposto no presente ATO e demais
Atos em vigor.

Art. 3º É obrigatório o uso de máscaras faciais para acesso e permanência nos
prédios da Câmara Municipal.

Art. 4º É obrigatória a manutenção do distanciamento mínimo de 1,5m (um metro
e meio) entre todas as pessoas que adentrarem as dependências da Câmara.

Art. 5º O acesso à Câmara só será autorizado às pessoas que se submeterem à
aferição de temperatura corporal e confirmação de ausência de febre.

Art. 6º Vereadores, servidores e demais funcionários que apresentem sintomas
de infecção por Covid-19, como febre, tosse ou sensação de falta de ar, dentre outros,
devem comunicar a Mesa da Câmara, a chefia imediata ou prepostos das empresas
prestadoras de serviço e procurar imediata avaliação médica.

Art. 7º Ficam afastados por período a ser definido por Unidade de Saúde de
referência, os Vereadores, Servidores e Funcionários Terceirizados que tenham
confirmação de infecção por COVID-19, inclusive assintomáticos.

Art. 8º Todos os que tenham sofrido contaminação devem retornar ao trabalho
somente depois de passarem por avaliação médica e obterem laudo de aptidão para
atividade laboral.

Art. 9º Mesas, armários ou quaisquer outros móveis devem, ao final do expediente,
estarem com suas superfícies completamente vazias, à exceção de computadores e
telefones, de forma que a limpeza e desinfecção sejam efetivas.

Art. 10. As ações ou omissões que violem o disposto neste ATO sujeitam o autor
às sanções cabíveis.

Art. 11. Ficam revogados os Atos nº 1.042, de 18 de junho de 2020 e nº 1.068, de
12 de maio de 2021.

Art. 12. Este ATO entra em vigor em 25 de agosto de 2021.
São Bernardo do Campo, em 17 de agosto de 2021.
ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR

Presidente
ALESSANDRO DA SILVA

1º Secretário
ELIEZER MENDES DA SILVA

2º Secretário
Registrado na Secretaria Legislativa e afixado, na mesma data, no Quadro de Editais.

ANGELA DOS REIS CIRERA
Secretária Legislativa

..

AVISO DE LICITAÇÃO
Pregão nº			 15/2021
Processo de Compra nº		 24/2021
Objeto:				 Prestação de serviços de limpeza,

conservação, desinfecção, desinsetização e desratização das dependências do Palácio João
Ramalho e Edifício Anexo da Câmara Municipal de SBC.

Data de entrega dos envelopes:	 até 09h do dia 02 de setembro de 2021.
Data de abertura dos envelopes:	 09h05 do dia 02 de setembro de 2021.
Retirada do edital:			 site: www.camarasbc.sp.gov.br (link Editais)
e-mail: suprimentos@camarasbc.sp.gov.br

7520 de agosto de 2021 Edição 2243

Praça Samuel Sabatini, 50 – Centro – SBC SP
Telefone: (11) 4331-4210

ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR
Presidente

..

EXTRATO DE CONTRATO
Contrato nº			 12/2020 – aditamento n° 01
Processo de Compra nº		 119/2020
Objeto:				 Serviço de manutenção em geradores –

prorrogação vigência
Contratada:			 Gen & Energy Soluções em Energia Ltda. ME
CNPJ:				 28.617.118/0001-82
Valor:				 R$ 4.170,00
Embasamento legal:		 inciso II do artigo 57 da Lei nº 8.666/93
Data de assinatura:		 16/08/2021
Vigência:				 17/09/2021 a 17/09/2022

JOSÉ MAURÍCIO BARCELINI
Secretário Administrativo

...

ADMINISTRAÇÃO INDIRETA

SBCPREV - Instituto de Previdência do Município de
São Bernardo do Campo

RESOLUÇÃO SBCPREV nº 09, de 20 de agosto de 2021.
Dispõe sobre o regulamento do processo eleitoral para a
composição dos Conselhos Administrativo e Fiscal da Autarquia.

A DIRETORIA EXECUTIVA do Instituto de Previdência do Município de São
Bernardo do Campo - SBCPREV, no uso de suas atribuições legais, com fundamento
no art. 64, XI, da Lei Municipal nº 6.145, de 6 de setembro de 2011;

Considerando as disposições previstas no Decreto n° 21.686, de 19 de agosto de
2021, que estabelecem as diretrizes para a eleição dos representantes dos segurados
para os Conselhos Administrativo e Fiscal do Instituto de Previdência do Município de
São Bernardo do Campo – SBCPREV, previstos na Lei Municipal nº 6.145, de 6 de
setembro de 2011, e suas alterações, faz publicar a seguinte Resolução:

DO REGULAMENTO
Art. 1º. A eleição dos representantes dos segurados do SBCPREV, previstos no

inciso II, do artigo 69 e inciso II, do artigo 71, ambos da Lei Municipal nº 6.145, de 6 de
setembro de 2011, alterado pela Lei Municipal nº 6.955, de 04 de fevereiro de 2021,
será disciplinada com base no Decreto nº 21.686, de 19 de agosto de 2021 e por esta
Resolução.

DA COMISSÃO DE PLEITO
Art. 2º. A Comissão de Pleito tem como atribuições organizar, supervisionar e

coordenar o processo eleitoral, bem como decidir sobre todos os aspectos de ordem
material ou formal relativos ao pleito.

Art. 3º. A Comissão de Pleito é o órgão soberano na decisão dos assuntos
referentes à eleição de que trata o presente Regulamento, não cabendo recurso das
decisões finais emitidas.

Parágrafo único. A nulidade de qualquer ato, não decretada de ofício pela
Comissão de Pleito, só poderá ser arguida quando de sua ocorrência, não mais
podendo ser alegada, salvo se a arguição se basear em motivo superveniente ou de
ordem constitucional.

Art. 4º. A Comissão de Pleito publicará no Jornal Oficial do Município, o Edital de
Convocação aos interessados aos mandatos eletivos do Conselho Administrativo e do
Conselho Fiscal do Instituto de Previdência do Município de São Bernardo do Campo
– SBCPREV, para o quadriênio 2021/2025.

DAS INSCRIÇÕES
Art. 5º. Somente poderão concorrer às eleições os servidores públicos efetivos

ativos ou inativos que preencherem os seguintes requisitos:
I.	 Ser segurado do Sistema de Previdência Social do Servidor do Município

de São Bernardo do Campo – SPM;
II.	 Não ter sofrido qualquer penalidade decorrente de processo administrativo,

por decisão irrecorrível, nos últimos 5 (cinco) anos;
III.	 Não ter sofrido condenação criminal, inclusive para os delitos previstos no

inciso I do art. 1° da Lei Complementar nº 64/1990, devendo comprovar por meio de
apresentação de certidões negativas de antecedentes criminais da Justiça Estadual e
da Justiça Federal competente;

IV.	 Possuir ou declarar ter ciência que deverá obter o certificado e a habilitação
necessária, em até 1 (um) ano a contar da data de posse dos cargos, nos termos
definidos pelo órgão de supervisão dos Regimes Próprios de Previdência Social
(Certificação ANBIMA - CPA-10/CPA-20, ou equivalente).

V.	 Possuir formação superior ou especialização em área compatível;
VI.	 Não incidir em acumulação ilegal de cargos, empregos ou funções

públicas;
VII.	 Não estar em gozo de licença para tratar de assuntos particulares ou

cedidos para outros entes da federação;
VIII.	 Não ser servidor do SBCPREV ou estar cedido por outros órgãos

municipais para prestar serviços à Autarquia.
Parágrafo único. Serão aceitas inscrições por procuração, desde que o

instrumento de mandato apresente cláusula com poderes específicos ao outorgado
para este fim.

