

HISTÓRIA 20
Exposição
retrata a
unificação

Publicação oficial do Município de São Bernardo do Campo

www.saobernardo.sp.gov.br

15 de Fevereiro de 2013 ed.1710

DESCENTRALIZAÇÃO 3

da Itália

Prefeitura vai ampliar serviços públicos na região do Alvarenga

São Bernardo vai construir em um mesmo terreno um Centro de Atenção Psicossocial (Caps), uma unidade do Programa Brasil Sorridente, um posto da Rede Fácil e o escritório da subprefeitura local


DE NOVO 4

São Leopoldo vence pela sexta vez seguida o Carnaval de SBC

Inscrições começam dia 25 para oficinas da Cajuv

Pode participar morador da cidade com idade entre 14 e 29 anos

Por Soraya Paladini

A Coordenadoria de Acões para a Juventude (Cajuv) vai abrir as inscrições em 25 de fevereiro para as 26 oficinas socioculturais gratuitas. A data final será 1º de marco.

Os cursos têm duração de quatro meses. Os interessados poderão se inscrever, por exemplo, em danca do ventre, violão, teatro, DJ, desenho, fotografia, jiu-jítsu, Le Parkour (arte do deslocamento sobre superfície), equitação e stand up paddle (prancha com o uso de remo).

No último semestre, 2.639 alunos par-


ticiparam dos cursos. Para se inscrever, é preciso ser morador de São Bernardo, ter entre 14 e 29 anos e estar matriculado no ensino reqular ou ter concluído o ensino médio.

Para a inscrição de adolescentes de 14 a 18 anos incompletos. é necessária a presenca do pai ou responsável legal.

Incentivo

Para Paloma Duarte, da Vila São Pedro, as oficinas da Cajuv Ihe serviram de incentivo para desenvolver uma atividade

profissional. "Hoie. pratico jiu-jítsu profissionalmente e comecei a me interessar pela modalidade nas oficinas", afirmou Paloma.

As inscrições poderão ser feitas na Caiuv. das 9h às 19h. na Avenida Redenção, 271, Centro.

Alunos vão disputar maratona aquática

Na próxima semana, 120 atletas dos 11 mil alunos do *Projeto Natação* São Bernardo vão disputar a etapa de de Maratonas Aquáticas, realizado Além das aulas anualmente em diversos locais do Estado. Eles participam de campeonatos e maratonas depois de três anos de aulas.

A equipe faz parte formados nos três anos do projeto, que é uma parceria entre Vinhedo do Circuito a Prefeitura e a ONG Associação Aquática. oferecidas a criancas. a partir dos sete anos, adolescentes, adultos e idosos, o curso incentiva a prática do esporte, a promoção de um estilo de vida

saudável e a disputa de maratonas e campeonatos. Para este ano, foram oferecidas duas mil vagas para o curso de natação. As aulas para iniciantes ocorrem no Complexo do Baetão e as de aperfeicoamento. no Baetinha, nos períodos da manhã. tarde e noite. "Utilizamos a

metodologia da Seleção Brasileira. que é a correção e a técnica de nado", diz o professor Igor de Souza, bicampeão mundial de maratonas aquáticas e atual diretor da Seleção Brasileira. "A cada aula, os alunos têm obietivos a serem cumpridos e isso dá mais motivação", afirmou.

Quer jogar? Reserve a quadra da região

Os centros esportivos da cidade estão de portas abertas durante a semana para uso gratuito pela comunidade. Os interessados poderão reservar quadras para jogar futsal, vôlei e basquete. A única exigência é que seja feito agendamento prévio com cada centro esportivo. Para isso, a Prefeitura de

São Bernardo realiza reuniões abertas para a organização dos horários de uso. As próximas vão ocorrer nos centros esportivos do Taboão (16/2, as 9h),do Terra Nova II (28/2, às 19h), do Orquídeas (1/3, às 14h), noCentro Cultural Ferrazópolis (19/2, às 20h) e no Crec Paulicéia (23/2, as 9h).


Alvarenga ganha centro de serviços públicos

Terreno abrigará Caps, centro odontológico, Rede Fácil e subprefeitura

> Por Vinícius Dominichelli

A Prefeitura vai construir no Alvarenga um Centro de Atenção Psicossocial (Caps), uma unidade do programa Brasil Sorridente (centro de especialidades odontológicas), um posto da Rede Fácil e o escritório da subprefeitura da região.

Como parte da promoção do desenvolvimento econômico e social da região, a Prefeitura vai inaugurar neste semestre o Hospital de Clínicas do Alvarenga.

Mesmo local

Esses serviços serão disponibilizados em um terreno de 3.132 m² ao lado da Unidade de Pronto Atendimento (UPA) União/Al-


varenga. A previsão é de que as obras durem dez meses.

Para o prefeito, a concentração de serviços em um mesmo local favorece a população. "Esse espaço será referência em serviços públicos de qualidade para os moradores do Alvarenga", disse.

O Caps funcionará 24h e atenderá pacientes com transtorno mental severo que hoje são acolhidos em um imóvel alugado no Alvarenga. A unidade do Programa Brasil Sorridente. segunda do gênero no município, terá dez consultórios e laboratório de próteses dentárias. Com a Rede Fácil e a subprefeitura da região, o munícipe não precisará se deslocar até o centro para solicitar serviços públicos.

que transmitisse ao

prefeito seus elo-

gios, porque, se-

gundo ele, desde

Eventos

O príncipe da Dinamarca - Grátis

Local: Teatro Lauro Gomes Endereço: Rua Helena Jacquey, 171, Rudge Ramos.

Dia: 22 (sexta), às 20h

A Era do Gelo 4

Local: Cineclube Biblioteca Machado de Assis Endereço: Av. Araguaia, 284,

Riacho Grande.

Dia: 22 (sexta), às 14h

São Bernardo Vôlei x São Caetano - Feminino

Local: Ginásio do Baetão Endereço: Rua Dona Júlia César Ferreira, 270 - Baeta Neves Dia 19 (terça), às 19h30

São Bernardo Vôlei x Super Imperatriz - Masculino

Local: Ginásio Poliesportivo Endereço: Avenida Kennedy, 1.155

Bairro Anchieta

Dia 21 (quinta), às 19h

Palestras

Escrituração Fiscal Digital (EFD-ICMS/IPI)

Local: Auditório da Cidade

da Criança

Endereço: Rua Tasman, 301

Jardim do Mar

Dia: 19 (terça), às 19h

Saiba como fazer declaração anual obrigatória

Local: Auditório da Cidade

da Criança

Endereço: Rua Tasman, 301

Jardim do Mar

Dia: 21 (quinta), às 18h30

Serviços

Operação Bota-Fora

Região: Alvarenga Informações: 4366-3660

e 4366-3662

SBC prepara rodada de negócios com o Exército

São Bernardo articula uma conferência e rodada de negócios para incluir empresários da região como fornecedores do Exército Brasileiro. O encontro deve ser realizado ainda neste semestre.

Na semana pas-

sada, o secretário de Desenvolvimento Econômico, Trabalho e Turismo se reuniu com membros do Exército para tratar do assunto.

Elogios

De acordo com o general Adhemar

da Costa Machado Filho, comandante militar do Sudeste, o próximo passo é definir os detalhes do evento com o comandante de Logística, responsável pelas compras e abastecimento do Exército.

que está no Exército (1970), esta foi a primeira vez que viu ação semelhante por parte de uma Prefeitura", ressaltou.

"O general pediu Este será o segun-

do encontro organizado pela Prefeitura para a apresentação de demandas e a oferta de serviços e produtos com as Forças Armadas.

Negócios

O primeiro foi em dezembro, do ano

passado, no Senai Mario Amato, com representantes da Marinha e cerca de 400 empresários do Grande ABC. Na ocasião, foram apresentados vídeos, distribuídos materiais informativos e montados estandes.

São Leopoldo vence o Carnaval de Sao Leopoido velice o Garilavar SBC pela sexta vez consecutiva

Diferenca para a vice-campeã União das Vilas foi de 1,5 ponto

Por Soraya Paladini

A escola Mocidade Alegre de São Leopoldo, do Jordanópolis, fez bonito na Avenida Aldino Pinotti, no domingo (10/2), e faturou pela sexta vez consecutiva o título de campeã do Carnaval de São Bernardo do Campo. A apuração ocorreu na terça--feira (12/2), no Ginásio Poliesportivo.

A São Leopoldo, do Grupo I. obteve pontuação máxima em quase todos os quesitos, totalizando 199.5 pontos. A escola venceu por 1.5 ponto a União das Vilas, do Assunção, penalizada nos quesitos fantasia e melodia.

Dedicação

"Nós trabalhamos o Carnaval o ano todo, por isso, a comunidade está de parabéns por esta vitória". comemorou o


presidente da São Leopoldo, Américo Antônio Morales, o Tico.

A ganhadora do Grupo II, que garantiu vaga no Grupo I (especial) do Carnaval de 2014, foi a Império do Samba de Vila Vivaldi. A cam-

peã das pleiteantes foi a Rosas Negras e a vice-campeã. a Acadêmicos de Vila Baeta Neves.

A Camisa Vermelha e Branca foi rebaixada para o Grupo II. Outra agremiação que sofreu "Estou encantada com a qualidade das escolas. Valeu muito à pena ter vindo aos desfiles. Mas o que chamou mais atenção foi a atenção com a infraestrutura e com a acessibilidade para pessoas com deficiência. A Prefeitura está de parabéns."

Denise Cristina F. Ferraz Moradora do Rudge Ramos


"O nível das escolas este ano estava muito bom. Quem ganhou foi o público que veio prestigiar esta festa maravilhosa.'

> Moises Magrão morador do DFR


rebaixamento foi a Terceira Idade Brilha São Bernardo, que desce do Grupo II para o das pleiteantes.


eto 3.713. de 27

Frank Aquiar

Secretaria Chefe de Gabinete Marcos Duarte

Secretaria de Governo José Albino de Melo

Secretaria de Assuntos Jurídicos e Cidadania Marcos Moreira de Carvalho

Secretaria de Finanças Jorge Alano Garagorry

Secretaria de Comunicação

Secretaria de Orçamento e Planejamento Participativo Nilza de Oliveira

Secretaria de Gestão Ambienta

Osvaldo de Oliveira Neto

Secretaria de Relações Tunico Vieira

Secretaria de Desenvolvimento Econômico, Trabalho e Turismo Jefferson José da Conceição

Secretaria de Desenvolvimento Márcia Barral

Secretaria de Educação Cleuza Repulho

Secretaria de Esportes e Lazer José Alexandre Pena Devesa

Secretaria de Segurança Urbana Benedito Mariano

Secretaria de Habitação Tássia Regino

Secretaria de Saúde Arthur Chioro Secretaria de Serviços Urbanos

Secretaria de Transportes e Vias Públicas Oscar José Gameiro Silveira Campos

Secretaria de Planejamento Urbano e Ação Regional **Alfredo Luiz Buso**

Secretaria de Administração e Modernização Administrativa

José Augusto Guarnieri Pereira

Coordenadoria de Ações para a Juventude Mariana Perin

Coordenadoria do Rudge Ramo Ramiro Meves

Subprefeitura do Riacho Grande Wagner Line

Procuradoria Geral do Município Fundação Criança Maurício Soares de Almeida

Glória Satoko Konno

Faculdade de Direito de São Bernardo do Campo Prof. Dr. Marcelo José Ladeira Mauad

Autarquia Rotativo São Bernardo Julio Cesar Couto - Direto

Paço Municipal (9º andar) - Centro Fone: 4348-1207 - Ramal 2328

DISTRIBUIÇÃO GRATUITA

Secretário Adjunto de Comunicação Fernando Leal Fernandes Ir

Diretora de Comunicação Thelma Torrecilha

Editor Executivo Alexandre de Arruda Postigo

Editores Émerson Bezerra, José Maria Silva Moreira, Ana Lúcia Almeida

Projeto Gráfico, arte e editoração Mônica Timoteo da Silva Thiago Stanzani

Editoração Ismael Moura

A Central de Trabalho e Renda fica na Rua Marechal Deodoro, 2.316, no Centro.
Horários de atendimento: das 8h às 17h, de segunda a quinta-feira, e, na sexta-feira, das 8h às 15h.
Para se cadastrar é necessário apresentar os seguintes documentos: carteira de trabalho, RG, CPF e PIS. As vagas podem sofrer alterações, ser canceladas ou suspensas.
Conforme a demanda do empregador, pode ser exigida experiência. O trabalhador poderá se cadastrar também pelo site assim que validar o acesso no posto portal:maisemprego.mte.gov.br/trabalhador

Relação de vagas de empregos da Central de Trabalho e Renda de São Bernardo Secretaria de Desenvolvimento Econômico, Trabalho e Turismo

Осираçãо	Experiência	Escolaridade Mínima	Sexo desejável	Vagas
Atendente de Fármacia - balconista	06 meses	Ensino Médio Completo	Masculino	1
Atendente de Lanchonete	06 meses	Ensino Médio Completo	Indiferente	6
Auxiliar de Jardinagem	06 meses	Ensino Fundamental Completo	Masculino	1
Auxiliar de Limpeza	06 meses	Ensino Fundamental Completo	Masculino	12
Auxiliar de Limpeza	Nenhuma	Ensino Fundamental Completo	Masculino	1
Porteiro	06 meses	Ensino Médio Incompleto	Indiferente	10
Auxiliar de Manutenção Predial	06 meses	Ensino Fundamental Completo	Masculino	2
Auxiliar de Limpeza	06 meses	Ensino Fundamental Completo	Feminino	5
Auxiliar Financeiro	06 meses	Superior Incompleto(2° período-Administração,Financeiro ou RH)	Feminino	1
Auxiliar Financeiro	06 meses	Ensino Médio Completo	Feminino	1
Assistente de Faturamento	06 meses	Ensino Médio Completo	Indiferente	1
Motoboy	Nenhuma	Ensino Fundamental Completo	Indiferente	5
Auxiliar de Almoxarifado	06 meses	Ensino Médio Completo	Masculino	1
Costureira em Geral	06 meses	Ensino Fundamental Completo	Indiferente	2
Auxiliar de Topógrafo	06 meses	Ensino Fundamental Completo	Masculino	2
Faturista	06 meses	Ensino Superior Completo	Indiferente	1
Gerente de Loja e Supermercados	06 meses	Ensino Superior Incompleto	Indiferente	1
Operador de Telemarketing Ativo e Receptivo	Nenhuma	Ensino Médio Completo	Indiferente	15
Operador de Usinagem Convencional por Abrasão	06 meses	Ensino Médio Completo	Masculino	1
Vendedor Interno	06 meses	Ensino Médio Completo	Indiferente	1
Porteiro	06 meses	Ensino Fundamental Completo	Masculino	12
Vagas -	Pessoc	r com Deficiência(PCD)		
Chefe de Serviço de Limpeza	06 meses	Ensino Fundamental Completo	Indiferente	1

ORIENTAÇÃO PROFISSIONAL

ATENÇÃO - Você está desempregado ou a procura do primeiro emprego?

A CTR, além de encaminhar os trabalhadores para novas oportunidades de emprego, também oferece orientação profissional com psicóloga. Os temas abordados são: a importância da apresentação profissional e pessoal, como se comportar em um processo seletivo e a maneira de elaborar um currículo. Essas orientações são realizadas todas as terças-feiras, às 10h.

ATOS DO PODER EXECUTIVO

GABINETE DO PREFEITO

P.28609/2012 LEI N° 6.256, DE 13 DE FEVEREIRO DE 2013

Projeto de Lei nº 85/2012 - Executivo Municipal

Dispõe sobre autorização legislativa ao Poder Execu-tivo para proceder a alienação de próprio municipal ao Fundo de Arrendamento Residencial – FAR, por meio da Caixa Econômica Federal - CAIXA, objetivan-do a execução de Empreendimento Habitacional de Interesse Social, vinculado ao Programa Minha Casa Minha Vida - PMCMV. e dá outras providências

LUIZ MARINHO, Prefeito do Município de São Bernardo do Campo, faz saber que a Câmara

Municipal de São Bernardo do Campo decretou e ele promulga a seguinte lei:

Art. 1º Fica o Poder Executivo Municipal autorizado a alienar, mediante compra e venda, permuta ou doação, ao FUNDO DE ARRENDAMENTO RESIDENCIAL – FAR, regido pela Lei Federal nº 10.188, de 12 de fevereiro de 2001, representado pela Caixa Econômica Federal -CAIXA, responsável pela gestão operacional do FAR, que praticará todos os atos necessários à aquisição, o imóvel de propriedade do Município de São Bernardo do Campo, bem dominial, a adjustação, o incorte de propriedade do Minicípilo de Dermardo de Campo, porte no innos termos do art. 157, 1, § 2º, da Lei Orgânica do Municípilo, com a finalidade de viabilizar a execução de Empreendimento Habitacional de Interesse Social, a ser implantado no prolongamento da Via Léo Commissari, no Jardim Silvina, vinculado ao Programa Minha Casa Minha Vida - PMCMV, projeto de urbanização integrada de assentamento precário, Complexo Silvina/Audi, no âmbito do Programa PPI – Projetos Prioritários de Investimentos do Ministério das Cidades e Programa de Aceleração do Crescimento – PAC, objeto do Termo de Compromisso nº 0352.792-10/2011, firmado entre a União, por meio do Ministério das Cidades, e este Município.

Parágrafo único. O imóvel de que trata o caput deste artigo possui as seguintes características: uma área de terreno com 150.847,92m² (cento e cinquenta mil, oitocentos e quarenta e sete metros e noventa e dois decimetros quadrados), objeto da matrícula nº 130.553 do 1º Cartório de Registro de Imóveis de São Bernardo do Campo – SP, de propriedade do Município de São Bernardo do Campo, inscrita no cadastro imobiliário municipal sob o nº 512.200.004.000, com as seguintes medidas e confrontações:

inicia-se a descrição no ponto 1, do qual segue em reta, na distância de 457,20m (quatrocentos e cinquenta e sete metros e vinte centímetros), até o ponto 2; deste ponto deflete à direita e seque em reta, na distância de 20.50m (vinte metros e cinquenta centímetros), até o ponto 3. endo essas medidas confrontando com propriedade de Associação de Atividades Comunitárias Monte Sião: deste ponto deflete à direita e segue em reta, na distância de 38.64m (trinta e oito metros e sessenta e quatro centimetros), até o ponto 4; deste ponto deflete à esquerda e segue em reta, na distância de 106,51m (cento e seis metros e cinquenta e um centimetros), até o ponto 5; deste ponto deflete à direita e segue em reta, na distância de 87,50m (oitenta e sete metros e cinquenta centimetros), até o ponto 5-A, nestas 3 (três) medidas, confrontando com propriedade de Petróleo Brasileiro S/A - Petrobras; deste ponto deflete à direita e segue em uma linha sinuosa, na distância de 210,50m (duzentos e dez metros e cinquenta centimetros), até o ponto 6; desse ponto segue em reta, na distância de 320,58m (trezentos e vinte metros e cinquenta e oito centímetros), até o ponto 7, confrontando, nestas 2 (duas) medidas, com propriedade de Nagib Audi; deste ponto deflete à direita e segue em reta, na distância de 142,85m (cento e quarenta e dois metros e oitenta e cinco centimetros), até o ponto 8, confrontando com propriedades de Nagih Audi e Dersa Desenvolvimento Rodoviário S/A: deste ponto deflete à direita e segue em reta, na distância de 240,85m (duzentos e quarenta metros e oitenta e cinco centímetros), até o ponto 9 confrontando com propriedades de Dersa Desenvolvimento Rodoviário S/A e Nagib Audi; deste ponto deflete à direita e segue em reta, na distância de 38.00m (trinta e oito metros), até o ponto 10, confrontando com propriedade de Nagih Audi; deste ponte deflete à esquerda na distância de 90,63m (noventa metros e sessenta e três centimetros), em reta, confrontando com propriedade do Município de São Bernardo do Campo, até o ponto 1, onde iniciou-se a presente descrição.