Art. 6º. Os interessados deverão protocolizar requerimento de inscrição individual
dirigido à Comissão de Pleito, indicando a qual Conselho concorre e o respectivo
suplente, conforme Edital de Convocação.

Art. 7º. O requerimento de inscrição deverá ser apresentado em 2 (duas) vias
acompanhadas dos documentos que comprovem as exigências contidas no art. 5º
desta Resolução, sendo que a segunda via servirá como recibo.

DO DEFERIMENTO DAS CANDIDATURAS

Art. 8º. As inscrições serão analisadas e julgadas pela Comissão de Pleito,
no prazo de 03 (três) dias úteis, a contar de seu período de encerramento (em
conformidade com o cronograma que será publicado no Edital de Convocação).

Art. 9º. Será publicada após o prazo previsto no artigo 8º, a relação das
candidaturas deferidas e indeferidas, com justificativas, no Jornal Notícias do Município
e no site www.sbcprev.saobernardo.sp.gov.br.

Art. 10. O candidato que tiver sua candidatura indeferida terá o prazo de 02
(dois) dias úteis a partir da data de publicação da relação de candidaturas deferidas
e indeferidas para requerer reconsideração, peticionando com a devida justificativa, à
Comissão de Pleito.

Parágrafo único. A Comissão de Pleito proferirá no prazo de 01 (um) dia útil,
após o período de prazo recursal, decisão de caráter irrecorrível e publicará no Jornal
Notícias do Município e no site www.sbcprev.saobernardo.sp.gov.br a lista definitiva
de candidaturas.

Art. 11. Eventual apresentação de impugnação às candidaturas deverá ser feita
no prazo de 01 (um) dia útil à Comissão de Pleito.

Art. 12. A Comissão de Pleito publicará a decisão de caráter irrevogável acerca
das impugnações no Jornal Notícias do Município e no site www.sbcprev.saobernardo.
sp.gov.br .

Art. 13. Os candidatos habilitados poderão credenciar fiscais junto à Comissão
de Pleito.

Parágrafo único. O número de fiscais a serem credenciados será definido pela
Comissão de Pleito na época oportuna.

DA VOTAÇÃO
Art. 14. A votação será realizada em data e local definido pela Comissão de

Pleito, no horário das 9hs às 16hs, por meio de voto em papel, em conformidade com
o cronograma que será publicado no Edital de Convocação.

Art. 15. O voto será universal, direto e secreto e serão considerados eleitos os
candidatos que obtiverem o maior número de votos para o cargo a que se habilitaram.

Art. 16. Cada eleitor poderá votar em até 2 (dois) candidatos para o Conselho
Administrativo e em até 2 (dois) candidatos para o Conselho Fiscal, nos termos do
Artigo 14 da Lei Municipal 6.955, de 04 de fevereiro de 2021.

Parágrafo único. Caso exceda os números citados no “caput” o voto será
considerado nulo.

Art. 17. Poderão votar todos os segurados do SBCPREV, relacionados no artigo
6° da Lei Complementar Municipal n° 14, de 13 de dezembro de 2019.

§ 1º. Não será permitido o voto por procuração.
§ 2º. O eleitor deverá apresentar documento de identificação com foto para a

mesa receptora, em especial a identificação funcional.
§ 3º. Será permitido um único voto por segurado, independentemente de sua

vinculação ser concomitante como ativo, inativo e/ou pensionista.
§ 4º. Não será permitido voto por menor de 16 anos.
DAS MESAS RECEPTORAS
Art. 18. Para maior rapidez do sistema de votação, serão instaladas mesas

receptoras de voto em quantidade proporcional ao número de eleitores, nas quais
constarão as respectivas listagens de eleitores.

§ 1º. A relação a que se refere o “caput” será fornecida pelos órgãos gestores de
recursos humanos da Prefeitura do Município de São Bernardo do Campo, Câmara
dos Vereadores e Autarquias.

§ 2º. No caso de omissão da relação nominal de eleitores, será o eleitor admitido
a votar, desde que apresente documento comprobatório de sua condição de segurado
do SBCPREV.

Art. 19. Compõem a mesa receptora o Presidente e no mínimo um Mesário,
nomeados pela Comissão de Pleito, via notificação administrativa, e dela não poderão
declinar, salvo por motivo de força maior, comprovadamente justificado.

§ 1º. Serão nomeados pela Comissão de Pleito os Controladores necessários
para darem suporte às mesas receptoras.

§ 2º. Serão nomeados pela Comissão de Pleito os Delegados necessários para
darem suporte à Comissão de Pleito.

§ 3º. Não podem ser nomeados Presidente, Mesário, Controlador e Delegado os
candidatos e seus parentes ainda que por afinidade, até o terceiro grau, inclusive, o
cônjuge ou companheiro (a).

Art. 20. Da composição da mesa receptora qualquer interessado poderá
apresentar impugnação à Comissão de Pleito, no prazo de 01 (um) dia após a sua
publicação.

Parágrafo único. A Comissão de Pleito, decidida a impugnação, fará publicar a
composição final das mesas receptoras.

DA VOTAÇÃO
Art. 21. No dia da eleição, qualquer vício na composição da mesa deverá ser

sanado pela Comissão de Pleito ou pelo Presidente da mesa, nomeando “ad hoc”,
dentre os eleitores os que forem necessários para completarem a referida composição,
obedecidas as disposições do § 3º do artigo 21.

Art. 22. Compete ao Presidente da mesa receptora, e, na sua falta, a quem o
substituir:

I – decidir pela identificação e habilitação do eleitor;
II – decidir, imediatamente, todas as dúvidas que ocorrerem no processo de

votação, após a oitiva da Comissão de Pleito;
III – comunicar, imediatamente, à Comissão de Pleito, as ocorrências cuja decisão

seja de sua competência;
IV - zelar pela preservação da lista de eleitores, tomando imediatas providências,

se necessário, para sua substituição ou atualização;
V – manter a ordem no recinto da votação, utilizando-se dos meios necessários;
VI – receber e decidir, imediatamente, sobre as impugnações apresentadas

durante o procedimento de votação;
VII – decidir sobre as questões havidas durante o momento do voto, quando

assim solicitado pelo Controlador;
VIII – fazer consignar todas as ocorrências e impugnações havidas,

responsabilizando-se pelo preenchimento válido da ata da eleição; e
IX – encerrar o procedimento de votação.
Art. 23. Compete aos mesários:
I – substituir o Presidente, na sua ausência;
II - conferir o número de cédulas recebidas;
III - preencher o termo inicial e o termo final da ata de votação;

7620 de agosto de 2021 Edição 2243

IV - colher a assinatura ou a impressão digital do eleitor na folha de presença;
V – informar, imediatamente, à Comissão de Pleito ou ao Presidente de mesa

sobre todas as irregularidades de que tiver ciência;
VI – registrar, na ata da eleição, as eventuais ocorrências durante o período de

votação;
VII – assinar a ata da eleição; e
VIII - cumprir as demais obrigações que lhe forem atribuídas.
Art. 24. Compete aos Controladores:
I – Vistar o lacre de cada urna, juntamente com o Presidente da mesa e o primeiro

eleitor, procedendo à abertura da mesma; e
II – Lacrar as urnas, vistando o lacre juntamente com os componentes da mesa

receptora ao final da votação.
Art. 25. Compete aos Delegados auxiliar a Comissão de Pleito em relação às

decisões a serem exaradas em razão de eventuais ocorrências e recursos durante os
períodos de votação e de apuração dos votos.