Art. 2º O imóvel objeto da alienação descrito e individualizado no parágrafo único do art. 1º

desta Lei será incorporado ao patrimônio do Fundo de Arrendamento Residencial - FAR, nos termos do § 3º do art. 2º da Lei Federal nº 10.188, de 2001, e não se comunica ao patrimônio da Caixa Econômica Federal, observando-se ainda as demais restrições estabelecidas no referido dispositivo.

Art. 3º Na hipótese de a alienação de que trata esta Lei se der por doação, haverá os seguintes

la rutilizar a área na execução de Empreendimento Habitacional de Interesse Social, a ser implantado no prolongamento da Via Léo Commissari, no Jardim Silvina, vinculado ao Programa Minha Casa Minha Vida – PMCMV, projeto de urbanização integrada de assentamento precário, Complexo Silvina/Audi, no âmbito do Programa PPI – Projetos Prioritários de Investimentos do Ministério das Cidades e Programa de Aceleração do Crescimento – PAC, objeto do Termo de Compromisso nº 0352.792-10/2011, firmado entre a União, por meio do Ministério das Cidades

e este Municipio; e

II - o prazo para cumprimento do encargo estabelecido no inciso anterior será de 30 (trinta) meses, a contar da data do registro da respectiva escritura no 1º Cartório de Registro de Imóveis

de São Bernardo do Campo.

Parágrafo único. Caso não sejam cumpridos os encargos previstos nos incisos I e II deste artigo, a propriedade do imóvel reverterá ao domínio pleno do Municipio de São Bernardo do Campo.

Art. 4º O imóvel descrito no parágrafo único do art. 1º desta Lei foi avaliado em R\$ 16.480.000,00 (dezesseis milhões, quatrocentos e oitenta mil reais), conforme Laudo de Avaliação, elaborado por engenheiro técnico especializado.

Art. 5º Serão consignadas na escritura de alienação de compra e venda ou de permuta. todas

as condições quanto a preço, prazo, trespasse da posse e dominio pleno do próprio municipal objeto do negócio, além de outras voltadas à preservação do interesse público, especialmente as restrições dos incisos I a VI do § 3º do art. 2º da Lei Federal nº 10.188, de 2001, com o destaque de que tal bem constitui patrimônio do Fundo de Arrendamento Residencial - FAR e de que serão averbadas no registro de imóveis as respectivas restrições e o destaque. Parágrafo único. Na hipótese de doação, além das condições previstas no caput deste artigo,

serão também consignados os encargos e a cláusula de reversão estabelecidos nos incisos I. Il e parágrafo único do art. 3º desta Lei.

Art. 6º A alienação de que trata esta Lei produzirá seus efeitos legais após o competente registro da respectiva escritura no 1º Cartório de Registro de Imóveis de São Bernardo do

Art. 7º As despesas decorrentes da lavratura da respectiva escritura e do registro no 1º Cartório de Registro de Imóveis do Município de São Bernardo do Campo, ficarão a cargo do Fundo de Arrendamento Residencial - FAR, representado pela Caixa Economica Federal - CAIXA. Art. 8º Esta Lei entra em vigor na data de sua publicação.

São Bernardo do Campo,13 de fevereiro de 2013 LUIZ MARINHO

MARCOS MOREIRA DE CARVALHO Secretário de Assuntos Jurídicos e Cidadania TÁSSIA DE MENEZES REGINO Secretária de Habitação ALFREDO LUIZ BUSO

Secretário de Planeiamento Urbano e Ação Regional

JOSÉ ALBINO DE MELO Secretário de Governo

Registrada na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicada em MEIRE RIOTO Diretora do SCG-1

P.70789/2012 DECRETO Nº 18.366, DE 14 DE FEVEREIRO DE 2013

Dispõe sobre a convocação da 2ª Conferência Municipal da Cidade de São Bernardo do Campo, "Etapa Pre-paratória Municipal da 5ª Conferência Nacional das Cidades", constitui Comissão Preparatória Municipal, e dá outras providências.

LUIZ MARINHO, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe são conferidas por lei, e considerando os termos da Resolução Normativa nº 14, de 6 de junho de 2012, do Conselho Nacional das Cidades e as definições do Conselho da Cidade e do Meio Ambiente de São Bernardo do Campo — ConCidade de São Bernardo, em reunião ordinária realizada em 13 de dezembro de 2012, decreta:

Art. 1º Fica convocada a 2º Conferência Municipal da Cidade de São Bernardo do Campo, a ser realizada no dia 20 de abril de 2013, das 8h00 às 17h00, na Universidade Metodista de São Paulo, situada na Rua Alfeu Tavares nº 149, Bairro Rudge Ramos, sob a coordenação do Conselho da Cidade e do Meio Ambiente de São Bernardo do Campo - ConCidade de São

Parágrafo único. O evento constitui "Etapa Preparatória Municipal da 5ª Conferência Nacional

das Cidades", coordenada pelo Conselho Nacional das Cidades.
Art. 2º São objetivos da Conferência Municipal da Cidade de São Bernardo do Campo:
1 - propor a interlocução entre autoridades e gestores públicos com os diversos segmentos da sociedade sobre assuntos relacionados à Política e Sistema Nacional de Desenvolvimento Urbano; III - propiciar a participação popular de diversos segmentos da sociedade, considerando as

diferenças de sexo, idade, raça e etnia, para a formulação de proposições e realização de avaliações sobre as formas de execução da Política e Sistema Nacional de Desenvolvimento Urbano e suas áreas estratégicas.

Art. 3º A 2ª Conferência Municipal da Cidade de São Bernardo do Campo desenvolverá seus

trabalhos tendo como temática "Quem muda a cidade somos nós: Reforma Urbana iá!

Art. 4º Para realização da 2º Conferência da Cidade de São Bernardo do Campo será constituída uma Comissão Preparatória Municipal, composta de acordo com as diretizes do Regimento Interno da 5º Conferencia Nacional das Cidades, anexo à Resolução Normativa nº 14, de 6 de junho de 2012, do Conselho Nacional das Cidades, da seguinte forma: I - 6 (seis) membros indicados pelo poder público municipal;

4 (quatro) membros indicados pelos movimentos sociais e populares:

III - 1 (um) membro indicado por entidades sindicais de trabalhadores; IV - 1 (um) membro indicado por entidades sindicais de trabalhadores; IV - 1 (um) membro indicado por entidades empresariais relacionadas à produção e ao financi-amento do desenvolvimento urbano;

V - 1 (um) membro indicado por entidades profissionais, acadêmicas e de pesquisa e conselhos profissionais; e

VI - 1 (um) membro indicado por organizações não governamentais com atuação na área do

desenvolvimento urbano.

§ 1º As entidades dos segmentos sociais relacionados serão escolhidas dentre as que compõem

Conicidade de São Bernardo.
 § 2º A constituição e a nomeação dos membros da Comissão Preparatória dar-se-ão mediante

ortaria do Prefeito.

§ 3º À Comissão Preparatória Municipal caberá:

1 - definir o Regimento da 2ª Conferência Municipal, contendo os critérios de participação e eleição de delegados para a etapa estadual, respeitadas as definições dos Regimentos das Conferencia Nacional e Estadual

II - definir a pauta da 2ª Conferência Municipal, contemplando o temário definido no art. 3º deste III - produzir um relatório final, a ser submetido ao ConCidade de São Bernardo e, a seguir,

encaminhado ao Governo Municipal, que promoverá sua publicação e divulgação.

Art. 5º Fica convocada a primeira reunião da Comissão Preparatória Municipal, a ser realizada no dia 28 de fevereiro de 2013, das 18h30 às 20h30, no Paço Municipal, na Sala do Empreendedor andar térreo

Art. 6º Os serviços prestados pelos participantes da 2º Conferência Municipal serão considera-dos como serviços relevantes prestados ao Município, ficando vedada a sua remuneração, a qualquer título. Art. 7º Os casos omissos ou conflitantes deverão ser decididos pela Comissão Preparatória Municipal, cabendo recurso à Comissão Preparatória Estadual e à Comissão Nacional Recursal

e de Validação - CNRV. Art. 8º As despesas com a realização da 2ª Conferência Municipal de que trata este Decreto

correrão por conta dos recursos orçamentários próprios da Secretaria de Pla

Art. 9º Este Decreto entra em vigor na data de sua publicação.

São Bernardo do Campo,14 de fevereiro de 2013 LUIZ MARINHO Prefeito MARCOS MOREIRA DE CARVALHO
Secretário de Assuntos Jurídicos e Cidadania
ALFREDO LUIZ BUSO

Secretário de Planejamento Urbano e Ação Regional Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em MEIRE RIOTO

Diretora do SCG-1

P.926/2013 DECRETO Nº 18.370, DE 14 DE FEVEREIRO DE 2013

Dispõe sobre suplementação de dotações orçamentárias.

LUIZ MARINHO, 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 Municípial nº 6.233, de 20 de novembro de 2012, decreta:

Art. 1º É aberto, na Secretaria de Finanças, crédito no valor de R\$ 863.000,00 (oitocentos e sessenta e três mil reais), destinado a suplementar as seguintes dotações do orçamento vigente:

2		1 2	R\$
08.083.3.3.90.36.00.12.361.0053.2154.01		Gestão da Estrutura de Apoio Administrativo	800.000,00
21.212.3.3.90.30.00.04.122.0030.2276.01	0835-9	Manutenção dos estoques	53.000,00
25.250.3.3.90.93.00.12.361.0000.0034.01	1513-4	Indenizações e Restituições	10.000,00

Art. 2º O crédito aberto no artigo anterior será coberto com recursos provenientes da anulação parcial das seguintes dotacões:

			R\$
08.083.3.3.30.41.00.12.361.0053.2073.01	0226-4	Convênios e parc. APM's , creches assist., órgãos públ. e entid. s/ fins lucrativos	800.000,00
14.140.3.3.90.30.00.08.244.0079.2320.01	0564-4	Outras ações para o desenvolvi- mento social e cidadania	14.000,00
15.150.3.3.90.30.00.06.181.0020.2232.01	0649-6	Apoio administrativo às Unidades da Secretaria de Segurança Urbana	14.000,00
17.170.3.3.90.30.00.26.451.0055.2273.01	0689-4	Manutenção da Unidade	10.000,00
22.220.3.3.90.30.00.13.122.0067.2210.01	1439-0	Gestão das atividades culturais	15.000,00
25.250.3.3.90.93.00.12.365.0000.0034.01	1514-2	Indenizações e restituições	10.000,00

Art. 3º Este Decreto entra em vigor na data de sua publicação

São Bernardo do Campo,14 de fevereiro de 2013 **LUIZ MARINHO** MARCOS MORFIRA DE CARVALHO Secretário de Assuntos Jurídicos e Cidadan
JORGE ALANO SILVEIRA GARAGORRY

Secretário de Finança

SÉRGIO VITAL E SILVA Respondendo pelo Expediente da Secretaria de Orçamento e Planejamento Participativo Registrado na Secão de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em MEIRE PIOTO

P 10021/94 PORTARIA N° 9.192, DE 14 DE FEVEREIRO DE 2013

Indica membro, em substituição, para compor o Con-selho Municipal de Alimentação Escolar - CMAE, cons-tituído pela Portaria nº 8.907, de 5 de abril de 2010.

LUIZ MARINHO, Prefeito do Município de São Ber-nardo do Campo, no uso das atribuições que lhe são con-feridas por lei, e considerando o que consta no processo administrativo nº 10021/

- Integrar ao Conselho Municipal de Alimentação Escolar CMAE, a funcionária Patrícia Figueiredo Lopes Alves de Lima, como membro suplente, representante do Poder Executivo, em substituição a Fernanda Poleto Nishiwaki, indicada pela Portaria nº 9.103, de 15 de março
- III Fica revogada a Portaria nº 9.103, de 15 de março de 2012.

 III Esta Portaria entra em vigor na data de sua publicação.

São Bernardo do Campo, 14 de fevereiro de 2013 LUIZ MARINHO Prefeito

Registrada na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicada em MEIRE RIOTO Diretora do SCG-1

DECRETO № 18.354, DE 29 DE JANEIRO DE 2013 – (P.568/2011) - Dispõe sobre permissão de uso de próprio municipal à Companhia de Gás de São Paulo - COMGÁS, para implantação de redes de distribuição de gás natural, e dá outras providências

DECRETO Nº 18.355, DE 29 DE JANEIRO DE 2013 - (P.19666/2011) - Dispõe sobre permissão de uso de próprio municipal à Companhia de Gás de São Paulo - COMGÁS, para implantação de redes de distribuição de gás natural, e dá outras providências.

ERRATAS

Errata ao DECRETO Nº 18.362, DE 7 DE FEVEREIRO DE 2013, publicado na Edição nº 1.709, de 8 de fevereiro de 2013, fls.7, do Jornal Notícias do Municía

"MARCOS MOREIRA DE CARVALHO Secretário de Assuntos Jurídicos e JOSÉ ROBERTO SILVA TÁSSIA DE MENEZES REGINO

I FIA-SF:

"MARCOS MOREIRA DE CARVALHO Secretário de Assuntos Jurídicos e Cida TÁSSIA DE MENEZES REGINO

Errata ao DECRETO Nº 18.364, DE 7 DE FEVEREIRO DE 2013, publicado na Edição nº 1.709,

ONDE SE LÊ:

"MARCOS MORFIRA DE CARVAI HO Secretário de Assuntos Jurídicos e Ci JOSÉ ROBERTO SILVA Procurador-Geral do Município JORGE ALANO SILVEIRA GARAGORRY

Secretário de Finanças
NILZA APARECIDA DE OLIVEIRA Secretária de Orçamento e Planejamento Participativo

LEIA-SE:

"MARCOS MOREIRA DE CARVALHO Secretário de Assuntos Jurídicos e Cidadania JORGE ALANO SILVEIRA GARAGORRY Secretário de Finanças
NILZA APARECIDA DE OLIVEIRA Secretária de Orçamento e Planejamento Participativo

Errata ao DECRETO Nº 18.365, DE 7 DE FEVEREIRO DE 2013, publicado na Edição nº 1.709, de 8 de fevereiro de 2013, fls.7, do Jornal Notícias do Municípi

ONDE SE LÊ:

"MARCOS MOREIRA DE CARVALHO Secretário de Assuntos Jurídicos e Cidadania JOSÉ ROBERTO SILVA Procurador-Geral do Município
JORGE ALANO SILVEIRA GARAGORRY Secretário de Finanças NILZA APARECIDA DE OLIVEIRA Secretária de Orçamento e Planejamento Participativo"

I FIA-SE:

"MARCOS MOREIRA DE CARVALHO Secretário de Assuntos Jurídicos e Cidadan JORGE ALANO SILVEIRA GARAGORRY Secretário de Finanças
NILZA APARECIDA DE OLIVEIRA Secretária de Orcamento e Planeiamento Participativo

SCG-102, em 14 de fevereiro de 2013


SECRETARIA DE ADMINISTRAÇÃO E **MODERNIZAÇÃO ADMINISTRATIVA**

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

COMUNICADO

O Diretor do Departamento de Gestão de Pessoas da Prefeitura do Município de São Bernardo do Campo **FAZ PUBLICAR** que o candidato abaixo relacionado, desistiu formalmente do Curso de Formação Específica de Guarda Civil Municipal de 3ª Classe:

Concurso Público n.º 002/2011

MATR. NOME

RODRIGO JACOBSEN MARTINS 400800196

DATA 06/02/2013

São Bernardo do Campo, 14 de fevereiro de 2013. ROBERTO RUSTICCI Diretor do Departamento de Gestão de Pessoas

SECRETARIA DE ADMINISTRAÇÃO E **MODERNIZAÇÃO ADMINISTRATIVA** DEPARTAMENTO DE GESTÃO DE PESSOAS

COMUNICADO

Informamos a todas as pessoas que foram nomeadas para exercer <u>cargos em comissão</u>, através das Portarias publicadas no Jornal Noticias do Município – Edições 1707 a 1709, que deverão comparecer à av. Senador Vergueiro, nº 3.315, Rudge Ramos – São Bernardo do Campo, para retirar lista de documentos, encaminhamento para realização de exame médico, abertura de conta hancária e formalidades de praxe

> São Bernardo do Campo, 13.0 ROBERTO RUSTICCI Diretor do Departamento de Gestão de Pessoas

COMUNICADO

Informamos a todos os funcionários efetivos que foram nomeados para exercer cargos em comissão, através das Portarias publicadas nesta edição do Jornal Noticias do Município, que deverão comparecer à av. Senador Vergueiro, nº 3.315, Rudge Ramos — São Bernardo do Campo, em até 3 (três) dias úteis, para assinatura do termo de posse e formalidades de praxe.

> São Bernardo do Campo, 13.02.2013 ROBERTO RUSTICCI
>
> Diretor do Departamento de Gestão de Pessoas

EDITAL DE CHAMAMENTO (ABANDONO DE EMPREGO)

O Diretor do Departamento de Gestão de Pessoas da Prefeitura do Município de São Bernardo do Campo FAZ SABER, a todos quanto o presente edital virem ou dele tiverem conhecimento, com prazo compreendido no período de 08/02/2013 a 08/03/2013, que o servidor abaixo discriminado deverá assumir suas funções ou fazer prova porque não o faz, sob pena de "abandono de cargo" e conseqüente "rescisão do Contrato de Trabalho", nos termos previstos no artigo 482, alinea "i", da C.L.T.(Consolidação das Leis do Trabalho):

NOME 19.314-5 JOSÉ HÉLIO DE OLIVEIRA JR. CARGO - LOTAÇÃO AUXILIAR DE LIMPEZA – SA-100.2

E, para que chegue ao conhecimento de todos e ninguém possa alegar ignorância, é expedido o presente Edital que será publicado na forma da lei

> São Bernardo do Campo, 15/02/2013 ROBERTO RUSTICCI Diretor do Departamento de Gestão de Pessoas
> JOSÉ AUGUSTO DE GUARNIERI PEREIRA Secretário de Administração e Modernização Administrativa

EDITAL DE CHAMAMENTO

O Diretor do Departamento de Gestão de Pessoas da Prefeitura do Município de São Bernardo do Campo **FAZ SABER**, nos termos do artigo 272, da Lei Municípial nº 1729/1968, a todos quantos o presente edital virem ou dele tiverem conhecimento, com prazo compreendido no periodo de 08/02/2013 a 08/03/2013, que o(a) funcionário(a) abaixo discriminado(a), nomeado(a) em caráter efetivo, deverá assumir o respectivo cargo ou fazer prova porque não o faz sob pena de "abandono de cargo" e conseqüente "demissão", nos termos previstos no artigo 244, inciso Il e § 1°. da Lei Municipal nº 1729/1968:

MATRÍCULA

o presente Edital que será publicado na forma da lei.

NOME CARGO / LOTAÇÃO
MARCIO APARECIDO MARCELLO MOTORISTA – SU.101

E, para que chegue ao conhecimento de todos e ninguém possa alegar ignorância, é expedido

São Bernardo do Campo, 15/02/2013 ROBERTO RUSTICCI Diretor do Departamento de Gestão de Pessoas

JOSÉ AUGUSTO DE GUARNIERI PEREIRA

PUBLICAÇÃO EM ATENDIMENTO À LEI MUNICIPAL N.º 3363, DE 04 DE SETEMBRO DE 1989: PORTARIAS ASSINADAS PELO EXMO. SR. PREFEITO:

Secretário de Administração e Modernização Administrativa

PORTARIA Nº 48.608/13 - SA-4

- 1 Exonerar, ADRIANA SANTOS BUENO ZULAR matrícula nº 25.368-2, do cargo e comissão de Subprocurador Geral do Município - GPGM, referência "W", tabela I-QPE-PP-I a partir de 01 de fevereiro de 2013.
- 2 Nomear ADRIANA SANTOS BUENO ZULAR 25.368-2, para exercer, em comissão, o cargo de **Procurador - Geral do Município - PGM**, nos termos do artigo 22, inciso I, da Lei Municipal nº 1729, de 30 de dezembro de 1968, a partir de **01 de fevereiro de 2013**.

PORTARIA Nº 48 614/13- SA-4 1 - Exonerar, a pedido, ANDREA SPINELLI SUJKOWSKI – matrícula nº 21757-9, do cargo de Chefe de Seção de Educação Infantil - Região II - SE-112, referência "S", tabela I-QPE-PP-I, a partir de 01 de fevereiro de 2013.

2 - Exonerar, a pedido, MAILA APARECIDA FERREIRA BORGES - matrícula nº 21719-7, do cargo de Assistente de Diretoria do Departamento de Acões Educacionais - SE-1, referência "T", tabela I-QPE-PP-I, a partir de 01 de fevereiro de 2013.

PORTARIA Nº 48.647/13 - SA-4

- Exonerar, a pedido, ALESSANDRO AUGUSTO DARDIN 36751-8, portador(a) do RG. 23811070-9, do cargo de ARQUITETO – SPU-2, referência "35A", tabela II-QPE-PP-II, a partir de 29 de janeiro de 2013, 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.
- 2 Exonerar, a pedido, ALINE DE FARIS FRANCA 26565-3, portador(a) do RG. 264574618, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL – SE-114, referência "M2B", tabela I-QME-PP-I, a partir de 01 de fevereiro de 2013, ficando declarado vago o respectivo cargo, de acordo com o artigo 77, § 1.°, inciso I, da Lei Municipal n.º 1729, de 30 de dezembro de 1968.
- 3 Experior a nedido ANA PALII A DIJENHAS 37741-4 portador(a) do RG 19360139-4 do cargo de PROFESSOR DE EDUCAÇÃO BASICA I INFANTIL – SE-111, referência "M2A", tabela I-QME-PP-I, a partir de 28 de janeiro de 2013, 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.
- 4 Exonerar a pedido ANDREIA APARECIDA FERREIRA 24062-3, portador(a) do RG 25464711-X, do cargo de RECEPCIONISTA DE UNIDADE DE SAUDE - SS-31, referência "9A", tabela III-QPE-PP-III, a partir de 04 de fevereiro de 2013, 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.
- 5 Exonerar, a pedido, ANNA CRISTINA GUDERGUES DE FIGUEIREDO DIAS 28821-7, portador(a) do RG. 9474613-8, do cargo de PROFESSOR DE EDUCACAO ESPECIAL SE-115, referência "MAA", tabela I-QME-PP-I, a partir de 05 de fevereiro de 2013, 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.
- 6 Exonerar, a pedido, AUDENI MARIA O FERNANDES 35383-8, portador(a) do RG. 9885896-8, do cargo de PROFESSOR DE EDUCAÇÃO BASICA I INFANTIL SE-111, referência "M2A", tabela I-QME-PP-I, a partir de 31 de janeiro de 2013, 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
- 7 Exonerar, a pedido, BRUNA CRISTINA MELLO DOS SANTOS 38653-4, portador(a) do RG. 46973525-9, do cargo de AUXILIAR EM EDUCACAO – SE-112, referência "12A", tabela III-QPE-PP-III, a partir de 29 de janeiro de 2013, 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.
- 8 Exonerar, a pedido, BRUNA ESSI ALFONSI 36285-1, portador(a) do RG. 43443540-5, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL – SE-114, referência "M2B", tabela I-QME-PP-I, a partir de 31 de janeiro de 2013, 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
- 9 Exonerar, a pedido, CARLOS EDUARDO MARTINS 26352-0, portador(a) do RG. 20166169X, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL – SE-114, referência "M2B", tabela I-QME-PP-I, a partir de 01 de fevereiro de 2013, 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.
- 10 Exonerar, a pedido, ELAINE MAGALHAES DE ALMEIDA 36994-2, portador(a) do RG. 36002938-3, do cargo de AUXILIAR EM EDUCACAO SE-112, referência "12A", tabela III-QPE-PP-III, a partir de 01 de fevereiro de 2013, 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.
- 11 Exonerar, a pedido, ELIZA YUKARI HONJI 37132-9, portador(a) do RG. 35942813-7, do cargo de AUXILIAR EM EDUCACAO SE-112, referência "12A", tabela III-QPE-PP-III, a partir de 31 de janeiro de 2013, 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.
- 12 Exonerar, a pedido, GEISA MARIA YUKARI KURAMOTO 36221-7, portador(a) do RG. 27907488-8, do cargo de OFICIAL DE ESCOLA SE-114, referência "10A", tabela III-QPE-PP-III, a partir de **04 de fevereiro de 2013**, 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.
- 13 Exonerar, a pedido, LETICIA AGUIAR SIMOES AMARO 36969-1, portador(a) do RG 35396182-6, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL – SE-114, referência "M2A", tabela I-QME-PP-I, a partir de 04 de fevereiro de 2013, 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.
- Exonerar, a pedido, LIGIA DA SILVA CARRUCHO DURAN 38519-8, portador(a) do RG. 27349969-5, do cargo de PROFESSOR DE EDUCAÇÃO BASICA II EJA — SE-121, referência "M3A", tabela I-QME-PP-I, a partir de 23 de janeiro de 2013, 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.
- 15 Exonerar, a pedido, LUCIANA REGINA TASCA RODRIGUES 38507-5, portador(a) do RG. 27731306-5, do cargo de PROFESSOR DE EDUCAÇÃO BASICA II EJA – SE-121, referência "M3A", tabela I-QME-PP-I, a partir de 01 de fevereiro de 2013, ficando declarado vago o respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30
- 16 Exonerar, a pedido, MARCIA ALVES GUIMARAES 34432-8, portador(a) do RG. 22607123-6, do cargo de AUXILIAR EM EDUCACAO SE-112, referência "12A", tabela III-QPE-PP-III, a partir de 31 de janeiro de 2013, ficando declarado vago o respectivo cargo, de acordo com o artigo 77, § 1.°, inciso I, da Lei Municipal n.º 1729, de 30 de dezembro de 1968
- 17 Exonerar, a pedido, MARILDA CUNHA CORREA DA SILVA 31727-0, portador(a) do RG 14508652-5, do cargo de AUXILIAR DE ENFERMAGEM – SS-11, referência "15A", tabela III-QPE-PP-III, a partir de 28 de janeiro de 2013, 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.
- 18 Exonerar, a pedido, NUBIA DE FATIMA C G MINCHETTI 35178-9, portador(a) do RG 284968134, do cargo de COORDENADOR PEDAGOGICO – SE-114, referência "M5A", tabela I-QME-PP-I, a partir de 24 de janeiro de 2013, 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.
- 19 Exonerar, a pedido, PAULA INFANTE CARDOSO 34885-1, portador(a) do RG. 17966571, do cargo de AUXILIAR DE BIBLIOTECA SC-21, referência "10A", tabela III-QPE-PP-III, a partir de 01 de fevereiro de 2013, ficando declarado vago o respectivo cargo, de acordo com o artigo 77, § 1.°, inciso I, da Lei Municipal n.° 1729, de 30 de dezembro de 1968.
- 20 Exonerar, a pedido, RENATA SAVASSA BERNAL 28088-7, portador(a) do RG, 22021257-0, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL - SE-113 referência "M2A", tabela I-QME-PP-I, a partir de 01 de fevereiro de 2013, 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.

- 21 Exonerar, a pedido, ROBERTO DE SANTI 38136-4, portador(a) do RG. 15259341-X, do cargo de OFICIAL DE ESCOLA SE-114, referência "10A", tabela III-QPE-PP-III, a partir de 31 de janeiro de 2013, ficando declarado vago o respectivo cargo, de acordo com o artigo 77. § 1.°, inciso I, da Lei Municipal n.° 1729, de 30 de dezembro de 1968
- 22 Exonerar, a pedido, ROSANA AKEMI PAFUNDA 38705-1, portador(a) do RG. 32613521-2, do cargo de PROFESSOR DE EDUCAÇÃO BASICA II EJA – SE-121, referência "M3A", tabela I-QME-PP-I, a partir de 01 de fevereiro de 2013, ficando declarado vago o respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de
- 23 Exonerar, a pedido, SARA MORAES ESTEVAO VASCONCELOS 37580-2, portador(a) do RG. 411366786, do cargo de AUXILIAR EM EDUCACAO – SE-112, referência "12A", tabela III-QPE-PP-III, a partir de 28 de janeiro de 2013, 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
- 24 Exonerar a nedido SILVIA HELENA BORNHOLDT 30423-7, nortador(a) do RG 23342483-4, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL

 — SE-113, referência "M2B", tabela I-QME-PP-I, a partir de 31 de janeiro de 2013, 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.
- 25 Exonerar a nedido TATIANA PAJIJELO DE OLIVEIRA 38583-9 nortador(a) do RG 27283902-4, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL

 — SE-113, referência "M2B", tabela I-QME-PP-I, a partir de 10 de janeiro de 2013, 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.
- 26 Exonerar, a pedido, TATIANA RODRIGUES DAVID 34914-0, portador(a) do RG. 29414150-9, do cargo de PROFESSOR DE EDUCACAO BASICA I ENSINO FUNDAMENTAL SE-113, referência "M2A", tabela I-QME-PP-I, a partir de 01 de fevereiro de 2013, 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 Nº48.648/13- SA-4
Exonerar, GRACE LUCIANA PEREIRA - matrícula nº 22.825-1, do cargo em comissão de Chefe de Seção de Valorização do Magistério - SE-131, referência "S", tabela I-QPE-PP-I a partir de 15 de fevereiro de 2013.

PORTARIA N º48 649/13 - SA-4

Nomear GRACE LUCIANA PEREIRA – 22.825-1 para exercer, em comissão, o cargo de Chefe de Seção de Programas Educacionais - SE-133, referência "S" tabela I-QPE-PP-I , nos termos do artigo 22, inciso I, da Lei Municipal nº 1729, de 30 de dezembro de 1968, a partir de 15 de fevereiro de 2013.

PORTARIA N.º48.650/13 - SA-4

Nomear SANDRA CRISTINA BOSCHETTI - R.G. 9.118.603-1 para exercer, em comissão, o cargo de Chefe de Seção de Educação Especial - SE-115, referência "S" tabela I-QPE-PP-I nos termos do artigo 22, inciso I, da Lei Municipal nº 1729, de 30 de dezembro de 1968, a partir de 15 de fevereiro de 2013.

PORTARIA N.º48.651/13 - SA-4 Nomear ELISABETE FERREIRA E CAMPOS - 21.862-2 para exercer, em comissão, o cargo de Chefe de Seção de Educação Infantii – Região II - SE-112, referência 'S' tabela I-QPE-PP-I, nos termos do artigo 22, inciso I, da Lei Municipal nº 1729, de 30 de dezembro de 1968, a partir de 15 de fevereiro de 2013.

PORTARIA N.º48.652/13 - SA-4 Nomear TATIANA SILVA DOS SANTOS - 26.202-9 para exercer, em comissão, o cargo de Chefe de Seção de Valorização do Magistério - SE-131, referência "S" tabela I-QPE-PP-I, nos termos do artigo 22, inciso I, da Lei Municipal nº 1729, de 30 de dezembro de 1968, a partir de 15 de fevereiro de 2013

PORTARIA Nº 48.653/13- SA-4

Exonerar, RICARDO DA SILVEIRA BORENSTAIN – matrícula nº 32.259-0, do cargo em comissão de Encarregado de Serviço de Preparação e Análise – SA-213.2, referência "P", tabela I-QPE-PP-I , a partir de 15 de fevereiro de 2013.

PORTARIA Nº 48.654/13 – SA-4
Colocar o funcionário RICARDO DA SILVEIRA BORENSTAIN – matrícula 32.259-0, Técnico em Licitações e Materiais – SA-, referência "25-A", à disposição da Câmara Municipal de São Bernardo do Campo, com prejuizo dos vencimentos, e sem prejuizo das demais vantagens do cargo, a partir de 15 de fevereiro de 2013.

PORTARIAS E APOSTILAS ASSINADAS PELO SR. SECRETÁRIO:

PORTARIA N.º 7/13 - SS

ADEMAR ARTHUR CHIORO DOS REIS, Secretário de Saúde, no uso dos poderes que lhe são conferidos por lei, e em atendimento ao disposto no artigo 633 da lei municipal nº 5.982 de 11 de novembro de 2009, resolve:

Delegar competência, nos termos dos artigos 15 e 16 da lei municipal nº 2,240 de 13 de agosto de 1976, ao (a) Diretor (a) DANIELE MARIE GUERRA - R.G. 20.473.839.8 — Departamento de Apoio à Gestão do SUS - SS-5, a partir de 06 de fevereiro de 2013, as seguintes

- I coordenar o planejamento, a elaboração e a execução dos projetos e programas do respectivo Departamento em consonância com os Projetos da respectiva Secretaria, de forma articulada, inclusive para estabelecimento de prioridades:
- II alimentar o sistema de acompanhamento e monitoramento dos projetos prioritários e impor-tantes de governo E-CAR com todas as informações necessárias para acompanhamento e gerenciamento dos projetos que estão sob sua coordenação; III – promover a facilitação para elaboração, condução e implantação dos Projetos de Moderni-
- zação Administrativa, coordenando os grupos de trabalho de revisão, racionalização e moder-nização dos processos de trabalho no âmbito do Departamento, de forma articulada com a respectiva Secretaria;
- IV participar da elaboração do orçamento anual, e plurianual do Departamento, de forma articulada com o orçamento da Secretaria, garantindo a sua execução, dentro das diretrizes
- estabelecidas, bem como, acompanhar as plenárias do orçamento participativo; V providenciar a atualização permanente das informações do Guia de Serviços de sua compe tência, responsabilizando-se por:
- a) Centralizar as informações referentes aos servicos, documentos e procedimentos da unidade que representa:
- b) Acompanhar as atualizações de informações e de procedimentos nas unidades da Prefeitura que atendem público, comunicando e instruindo os servidores sobre as modificações que venham a ocorrer;
- c) Subsidiar a unidade gestora na elaboração de normas de procedimentos relativas à unidade
- que representa, principalmente as d) que interferirem diretamente no Guia de Serviços e no atendimento ao público;
- e) Responder e/ou subsidiar a unidade gestora do Guia de Serviços e a Administração Municipal em relação às manifestações dos cidadãos.

PORTARIA N.º 1/13 - SE

CLEUZA RODRIGUES REPULHO. Secretária de Educação, no uso dos poderes que lhe são conferidos por lei, e em atendimento ao disposto no artigo 633 da lei municipal nº 5.982 de 11 de novembro de 2009, resolve:

BE

15

Delegar competência, nos termos dos artigos 15 e 16 da lei municipal nº 2.240 de 13 de agosto de 1976, ao (a) Diretor (a) RAFAEL CUNHA E SILVA - 34.544-7 – Departamento de Apoio à Educação - SE-2, a partir de 08 de fevereiro de 2013, as seguintes atribuições:

- I coordenar o planejamento, a elaboração e a execução dos projetos e programas do respec tivo Departamento em consonância com os Projetos da respectiva Secretaria, de forma articula-da, inclusive para estabelecimento de prioridades;
- II alimentar o sistema de acompanhamento e monitoramento dos projetos prioritários e impor tantes de governo – E-CAR – com todas as informações necessárias para acompanhamento e gerenciamento dos projetos que estão sob sua coordenação;
- III promover a facilitação para elaboração, condução e implantação dos Projetos de Moderni-zação Administrativa, coordenando os grupos de trabalho de revisão, racionalização e modernização dos processos de trabalho no âmbito do Departamento, de forma articulada com a
- IV participar da elaboração do orçamento anual, e plurianual do Departamento, de forma articulada com o orçamento da Secretaria, garantindo a sua execução, dentro das diretrizes estabelecidas, bem como, acompanhar as plenárias do orçamento participativo;
- V providenciar a atualização permanente das informações do Guia de Serviços de sua compe tência, responsabilizando-se por:
- a) Centralizar as informações referentes aos serviços, documentos e procedimentos da unidade que representa;
- b) Acompanhar as atualizações de informações e de procedimentos nas unidades da Prefeitura que atendem público, comunicando e instruindo os servidores sobre as modificações que ve
- c) Subsidiar a unidade gestora na elaboração de normas de procedimentos relativas à unidade que representa, principalmente as
- d) que interferirem diretamente no Guia de Serviços e no atendimento ao público;
- e) Responder e/ou subsidiar a unidade gestora do Guia de Serviços e a Administração Municipal em relação às manifestações dos cidadãos.