Art. 26. Os recursos apresentados durante o processo de votação serão dirigidos,
por escrito, à Comissão de Pleito, devidamente fundamentados, e serão decididos até
a finalização da votação.

Art. 27. Encerrada a votação, as urnas serão lacradas pelos Controladores,
devendo em seguida ser assinada pelos fiscais, Presidente da mesa e mesários. Ato
contínuo será preenchida a respectiva ata de votação, indicando o número total de
votantes da urna.

Art. 28. Devidamente lacradas e rubricadas, as urnas serão encaminhadas para o
local de apuração definido pela Comissão de Pleito.

Parágrafo único: O processo de apuração será conduzido pela Comissão de Pleito
juntamente com os membros das mesas receptoras, Controladores e Delegados.

Art. 29. A totalização dos votos será instrumentalizada em boletim final, contendo
o número de votantes, a votação individual de cada candidato, os votos nulos e os
votos em branco.

§ 1º. O boletim final de totalização dos votos será assinado pela Comissão de
Pleito.

§ 2º. Em caso de empate será utilizado o critério de maior idade dos candidatos
para desempate.

Art. 30. Finalizada a apuração, o Presidente da Comissão de Pleito proclamará os
eleitos, conforme indicado no artigo 15.

Art. 31. A nulidade de qualquer ato, não decretada de ofício pela Comissão de
Pleito, só poderá ser arguida quando de sua ocorrência.

Art. 32. O resultado final do processo eleitoral será publicado no jornal “Notícias
do Município”.

DAS DISPOSIÇÕES GERAIS
Art. 33. A propaganda e o material de campanha não poderão ser afixados na

entrada e dentro do local de votação.
Art. 34. Não será permitida a presença de candidatos no recinto de votação,

delimitado pela Comissão de Pleito, exceto no momento de votar.
Art. 35. O Anexo Único, parte integrante desta Resolução, demonstra a

classificação por dias de efetivo exercício dos atuais conselheiros titulares, para o
atendimento da alternância na renovação parcial dos conselheiros, consignada no
artigo 14 da Lei Municipal 6.955, de 4 de fevereiro de 2021.

Art. 36. Esta Resolução entra em vigor na data de sua publicação.
São Bernardo do Campo
20 de agosto de 2021.

DIRETORIA EXECUTIVA
PEDRO ANTONIO AGUIAR PINHEIRO

Diretor Superintendente
ANTÔNIO GILMAR GIRALDINI

Diretor Administrativo e Financeiro
EDSON BARBOSA SOBRINHO

Diretor Previdenciário

ANEXO ÚNICO
Em atendimento ao disposto no artigo 14 da Lei Municipal nº 6.955, de 04 de

fevereiro de 2021, demonstramos abaixo a classificação por dias de efetivo exercício
(tempo de serviço), dos atuais membros titulares dos Conselhos Administrativo e
Fiscal:
MATRÍCULA	 CONSELHO ADMINISTRATIVO		 DEE	 Procedência	 Mandado Prorrogado?
4.251-6	 Marco Tadeu Fanani		 13.891	 Eleito	 Sim
4.136-6	 Célia Maria Pereira Ferreira		 12.200	 Indicado	 Sim
11.343-4	 Robson Tadeu de Almeida		 12.170	 Indicado	 Sim
22.903-7	 Renata Valdrighi Ramos de Paula	 10.148	 Indicado	 Não
22.705-1	 Marcelo Cardoso Bonicenha		 10.335	 Eleito	 Não
32.116-2	 Ricardo Abdulmacih		 5.576	 Eleito	 Não
MATRÍCULA	 CONSELHO FISCAL
21.659-9	 Gislene da Silva Santos		 8.849	 Indicado	 Sim
24.674-2	 Denise Perassolli		 9.018	 Indicado	 Sim
31.641-0	 Flávio Bandini Junior		 8.176	 Eleito	 Não
27.830-3	 Tatiana Moncayo Martins Rebucci	 7.229	 Eleito	 Não

A informação dos Dias de Efetivo Exercício foi oficialmente fornecida pelo
Departamento de Gestão de Pessoas – SA-4, em resposta ao Ofício SBCPREV
129/2021.

DIRETORIA ADMINISTRATIVA E FINANCEIRA
PROCESSO DIGITAL PR 2871/2018 – ALTERAÇÃO DA DATA DE

TRANSFERÊNCIA DE TECNOLOGIA PARA O PERÍODO DE 22/11/2021 À
03/12/2021. EMPRESA: ÁBACO TECNOLOGIA DA INFORMAÇÃO LTDA.

PC Nº 10.005/2017 – RENOVAÇÃO DE CONTRATO DE PRESTAÇÃO DE
SERVIÇOS 01/2017 – PRESTAÇÃO DE SERVIÇOS DE PERÍCIA MÉDICA.
EMPRESA: CEMTRA – CENTRO ESPECIALIZADO EM MEDICINA DO TRABALHO
VALIDADE: 01/09/2021 A 31/08/2022.

PORTARIAS E APOSTILAS ASSINADAS PELO
SR. DIRETOR SUPERINTENDENTE
PORTARIA Nº3895/2021-SBCPREV

I – Conceder aposentadoria ESPECIAL a: SANDRA REGINA SAGRES
GARBELINI, MATRÍCULA N° 23.351-3, PASEP Nº 12308427746, CARGO MEDICO I,
LOTAÇÃO GSS, REFERÊNCIA “A6-A”, tabela 3, nos termos do artigo 40, inciso III do
parágrafo 4°, da Constituição Federal, Súmula Vinculante nº 33 do STF e artigos 57 e

58 da Lei Federal n° 8.213, de 24 de julho de 1991, a partir da publicação deste ato.
II – A revisão ou atualização dos proventos relativos à presente aposentadoria

ficarão sujeitos aos mesmos índices estabelecidos pelo Regime Geral de Previdência
– RGPS.

PORTARIA Nº3896/2021-SBCPREV
I – Aposentar por tempo de contribuição integral: LAZARO FRABETTI

VALIM, MATRÍCULA N° 7.682-8, PASEP Nº 10089679773, CARGO AGENTE DE
TESOURARIA V, LOTAÇÃO SF-2, REFERÊNCIA 31-B, TABELA 1, nos termos do
artigo 80 da Lei Municipal n° 6.145, de 06 de setembro de 2011, a partir da publicação
deste ato.

II – Os proventos da aposentadoria concedida nos termos deste artigo
serão revistos na mesma proporção e na mesma data, sempre que se modificar a
remuneração dos servidores em atividade.

PORTARIA N.º 3897/2021–SBCPREV
Considerando o processo eleitoral visando à eleição do Conselho Administrativo

e do Conselho Fiscal do Instituto de Previdência do Município de São Bernardo do
Campo – SBCPREV,

Resolve:
I – Constituir Comissão de Pleito para a realização da eleição do 6° Conselho

Administrativo e do 6° Conselho Fiscal do Instituto de Previdência do Município de São
Bernardo do Campo – SBCPREV;

II – Designar para integrar referida Comissão de Pleito, os servidores EDSON
LUIZ MARINI, matrícula n° 21.380-0, DAVI MELO, matrícula n° 900.058-5 e HORÁCIO
LEANDRO TALÓ, matrícula n° 900.055-1;

III – Fica atribuído ao servidor DAVI MELO a Presidência da Comissão de Pleito;
IV – A Comissão de Pleito poderá requisitar os recursos humanos e matérias

necessários ao desenvolvimento de suas atribuições; e
V – As despesas relativas às atividades da Comissão ora criada correrão à conta

do Instituto de Previdência do Município de São Bernardo do Campo – SBCPREV,
mediante a utilização de dotações próprias.

APOSTILA Nº 2531/2021 – SBCPREV
Apostilar as Portarias que concederam os benefícios de aposentadoria

aos segurados aposentados abaixo relacionados, conforme instruções do M.O.
025080/2021-44, referentes às alterações de referência efetiva, devido às Promoções
Verticais e Progressões Horizontais, constantes na Apostila nº 055/2021 – SA.4:

NOME MATRÍCULA Nº PORTARIA DATA
APOSENTADORIA

REF.
ANTERIOR REF.

ATUAL

PROCESSO
APOSENTADORIA

ADIR SILVESTRE DE LIMA 7.633-1 2.158/2017 SBCPREV 20/01/2017 39-B 39-E PR 7602/2018-79

FRANCISCO CARLOS DA
SILVA PERNAMBUCO 32.231-2 2.008/2016

SBCPREV 30/09/2016 36-A 39-A PR 5078/2018-02

ROBERTO CABALLER 32.628-5 3.551/2020 SBCPREV 17/04/2020 37-A 39-A PR 2394/2019-35

CONTAGENS DE TEMPO DE CONTRIBUIÇÃO
Foram encaminhadas, no período de 12 a 18 de agosto de 2021, as simulações

das contagens de tempo de contribuição dos servidores abaixo relacionados:
PROCESSO	 NOME	 MATRÍCULA
PR.0612/2021	 ANA CÉLIA MARTINS NOGUEIRA	 21.640-0
PR.0411/2021	 ANA PAULA DE PAULA GARCIA	 25.197-3
PR.0412/2021	 ANA PAULA DE PAULA GARCIA	 30.576-2
PR.0601/2021	 CARLOS ALBERTO DE OLIVEIRA	 23.359-7
PR.0605/2021	 CLAUDEMIR APARECIDO INOCENCIO	 11.005-4
PR.3403/2018	 DAVID MESERLIAN	 23.648-0
PR.2927/2018	 ELAINE APARECIDA DE AZEVEDO MARQUES	 9.335-1
PR.0026/2020	 EMILSON JUSTIMIANO DE CASTRO	 11.559-1
PR.0582/2021	 GILBERTO GEORGE ASSAD	 22.572-4
PR.0639/2021	 HILKA BARACHO DA SILVA	 22.835-8
PR.0606/2021	 IDAL EUGENIO SOUZA DIAS	 11.171-7
PR.0631/2021	 JOSÉ BARTOLOMEU NETO	 10.744-3
PR.0625/2021	 KARLA ANDREA RIBEIRO SANTANA	 28.313-6
PR.0588/2021	 MARCIA APARECIDA VALDOSKI	 30.544-5
PR.2034/2019	 MARCOS ALCANTARA DE CAYRES	 11.502-0
PR.0524/2021	 MONICA DE ALENCAR RODRIGUES	 23.749-4
PR.0011/2021	 PATRICIA NOGUEIRA MASSIMINI	 23.419-5
PR.0578/2021	 RONALDO BOCCHI	 11.352-3
PR.0636/2021	 ROSÂNGELA FLORENCIO DE S. REIS	 28.665-5
PR.0640/2021	 VALNER SGUBIM	 24.552-6

ABONOS DE PERMANÊNCIA DEFERIDOS
Foram analisados e encaminhados ao Departamento de Gestão de Pessoas, os

pedidos de Abono de Permanência dos servidores abaixo relacionados:
PROCESSO	 NOME	 MATRÍCULA
PR.2242/2019	 EDNA MARIA FARIAS BEZERRA	 35.628-4
PR.2616/2018	 JORDINO JOSÉ DE OLIVEIRA	 28.381-9
PR.8326/2018	 NANCI FERRUCCI	 34.122-3

DEFERIMENTOS/INDEFERIMENTOS
Deferindo a DANIEL DO CARMO OLIVEIRA, matrícula nº º 3.227-0 por meio do

Processo nº PR.000548/2021-79 o pedido de cancelamento do processamento do
benefício de aposentadoria.

Indeferindo a MARIA EVA CANDIDA BARBOSA, matrícula nº 24.106-9 por meio
do Processo nº PR.000759/2019-79, o pedido de aposentadoria especial, por não ter
cumprido os requisitos necessários para a concessão do benefício.

Indeferindo a DAVID MESERLIAN, matrícula nº 23.648-0 por meio do Processo
nº PR.003403/2018-57, os pedidos de aposentadoria e de abono de permanência, por
não ter cumprido os requisitos necessários para a concessão dos benefícios.

ERRATA
Onde se lê:
Deferindo a JOAQUIM MOREIRA CHAVES, matrícula nº 22.726-3 por meio do

Processo nº PR.000514/2019-13
Leia-se:
Deferindo a JOAQUIM MOREIRA CHAVES, matrícula nº 22.726-3 por meio do

Processo nº PR.000013/2020-02

HOMOLOGAÇÃO DO CÁLCULO DO
BENEFÍCIO DE APOSENTADORIA

PROCESSO		 ORIGEM	 NOME
PR. 000664/2021	 IMASF	 FÁTIMA MARIA XANDU DA SILVA
PR. 000469/2021	 SBCPREV	 SANDRA REGINA SAGRES GARBELINI
PR. 000586/2021	 SBCPREV	 LAZARO FRABETTI VALIM

HOMOLOGAÇÃO DO CÁLCULO DO BENEFÍCIO DE PENSÃO

7720 de agosto de 2021 Edição 2243

PROCESSO		 ORIGEM	 NOME
PR.000626/2021	 SBCPREV	 SÔNIA MARIA DO NASCIMENTO PATRONE
PR.000317/2021	 SBCPREV	 MARIA DAS GRAÇAS PATRICIO
PR.000204/2021	 SBCPREV	 MARIA CALIXTO GONÇALVES
PR.000704/2021	 SBCPREV	 NATALINA APARECIDA PEZZOLITO SCHALL

HOMOLOGAÇÃO DA ALTERAÇÃO DO CÁLCULO/
REFERÊNCIA DO BENEFÍCIO DE APOSENTADORIA

PROCESSO		 ORIGEM	 NOME
PR.007602/2018	 SBCPREV	 ADIR SILVESTRE DE LIMA
PR.005078/2018	 SBCPREV	 FRANCISCO CARLOS DA SILVA PERNAMBUCO
PR.002394/2019	 SBCPREV	 ROBERTO CABALLER

HOMOLOGAÇÃO DO ENCERRAMENTO DO
BENEFÍCIO DE APOSENTADORIA

PROCESSO		 ORIGEM	 NOME
PR.002514/2018-57	 SBCPREV	 ROBERTO OLIVEIRA
PR.002202/2018-46	 SBCPREV	 JOAQUIM FLORENCIO COSTA
PR.001609/2018-35	 SBCPREV	 JOÃO SCHALL
PR.001226/2018-35	 SBCPREV	 ALVARO ALONSO
PR.000778/2018-91	 SBCPREV	 CONCESSO SOUZA DE ROCHA

HOMOLOGAÇÃO DO ENCERRAMENTO DO BENEFÍCIO DE PENSÃO
PROCESSO		 ORIGEM	 NOME
PR.004176/2018-91	 SBCPREV	 ARISITIDES DA CRUZ

COMUNICADO DE FALECIMENTO Nº 31/2021
Matrícula	 Nome		 Cargo		 Data do Falecimento	 CPF
4150-2	 ÁLVARO ALONSO		 APOSENTADOS-PMSBC-MIGR	 08/08/2021	 203.244.308-25
90304-7	 ARISTIDES DA CRUZ	 PENSIONISTAS - PMSBC	 06/08/2021	 093.414.808-25
5.280-2	 JOÃO SCHALL		 APOSENTADOS PMSBC -MIGR	 26/07/2021	 050.599.178-00
1783-4	 JOAQUIM FLORENCIO COSTA	 APOSENTADOS-MSBC-MIGR	 28/07/2021	 530.782.338-04
3034-1	 ROBERTO DE OLIVEIRA	 APOSENTADOS-PMSBC-MIGR	 15/08/2021	 384.566.808-34

PEDRO ANTONIO AGUIAR PINHEIRO
Diretor Superintendente do Instituto de Previdência

do Município de São Bernardo do Campo
...