PORTARIA N.º2/13 - SE

CLEUZA RODRIGUES REPULHO, Secretária de Educação, no uso dos poderes que lhe são

Cessar os efeitos da Portaria n.º 006/12 - SE, que delegou competências ao (a) funcionário (a) FERNANDO EDUARDO SILVA MENDES, matrícula nº 33.865-4, a partir de 08 de fevereiro de 2013

PORTARIA N.º 3/13 - SA

JOSÉ AUGUSTO DE GUARNIERI PEREIRA, Secretário de Administração e Modernização Administrativa - SA, no uso dos poderes que lhe são conferidos por lei, e em atendimento ao disposto no artigo 633 da lei municipal nº 5.982 de 11 de novembro de 2009, resolve:

Delegar competência, nos termos dos artigos 15 e 16 da lei municipal nº 2 240 de 13 de agosto de 1976, ao (a) Diretor (a) GIOVANNI NAREZI PIMENTEL ROSA - R.G. 33.906.108-X – Departamento de Tecnologia da Informação - SA-3, a partir de 08 de fevereiro de 2013, as

- I coordenar o planejamento, a elaboração e a execução dos projetos e programas do respectivo Departamento em consonância com os Projetos da respectiva Secretaria, de forma articulada, inclusive para estabelecimento de prioridades:
- II alimentar o sistema de acompanhamento e monitoramento dos projetos prioritários e impor-tantes de governo E-CAR com todas as informações necessárias para acompanhamento e
- gerenciamento dos projetos que estão sob sua coordenação; III promover a facilitação para elaboração, condução e implantação dos Projetos de Moderni zação Administrativa, coordenando os grupos de trabalho de revisão, racionalização e moder nização dos processos de trabalho no âmbito do Departamento, de forma articulada com a respectiva Secretaria:
- IV narticipar da elaboração do orçamento anual, e plurianual do Departamento, de forma articulada com o orçamento da Secretaria, garantindo a sua execução, dentro das diretrizes estabelecidas, bem como, acompanhar as plenárias do orcamento participativo:
- V providenciar a atualização permanente das informações do Guia de Serviços de sua competência, responsabilizando-se por:
- a) Centralizar as informações referentes aos serviços, documentos e procedimentos da unidade que representa:
- Que atendem público, comunicando e instruindo os servidores sobre as modificações que ve-que atendem público, comunicando e instruindo os servidores sobre as modificações que venham a ocorrer
- c) Subsidiar a unidade gestora na elaboração de normas de procedimentos relativas à unidade que representa, principalmente as
- d) que interferirem diretamente no Guia de Serviços e no atendimento ao público; e) Responder e/ou subsidiar a unidade gestora do Guia de Serviços e a Administração Municipal
- em relação às manifestações dos cidadãos.

PORTARIA N.º4/13 - SA

JOSÉ AUGUSTO DE GUARNIERI PEREIRA, Secretário de Administração e Modernização Administrativa - SA, no uso dos poderes que lhe são conferidos, resolve:

Cessar os efeitos da Portaria n.º 47.673/12-SA-4, que delegou competências ao (a) funcionário (a) SUSÉLIDE CRISTINA TENANI, matricula nº 38.079-0, a partir de 08 de fevereiro de 2013.

PORTARIA Nº 48.646/13 - SA-4

DESIGNAR, a partir de 1º de março de 2013, a funcionária DANIELE BERNARDES MILAN – 37.851-7, PROFESSOR DE EDUCAÇÃO BÁSICA I INFANTIL - SE-111, nivel de referência "M-2A", para prestar serviços junto à SECRETARIA DE ESPORTES E LAZER - G.SESP.

DESPACHOS DO SR. DIRETOR:

Em atendimento à solicitação do Senhor Secretário de Segurança Urbana, cessar a designação, da servidora CLÁUDIA AP. COELHO DOS SANTOS, matrícula 18.563-1, para o exercício temporário da função de Subinspetor da Guarda Civil Municipal a partir de 15 de fevereiro de 2013 nos termos do artigo 468, parágrafo único da C.L.T.

Em atendimento à solicitação do Senhor Secretário de Segurança Urbana, designar, a servidora FERNANDA DO NASCIMENTO P SILVA, matricula 17.150-3, para o exercicio temporário da função de Subinspetor da Guarda Civil Municipal a partir de 15 de fevereiro de 2013, nos termos do artigo 468, parágrafo único da C.L.T

- 1 DEFERINDO o pedido de INCORPORAÇÃO DOS DIAS DE EFETIVO EXERCÍCIO PARA FINS DE PTS, do (da) servidor (a) PATRICIA PEREIRA OUCHIDA, matricula 35.768-8, conforme manifestação constante 35768/K.
- 2 DEFERINDO o pedido de INCORPORAÇÃO DOS DIAS DE EFETIVO EXERCÍCIO PARA FINS DE PTS, do (da) servidor (a) JOYCE CRISTINA C RODRIGUES, matrícula 37.227-8, conforme manifestação constante do P.P. 37227/K.
- 3 INDEFERINDO o pedido de ADICIONAL DE PERICULOSIDADE POR FALTA DE AMPARO LEGAL, do (da) servidor (a) ANTONIO PEREIRA JUNIOR, matrícula 22.210-8, conforme manifestação constante 22210/U.
- 4 INDEFERINDO o pedido de ADICIONAL DE PERICULOSIDADE POR FALTA DE AMPARO LEGAL, do (da) servidor (a) JUDAS TADEU EVANGELISTA, matricula 22.161-5, conforme manifestação constante 22161/U.

5 - INDEFERINDO o pedido de EMISSÃO DE PPP DO PERÍODO DE 27/07/1993 À 25/01/2013 SERVIDOR ESTATUTÁRIO, do (da) servidor (a) ANA MARIA MACHADO, matrícula 23.149-8 conforme manifestação constante 23149/X

004232-0

EXPEDITO BISPO DE MATOS

COMUNICADO DE DESLIGAMENTO

Matricula Nome		Cargo/Regime	Cargo/Regime Lotação		Motivo
77368-8	AMANDA GONCALVES DO NASCIMENTO	ESTAGIARIO – ESTAGIARIO PEAT - INSS	SEDESC-2	18/02/2013	Maioridade
77373-5	CAMILA LOPES DE OLIVEIRA	ESTAGIARIO – ESTAGIARIO PEAT - INSS	SEDESC-2	20/02/2013	Maioridade
77740-4	GABRIELA DOS SANTOS NUNES	ESTAGIARIO – ESTAGIARIO PEAT - INSS	SEDESC-2	16/02/2013	Maioridade
77386-6	GABRIELA MENDES SILVA	ESTAGIARIO – ESTAGIARIO PEAT - INSS	SEDESC-2	17/02/2013	Maioridade
77640-8	JANAINA TEODORO DA SILVA	ESTAGIARIO - EDUCAÇÃO FISIÇA	SESP-I	31/12/2012	Termino de Contrato
77823-0	JENNIFER CRISTIE DE O TOSSI	ESTAGIARIO - PEDAGOGIA	SE-1	04/02/2013	Desligado a Pedido
77394-7	JENNYFER INGRYD SANTOS INACIO	ESTAGIARIO – ESTAGIARIO PEAT - INSS	SEDESC-2	17/02/2013	Maioridade
4505-1	ROBERTO DE ZOPPA	ANALISTA DE TRANSPORTES – MENSALISTA-CLT	ST-1	06/02/2013	Demissão a Pedido
77766-6	ROMARIO ROGER SANTOS DA PAZ	ESTAGIARIO – ESTAGIARIO PEAT - INSS	SEDESC-2	18/02/2013	Maioridade
77217-9 THAIS DE CARVALHO E		ESTAGIARIO - DIREITO	G.PGM	20/02/2013	Termino de Contrato

SBCPREV - INSTITUTO DE PREVIDÊNCIA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO

PORTARIAS ASSINADAS PELA SRA. DIRETORA SUPERINTENDENTE:

PORTARIA N.º 465/13 - SBCPREV

Exonerar, a pedido, JULIANA GONZAGA DOS ANJOS ALVAREZ RG. 40.471.376-2 do cargo de Analista Previdenciário - Contador, nivel de referência "16", a partir de 08 de fevereiro de 2013, 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.

EDITAL DE CONVOCAÇÃO Nº 004/2013

O Instituto de Previdência do Município de São Bernardo do Campo, CONVOCA o candidato a seguir relacionado, aprovado no concurso público nº 01/2012 destinado ao provimento do cargo abaixo listado:

Para a realização do processo de admissão:

Apresentar-se no Instituto de Previdência do Município de São Bernardo do Campo, situado na Av. Senador Vergueiro, 3315, Rudge Ramos - São Bernardo do Campo – SP na data e horário indicados, portando Cédula de Identidade e carteira de vacinação (Dupla Adulto, Sarampo, Caxumba, Rubéola); para encaminhamento de exame médico, retirada da lista de documentos a serem providenciados e receber instruções quanto à admissão.

DATA: 18/02/2013 HORÁRIO: 10 HORAS

CARGO: ANALISTA PREVIDENCIÁRIO- CONTADOR HILTON DO NASCIMENTO PEREIRA RG. 10.046.876

O não comparecimento do candidato convocado e não apresentação da documentação exigida na data, horário e local indicados em cronograma estabelecido pelo Instituto de Previdência de São Bernardo do Campo, implicará em sua desclassificação do Concurso Público.

> São Bernardo do Campo, 14 de fevereiro de 2013. GLORIA SATOKO KONNO Diretora Superintendente

CONVOCAÇÃO

Solicitamos o comparecimento dos aposentados e pensionistas abaixo relacionados, impreterivelmente, até o dia 28 de fevereiro de 2013, neste Departamento, situado na Avenida Senador Vergueiro, 3.315 – Rudge Ramos – São Bernardo do Campo – S.P., munidos dos seguintes

Original e cópia do título de eleitor e

 Original e cópia do comprovante de votação da Eleição Municipal realizada no dia 07/10/2012, ou documentos comprobatórios de justificativa de não votação, ou ainda, Certidão do Cartório Eleitoral informando que a situação do eleitor está regularizada.

MATRÍCULA	NOME
000058-8	CLAUDETE DA SILVA MACEDO
000165-7	APARECIDA G DO NASCIMENTO
000428-1	VALDIR NOGUEIRA REIS
000476-0	AGENOR FRANCISCO
000795-4	DALVA S EFIGENIO DE FRANCA
001024-8	JOSE CARLOS DA SILVA
001531-1	MARIA APARECIDA SABINO
001861-0	JOSE RODRIGUES DE FIGUEIREDO
001938-1	ANTONIO PEDRO CHAGAS
001993-3	JOAO FAGUNDES SOBRINHO
002081-9	NORMA A PEREIRA OLIVEIRA
002417-2	ANTONIO A FERREIRA DE BRITO
002736-6	AMERICO ALVES DE SOUZA
002979-0	LOURIVALDO DE SOUZA GONCALVES
003009-0	VALDIR FERREIRA
003224-6	MARIA REGINA DE OLIVEIRA
003420-6	MARIA DAS D DE O GUILHERME
003524-4	JOSE ANTONIO NUNES
003701-8	ISMAEL LOPES DE SIQUEIRA
003745-8	VALDEMAR LUIZ DE MACEDO
003749-0	WALDIVINO COELHO GONCALVES
004044-1	WILSON ADAME
004052-2	NIVALDINA ALVES DE OLIVEIRA

004232-0	EXPEDITO BISPO DE MATOS
004255-8 004437-2	DULCENEI BRITO DE OLIVEIRA JANETE P DOS SANTOS MONTEIRO
004437-2	CLARINDO DE F DE DEUS PINHEIRO
004527-1	PAULO LEAL
004887-1	MARIA JOSE CORREA
004978-8	MIRNAGENES DELLATORRE
005084-2 005117-3	EDELI FERREIRA ARNALDI DENICIO FANANI
005818-3	ANA MARIA DA SILVA PEREIRA
006472-6	CASSIA GARCIA
007022-0	REGINA LUCIA MEIRELES DUARTE
007185-2	NEUSA DE SOUZA NASCIMENTO
007242-6 007253-1	JANE DAIBERT NAIMAYER PADULA DULCE HELENA GONCALVES BORGES
007535-1	SILEIA WERPEL PESSOA
007589-8	BERNARDINA FERNANDES CHAGAS
007713-3	JOAO APARECIDO RODRIGUES
008228-3	ADNAIR MOREIRA CAMPOS RIBEIRO MARIA OTILIA LUNARDI MENEZES
008317-4 008342-5	NORMA ZACHARIAS D AMICO
008347-5	ABEILDO MENDONCA REIS
008377-6	OSWALDO DOMINGOS DOS SANTOS
008482-9	NEUZA OCHSENDORF SALGADO
008537-0	CLEUSA DURAN GIACON MARIA APARECIDA V MARTIN
008805-1 008851-4	EUNICE BORROWISKI DA SILVA
009068-2	MARLENE MARQUIZINI MAIRENE
009097-5	NARCISA AMALIA FORMENTINI
009338-9	VALDETE MARIA SOARES
009600-2 010255-8	CREMILDA SANTINA VERSOLATO CARLOS ROBERTO SANTANA
010233-6	TERESINHA MENDES DE LIMA
011017-7	OTACILIO APARECIDO ROZENDO
011454-5	GRIMALDO ROCHA PIRES
011507-0	TERESINHA TORRES DA S COSTA
011705-6 011726-8	LUIZA ANDOLFO IZABEL CRISTINA LUZZIO
011890-5	JOSE PERES NETO
012071-4	LUIZ HELENO GOMES
012076-4	IVALDO BENTO DE MORAES
012186-7	ANTONIO N RODRIGUES DE ARAUJO LURDINETE VASCONCELOS SODO
015167-0 015334-7	ALTAIR ZAGRAKALIN
015655-7	ZILDETE SOUZA SILVA
015701-6	MARIA ELIZETE DE ARAUJO
015873-7	MARIA DE FATIMA RIBEIRO
015877-9 015923-8	MESSIAS FERREIRA DA CUNHA PATRICIA HELENA C ANDREUCCI
015976-7	FERNANDO BRITO LEAO
016005-9	MARIA HERMENEGILDA DE S CUNHA
016031-8	RAQUEL SANTIAGO DE BRITO
016283-1 016300-7	MARIA APARECIDA DA SILVA INES CARDOSO FORTUNATO
016306-5	TEREZINHA DE JESUS FELINTO
016310-4	MARIA DAS GRACAS B DE LANA
016335-8	NAIARA FERREIRA BISPO
016342-1 016362-5	LAUDEMAR FERREIRA COSTA BRUNA ANTUNES DOS SANTOS
016417-6	WILLIAN HENRIQUE DA SILVA
016449-3	WELLINGTON PAZ DOS SANTOS
016466-3	MARCIA APARECIDA RODRIGUES
016583-9	VILMA SEGALA
016636-4 016665-7	MARIA HELENA MARTINS HENRIQUE BENEDITA CORREA DA SILVA
016670-4	ADELINA FONSECA PINHEIRO
016721-3	RITA RODRIGUES PEREIRA
016759-8	BRUNA KLEIN COLUCCI
016810-4 016818-8	ANA PAULA REIS DA SILVA ANA MARIA PIMENTEL NOVAIS
016848-9	MARIA DAS GRACAS OLIVEIRA
016858-6	SILENE BARRETO DE C VICALVI
016860-9	GABRIELA CASSEMIRO
016865-9	MARTA BARBOSA DA SILVA SEBASTIANA ANDRADE DOS SANTOS
016866-7 016877-2	CLELIA APARECIDA NUNES
016913-4	AGRIPINA DA SILVA
016924-9	JOSE DE SOUZA LIMA
021177-7 021206-6	MARIA DO S C DO N MORAES MARIA MADALENA DE JESUS
021917-3	CARMEN DE OLIVEIRA SILVA KLEIM
021940-8	BERENICE PETRONI
022109-7	CORJESUS VIDIGAL PEREIRA
022333-2 023016-7	DORALICE CARNEIRO RIVA LUIZ A FERREIRA RODRIGUES
023030-3	ELIZABETH WEN MEE KAO
023166-8	LEONIA XAVIER ARMALOVS
023227-4 023251-7	ANA BEATRIZ GODOI THEREZINHA MARIA DA ROCHA
023251-7	IVO ARRUDA BENTO
023458-5	ELIAS MACIEL DE PAULA
023945-4	MARIA ELECI MARTINS DA SILVA
024015-2 025191-5	MOACIR KAIROF DIRCE DE L TESCARO ZANELI
025205-0	DESLEIDE DE FATIMA N DA SILVA
025835-7	MARIA DAS GRACAS MOURA DE SA
026030-2	GEANETE LAVORATO FRANCO
027616-5 027789-4	MARCIA SA FORTES MARIA EUNICE DE G NOMELLINI
028281-3	MARIA EUNICE DE G NOMELLINI MARIA MADALENA L DE SANTANA
028750-4	MARINA APARECIDA MIGUEL
Doggaltar:	uo om razão do absiratada da da da com
	ue, em razão da obrigatoriedade da votação em cumprimento ao inciso II, §1º do artigo 7º

Ressal ressarantos que en razao u obrigatoriezade da Vidagar para os cituados de 10 a 70 años e, sobretudo, em cumprimento ao inciso II, §1º do artigo 7º da Lei 4737/65 (Código Eleitoral), efetuamos a verificação da quitação eleitoral diretamente com o Tribunal Superior Eleitoral e os referidos servidores inativos e pensionistas, foram considerados em situação irregular, tais como: "dados não conferem", "eleitor irregular" e "não votou". Informamos, ainda, que, o não atendimento ao ora solicitado, implicará no bloqueio dos proven-

tos referente ao mês de marco de 2013, em conformidade com a legislação supracitada

COMUNICADO DE FALECIMENTO Nº 004/2013

Matrícula 2859-0 Nome Cargo ANTONIO CUSTODIO APOSENTADO Data do Falecimento 15/01/2013

038 148 368-12

GLÓRIA SATOKO KONNO

SECRETARIA DE FINANCAS DEPARTAMENTO DA RECEITA

EDITAL DE NOTIFICAÇÃO Nº SF.1 - 41/2013

Nos termos da alínea "b" do item 1 do § 3º do artigo 25 da Lei Municipal 1802, de 26 de dezembro de 1969 e suas alterações, ficam os contribuintes de Tributos Mobiliários NOTIFICADOS do lançamento do I.S.S.Q.N. (fixo) – IMPOSTO SOBRE SERVIÇOS DE QUALQUER NATUREZA langamento do 1.55. C.N. (11x0) — IMPOSTO SOBRE SERVIÇOS DE QUALQUER NATUREZA (fixo), T.F.F. - TAXA DE FISCALIZAÇÃO DE FUNCIONAMENTO e da T.F.P. - TAXA DE FISCALIZAÇÃO DE PUBLICIDADE, relativos ao exercício de 2013, cujos vencimentos das parcelas seguem

Parcela Única: 15/03/2013 - com desconto de 5% (cinco por cento) para pagamento à vista;

- Pagamento sem desconto 1ª Parcela: 15/03/2013 2ª Parcela: 15/04/2013

3ª Parcela: 15/05/2013 4ª Parcela: 15/06/2013

Na hipótese do dia do vencimento ser considerado não útil pelo órgão administrativo, o mesmo será prorrogado para o primeiro dia útil que seguir.