Faculdade de Direito de São Bernardo do Campo

SFD.101 - SEÇÃO DE GRADUAÇÃO
Nos termos do Art.57, inciso I e II; Art.58, § 3º e 4º do Regimento desta Faculdade

e da Resolução nº 49, de 18/02/2013, Art.21. COMUNICAMOS aos alunos abaixo
relacionados que deverão regularizar a situação acadêmica referente ao ano letivo
de 2021 até 31 de agosto do corrente ano, conforme já informados anteriormente por
meio de e-mail. A inércia quanto ao comunicado será interpretada como desinteresse
e implicará no cancelamento do vínculo com esta Instituição.

ALVARO ALFREDO PELOSINI NEGRI
ANNA JULYA DE LORENA VASCONCELOS
ARIANE DIAS DOS SANTOS
BÁRBARA YARA DE ALMEIDA
CAROLINA TIRZAH SOARES
DANILO VIEIRA DE ANDRADE
ERICK RODRIGO LIMA SILVA
FABIANA SANTOS DA SILVA
FERNANDA CABRAL PITA
GABRIEL FELIPE ALMEIDA CUNHA
GABRIEL RODRIGUES ALVES
GISLAINE MONÇÃO DIAS
JOAO PEDRO BALIEIRO CEZAR
JOÃO PEDRO MACENA
JOSÉ VIATRONSKI SILVEIRA
LAIO NUNES MUOIO
MARCIA DOS SANTOS GOMES
MAYARA CARLA GRACIANO RODRIGUES
NATALIA BORBA RAMOS
PAMELA CARDOSO LOPES
RAPHAEL RODRIGUES BENTES RIBEIRO
THAYNA NOGUEIRA DA SILVA
VINICIUS ALVES SPEDINE DE OLIVEIRA
VITORIA SOUSA ROCHA
YARA CRISTINA DE ANDRADE ALBANO LOPES

SFD.101 - SEÇÃO DE GRADUAÇÃO
Nos termos do Art.57, inciso I e II; Art.58, § 3º e 4º do Regimento desta Faculdade

e da Resolução nº 49, de 18/02/2013, Art.21. COMUNICAMOS aos alunos abaixo
relacionados que deverão regularizar a situação acadêmica referente ao ano letivo
de 2021 até 31 de agosto do corrente ano, conforme já informados anteriormente por
meio de e-mail. A inércia quanto ao comunicado será interpretada como desinteresse
e implicará no cancelamento do vínculo com esta Instituição.

ADRIANO GUIMARAES COSTA PEREIRA
ALESSANDRA FERRARI STEVANATO
ALICE DA SILVA SOARES
ANA HELENA BARRA RAMOS
ANA MARIA GOMES DO PRADO OLIVEIRA
ANA ROSA DE FREITAS SANTANA
ANAILE DOS SANTOS EREDIA
ANDRESSA SCOMPARIM PIDONE
ANSELMO DE CARVALHO CEREGATI
AUGUSTO FELIPE SILVA
BEATRIZ RODRIGUES DE ABREU
BEATRIZ SOUZA SONNEWEND
BLANCHE FONTE MARQUES FERREIRA
BRUNA DA SILVA CARDOSO
BRUNA YUMI SEREI KINJO
BRUNO BRITO DE JESUS
BRUNO CHEBEL KLEIN PRICINATO

BRUNO FELIX DA CRUZ
BRUNO HESSE BRONE
CAIO RUBENS DE CAMPOS ZINET
CAMILA BERNARDO DE MOURA
CARLOS EDUARDO MARTINEZ LEME BRAGA
CAROLINA DA SILVA VERISSIMO
CAUE ARAUJO PEREIRA
CHRISTTY ÁDEL TARABAY E CASEMIRO
CINTHYA TRAJANO DA SILVA
DANIEL DE SOUZA RIBEIRO
DIOGENES MONTEIRO DE FIGUEIREDO
EBER ROBERTO CESCHIN
FABIO AGREN DA SILVA
FABIO PRADO DE SOUZA
FERNANDA DE FREITAS BERTOLDO
FLAVIO SANTOS SOUZA JUNIOR
GABRIEL DE OLIVEIRA ZOTINI
GABRIELA DE AQUINO
GABRIELLY NOGUEIRA DE SOUSA
GIOVANI MENDES TAVARES
GIOVANNI ZUCCO ORLANDONI
GISLAYNE ALBUQUERQUE DE ANDRADE
GUILHERME DI CESARE BUZATO
GUILHERME HENRIQUE DIAS LEITE
GUILHERME LOPES BECCARO
GUILHERME RODRIGUES FILENGA
GUILHERME STURARO TOGNETTI
GUILHERME TORRENTE LOPES
GUSTAVO BENITEZ BRAVO HERNANDEZ GOBBI
GUSTAVO DA SILVA BOCATO
GUSTAVO DA SILVA FONSECA
GUSTAVO MARRA
GUSTAVO MAZARI SGOBBI
HENRIQUE DUSSIN CASA
HENRIQUE FUJIMORI CARDOSO
HENRIQUE RODRIGUES DE SOUSA
IVO SEBODE
IZABELLA FERREIRA DE SOUZA
JEMERSON MEDEIROS DOS ANJOS
JOAO MARCOS MORENO DO AMARAL
JOÃO VICTOR PRUDENCIANO
JONATHAN FERREIRA FARINA
JORDAN HENRIQUE DE OLIVEIRA SOARES
JULIA OLIVEIRA DE MELO
JULIANA BARBOSA CARNEIRO SANCHES
KATARINE FERREIRA DA SILVA
KAUÊ ANDREOTTI DO CARMO
LEANDRO CAMPOS MONTES
LEONARDO HENRIQUE TERRA PEREIRA
LEONARDO SOMINI CAPECCE
LETÍCIA D’ AMARIO DA SILVA
LETICIA DE LIMA FRIA
LETICIA LAYRA VITORIANO
LETICIA RODRIGUES MADEIRA
LIDIA MIAGUSCO PELKA
LIGIA MARIA BALARIN
LILIAN CONCEIÇÃO GUIMARÃES
LUAN ANTONIO DOS REIS PEREIRA
LUCAS PAIVA QUEIROZ
LUCAS VIANA TAVARES DE SOUZA
LUCAS VINICIUS DO NASCIMENTO BARREIRA
LUCIMARA APARECIDA VAZ PINTO
LUIZA SILVA LEITE
MARCELO PEREIRA SALAPATA
MARIANA CORAZZA ROSSINI
MARIANI GABRIELA CAMILO ARAUJO
MAYARA TRIDICO DE MELO
MICHELLE LOURDES SANTOS GONÇALVES
MICHELLE SANCHES DE CARVALHO SABENÇA
MILLENA SOUZA MUNIZ LEITE
MONICA CAMMARANO NEVES
MONIQUE TAUANE GARCIA PALDIM
PEDRO VAN DER MEER CARDOSO
RAFAEL PERES SANTANA
RAFFAEL AMARAL SALIS
RAUL SOARES DA SILVEIRA FILHO
REGINA MARCIA DE CARVALHO MELO
RITA DE CASSIA DOS SANTOS E SILVA
RODRIGO CAPELASSI CORTEZ
SABRINA KELLY PIRES TEIXEIRA
SABRINA LIMA DE ALBUQUERQUE
SAMUEL ALMEIDA INACIO
SARAH RODRIGUES DE MELO FERNANDES
THAYNARA DA SILVA BATISTA
TIAGO ALVES DE SOUZA
TOMÁS ROMEIRO PAULINO DE ARANTES
VANDERSON EDUARDO DOMINGUES
VÍCTOR AUGUSTO BENEVENTO
VICTOR LEONIDAS OLIVEIRA BALDISSERA
VITOR RIBEIRO DA SILVA
VITORIA SILVA DE PAIVA
Seção de Graduação