OBSERVAÇÕES IMPORTANTES:

- 1 Os contribuintes que não tiverem recebido as respectivas notificações poderão obter 2ª VIA para pagamento a partir de 15 (quinze) dias antes do vencimento da primeira parcela, num dos seguintes locais:

 1.1 - Portal da Secretaria de Finanças - www.sf.saobernardo.sp.gov.br
- 12 Rede Fácil:

- 1.2 Rede Facit:
 a) Paço Municipal: Praça Samuel Sabatini, nº 50 Térreo Centro;
 b) Assunção: Av. Robert Kennedy, 3438 Bairro Assunção;
 c) Riacho Grande: Av. Araguaia nº 265 Riacho Grande.
 2 As segundas vias serão fornecidas mediante o pagamento do preço público devido, exceto
- para emitidas por meio do site www.sf.saobernardo.sp.gov.br.

 3 Os pedidos de segundas vias não obstam os prazos de vencimentos dos tributos, nem suspendem os de reclamação, mesmo que solicitadas no dia do vencimento de quaisquer parcelas.
 4 - O pagamento somente será aceito em notificação própria ou segunda via
- 5 O pagamento dos tributos poderá ser efetuado até o vencimento das parcelas em qualquer agência bancária contratada com o Município de São Bernardo do Campo.
 6 As reclamações contra lançamentos apresentadas até a data de vencimento da primeira

parcela terão efeito suspensivo quanto ao valor dos tributos exigidos, sem prejuizo da atualização monetária.

SF.1, 13 de fevereiro de 2013 FERNANDO JOSÉ DE CAMPOS Diretor do Departamento da Receita

EDITAL SF-1 043/2013

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

REDE FÁCIL – ATENDIMENTO AO CIDADÃO

(Praça Samuel Sabatini, 50 - Centro - PisoTérreo)

ASSUNTO-	APRESENTAR	DOCUMENTOS	
A0001110.	AL INDUCTION	DOCUMENTO	

ASSOC. DE CONST. COM.. POR MUTIRÃO UNIÃO E FORÇA SB-54.887/2012 C. T. C. PRESTAÇÃO DE SERVIÇOS S/C LTDA ME ERICK ROBERT PEREIRA SR-71 561/2012 RG-00.218/2000 IGREJA APOSTÓLICA PODER DA FÉ SB-43 716/2011 JLL MONTEIRO TRANSPORTES LTDA SB-60.283/2012 MARIA ADELAIDE BARREIRO DE MIRANDA SB-03 000/2013 MARIA NEUDE ALVES GONÇALVES RG-00.218/2000 NELDI MENDES DOS SANTOS SB-54.887/2012 PRALA PRAKA TRANSPORTES LTDA ME PROJETO ATOS AÇÃO E TRABALHO DE ORDEM SOCIAL SB-06.731/2013 SB-10.133/2005 VERTEMATI CORRETORA DE SEGUROS LTDA SB-39.699/2012

ASSUNTO: RECOLHER COMPLEMENTAÇÃO DE ITBI JACINTO FRANCISCO PAZ

SB-00.700/2013

ANDAR TÉRREO DA SECRETARIA DE FINANÇAS - SF.101-3

(Av. Kennedy, 1058 - Subseção de Cadastro Mobiliário)

ASSUNTO: APRESENTAR DOCUMENTOS JORGE JOSÉ DA SILVA

2º ANDAR DA SECRETARIA DE FINANÇAS - SF.103 (Av. Kennedy, 1058 - 2ª Seção de Fiscalização Tributária)

ASSUNTO: APRESENTAR DOCUMENTOS

SB-17.901/2010

SB-56.332/2012

Nos termos da legislação vigente, ficam os CONTRIBUINTES abaixo CIENTIFICADOS das decisões exaradas pelo CONSELHO DE TRIBUTOS E MULTAS (C.T.M.)

DECISÕES DO CTM

RECURSO PROVIDO PARCIALMENTE

ASSUNTO: CANCELAMENTO (Débitos) SB-17.598/2009 RECURSOS DESPROVIDOS

ASSUNTO: CANCELAMENTO (Multa) IGREJA EVANGÉLICA ASSEMBLÉIA DE DEUS SB-32.964/2011 ILSON PEREIRA DIAS SB-07.195/2008

Nos termos da legislação vigente, ficam os CONTRIBUINTES abaixo CIENTIFICADOS das decisões exaradas pelas autoridades competentes. Tratando-se de INDEFERIMENTO, poderá ser INTERPOSTO RECURSO no prazo de 10 (dez) dias a contar da publicação deste edital.

DESPACHO DO SR. DIRETOR DA SF.1

PROCESSO INDEFERIDO

ASSUNTO: CANCELAMENTO (Débitos)

SB-10.389/2012

DESPACHOS DA SRA, CHEFE DA SF.101

PROCEDIMENTO ADOTADO

ASSUNTO: CONSTITUIÇÃO DE LANÇAMENTO DE TAXA SIND. NC. DOS TRANSP. ROD. AUT. P. E M. EMP. T. R. VEIC. SB-20.817/2008

PROCESSO DEFERIDO

ASSUNTO: CANCELAMENTO (Débitos) BANCO DO BRASIL S/A SR-00 976/2012

DESPACHO DA SRA CHEFE DA SE 102

PROCESSO DESCONHECIDO

ASSUNTO: LANÇAMENTO DE ISSQN DE TOMADOR P/ PARCELAMENTO SB-08 233/2013 EMPARSANCO S/A

DESPACHOS DO SR. CHEFE DA SF.103

PROCESSOS DEFERIDOS

ASSUNTO: BENEFÍCIOS FISCAIS (Lei 4162/93) LUCIA PEREIRA DOS SANTOS SB-02 517/2013

ASSUNTO: CANCELAMENTO (Benefício Fiscal, ITBI) ALCEU DURAN FILHO AMÉRICO VIEIRA SOUZA SB-07 077/2013 SB-01.362/2012 SB-08.029/2013 CLEMILDA MARIA DA SILVA CRISTINA ROCCO SB-15.019/2003 YOJI OGAWA SB-00.002/2012

ASSUNTO: REDUÇÃO DE MULTA ELIDIA BENEDITO DA SILVA MOURA SB-63.706/2012

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: CANCELAMENTO (IPTU) SB-22.252/2007 SB-19.374/2007 IVONE GASTALDO LUIZ ALBERTO BENTO

PROCESSOS INDEFERIDOS

ASSUNTO: BENEFÍCIOS FISCAIS (Lei 4162/93) JOÃO DA SILVA SOUZA SB-07 238/2013

ASSUNTO: CANCELAMENTO (Multa) SB-06 897/2013 ASSUNTO: DEVOLUÇÃO DE QUANTIA JOSÉ FRANCISCO DE OLIVEIRA NETO SB-09.982/2007

ASSUNTO: REVISÃO (IPTU) CHALLENGER EMPREEND. IMOBILIÁRIOS LTDA SB-16.707/2002

PROCESSO DESCONHECIDO

ASSUNTO: RECONSIDERAÇÃO DE DESPACHO TANIA CRISTINA AMORIM GUTIERREZ SB-10 789/2005

Nos termos do artigo 25, § 3º, item I, alínea "b", da L.M. 1802/69 e suas alterações, combinado com o disposto no Decreto 17.419/2011, fica(m) o (s) contribuintes a seguir relacionados, NO-TIFICADO (S) do seguinte procedimento:

PRIMEIRA SECÃO DE FISCALIZAÇÃO TRIBUTÁRIA:- SF.102

Nos termos do artigo 25, § 3°, item 2, alínea "b", da Lei Municipal nº. 1802/69 ficam os contribuintes a seguir relacionados, NOTIFICADO(S) do seguinte procedimento:

INICIO DA ORDEM DE AÇÃO FISCAL COMPLETA

INTERESSADO: CAIXA ECONÔMICA FEDERAL

ENDEREÇO: Av. do Taboão, 3900 - SBC INSCRIÇÃO: 160.508-9 PROCESSO: SB-9.623/2013

OAFC nº 03/2013

PERÍODO A SER VERIFICADO: Maio a Julho/2010
PROVIDÊNCIAS: Apresentar documentos solicitados conforme notificação, no prazo de (5) cinco dias, na Av. Kennedy, 1058 – 2º andar.

INTERESSADO: CAIXA ECONÔMICA FEDERAL ENDEREÇO: Rua MMDC, 454 – Paulicéia/SBC INSCRIÇÃO: 160.508-9 PROCESSO: SB-9.566/2013 PERÍODO A SER VERIFICADO: Maio a Julho/2010

PROVIDÊNCIAS: Apresentar documentos solicitados conforme notificação, no prazo de (5) cinco dias, na Av. Kennedy, 1058 – 2º andar.

OAFC nº 04/2013

CADASTRO MOBILIÁRIO:- SF.101.3 e FISCALIZAÇÃO TRIBUTÁRIA: SF.102

Relacionamos abaixo as Inscrições do Cadastro Fiscal Mobiliário. ENCERRADAS DE OFÍCIO com base no artigo 153 da Lei Municipal 1.802/69 e suas alterações, bem como, ficam estes contribuintes, NOTIFICADOS para dentro do prazo de 15 (quinze) dias a contar da data de publicação deste, regularizar a situação fiscal do IMPOSTO SOBRE SERVIÇOS DE QUALQUER NATUREZA, decorrente do encerramento de suas atividades, bem como apresentar toda a documentação da empresa, sob pena de multa, nos termos do artigo 25, § 3°, item 2, alínea "b", da L.M. 1802/69 e suas alterações, combinado com o disposto na Instrução SF 1 nº 001/2005.

CONTRIBUINTE	INSCRIÇÃO MOBILIARIA
AIN-PRODUCOES ARTISTICAS E EVENTOS LTDA	137.130-4
EDNEIA APARECIDA FERREIRA	137.265-3
ALVARENGA NEWS PROPAGANDA E PUBLICIDADE LTD/	A 142.021-6
ANA CLAUDIA CARVALHO MOYA	148.595-4
ANA LUCIA FILADELFO PROCOPIO	137.347-1
COPIADORA E PAPELARIA TRIANGULO	137.373-0
DOMINGOS ALVES FEITOSA	137.577-6
DOMINGOS ALVES FEITOSA APARECIDA DONIZETI DOS SANTOS DE CARVALHO	130.315-5
ARON GALANTE	085.993-1
ARON GALANTE BELAS ARTES COMÉRCIO DE MOLDURAS LTDA ME	141.244-2
BERNARDINA LOPES DE SOUZA	142.770-9
CARLOS FAJARDO	079.868-1
CARMO GOMES	077.212-7
CELIA CRISTINA SAYURI YAMANAKA	106.971-3
CESARE LANZONI	053.793-4
CLEMILTON DA COSTA SILVA	146.555-4
DEBORA REGINA THEODORO	148.750-7
EDSON DOS SANTOS	059.894-1
BELAS ARTES COMERCIO DE MOLDURAS LTDA ME BERNARDINA LOPES DE SOUZA CARLOS FAJARDO CARMO GOMES CELIA CRISTINA SAYURI YAMANAKA CESARE LANZONI CLEMILTON DA COSTA SILVA DEBORA REGINA THEODORO EDSON DOS SANTOS EDVALDO DE GENNARO EI FIZICA SANTA MARIA I TOA	140.770-8
ELETRICA SANTA MARIA LTDA	150.257-3

EXECUTIVY ENGENHARIA LTDA SENIVALDO PIRES DOREA JOCELIO ALVES DA SILVA JUNIOR JOSE ACENCIO FILHO JOSE ALEX CRUZ MOITINHO JOSE CARLOS DA LUZ JOSE CARLOS DA LUZ JOSE CARLOS DA LUZ JOSE CARLOS DA LUZ JOSE CARLOS DA SILVA PEDROZA JOSE LEITE NELSON BAR – ME JOSE LOPES DE ARAUJO JOSIAS LEAL JULIANA MARTA POSTAI KARIN CAROTA MOZENA R & FILHO MANUTENCAO DE EQUIP. S/C LTDA ME JUIZ CARLOS DUTRA JUIZ MARIO KRAMER COSTA & CIA LTDA JANOEL NASCIMENTO DE SOUSA FILHO JARCIO FRANCISCO DE MELLO ANITELI JARCIO MANTOVANI JARCOS ROGERIO ALFONSO JARIA ALTOJNIA SAKAMOTO – ME JARIA CECILIA ALVES DE CASTRO JARIA LUIZA DO NASCIMENTO JAURICIO APARECIDO BIONI ME JACT MAQUINAS E EQUIPAMENTOS LTDA JEIER RUFINO BISSI JAULA DE OLIVEIRA BUFFET PEDACINHO DO CEU LTDA - ME REGINALDO FERREIRA DE ARAUJO RAFAEL AMERICO DE LIRA FILHO RICARDO DA SILVA ACOUGUE ME ROSBERTO RIVELINO CORREA MERCEARIA ME ROSEMARY JANUARIO BRAGA SOLUTIONS ESPRESS LTDA ME STEVES SEGURANCA E VIGILANCIA LTDA JAGISINIA SANTOS DA SILVA JIRGINIA CELI DE FRANCA MARTINS ME JOLLANDOS DA SILVA JIRGINIA CELI DE FRANCA MARTINS ME JOLKANA ROCK BAR LTDA - ME	105.087-7 060.770-3 149.462-7 142.409-2 141.243-4 159.841-4 169.857-0 151.167-0 140.546-2 065.425-6 166.967-2 100.958-3 141.303-1 149.281-0 128.063-5 140.802-6 152.809-2 144.728-9 160.231-4 147.595-9 145.794-2 149.718-9 137.983-6 085.143-4 149.874-6 152.586-7 153.661-3 117.309-0 139.026-0 149.231-4 131.891-8 148.091-0 143.079-3 139.436-3 150.799-0
KONALDU TESSAKINE KOSEMARY JANUARIO BRAGA SOLUTIONS EXPRESS LTDA ME STEVES SEGURANCA E VIGILANCIA LTDA (AII MIR SANTOS DA SIL VA	148.091-0 143.079-3 139.436-3 150.799-0 142.962-0
/IRGINIA CELI DE FRANCA MARTINS ME /OLKANA ROCK BAR LTDA ME	146.382-9 088.185-6

SF.1, 13 DE FEVEREIRO DE 2013. FERNANDO JOSÉ DE CAMPOS DIRETOR DO DEPARTAMENTO DA RECEITA

EDITAL 044/2013

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B, DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES ABAIXO RELACIONADOS, NOTI-FICADOS DOS SEGUINTES LANCAMENTOS :

ABOUNI NEGOCIOS IMOBILIARIOS L'IDA ADALBERTO ALVES ADALBERTO ALVES ADALBERTO ALVES ADALBUR MAGILE VEIGA ADRIANO RAMOS FARRIAS ADRIANO RAMOS FARRIAS ADRIANO RAMOS FARRIAS AGUA DAS ROCIAS L'IDA AGUIA DAS ROCIAS L'IDA ALEXANDRE KAMASHIRO Q'29.03 ALEXANDRO R'AMASHIRO Q'29.03 ALEXANDRO R'AMASHIRO ALEXANDRO R'ALEXANDRO R'AMASHIRO ALEXANDRO R'AMASHIRO ANA PAULA DESTRO ANA LUICA BAL'ES DA COSTA AMA LUICA BUL'IDEA ANA PAULA DESTRO ANDRORE RIUZ DE MEIRA BARROS FERREIRA ANDRAS RIUZ DE MEIRA BARROS FERREIRA ANGERA RIUZ DE MEIRA BARROS SERVICOS L'IDA ANTONIO MAROOS DE GUUERA ANTONIO GUICHO RODRIGUES L'ITE ANTONIO VIEIRA QUIELINA ANTONIO RODRIGUES L'ITE ANTONIO VIEIRA QUIELINA ANTONIO RESOLUZA MARABAL AGUIA DE SOLUZA MARABAL AGUIA BL'ACTOR DE SOLUZA BETIA PARTICIPA/COS L'IDA ANTA SERVICOS L'IDA - ME BERNARONA LOPES DE SOLUZA BETIA PARTICIPA/COS L'IDA CAMILA DESTRO CAMILA BL'IZA DA SLIVA CAMILLA DA SLIVA CAMILLA DA SLIVA CAMILLA DA SLIVA CAMILLA DA L'IUXA CAMILLA DA L'IU	152.5867 216.6607 216.749-2 16.003.000 16.003.000 216.656-9 216.744-1 216.654-2 17.062.000 216.720-4 216.696-8 15.030.002 130.315-5	101-2557903/2 101-2557782/2 101-2557782/2 101-255782/3 707-2558913/7 707-2558913/7 707-2558913/7 707-255893/3 707-255893/3 707-255893/3 707-255893/3 707-255893/3 707-255893/3 101-256202/2 101-256202/3 101-256203/3	2013 F	RS	134,48,40 4746,80 4746,80 475,94 4746,80 475,94 4746,80 475,94 4746,80 475,94 4746,80 475,94 4746,80 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,85 476,86	LIMCAMENTO DO PROCESSO 19032013 19032013 19032013 19032013 1033/1976/SB 19032013 1033/1976/SB 19032013 1033/1976/SB 19032013 1445/2010/SB 19032013 1445/2010/SB 19032013 1445/2010/SB 19032013 1445/2010/SB 19032013 1445/2010/SB 19032013
ALTRANSP E COLERA DE LIVO URBANO ERREU ME ABOUN NEGOCIOS MOBILLARIOS LIDA ABOLIVA MEGOCIOS MOBILLARIOS LIDA ABOLIVA MEGICIOS MOBILLARIOS LIDA ADALBERTO ALVES ADRIANO RAMOS FARIAS ADRIANO RAMOS FARIAS AFONSO FREREIRA DA SILVA - ESPOULO DE AGUIA DAS ROCHAS LIDA AMA LUCIA AVISTO DA COSTA ANA LUCIA AVISTO DA COSTA ANA LUCIA AVISTO DA COSTA ANA PULLA DE CUPICA ANA LUCIA AVISTO DA COSTA ANA ROLLA DE CUPICA ANA LUCIA DA SUENO ANORERA RULIZ DE MEIRA BARROS FERREIRA ANDRESA BUID E MERIBA BARROS FERREIRA ANDRESA DE HUNGRA TEXERRA ANDRESA DE HUNGRA TEXERRA ANDREMA DULICO RODRIGUES ANTONIO MARCOS DE GUIVERA ANTONIO RODRIGUES LIFIE ANTONIO VIERA QUELHAS APARECIDA DONUETI DOS SANTOS DE CARVALHO ARCHE PINOTTI CURRODA AGUITA DA SILVA CAMULA DAS SILVA CAMULA DAS RIVA CAMULA DA SILVA CAMULA DA SILVA CAMULA DA CILVA CAMULA DA CILVA CAMULA DA CILVA CAMULA DA CALVA CAMULA DA CALVA CAMULA DA CALVA CAMULA DA CALVA CAMULA DA LIVA CAMULA DA LIVA CAMULA DA LIVA CAMULA DA CALVA CAMULA DA LIVA CAMULA DA	216.711.5 (7.08.000 0.036.000 17.038.000 0.036.000 17.038.000 0.036.000 0.03	406-2562543/2 101-2557702/2 101-2557702/2 101-2557782/2 101-2557782/2 101-2557782/2 101-2557782/2 101-255782/2 101-2558953/2 101-2558953/2 101-2558918/2 101-2558918/2 101-2558918/2 101-2558918/2 101-2558918/2 101-2558918/2 101-2558918/2 101-2558918/2 101-255218/2	2013 F	RS	67,24 9745,90 9745,90 776,22 3336,20 3336,20 3336,20 3336,20 3336,20 3336,20 3336,20 3336,20 3336,20 3336,20 3336,20 3345,056 345,056 346,92 346,12 346,12 346,12 346,13 346,13 346,13 346,13 346,13 346,13 346,13 346,13 346,13 346,13 346,13 346,13 346,13 346,14 3	19032013 19032013 1033/1996/SB 19032013 1033/1996/SB 19032013 1033/1996/SB 19032013 1033/1996/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1436/2010/SB 19032013 1497/2010/SB 19032013 1497/2010/SB 19032013 1497/2010/SB 19032013 1497/2010/SB 19032013 1941/2010/SB 19032013 1941/2010/SB 19032013 1932013 16136/2011/SB 19032013 1932013 16136/2011/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 19032013 1435/2013/SB 19032013
ABDUNI NEGOCIOS IMOBILIARIOS LITDA ABDUNI NEGOCIOS MOBILIARIOS LITDA ABDUNI DEL VIGIGA ADRIADE RANDO FRENES AFONSO FERREIRA DA SILVA - ESPOLIO DE AGUIA DAS ROCIAS LITDA AGUIANDO RESENTISO ALEXANDRE KANASHIRO ALEXANDRE RANDER LAS MEDIO ALEXANDRE RANDER RANDORE RANDORERA ANA DEL RESENTOS COMERCIAS LITDA ANA PALIAD DE DIVIENA ANA PALIAD DE SITON ANA PALIAD DE SITON ANA PALIAD DE SITON ANA PALIAD DE SITON ANA PALIAD DE CONTER ANDRESA RULI DE MERIA BARROS FERREIRA AURIES AD E HUNGRA TEXEURA ANA ROLINGA MERICA BERGORE ANTONIO GUIDERES MARTÍN ORA PARECIDA GOUTIERE ANTONIO GUIDERES MARTÍN ORA PARECIDA DONIZETI DOS SATIOS DE CARVALHO ARCIFE PONTITO GUIDAD ARCINTONIO VIDERA QUELHUS APARECIDA DONIZETI DOS SATIOS DE CARVALHO ARCITE PONTITO GUIDAD ARCINTO DE SOLUZA AMARBAL ARON GALATIE ARON GALATIE ANONES CONTERES DE SOLUZA BETA PARTICIPA/COS LIDIA - ME BERNARDINA LOPES DE SOLUZA BERNARDINA LOPES DE SOLUZA BERNARDINA LOPES DE SOLUZA BERNARDINA LOPES DE SOLUZA CANILLA LORIZA TUDOTA - ME BERNARDINA LOPES DE SOLUZA BERNARDINA LUDOTA - ME BERNARDINA LOPES DE SOLUZA BERNARDINA LOPES DE SOLUZA BERNARDINA LOPES DE SOLUZA CANILLA LORIZA TUDOTA - ME	77. 038.000 70.006.000	101-255790],7 101-255790],7 101-2557780,7 101-2557780,7 101-2557780,7 101-255780,7 101-255891,7 107-255891,7 107-255891,7 107-255893,7 107-255893,7 107-255893,7 107-2558940,7 107-2558960,7 107-25589	2013 F	RS	946,80 7,796 76,22 31,69 316,93 316,20 316,93 336,20 34,50,56 67,85 332,95 53,25 532,25 532,25 532,26 5332,26	19032013 1033/1994/SB 19032013 1033/1994/SB 19032013 1033/1994/SB 19032013 10341/1984/SB 19032013 10341/1984/SB 19032013 445/2010/SB 19032013 3449/2010/SB 19032013 3449/2010/SB 19032013 3449/2010/SB 19032013 3449/2010/SB 19032013 3449/2010/SB 19032013 1435/2011/SB 19032013 1435/2011/SB 19032013 1435/2013/SB 19032013 19032013 19032013 19032013 19032013
ABOUNI NEGOCIOS IMOBILIARIOS L'IDA ADALBERTO ALVES ADALBERTO ALVES ADALBERTO ALVES ADALBUR MAGILE VEIGA ADRIANO RAMOS FARRIAS ADRIANO RAMOS FARRIAS ADRIANO RAMOS FARRIAS AGUA DAS ROCIAS L'IDA AGUIA DAS ROCIAS L'IDA ALEXANDRE KAMASHIRO Q'29.03 ALEXANDRO R'AMASHIRO Q'29.03 ALEXANDRO R'AMASHIRO ALEXANDRO R'ALEXANDRO R'AMASHIRO ALEXANDRO R'AMASHIRO ANA PAULA DESTRO ANA LUICA BAL'ES DA COSTA AMA LUICA BUL'IDEA ANA PAULA DESTRO ANDRORE RIUZ DE MEIRA BARROS FERREIRA ANDRAS RIUZ DE MEIRA BARROS FERREIRA ANGERA RIUZ DE MEIRA BARROS SERVICOS L'IDA ANTONIO MAROOS DE GUUERA ANTONIO GUICHO RODRIGUES L'ITE ANTONIO VIEIRA QUIELINA ANTONIO RODRIGUES L'ITE ANTONIO VIEIRA QUIELINA ANTONIO RESOLUZA MARABAL AGUIA DE SOLUZA MARABAL AGUIA BL'ACTOR DE SOLUZA BETIA PARTICIPA/COS L'IDA ANTA SERVICOS L'IDA - ME BERNARONA LOPES DE SOLUZA BETIA PARTICIPA/COS L'IDA CAMILA DESTRO CAMILA BL'IZA DA SLIVA CAMILLA DA SLIVA CAMILLA DA SLIVA CAMILLA DA SLIVA CAMILLA DA L'IUXA CAMILLA DA L'IU	77. 038.000 00.036.000 170.651-9 100.36.000 100.36.000 100.36.000 100.36-100	101-2557903/7 101-2557703/7 101-2557703/7 101-2557703/7 101-2557002/7 101-2559002/7 101-2559002/7 101-2559002/7 101-2559002/7 101-2559002/7 101-2559002/7 101-2559002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-255002/7 101-2557777/7 101-2557777/7 101-2557777/7 101-2557777/7 101-2557777/7 101-2557777/7	2013 F	RS RS RS RS RS RS RS RS	57,96 76,22 336,20 450,56 450,56 67,85 9,965,04 184,50 67,85 9,389,92 59,51,48 184,50	19032013 1033/1994/SB 19032013 1041/1984/SB 19032013 6541/2010/SB 19032013 1455/2013/SB 19032013 1455/2013/SB 19032013 1455/2013/SB 19032013 1449/2010/SB 19032013 1449/2010/SB 19032013 1449/2010/SB 19032013 1449/2010/SB 19032013 1449/2010/SB 19032013 1444/2010/SB 19032013 1944/2010/SB 19032013 1944/2010/SB 19032013 145/2011/SB 19032013 1455/2013/SB 19032013 1455/2013/SB 19032013 1455/2013/SB 19032013 1459/2013/SB 19032013 1459/2013/SB 19032013 1459/2013/SB 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013
ADALEPTIO ALIVES ADELMA MACTEL YEIGA AGULA DAS ROCHAS LIDA ALEXANDRE KANASHIRO 1029.03 ANDA PALILA DE CUPIERA MANABALMAINE RESENTIACORES COMERCIAS LIDA ANDA PALILA DE CUPIERA ANDREA RULI DE MERIRA BARROS FERREIRA 1029.14 ANDREA RULI DE MERIRA BARROS FERREIRA 1029.16 ANTONIO GUIERRES MARTIN 1018.05 ANTONIO MARCOS DE GULVERA ANTONIO MARCOS DE GULVERA ANTONIO PIERRE QUELHUS APARECIDA DONUETI DOS SANTOS DE CARVALHO ARRIMONO PIERRA QUELHUS APARECIDA DONUETI DOS SANTOS DE CARVALHO ARRIMONO PIERRA QUELHUS APARECIDA DONUETI DOS SONTOS DE CARVALHO ARRIMONO PIERRA GULLINA ARRIMONO PIERRES MERITA ARRON GALANTE AGUNTA GULTAR ARRON GALANTE AGUNTA SERVICOS LIDA - ME BERNARDINA LOPES DE SOUZA BERLA PARTICIPACOES LIDA CAMILA DELTA TUDOTA - ME BERNARDINA LUDOTA - ME	77,006,000 10,036,000 10,036,000 10,036,000 10,026	101-255778// 101-255778// 101-255895// 101-255895// 101-255895// 107-2558914// 707-2558914// 707-255893// 107-255893// 107-255893// 107-255893// 107-255893// 107-255893// 101-255276// 101-255276// 101-255276// 101-255276// 101-255276// 101-2552776// 101-2552776// 101-2552777/ 101-2552776//	2013 F	RS R	76,22 338,20 3450,56 3450,56 57,85 57,85,54 184,50 184,50 53,25 53,25 551,48 57,24 216,12 216,12 216,16 336,20 2117,68 266,96 267,85 268,96 267,84 216,16 21	19032013 10241 / 1984 / 58 19032013 1485 / 2013 / 58 19032013 1485 / 2013 / 58 19032013 1485 / 2010 / 58 19032013 1984 / 2010 / 58 19032013 1983 / 2013 / 58 19032013 19032013 1485 / 2013 / 58 19032013 19032013 1485 / 2013 / 58 19032013 190320
ADELMA MACIEL VEIGA ADRIANO RAMCIS FARIAS AFONSO FREREIRA DA SILVA - ESPOULO DE AGUA DAS ROCHAS ITDA ALEXANDRE KANASHIRO ALEXANDRO ALIVES IN COSTA ANA BAULA DESTRO ANA PAULA DE OLIVEIRA ANA PAULA DE OLIVEIRA ANDRA RUEZ DE MEIRA BARROS FERREIRA ANDRA ROLLO RODRIGUES ANDRESSA DE HUMBA BARROS FERREIRA ANGERSA DEL DE MEIRA BARROS FERREIRA ANGERSA DEL DE MEIRA BARROS FERREIRA ANTONIO GUELTESE MARTIN ANTONIO GUELTESE MARTIN ANTONIO RARCOS DE GOLIVEIRA ANTONIO GUELTESE MARTIN ANTONIO RARCOS DE GULVEIRA ANTONIO RARCOS DE GULVEIRA ANTONIO RARCOS DE GULVEIRA ANTONIO GUELTES MARTIN ANTONIO RODREGUES LIETE ANTONIO VIERRA QUELHAS CARROS ADIANISTRA I COMO DE CONTACA ARILINO DE SOUZA ANABAL ARILE PRINTITI GUERDO OO A. CO ARILINO DE SOUZA ANABAL ATINA SERVICOS LIDA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPA/COS LIDA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPA/COS LIDA - ME BERNARDINA LOPES DE SOUZA CANILLA DAS ILVA CAMILLA DAS ILVA CAM	0.034.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00	101-255786),7 101-2559802,7 101-2559802,7 101-2558911,7 107-2558911,7 107-2558913,7 107-255893,7 107-255893,7 107-255893,7 107-255883,7 107-2558840,7 107-2558860,7 107-2588860,7 107-2558860,7 107-2588860,7 107-2588860,7 107-2588860,7 107-2588860,7 107-25	2013 F	RS 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	336,20 450,56 450,56 47,85 5,965,04 184,50 184,50 63,69,92 53,25 53,25 53,25 53,25 186,12 216,12 216,12 216,12 216,16 134,48 2269,69 67,24 41,69 653,24 41,69 653,24 41,69 653,24 41,69	19032013 4541/2010/58 19032013 1435/2013/58 19032013 1435/2013/58 19032013 1435/2010/58 19032013 5449/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58 19032013 1549/2010/58
ADRIANO FARDIAS FARDIAS AFONSO FERRIPA DA SILVA -ESPOULO DE AGUIA DAS ROCHAS LIDA ALEXANDRE KANASHIRO ALEXANDRE KANASHIRO ALEXANDRE KANASHIRO ALEXANDRE RANASHIRO ANA BULIA DA LOUPEDA ANA BULIA DA LOUPEDA ANA PALILA DE DRIGHA BARROS FERREIRA ANDREA RULI DE MEIRIB BARROS FERREIRA ANTONIO RODRIGUES ANTONIO MARCOS DE GUIVERA ANTONIO RODRIGUES ANTONIO NARCOS DE GUIVERA ANTONIO RODRIGUES ANTONIO NARCOS DE GUIVA ARELITO DOS SANTOS DE CARVALHO ARELITO DOS SANT	170,651.97 100,510.97 1105,267-5	704-255902/7 101-258913/7 707-258914/7 707-258914/7 707-258914/7 707-258914/7 707-258914/7 707-258918/7 707-2	2013 F	RS 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	336,20 450,56 450,56 47,85 5,965,04 184,50 184,50 63,69,92 53,25 53,25 53,25 53,25 186,12 216,12 216,12 216,12 216,16 134,48 2269,69 67,24 41,69 653,24 41,69 653,24 41,69 653,24 41,69	19032013 1435/2013/SB 19032013 9368/2010/SB 19032013 5449/2010/SB 190320131941/2010/SB 190320131941/2010/SB 190320131941/2010/SB 190320131941/2010/SB 190320131941/2010/SB 190320131941/2010/SB 19032013 444/2000/SB 19032013 19032013/2671/2012/SB 19032013 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 19032013 1435/2013/SB 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013
AGONSO FREREIRA DA SILVA - ESPOLUO DE 007.08 AGONA DE ROCHAS LIDA AGUIA DAS ROCHAS LIDA ALEXANDRE KANASHIRO 029.03 ALEXANDRE KANASHIRO 029.03 ALEXANDRE KANASHIRO 029.03 ALEXANDRE KANASHIRO 029.03 ALEXANDRE KANASHIRO 006.05 ANARABALIAHA REFESENTACIOES COMERCIAS LIDA ANARABALIAHA REFESENTACIOES COMERCIAS LIDA ANARABALIAHA REFESENTACIOES COMERCIAS LIDA ANARABALIAHA DEFESENTACIOES COMERCIAS LIDA ANARABALIAHA DEFESENTACIONES COMERCIAS LIDA ANARABALIAHA DEFESENTACIONES LIDA ANARABALIA DE GIUNERIA BARROS FERREIRA 029.14 ANDRESSA DE HUNGRA TEXEIRA ANORISA DE HUNGRA TEXEIRA ANORISA DE HUNGRA TEXEIRA ANORISA DE HUNGRA TEXEIRA ANORISA DEL HUNGRA	0.011.000 105.267-5 105.26	101-2558953/7 707-2558911/7 707-2558913/7 707-2558913/7 707-2558936/7 707-2558936/7 707-2558936/7 707-2558936/7 707-2558936/7 707-2558840/7 707-2568840/7 707-2558840/7 707-2568840/7 70	2013 P. C.	RS 1 RS	.450,56 67,85 184,50 184,50 184,50 184,50 187,92 183,25 184,50 18	19032013 9368/2010/S8 19032013 9368/2010/S8 1903201319841/2010/S8 1903201319841/2010/S8 1903201314134/2011/S8 1903201319841/2010/S8 1903201319841/2010/S8 1903201319841/2010/S8 1903201372671/2012/S8 1903201372671/2012/S8 19032013