7820 de agosto de 2021 Edição 2243

SFD.101 - SEÇÃO DE GRADUAÇÃO
Nos termos do Art.57, inciso I e II; Art.58, § 3º e 4º do Regimento desta Faculdade

e da Resolução nº 49, de 18/02/2013, Art.21. COMUNICAMOS aos alunos abaixo
relacionados que deverão regularizar a situação acadêmica referente ao ano letivo
de 2021 até 31 de agosto do corrente ano, conforme já informados anteriormente por
meio de e-mail. A inércia quanto ao comunicado será interpretada como desinteresse
e implicará no cancelamento do vínculo com esta Instituição.

AMANDA GOMES FIGUEIREDO
ANA CLARA ROCHA DE OLIVEIRA
ANA PAULA FERREIRA PONTE MAXIMO
ANA PAULA LONGO
ANA PAULA PIRES DE ALMEIDA
ANDRÉ LUIS BENDER
ANNA KAROLYNE PROCÓPIO FERREIRA
BRENNO GUIMARÃES PEREIRA RUSIG
CAROLINA CHRISTANTE RIMI
CELSO MEDEIROS LICINIO
CLARA JOSEFINA PASTORE RIZO
CLEBER OLIVEIRA DOS SANTOS
DIEGO FELIPE DA SILVA NUNES
EDGAR CANDIDO DIMOV
ESTELLY NAZZONI
FERNANDA LUIZA BOMFA DI PIETRO
FERNANDA TONON IGNÁCIO
GABRIEL MARINHO GONCALVES PEREIRA
GABRIEL VICTOR LIMA BRITO
GUSTAVO BRENTZEL ASKINIS
HENRIQUE PEDROSA
HENRIQUE VIEIRA ERVEDEIRA
HUMBERTO RODRIGO VIVIANI DE OLIVEIRA PESSOA
IVAN PAULO EMERENCIANO DA SILVA
LARISSA CAETANO RODRIGUES
LEANDRO VENTURA AMORIM ASSUMPÇÃO
LETICIA MARIA WOLF DE OLIVEIRA
LETÍCIA RIZZO TEODORO
LUCAS DE CARVALHO GUIMARÃES
LUCAS FERNANDES PIRES ANDRADE DOS SANTOS
MARCELO RETT
MARCUS VINICIUS RONDINA SATIRO
MARIA LACERDA DA SILVA BUOSI
MARIA LUIZA ZAMPIERI DOS SANTOS
PAMELA TEIXEIRA DE OLIVEIRA
PEDRO COMITRE BALESTRO
RAFAELA SAEZ MELLA
SABRINA GOMES SILVA
STEFANY CAROLINE OLAVIO
STHEFANYE FELIPE SILVEIRA MARCATTO ORTEGA
VAGNER FERNANDO MARTIN

Seção de Graduação

SFD.101 - SEÇÃO DE GRADUAÇÃO
Nos termos do Art.57, inciso I e II; Art.58, § 3º e 4º do Regimento desta Faculdade

e da Resolução nº 49, de 18/02/2013, Art.21. COMUNICAMOS aos alunos abaixo
relacionados que deverão regularizar a situação acadêmica referente ao ano letivo
de 2021 até 31 de agosto do corrente ano, conforme já informados anteriormente por
meio de e-mail. A inércia quanto ao comunicado será interpretado como desinteresse
e implicará no cancelamento do vínculo com esta Instituição.

ALVARO AUGUSTO VASSOLER
ANA CAROLINA FERREIRA SANTOS
ARIANE CECILIA MATOS
CAIO CÉSAR DE MATOS COUTO
CRISTINA PANIGHEL
DIEGO DE CASTRO FIGUEREDO
ELIANE LUZ DA SILVA
EVANDRO DIZERÓ SELICANI
FELIPE VINICIUS SILVA BISPO
LAÍS AGUIAR FERRETTI
LEONARDO ALVES DE CASTRO
MYRIAM MARTINHO DE SOUZA RODRIGUES
NATÁLIA MARTINS COELHO
RAPHAEL KATIOSHI YOSHIDUKA
RENAN RUBIO DE OLIVEIRA
RENATA CARAMASCHI
RODOLFO RIBEIRO RIBAS
RODRIGO RAFAEL SILVA
ROMULO FRANCO AMORIM DE LIMA
ROSEMEIRE PARIS CORRÊA DIAS
VINICIUS DE OLIVEIRA JUELI

Seção de Graduação

SFD.103 – SEÇÃO DE ADMINISTRAÇÃO
CONVOCAÇÃO

A FACULDADE DE DIREITO DE SÃO BERNARDO DO CAMPO, AUTARQUIA
MUNICIPAL, CONVOCA os candidatos a seguir relacionados, para o início do estágio.
A Seção de Administração – Serviço de Recursos Humanos entrará em contato
individual com os classificados para solicitar os documentos necessários, que devem
ser enviados até as 14h00 do dia 24/08/2021.
Classificação	 NOME		 RG	 Ano	 Período
18º	 Beatriz Carolline Ferreira Silva	 37.803.334-7	 3º	 Tarde
19º	 Vitória Santos Bittencourt	 53.121.008-X	 3º	 Tarde

PORTARIA 711/2021 S.A

I - Concede, nos termos do artigo 185 da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, a Heitor Donizete de Oliveira, matrícula nº 530, ocupante de um
dos cargos de Professor Titular, referência P2-E, constante do Anexo 5 - Quadro de
Cargos de Carreira de Provimento Efetivo, Tabela IV - (QPE-PP IV), do Quadro VIII da
Lei Municipal nº 6.155 de 30 de setembro de 2011, licença para tratar de interesses
particulares, sem vencimentos, no período de 16 de agosto de 2021 a 15 de agosto de
2023, a partir de 16 de agosto de 2021.

SFD.109 - SEÇÃO DE COMPRAS E CONTRATOS

Em cumprimento à Lei Orgânica do Município de São Bernardo do Campo, de 5 de
abril de 1990, e à Lei Federal nº 8.666, de 21 de junho de 1993, e suas alterações, a
Faculdade de Direito de São Bernardo do Campo, Autarquia Municipal, faz publicar, por
meio da SFD-109 (Seção de Compras e Contratos), os extratos abaixo discriminados:

ORDEM DE COMPRA Nº:	 191/2021
PROCESSO Nº:	 25/2021
FUNDAMENTO: 	 Lei Federal nº 10.520, de 17 de julho de 2002.
CONTRATADA:	 TRIPLETECH IT SOLUÇÕES EM TI LTDA.
OBJETO:	 Aquisição de solução para segurança das redes de dados Administrativa

e Acadêmica, composta por: Firewall UTM (Unified Threat Management - Gerenciamento Unificado
de Ameaças), com pacotes de serviços e garantia de 1 (um) ano

VALOR ESTIMADO:	R$ 308.749,50 (trezentos e oito mil, setecentos e quarenta e nove reais e
cinquenta centavos)

VIGÊNCIA: 16/08/2021 a 15/08/2022
ASSINATURA:	 13/08/2021

ORDEM DE SERVIÇO Nº: 186/2021
PROCESSO Nº:	 59/2021
FUNDAMENTO: 	 Artigo 25, inciso I, da Lei Federal nº 8.666/93.
CONTRATADA:	 COMPANHIA DE PROCESSAMENTO DE DADOS DO ESTADO DE
SÃO PAULO - PRODESP
OBJETO: 	 Renovação Certificação Digital da Receita Federal
VALOR ESTIMADO: 	R$ 112,50 (cento e doze reais e cinquenta centavos)
VIGÊNCIA: 	 10/08/2021 a 09/02/2022
ASSINATURA:	 10/08/2021

ORDEM DE SERVIÇO Nº: 193/2021
PROCESSO Nº:	 40/2021
FUNDAMENTO: 	 Artigo 25, inciso I, da Lei Federal nº 8.666/93.
CONTRATADA:	 GENTE SEGURADORA S.A.
OBJETO: 	 Cobertura securitária para os quatro veículos da Faculdade de Direito de
		 São Bernardo do Campo
VALOR ESTIMADO: 	R$ 3.950,00 (três mil e novecentos e cinquenta reais)
VIGÊNCIA: 	 10/09/2021 a 10/09/2022
ASSINATURA:	 13/08/2021	

ORDEM DE SERVIÇO Nº: 189/2021
PROCESSO Nº:	 53/2021
FUNDAMENTO: 	 Artigo 24, inciso I, da Lei Federal nº 8.666/93.
CONTRATADA:	 CONSULTRE CONSULTORIA E TREINAMENTO LTDA
OBJETO: 	 Curso/ Treinamento para 11(onze) Servidores
VALOR ESTIMADO: 	R$ 14.053,60 (quatorze mil, cinquenta e três reais e sessenta centavos)
VIGÊNCIA: 	 16/08/2021 a 16/02/2022
ASSINATURA:	 16/08/2021

ORDEM DE SERVIÇO Nº: 190/2021
PROCESSO Nº:	 49/2021
FUNDAMENTO: 	 Artigo 24, inciso I, da Lei Federal nº 8.666/93.
CONTRATADA:	 CONSULTRE CONSULTORIA E TREINAMENTO LTDA
OBJETO: 	 Curso/ Treinamento para Servidora
VALOR ESTIMADO: 	R$ 1.357,60 (um mil, trezentos e cinquenta e sete reais e sessenta

centavos)
VIGÊNCIA: 	 16/08/2021 a 16/02/2022
ASSINATURA:	 16/08/2021

ORDEM DE SERVIÇO Nº: 188/2021
PROCESSO Nº:	 52/2021
FUNDAMENTO: 	 Artigo 24, inciso I, da Lei Federal nº 8.666/93.
CONTRATADA:	 TIAGO AUGUSTO RIBEIRO CARDOSO EIRELI
OBJETO: 	 Curso/ Treinamento para 4 (quatro) Servidores
VALOR ESTIMADO: 	R$ 5.721,60 (cinco mil, setecentos e vinte e um reais e sessenta centavos)
VIGÊNCIA: 	 11/08/2021 a 11/02/2022
ASSINATURA:	 11/08/2021

ORDEM DE SERVIÇO Nº: 187/2021
PROCESSO Nº:	 51/2021
FUNDAMENTO: 	 Artigo 24, inciso I, da Lei Federal nº 8.666/93.
CONTRATADA:	 HCA EDUCAÇÂO E PESQUISA LTDA
OBJETO: 	 Curso/ Treinamento para Servidor
VALOR ESTIMADO: 	R$ 850,00 (oitocentos e cinquenta reais)
VIGÊNCIA: 	 11/08/2021 a 11/02/2022
ASSINATURA:	 11/08/2021

Nesta data, por parte do Senhor Diretor da Faculdade de Direito de São Bernardo
do Campo, comunicamos a ABERTURA da sessão pública do seguinte certame:

Tomada de Preços nº 1/2021 – Processo de Compra e/ou Serviço nº 41/2021,
42/2021 e 43/2021. Objeto: Contratação de empresa especializada na prestação
de serviços de elaboração de estudo de viabilidade e anteprojeto, projeto básico e
executivo, incluindo os serviços de fiscalização de execução, para requalificação,
reforma, modernização, construção e climatização de espaços da Faculdade de Direito
de São Bernardo do Campo. Sessão Pública: 8/9/2021, às 9h30, no Auditório Prof. Dr.
Affonso Insuela Pereira da FDSBC, situado na Rua Java, 425, Jardim do Mar, São
Bernardo do Campo/SP. Informações: Seção de Compras e Contratos, pelo telefone
(11) 3927-0269 ou e-mail licitacao@direitosbc.br, das 9h às 12h e das 13h às 16h.

HOMOLOGAÇÃO: Pregão Presencial nº 6/2021 – Processo de Compra e/ou
Serviço nº 25/2021. Objeto: Aquisição de solução para segurança das redes de dados
Administrativa e Acadêmica, composta por: Firewall UTM (Unified Threat Management

7920 de agosto de 2021 Edição 2243

- Gerenciamento Unificado de Ameaças), com pacotes de serviços e garantia de 1
(um) ano. HOMOLOGO, para que produza os seus jurídicos e necessários efeitos,
a decisão da Sra. Pregoeira consignada na Ata de Julgamento do Despacho nº 37
– 025/2021, que declarou vencedora do Pregão Presencial nº 6/2021 a empresa
Tripletech IT Soluções em TI Ltda., adjudicando seu objeto pelo preço global de R$
308.749,50 (trezentos e oito mil, setecentos e quarenta e nove reais e cinquenta
centavos). São Bernardo do Campo, 11 de Agosto de 2021, Prof. Dr. Rodrigo Gago
Freitas Vale Barbosa.

Michelle H. A. de Melo
Chefe da Seção de Compras e Contratos

...

ETCSBC - Empresa de Transporte Coletivo de São
Bernardo do Campo

São Bernardo do Campo, 18 de agosto de 2021.
EDITAL Nº. 018/2021-PRES

Em cumprimento à legislação vigente seguem publicados abaixo para ciência dos
respectivos interessados os processos que foram objeto de despacho:

PROCESSO DEFERIDO:
Processo nº Interessado
SB-076453/2021-21	 CLÁUDIA MARIA DE SOUZA
SB-081587/2021-01	 MARISTELA GOMES DE OLIVEIRA
SB-083084/2021-45	 JOSÉ FERREIRA MÁXIMO

PROCESSO INDEFERIDO:
Processo nº Interessado
SB-077272/2021-94	 MARIA APARECIDA DA SILVA FILHA
SB-077723/2021-00	 MARIA DA COSTA LOPES
SB-078352/2021-65	 MARIA APARECIDA SANTANA

ADEMIR SILVESTRE DA COSTA
Diretor Presidente

...