AGUA DAS ROCHAS LIDA ALEXANDRE KANASHIRO 029.03 ALEXANDRE KANASHIRO 029.03 ALEXANDRO AULSTI MELO AULADO DONIZETI WISKI AMARAJAHAHA REPRESENTACOES COMERCIAIS LIDA ANAL DILIA ALVES DA COSTA ANAL DELIA ALVES DA COSTA ANAL PAULA DE OLIVEIRA ANAL PAULA DE OLIVEIRA ANDERA RUZI DE MEIRA BARROS FERREIRA 029.14 ANDERA RUZI DE MEIRA BARROS FERREIRA ANDERA RUZI DE MEIRA BARROS FERREIRA ANGERSA DE LIDAGEA TEXEIRA ANFA INDUSTRIA E COM. DE CONFECCOES LIDA - EPP ANSELMO LILCO RODRIGUES ANTONIO GUITIERES MARTIN ANTONIO RODREGUES LIDE ANTONIO RARCOS DE OLIVEIRA ANTONIO GUITIERES MARTIN ANTONIO RODREGUES LIDE ANTONIO RODREGUES LIDE ANTONIO RARCOS DE OLIVEIRA ANTONIO RODREGUES LIDE ANTONIO BONIZETI DOS SANTOS DE CANAVIA ARLINDO DE SOUZA ANARAL ACUES SUDIO DE SOUZA ANARAL ACUES SUDIO DE SOUZA ANARAL ACUES SUDIO DE SOUZA ANARAL BERNARDINA LOPES DE SOUZA BETA PARTICIPAZOES LIDA CANILA BUZIA DA SILVA CAMILLA DORTA TUDOTA - ME BERNARDINA LIDETA TUDOTA - ME CAMILA BUZIA TUDOTA - ME	105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 20.02.000 34.016.000 34.016.000 316.728-0 35.035.000 216.728-0 35.035.000 216.682-7 1152.586-7 216.603.000 216.656-9	707-255891),7 707-2558916,7 707-2558918,7 707-2558936,7 707-2558936,7 707-2558936,7 707-2558836,7 707-2558840,7 707-2558840,7 707-2558840,7 707-2558840,7 707-2558840,7 707-2558840,7 707-2558840,7 707-2558840,7 707-255880,7 707-25880,7 707-25880,7 707-25880,7 707-25880,7 707-25880,7 707-2588	2013 F	RS 2 2 RS	67,85 .965,04 .965,04 .965,04 .965,04 .964,05 .972,	19032013 5449/2010/S8 1903201316136/2011/S8 1903201316136/2011/S8 1903201316136/2011/S8 1903201316136/2011/S8 1903201316136/2011/S8 1903201316136/2011/S8 19032013
AGUA DAS ROCHAS LIDA ALEXANDRE KAMASHIRO ALEXANDRE KAMASHIRO ALIXANDE DONUZETI WESKI ANA ROLA BUSTRO AMA LUCIA ALVES DA COSTA AMA LUCIA ALVES DA COSTA AMA PAULA DE GUEVERA ANDRESA BUL DE MERIBA BARROS FERREIRA ANDRESA BUL DE MEGIBA BARROS FERREIRA ANDRESA BUL DE MERIBA	105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 106.267-5 16.030.000 216.682-7 216.749-2 16.003.000 216.656-9 216.749-1 1216.656-9 216.749-1 1216.656-9 216.749-1 1216.7	707-2558914/7 707-2558915/7 707-2558936/7 707-2558936/7 707-2558936/7 707-2558936/7 707-2558936/7 707-2558940/7 406-2562537/7 406-2562537/7 406-2562536/7 406-2562537/7 704-255776/7	2013 F	RS 2 RS	.965,04 184,50 67,85 .369,92 53,25 951,48 232,65 232,65 232,65 24,12 240,89 67,24 216,12 336,20 117,68 134,48 113,10 850,32 117,68 268,96 261,72 41,69 .653,24 134,48 100,86	1903201319841/2010/S8 1903201319841/2010/S8 1903201315449/2010/S8 1903201319841/2010/S8 1903201319841/2010/S8 1903201319841/2010/S8 1903201319841/2010/S8 190320131993201372671/2012/S8 19032013
AGUIA DAS ROCHAS LIDA AGUINALDO FERRARI THESOTTO ALEXANDRE KAMASHIRO 0.29.03 ALEXANDRE KAMASHIRO 0.004.01 ALEXANDRE TAMBERINO ALEXANDRO ATUSHI MELO ALIXARO DONIZETTI WISKI AMARAJHERA PERPESENTACOES COMERCIAIS LIDA AMARAJHERA PERPESENTACOES COMERCIAIS LIDA AMARAJHERA REPRESENTACOES COMERCIAIS LIDA AMARAJHERA REPRESENTACOES COMERCIAIS LIDA AMARA PAULA DE COLVEIRA AMAR PAULA DE STRO AMORA SERVICOS LIDA - ME ANDRAS RUZI DE MEIRA BARROS FERREIRA 029.14 AMUREA RUZI DE MEIRA BARROS FERREIRA 029.14 ANDRAS RUZI DE MEIRA BARROS FERREIRA 049.14 ANERIO BUCIO RODRIGUES ANTONIO GUIDERES EMARTIN 018.01 ANTONIO MANOEL ERANOS 005.01 ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE SOLIZA BELIA PARTICIPACIOS LIDA - ME BERNARDINA LOPES DE SOLIZA BETA PARTICIPACIOS LIDA - ME BERNARDINA LOPES DE SOLIZA BETA PARTICIPACIOS LIDA CAMILA DOSTA TUDOTA - ME CAMILA DELIZA TO A LIUVA CAMILA DELTA TUDOTA - ME	105.267-5 105.267-5 105.267-5 105.267-5 105.267-5 12.002.000 34.016.000 216.728-0 35.035.000 216.822-7 216.660-7 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.749-2 216.759-2 216	707-2558916/2 707-2558935/2 707-2558932/3 707-2558932/7 707-2558824/7 707-2558840/3 406-256253/2 707-2558840/3 406-256253/2 707-2558943/3 406-256253/2 406-256253/2 406-256253/2 406-256253/2 406-256254/4 406-256257/2 406-256253/2 707-25777/2 406-256253/2 707-25776/2	2013 F	RS R	184,50 67,85 .369,92 53,25 5951,48 232,65 232,65 232,65 1260,89 67,24 216,12 336,20 317,68 113,10 850,32 117,68 113,48 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 1436/2011/58 19032013 5449/2010/58 19032013 19841/2010/58 19032013 19841/2010/58 19032013 1436/2011/58 19032013 1436/2008/58 19032013 1436/2016/58 19032013
AGUA DAS ROCHAS LIDA AGUA DAS ROCHAS LIDA AGUA DAS ROCHAS LIDA AGUINADO FERRAR THESOTIO 620,0 ALEXANDRE KANASHIRO 029,0 ALEXANDRE KANASHIRO 029,0 ALEXANDRE KANASHIRO 029,0 ALEXANDRE KANASHIRO 029,0 ALEXANDRE MANGELI WISCA AMARAUMAN ORDER MENERAL ORDER MANGEL AND	105.267-5 105.267-5 105.267-5 105.267-5 22.002.000 34.016.000 34.016.000 216.822-7 152.586-7 216.660-7 216.749-1 216.654-2 71.062.000 216.744-1 216.654-2 71.062.000 216.720-4 216.796-9 216.749-1 216.796-9 216.749-1 216.796-9 216.749-1 216.796-9 2	707-2558935/2 707-2558936/2 707-2558936/2 707-2558936/2 707-2558840/2 707-2558840/2 707-2558840/2 707-2558840/2 406-2562557/7 704-255786/2 101-2562494/2 101-2562494/2 101-256249/2 406-2562504/2 406-2562504/2 101-2557777/2 406-2562533/1 101-2557777/2 406-2562533/1 101-2557777/2	2013 F 2013 F 2014 F 2015 F 201	RS R	67,85 .369,92 .53,25 .951,48 .232,65 .232,65 .168,12 .240,89 .67,24 .216,12 .336,20 .117,68 .134,48 .113,10 .850,32 .117,68 .268,96 .201,72 .41,69 .653,24 .134,48 .109,86	19032013 5449/2010/S8 1903201316136/2011/S8 1903201316136/2011/S8 190320131436/2010/S8 19032013 484/2008/S8 19032013 484/2008/S8 19032013 2671/2012/S8 19032013 19032013 19032013 1435/2013/S8 19032013 19032013 1435/2013/S8 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013
AGUA DAS ROCHAS LIDA ALEXANDRE KANASHIRO ALEXANDRE KANASHIRO AUSAND AUSTRIANO ALEXANDRO ALITSHI MELO AUSAND DONIZETTI WISKI ANA BALIA ALITSH MELO ANA LIDA ALITSH DA COSTA ANA PALIA DE CUNERNA ANA LIDA ALITSH DA COSTA ANA PALIA DE CUNERNA ANA PALIA DE CUNERNA ANA PALIA DE CUNERNA ANDRES RIVICOS LIDA — ME ANDRES RIVICOS LIDA — ME ANDRES RIVICOS LIDA — ME ANDRES ALIZ DE MEIRA BARROS FERREIRA ANTONIO GUIERRES MARTIN ANTONIO MARCOS DE OLUPIERA ANTONIO MARCOS DE OLUPIERA ANTONIO MARCOS DE OLUPIERA ANTONIO PIERRE QUEHUS APARECIDA DONIZETI DOS SANTOS DE CARVALHO ARRETE PRIOTI DIGIRDA OO 4.00 ARLINDO DE SOUZA AMARBAL ANTA SERVICOS LIDA — ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDA — ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDA — ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDA — ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDA — ME BERNARDINA LOPES DE SOUZA CAMILLA DORTA TUDOTA — ME	105.267-5 105.267-5 120.202.000 34.016.000 216.728-0 55.035.000 216.822-7 216.660-7 216.749-2 16.003.000 16.603.000 216.654-2 77.062.000 31.027.000 216.674-1 216.654-2 216.696-8 5.030.000 116.720-4 216.696-8 5.030.000 216.720-4 216.696-8 5.030.000 13.037.000	707-258893/,7 101-256930/,7 101-256930/,7 101-256930/,7 101-256930/,7 101-256930/,7 101-256930/,7 101-256940/,7 101-256940/,7 101-256249/,7 101-256249/,7 101-256249/,7 101-256249/,7 101-256249/,7 101-256249/,7 101-256270/,7 101-25670/,7	2013	RRS 1 RS 1 RRS 1 R	.369,92 53,25 951,48 232,65 232,65 232,65 168,12 260,89 67,24 216,12 336,20 117,68 134,48 113,10 2117,68 268,96 201,72 41,69 41,69 41,	1903201319841/2010/S8 1903201319841/2010/S8 19032013 484/2008/S8 1903201372671/2012/S8 1903201372671/2012/S8 19032013
AGUIA DAS ROCHAS LIDA AGUINALDO FERRAR THESOTTO 620.03 ALEXANDRE KANASHIRO 029.03 ALEXANDRE KANASHIRO 029.03 ALEXANDRE KANASHIRO 029.03 ALEXANDRE AGUINALDO ATUSHI MELO AUXARD DONIZETI WISKI ANA PAULA DE OUTSTEA ANA PAULA DE OUTSTEA ANA PAULA DE OUTSTEA ANA PAULA DE OUTSTEA ANDREA RUIZ DE MEIRA BARROS FERREIRA 029.14 ANDRAS SERVICOS LIDA - ME ANDRAS SERVICOS LIDA - ME ANDRAS SERVICOS LIDA - ME ANDRAS LIUZ DE MEIRA BARROS FERREIRA 029.14 ANDRAS LIUZ DE MEIRA BARROS FERREIRA 029.14 ANDRAS SERVICOS LIDA - SEP ANSELMO LIUCO RODRIGUES ANTONIO GUIDESES MARTIN 018.05 ANTONIO BONIZETI DOS SANTOS DE CARAVINO ANTONIO BONIZETI DOS SANTOS DE CARAVINO ARELINDO DE SOUZA ANABAL 012.00 ARELINDO DE SOUZA ANABAL 001.01 BERLA PARTICIPAZORS LIDA - ME BERNARDINA LOPES DE SOUZA BERLA PRETICIPAZORS LIDA 001.16 BERLA PRETICIPAZORS LIDA 001.16 ARALET PROTITI GUIRRO 001.16 ARELET PROTITI GUIRRO 001.01 ARELET ARELET PROTITI GUIRRO 001.01 ARELET ARELET PROTITI GUIRRO 001.01 ARELET ARELET TIDA ME BERNARDINA LOPES DE SOUZA BERLA PRETICIPAZORS LIDA 001.01 ARALITA SERVICOS LIDA ME BERNARDINA LOPES DE SOUZA BERLA PRETICIPAZORS LIDA 001.01 ARALITA SERVICOS LIDA ME BERNARDINA LOPES DE SOUZA BERLA PROTITI METODO 001.01 ARELET ARELET	105.267-5 12.002.000 34.016.000 34.016.000 216.728-0 55.035.000 216.822-7 152.586-7 216.660-7 216.749-2 16.003.000 216.656-9 216.744-1 216.654-2 77.062.000 3.027.000 216.6720-4 216.696-8 5.033.015-5	707-2558937/7 107-2557882/7 107-2557882/7 107-2558840/3 107-2558840/3 107-2558840/3 107-2558943/7 107-2558943/7 107-2558943/7 107-2558943/7 107-2558943/7 107-2558943/7 107-2558943/7 107-2558943/7 107-255783/7 107-255783/7 107-255777/7 107-2557777/7 107-2557777/7 107-2557777/7	2013 F	RS R	53,25 951,48 232,65 148,12 260,89 67,24 216,12 336,20 317,68 134,48 113,10 850,32 117,68 201,72 41,69 201,72 41,69 334,48 100,86	19032013 4134/2011/58 19032013 484/2008/58 1903201372671/2012/58 1903201372671/2012/58 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013
AGUINALDO FERRAR THESOTIO 6.20.0.° AGUINALDO FERRAR THESOTIO 0.29.0.° ALEXANDRE KANASHIRO 0.29.0.° ALEXANDRE KANASHIRO 0.29.0.° ALEXANDRE KANASHIRO 0.29.0.° ALEXANDRE KANASHIRO 0.29.0.° ALEXANDRO ATUSHI MELO 0.29.0.° ANA BULIA DESTRO 0.29.1.° ANA LUCIA AVES DA COSTA MAN PAULA DESTRO 1.29.1.° ANDARE SERVICOS LIDA - ME ANDREA SERVICOS LIDA - ME ANDREA BULIZ DE MEIRA BARROS FERREIRA 0.29.1.4 ANDERSA BULIZ DE MEIRA BARROS FERREIRA 0.29.1.4 ANDERSA BULIZ DE MEIRA BARROS FERREIRA 0.29.1.4 ANGESA BULIZ DE MEIRA BARROS FERREIRA 0.29.1.4 ANGELIZ DE MEIRA BARROS DE CARVALHO ANGELIZ BETE ANTONIO VIEIRA 0.114.16 ANTONIO RODREGUES MATIN 0.10.2.0 ARIDNO DE SOUZA ANARAL 0.12.0.0 ARIDNO DE SOUZA ANARAL 0.12.0.0 ARIDNO DE SOUZA ANARAL 0.12.0.0 ALTIMA SERVICOS LIDA - ME BERIZALTINA - ME BERNARONA LOPES DE SOUZA ELIA PARECEDO DE BELIZALTINA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPA/COS LIDA 0.01.1.0 BERNARONI GALANTE COMUNE DE SOUZA DELIZA DA SILVA CAMULA DESTRA TUDOTA - ME	22.002.000 34.016.000 34.016.000 216.7280 55.035.000 216.822-7 216.749-2 16.003.000 216.656-9 216.744-1 216.654-2 77.062.000 310.77.062.000 310.77.062.000 310.77.000 310.77.000 310.77.000 310.77.000 310.77.000 310.77.000	101-2562502/,7 707-2557882/,7 707-2557882/,7 707-2557882/,7 707-2558803,4 406-256253/,7 605-2558803,4 705-2558803,4 705-2558803,4 705-255803,4 705-255803,4 705-255803,4 706-2562574/,1 706-2562504,4 706-2562574/,1 706-2562574/,4 706-256254/,4 706-25625	2013 F 2013 F 2014 F 2015 F 201	RRS SRRS SRRS SRRS SRRS SRRS SRRS SRRS	951,48 232,65 232,65 168,12 240,89 67,24 216,12 336,20 117,68 134,48 134,48 100,86	19032013 484/2008/58 1903201372671/2012/58 1903201372671/2012/58 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013
ALEXANDRE KANASHIRO 029.0: ALEXANDRE KANASHIRO 029.0: ALEXANDRE KANASHIRO 029.0: ALEXANDRE KANASHIRO 006.0: ALEXANDRO KANASHIRO 006.0: ALEXANDRO KANASHIRO 006.0: ANA BULDA DEVIRO ANA LUCIA AVES DA COSTA ANA PAULA DE OLIVERO ANA PAULA DE OLIVERO ANDRESA REVICOS LIDIA - ME ANDRESA RUDE DE MERIBA BARROS FERREIRA 029.1: ANDRESA BULD E MERIBA BARROS FERREIRA 029.1: ANDRESA BULD E MERIBA BARROS FERREIRA 029.1: ANDRESA BULD E MERIBA BARROS FERREIRA 029.1: ANDRESA BULD ENGRIBA BARROS FERREIRA 029.1: ANDRESA BULDEN BULD BULD BULD BULD BULD BULD BULD BULD	34.016.000 34.016.000 216.7280 55.035.000 216.822-7 152.586-7 216.749-2 16.003.000 216.656-9 216.741-1 216.654-2 17.062.000 13.027.000 216.720-4 216.720-4 216.720-000 13.027.000 216.720-000 13.0315-5	707-255880/7 707-255840/7 406-256255/7 707-255843/7 406-256235/7 705-255803/7 406-256235/7 406-256236/7 406-2562506/7 406-2562506/7 406-2562506/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-2562571/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7 406-256253/7	2013 F 20	RRS ::RRS ::	232,65 232,65 168,12 260,89 67,24 216,12 336,20 117,68 134,48 113,10 850,32 117,68 2268,96 201,72 41,69 653,24 134,48 100,86	1903201372671/2012/S8 1903201372671/2012/S8 19032013
ALEXANDRE KANASHIRO ALEXANDRO ATUSHI MELO ALAZARO DONIZETI WISKI ANARABALISHA REPRESENTACOS COMERCIAIS LIDA ANARABALISHA REPRESENTACOS COMERCIAIS LIDA ANAR PAULA DE OLIVEIRA ANAR PAULA DE CHIVEIRA ANAR PAULA DE STRO ANDRAS SERVICOS LIDA - ME ANDRAS REVICOS LIDA - ME ANDRAS LIUZ DE MEIRA BARROS FERREIRA AURERA BULZ DE MEIRA BARROS FERREIRA ANFA INDUSTRIA E COM. DE CONFECCOS LIDA - EPP ANESEMO LIUCO RODRIGUES ANTONIO GUITERES MARTIN ANTONIO GUITERES MARTIN ANTONIO GUITERES MARTIN ANTONIO GUITERES MARTIN ANTONIO HORACOS DE OLIVEIRA ANTONIO BOULELIAIS ANTONIO BOUL	34.016.000 216.728-0 55.035.000 216.822-7 152.586-7 216.660-7 216.749-2 16.003.000 216.656-9 216.744-1 216.654-2 27.062.000 13.027.000 216.720-4 216.696-8 15.030.002 13.0315-5	707-255884),7 406-2562557,7 406-2562633,7 406-2562633,7 406-2562634,7 406-2562504,7 406-2562514,7 101-2562495,7 406-2562504,7 406-2562504,7 406-2562504,7 406-2562537,7 406-256257,7 406-256257,7 406-256257,7 406-256257,7 406-256257,7 406-256257,7 406-2562	2013 F 2013 F	RRS ::RRS ::	232,65 168,12 260,89 67,24 216,12 336,20 3117,68 134,48 113,10 850,32 117,68 2268,96 201,72 41,69 653,24 134,48 100,86	19032013 2671/2012/SB 19032013 2671/2012/SB 19032013 617/1970/SB 19032013 617/1970/SB 19032013 613/2013/SB 19032013 1435/2013/SB 19032013
ALEXANDRO ATUSHI MELO ALVARO DONIZETTI WISKI 066.05 AMARALIMENA REPRESENTACOES COMERCIAIS LITDA AMA LUCIA ALVES DA COSTA AMA PAULA DE ONIZETA AMA PAULA DE ONIZETA AMA PAULA DESTRO AMOREA REVICOS LIDA - ME AMOREA SALU DE MEIRA BARROS FERREIRA AMOREA SALU DE MEIRA BARROS FERREIRA AMOREA SALU DE MEIRA BARROS FERREIRA AMORISSA DE HINNERA TEXERIA AMORISON LICIO RODRIGUES AMENICONI LICIO RODRIGUES AMENICONI DELICA ENCONE AMORIONI OMBROS DE GUIVERIA AMORIONI CONDENSE LIFIE AMTONIO VEIRA QUELHAS APARECIDA DONIZETI DOS SANTOS DE CARVALHO ARELETE PINOTTI GUIRRO 004.01 ARELINO DE SOUZA AMARAL ASCOA SERVICOS LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA CAMILA DESTRA TUDOTA - ME	216.728-0 55.035.000 216.822-7 152.586-7 216.660-7 216.749-2 16.003.000 16.003.000 16.003.000 216.74-1 216.654-2 77.062.000 3.027.000 216.720-4 216.7062.000 3.027.000 216.720-4 216.654-2 73.062.000 13.0315-5	406-2562557/ 707-2558943/2 406-2562633/2 705-2558803/7 704-2557737/2 406-2562508/2 406-2562514/2 101-2562494/2 101-2562504/2 406-2562504/2 101-2557777/2 406-2562551/2 406-2562551/2 406-25557776/2 704-2557776/2	2013 F 2013 F	RRS	168,12 260,89 67,24 216,12 336,20 117,68 134,48 113,10 850,32 117,68 268,96 2601,72 41,69 .653,24 134,48 100,86	19032013 1903201367731/2012/SB 19032013 617/1970/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1903201311418/2005/SB 1903201311418/2005/SB 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013