ETCSBC – EMPRESA DE TRANSPORTE COLETIVO
DE SÃO BERNARDO DO CAMPO

Em cumprimento ao disposto na Lei Federal nº 8.666/93 e suas alterações, a
ETCSBC torna público o extrato do instrumento do Termo de Aditamento abaixo:

1º T.A. nº 10/2021 ao Contrato de Prestação de Serviço de Suporte, Gerenciamento
e Conexão IP Dedicada; Proc. Adm. nº 19/20; Contratada: CTINET SOLUÇÕES EM
CONECTIVIDADE E INFORMÁTICA LTDA; Objeto: PRORROGA por 12 (doze) meses
consecutivos, a partir de 14/08/21.

São Bernardo do Campo, 16 de agosto de 2021.
ADEMIR SILVESTRE DA COSTA

Diretor – Presidente
...

ETCSBC – EMPRESA DE TRANSPORTE COLETIVO
DE SÃO BERNARDO DO CAMPO

Para cumprimento do dispositivo da Lei Federal nº 8.666/93 e alterações, a ETC
torna público o extrato de contrato abaixo:

PROCESSO ADMINISTRATIVO nº 04/21
Contrato nº 01/21
Objeto: Prestação de serviços de auditoria independente
Contratante: Empresa de Transporte Coletivo de São Bernardo do Campo
Contratada: STAFF AUDITORIA & ASSESSORIA EPP
Valor: R$ 15.000,00 (Quinze mil reais)
Modalidade: Convite Inciso III Art. 22 da Lei 8.666/93.
Prazo: 60 dias.
Assinatura: 17/08/2021.

São Bernardo do Campo, 17 de agosto de 2021.
ADEMIR SILVESTRE DA COSTA

Diretor – Presidente
...

Fundação Criança de São Bernardo

Quinto Termo Aditivo n.º 006/2021 ao Contrato n.º 014/2016
Processo Administrativo n.º 013/2016
Contratante: Fundação Criança de São Bernardo do Campo
Contratada: Grifon Brasil Assessoria Ltda – EPP
Objeto: Inclusão de cláusula resolutiva, a prorrogação do prazo de vigência

contratual em caráter excepcional com fulcro no artigo 57, §4º da Lei Federal 8.666/93,
a alteração no quantitativo dos termos de pesquisa e endereços eletrônicos, com a
ratificação das

demais cláusulas constantes no Contrato n.º 014/2016.
Vigência: 03 de agosto de 2021 a 02 de agosto de 2022
Assinatura: 02.08.2021
Valor total estimado: R$ 1.200,00 (mil e duzentos reais)
Fundamentação: O presente termo aditivo tem como fundamento os artigo 57,

inciso II, e artigo 65 da Lei Federal n.º 8.666/1993.
LAERTE SOARES DE ALMEIDA

Diretora-Presidente
...

8020 de agosto de 2021 Edição 2243

Instituto Municipal de Assistência à Saúde do
Funcionalismo

Ativo Passivo
Ativo Circulante 64.785.791,56 Passivo Circulante 40.085.013,08
Caixa e Equivalentes de Caixa 59.700.664,94 Obrigações Trabalhistas,Previdenciarias e 69.096,70
Créditos A Curto Prazo 34.986,03 Fornecedores e Contas a Pagar a Curto 36.028.466,37
Demais Créditos e Valores a Curto Prazo 5.006.724,64 Provisões a Curto Prazo 334.708,80
Estoques 43.415,95 Demais Obrigações a Curto Prazo 3.652.741,21
Var. Patrim Dim Pagas Antecipadamente - Obrigações Fiscais A Curto Prazo -
Ativo Não Circulante 31.227.042,67 Passivo Não-Circulante 19.343.423,78
Ativo Realizável a Longo Prazo 15.236.857,73 Total do Passivo 59.428.436,86
Investimentos 831.949,25 Patrimônio Liquido 28.875.280,27
Imobilizado 15.156.800,91 Demais Reservas 409.045,02
Intangivel 1.434,78 Resultados Acumulados 28.466.235,25

Total 96.012.834,23 Total 88.303.717,13

VARIAÇÃO PATRIMONIAL DIMINUTIVA 69.108.518,16 VARIAÇÃO PATRIMONIAL AUMENTATIVA 76.817.635,26
Pessoal E Encargos 2.318.305,19 Exploração e Venda De Bens, Serviços e Direitos 67.168.210,51
Uso De Bens,Serviços e Consumo de Capital Fixo 61.719.071,99 Variações Patrimoniais Aumentativas Financeiras 397.043,97
Variações Patrimoniais Diminutivas Financeiras 651.893,65 Transferências E Delegações Recebidas 9.000.000,00
Transferências E Delegações Concedidas 2.410.397,95 Valorização E Ganhos Com Ativos -
Tributarias 389.017,97 Outras Variações Patrimoniais Aumentativas 252.380,78
Desvalorização e Perda de Ativos -
Outras Variações Patrimoniais Diminutivas 1.619.831,41
Custo das Mercadorias Vendidas -

SOMA 165.121.352,39 SOMA 165.121.352,39

7.709.117,10

Instituto Municipal de Assistência à Saúde do Funcionalismo-IMASF

Resultado Patrimonial Do Período:

RESUMO DO BALANCETE DO MÊS DE JUNHO DE 2021

ANA LUISA OLIVEIRA PONTES CAROLINA DE FÁTIMA SILVÉRIO ALESSANDRA L. M. BASTOS MARIO GONZAGA DA SILVA
 Diretora Superintendente Diretora do Departamento Diretora de Seção Contador
 Administrativo e Financeiro CRC-1SP119729/O-8

U:\GG_Contabiliade\PUBLICAÇÕES\2021\Resumo Bal Jun-2021 Imasf Publicações - NM.xlsx06-2021

INSTITUTO MUNICIPAL DE ASSISTÊNCIA À SAÚDE DO FUNCIONALISMO-IMASF
APLICAÇÃO FINANCEIRA FUNDO DE RESERVAS - JUNHO DE 2021

Banco do Brasil S/A - Fundo Institucional RF 412.186,81

Fonte: Balancete de Verificação
Legislação: LEI Nº 5078/2002 - Art. 19 - §3º

U:\GG_Contabiliade\PUBLICAÇÕES\2021\Fdo Reserva Imasf Public Jornal NM-Jun-2021.xlsx06-2021

	ATOS DO PODER EXECUTIVO
	GABINETE DO PREFEITO
	Secretaria de Administração e Inovação
	Departamento de Gestão de Pessoas
	Seção de Concurso, Seleção e Promoção
	Secretaria de Administração e Inovação
	Departamento de Licitações e Materiais
	Pregão Eletrônico
	Extrato de Termos de Atas de Registro de Preços
	Secretaria de Habitação
	Gabinete do Secretário
	Secretaria de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo
	Gabinete do Secretário
	Secretaria de Cultura e Juventude
	Gabinete do Secretário
	Secretaria de Esportes e Lazer
	Gabinete do Secretário
	Secretaria de Transportes e Vias Públicas
	Gabinete do Secretário
	Secretaria de Segurança Urbana
	Gabinete do Secretário
	Secretaria de Saúde
	Gabinete do Secretário
	Secretaria de Saúde
	Departamento de Proteção à Saúde e Vigilâncias
	Secretaria de Obras e Planejamento Estratégico
	Gabinete do Secretário
	Secretaria de Meio Ambiente e Proteção Animal
	Gabinete do Secretário
	Secretaria de Educação
	Gabinete da Secretária
	Secretaria de Finanças
	Departamento da Receita
	Secretaria de Assistência Social
	Gabinete do Secretário
	Secretaria de Serviços Urbanos
	Gabinete do Secretário

		2021-08-19T20:26:10-0300
	Publicação Oficial do Município