AUARD DONUZETH WISKI AMARAJMENA REPRESENTACOES COMERCIAIS LITDA AMARAJMENA REPRESENTACOES COMERCIAIS LITDA AMARAJMENA REPRESENTACOES COMERCIAIS LITDA AMARAJMENA REPRESENTACOES COMERCIAIS AMARA BULLO BOLVIERA AMARA PULLO BOLVIERA AMARA BULLO BOLVIERA AMOREA RUIZ DE MEIRA BARROS FERREIRA AMOREA RUIZ DE MEIRA BARROS FERREIRA AMOREA RUIZ DE MEIRA BARROS FERREIRA AMEA NOUSTRIA E COM. DE CONFECCOES LITDA - EPP AMEA NOUSTRIA E COM. DE CONFECCOES LITDA - EPP AMENDIO MANOEL REANOS ANTONIO MANOEL REANOS ANTONIO MANOEL REANOS ANTONIO MANOEL REANOS ANTONIO MANOEL BANDOS ANTONIO MANOEL BANDOS ANTONIO PIERA QUEHNES ANTONIO PIERA QUEHNES ANTONIO DE SOUZA MARABAL O12.01 ARLINDO DE SOUZA MARABAL O12.01 ARLINDO DE SOUZA BELETALTIDA - ME BENNARDINA LOPES DE SOUZA BELTA PARTICIPACOES LIDA BRUMA SEVERENIO CAA CONTABIL S/C LITDA CAMINA BULTA DA SILVA CAMINA BULTA TUBOTA - ME	55.035.000 216.822-7 152.586-7 216.660-7 216.749-2 16.003.000 46.003.000 216.656-9 216.744-1 216.654-2 97.062.000 13.027.000 216.696-8 916.696-8 916.696-8 916.696-8 916.696-8 916.696-8 916.696-8 916.696-8	707-2558943/2 406-2562633/7 704-2557737/2 406-2562508/2 406-2562574/2 101-2562494/2 101-2562495/2 406-2562504/2 406-2562504/2 101-2557777/2 406-2562533/2 101-2557776/2 406-2562533/2	2013 F 2013 F	RS :: RS	260,89 67,24 216,12 336,20 117,68 134,48 113,10 850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013
AMARAJALHA REPESENTACOES COMERCIAIS L'IDA ANAL UICIA AIVES DA COSTO ANAL UICIA AIVES DA COSTO ANAL PAULA DE COUPEIRA ANIA PAULA DE COUPEIRA ANIA PAULA DE STEVO ANDREA RUZI DE MEIRA BARROS FERREIRA AURIERA BUZI DE MEIRA BARROS FERREIRA ANFA INDUSTRIA E COM. DE CONFECCOES LIDA - EPP ANCESAN DI LIUNGARD TEXTEIRA ANFA INDUSTRIA E COM. DE CONFECCOES LIDA - EPP ANCESAN DI LIUNGARD TEXTEIRA ANFA INDUSTRIA E COM. DE CONFECCOES LIDA - EPP ANCELINO LIUCO RODRIGUES ANTONIO GUIDERESE MARTIN ANTONIO GUIDERESE MARTIN ANTONIO GUIDERESE MARTIN ANTONIO GUIDERESE MARTIN ANTONIO FIERA DULEINAS ANTONIO PIERA DULEINAS ANTONIO PIERA DULEINAS ANTONIO PIERA DULEINAS ANTONIO PIERA DULEINAS ANTONIO DE SOUZA ANARAL ARLETE PRINTITI GUIRAD OD LE SOUZA ANARAL ARLETE PRINTITI GUIRAD OD LE SOUZA ANARAL ARLES ENVICOS ADMINISTRATIVOS LINITADA - ME ARTINA SERVICOS LIDA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPAZOES LIDA CAN CANARLES SULVA CANILLA DORTA PLOS LIDA CANILLA DER SILVA CANILLA DAS LILVA CAMILLA DAS LILVA CAM	216.822-7 152.586-7 216.660-7 216.749-2 16.003.000 216.656-9 216.744-1 216.654-2 27.062.000 13.027.000 216.696-8 216.796-8 216.796-8 216.796-8 216.796-8	406-2562633/2 705-2558803/2 704-2557737/2 406-2562508/2 406-2562574/2 101-2562495/2 406-2562506/2 406-2562505/2 406-256250779/2 101-2557779/2 101-2557777/2 406-2562533/2 406-2562537/2 406-2562533/2 406-2562537/2 704-2557776/2	2013 F 2013 F	RS R	67,24 216,12 336,20 117,68 134,48 113,10 850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 19032013 617/1970/58 19032013 1435/2013/58 19032013 19032013 1903201311418/2005/58 1903201311418/2005/58 19032013 19032013 19032013 19032013 19032013 19032013 19032013
ANA LUCIA ALVES DA COSTA ANA PAULA DE CULVERA ANA PAULA DE CUTOR ANDRAS ESPRICOS LTDA - ME ANDRESA RUIZ DE MERIRA BARROS FERREIRA ANDRESA BUE DE MERIRA BARROS FERREIRA ANDRESA DE HUNCRA TEXERIRA ANDRESA DE HUNCRA TEXERIRA ANDRESA DE HUNCRA TEXERIRA ANTONIO GULCIO RODRIGUES ANTONIO MUCIO RODRIGUES ANTONIO MARCOS DE GULVERIA ANTONIO WARCOS DE GULVERIA ANTONIO VEIRA QUELHAS APARECIDA DONUETI DOS SANTOS DE CARVALHO ARELE PRIOTTI CUIRDAO ARELE PRIOTTI CUIRDAO ARELE PROTTI CUIRDAO ARELE PROTTI CUIRDAO ARELE PROTTI CUIRDAO ANTONIO SANTOS DE SOLUZA ARENDOS DE SOLUZA AMARBAL ANTONIO SANTOS DE SOLUZA BETA PARTICIPACOES LIDIA ME BERNARDINA LOPES DE SOLUZA BETA PARTICIPACOES LIDIA BERNARDINA LOPES DE SOLUZA BETA PARTICIPACOES LIDIA CAMILIA DORTA PILO CAMILA DELIZA DA SILVA CAMILIA DELIZA DA SILVA CAMILA DELIZA TAUDOTA - ME	152.5867 216.6607 216.749-2 16.003.000 16.003.000 216.656-9 216.744-1 216.654-2 17.062.000 216.720-4 216.696-8 15.030.002 130.315-5	705-2558803/2 704-2557737/2 406-2562508/2 406-2562574/2 101-2562495/2 406-2562506/2 406-2562504/2 101-2557779/2 406-2562551/2 406-2562533/2 101-2557776/2 406-2562553/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	RS : RS : RS : RS : RS : RS : RS : RS :	216,12 336,20 117,68 134,48 113,10 850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 617/1970/S8 19032013 1435/2013/S8 19032013 19032013 1903201311418/2005/S8 1903201311418/2005/S8 19032013 19032013 19032013 19032013 190320135108/2012/S8 19032013
ANA PAULA DE OLIVEIRA ANA PAULA DE STRO ANA PAULA DESTRO ANDRAS ENUZO E MEIRA BARROS FEREIRA ANDRAS ENUZO E MEIRA BARROS FEREIRA ANDREA RUIZ DE MEIRA BARROS FEREIRA ANDREA RUIZ DE MEIRA BARROS FEREIRA ANDRESAD DE HUNGRA TEXEIRA ANTA NIOSITRIA E COM. DE CONFECCOS LIDA - EPP ANSELMO ILICIO RODRIGIGES ANTONIO GUIDIERES MARTIN ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO RARCOS DE OLIVEIRA ANTONIO RARCOS DE OLIVEIRA ANTONIO RORDRIGUES LETIE ANTONIO VIEIRA QUELHAS ARCIENO DO DE SOUZA ANARAL O12.00 ARLINDO DE SOUZA ANARAL ANTONIO ARCIDITA - ME BENNARONI COLTO ANARAL ANTONIO SE SOUZA BETA PARTICIPACOS LIDA - ME BENNARDNIA OPES DE SOUZA BETA PARTICIPACOS LIDA - ME BENNARDNIA LOPES DE SOUZA BETA PARTICIPACOS LIDA CAR CONTRAIL S,C. I'DA CAMINA ELIZA DA SILVA CAMINA DETAT JUBOTA - ME	216.660-7 216.749-2 16.003.000 16.003.000 216.656-9 216.744-1 216.654-2 17.062.000 13.027.000 216.720-4 216.696-8 15.030.002 130.315-5	704-2557737/2 406-2562508/2 406-2562574/2 101-2562494/2 101-2562495/2 406-2562506/2 406-25625072/2 406-256250777/2 101-2557777/2 406-2562531/2 406-2562537/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	RS : RS : RS : RS : RS : RS : RS : RS :	336,20 117,68 134,48 113,10 850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 1435/2013/SB 19032013 19032013 1903201311418/2005/SB 1903201311418/2005/SB 19032013 19032013 19032013 19032013508/2012/SB 1903201350422/2011/SB
MAN PAULA DESTRO ANDMAR SERVICOS LIDA - ME ANDREA RUZ DE MEIRA BARROS FERREIRA ANDREA RUZ DE MEIRA BARROS FERREIRA ANDRESA RUZ DE MEIRA BARROS FERREIRA ANGESA RUZ DE MEIRA BARROS FERREIRA ANFA NIGUSTRIA E COM. DE CONFECCOS LIDA - EPP ANSELMO LIUCIO RODRIGUES ANTONIO GUIDERES MARTIN ANTONIO GUIDERES MARTIN ANTONIO RODRIGUES ANTONIO MARCOS DE OLIVEIRA ANTONIO RODRIGUES ANTONIO PEIRA DUELINA ANTONIO RODRIGUES LIETE ANTONIO VIEIRA DUELINA ANTONIO RODRIGUES LIETE ANTONIO PEIRA DUELINA ANTONIO RODRIGUES LIETE ANTONIO SER DUELINA ANTONIO RODRIGUES LIETE ANTONIO SER DE CANALA ARELET PINOTTI GUIRAD OD 4.00 ARELINDO DE SOUZA ANARAL ANTON SERVICOS LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPAZOES LIDA BERNARONA LOPES DE SOUZA BETA PARTICIPAZOES LIDA CANINA ELIZA DA SILVA CAMILA DERTA TUBOTA - ME	216.660-7 216.749-2 16.003.000 16.003.000 216.656-9 216.744-1 216.654-2 17.062.000 13.027.000 216.720-4 216.696-8 15.030.002 130.315-5	406-2562508/2 406-2562574/2 101-2562495/2 406-2562506/2 406-2562504/2 101-2557779/2 101-2557777/2 406-2562551/2 406-2562551/2 704-255776/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	RS RS RS RS RS RS RS 1 RS	117,68 134,48 113,10 850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 19032013 1903201311418/2005/SB 1903201311418/2005/SB 19032013 19032013 19032013 1903201325108/2012/SB 1903201350422/2011/SB
ANDMAR SERVICOS LIDA - ME ANDREA RUIZ DE MEIRA BARROS FERREIRA 029.1* ANDREA RUIZ DE MEIRA BARROS FERREIRA 029.1* ANDREAS DE HUNGRA TEXEIRA ANDRESA DE HUNGRA TEXEIRA ANDREAS DE HUNGRA TEXEIRA ANTA HOUSTRIA COM. DE CONFECCOS LIDA - EPP ANSELMO LUCIO RODRIGUES ANTONIO GUIEREES MARTIN 018.05 ANTONIO MARCOS DE GUIVERA ANTONIO MARCOS DE GUIVERA ANTONIO MARCOS DE GUIVERA ANTONIO RODRIGUES EITE ANTONIO VIERRA QUELIUS APARECIDA DONIZETI DOS SANTOS DE CAPVALHO ARELET PRINTI GUIRDAO 004.01 ARUINDO DE SOUZA AMARAL 012.00 BETA PARTICIPACOS LIDIA - ME BERNARONA LORFS DE SOUZA BETA PARTICIPACOS LIDIA 001.10 BETA PARTICIPACOS LIDIA 001.10 CAMUA ELIZA DA SILVA CAMULA LORTA TUBOTA - ME	216.749-2 46.003.000 46.003.000 216.656-9 216.744-1 216.654-2 07.062.000 13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	406-2562574/2 101-2562494/2 101-2562495/2 406-2562506/2 406-2562572/2 406-2562504/2 101-2557777/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	RS RS RS RS RS RS 1 RS	134,48 113,10 850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 1903201311418/2005/SB 1903201311418/2005/SB 19032013 19032013 19032013 1903201325108/2012/SB 1903201350422/2011/SB 1903201350422/2011/SB
ANDREA RUIZ DE MEIRA BARROS FERERIA ANDREA RUIZ DE MEIRA BARROS FERERIA MARA MIDISTRIA E COM DE CONFECCOS LIDA - EPP ANSELMO LUCIO RODRIGUES ANTONIO GUIDERES MARTIN ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO RORDISUES LITIE ANTONIO FIRA QUELHAS ANTONIO RORDISUES LITIE ANTONIO PIERA QUELHAS ANTONIO RORDISUES LITIE ANTONIO DE SOUZA ANARAL ALINAO DE SOUZA ANARAL ALINAO DE SOUZA ANARAL ALINA SERVICOS LIDA - ME BENNARDINA LOPES DE SOUZA BETA PARTICIPACOS LIDA CAL CONTRAIL S,C. LIDA CAL CONTRAIL S,C. LIDA CAL CONTRAIL S,C. LIDA CAL CONTRAIL S,C. LIDA CAMINA ELIZA DA SILVA CAMINA ELIZA A SILVA CAMINA ELIZA DA SILVA CAMINA ELIZA ELIZA ME CAMINA ELIZA DA SILVA CAMINA ELIZA ELIZA ME CAMINA ELIZA DA SILVA CAMINA ELIZA ELIZA ME CAMINA ELIZA ELIZA ELIZA CAMINA ELIZA ELIZA ME CAMINA ELIZA ELIZA ELIZA CAMINA ELIZA ELIZA CAMINA ELIZA ELIZA CAMINA ELIZA CAMI	46.003.000 46.003.000 216.656-9 216.744-1 216.654-2 07.062.000 13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	101-2562494/2 101-2562495/2 406-2562506/2 406-2562504/2 101-2557777/2 406-2562551/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	RS RS RS RS RS RS 1 RS	113,10 850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	1903201311418/2005/SB 1903201311418/2005/SB 19032013 19032013 19032013 1903201325108/2012/SB 1903201350422/2011/SB 19032013
ANDRES AUTU DE MEIRA BARROS FERREIRA 029, 14 ANDRESSA DE HUNGRIA TEXEIRA ANDRESSA DE HUNGRA TEXEIRA ANDRESSA DE HUNGRA TEXEIRA ANTONIO GUICO RODRIGUES ANTONIO MARCOS DE COUFERA ANTONIO MARCOS DE CULPIRA ANTONIO MARCOS DE CULPIRA ANTONIO VIEIRA QUELHAS APARECIDA DONUETI DOS SANTOS DE CARVALHO ARELTE PINOTIT GUIRAO ACILIDADO DE SOUZA AMARAL ANGRES TRUDIO ES ELETALITA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACOES LIDA CANINA ELEZANO CAA CONTRAEL S, C. T.D.A. CARVINA ELEZANO CAA CONTRAEL S, C. T.D.A. CAMINA ELIZA DA SILVA CAMINA ELIZA ELIZA ELIZA ELIZA ELIZA ELIZA ELIZA ELIZA CAMINA ELIZA ELI	16.003.000 216.656-9 216.744-1 216.654-2 07.062.000 13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	101-2562495/2 406-2562506/2 406-2562572/2 406-2562504/2 101-2557779/2 406-2562551/2 406-2562551/2 406-25625776/2 704-2557776/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	RS : RS : RS : RS : RS 1	850,32 117,68 268,96 201,72 41,69 .653,24 134,48 100,86	1903201311418/2005/SB 19032013 19032013 19032013 19032013 1903201325108/2012/SB 1903201350422/2011/SB 19032013
ANDRESSA DE HUNGRIA TEIXEIRA ANFA NUSTRIA E COM. DE CONTECCOES ITDA - EPP ANESCIAO LICITO CONTECCOES ITDA - EPP ANESCIAO LICITO CONTECCOES ITDA - EPP ANESCIAO LICITO CONTECCOES ITDA - EPP ANTONIO MANOEL EAMOS 005.01 ANTONIO MANOEL EAMOS 005.01 ANTONIO VIEIRA QUEHINS 004.01 ANTONIO VIEIRA QUEHINS 004.01 ANTONIO VIEIRA QUEHINS 004.01 ARLICER PRIOTTI GUIRBO 004.01 ARLICER PRIOTTI GUIRBO 004.01 ARLINDO DE SOUZA AMARSAL 012.01 ARGON GALANTE ASCON SERVICOS ADMINISTRATIVOS LIMITADA - ME ATIMA SERVICOS LIDA - ME ANTERO STUDIO DE BELEZA LIDIA - ME BENNARDIA LOPES DE SOUZA BEETA PARTICIPACOES LIDIA BRUINA SEVERENIO CAA CONTRAIL S,C. L'IDA CAMILA ELIZA DA SILVA CAMILA BURTA TUBOTA - ME	216.656-9 216.744-1 216.654-2 97.062.000 13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	406-2562506/2 406-2562572/2 406-2562504/2 101-2557777/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	RS RS: RS: RS 1 RS 1	117,68 268,96 201,72 41,69 .653,24 134,48 100,86	19032013 19032013 19032013 1903201325108/2012/SB 1903201350422/2011/SB 19032013
AMFA INDUSTRIA E COM. DE CONFECCOS LIDA - EPP ANSEANO LIUCO RODRIGUES MATONIO GUIDERES MARTIN ANTONIO MANOEL EAMOS ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO VIEIRA QUELHAS ANTONIO VIEIRA QUELHAS ANTONIO VIEIRA QUELHAS ANTONIO DE SOLIZA MANABAL ARILINO DE SOLIZA MANABAL ARILINO DE SOLIZA MANABAL ARILINO DE SOLIZA MANABAL ARILINO SULTO LIA - ME BERNARONA LOPES DE SOLIZA BETA PARTICIPAZOES LIDA CAR CONTABLE S/C, L'IDA CAMULA DETA DA SILVA CAMULA DETA TUBOTA - ME	216.744-1 216.654-2 07.062.000 13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	406-2562572/2 406-2562504/2 101-2557779/2 101-2557777/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	R\$: R\$: R\$ 1 R\$ R\$	268,96 201,72 41,69 .653,24 134,48 100,86	19032013 19032013 1903201325108/2012/SB 1903201350422/2011/SB 19032013
AMSELMO LILCIO RODRIGLIES ANTONIO GUITERRES MARTIN 018.01 ANTONIO MANDOS E AUNOS ANTONIO MARCOS DE GUIVERIA ANTONIO MARCOS DE GUIVERIA ANTONIO RODRIGUES LIFIE ANTONIO VEIRA QUIELHAS 004.00 APARECERO DONUZETI DOS SANTOS DE CARPALHO ARELTE PRIOTIT GUIRRO 004.01 ARELINDO DE SOUZA AMARAL 012.01 ARELINDO DE SOUZA AMARAL ANE BERNARONA GALANTE ASCOA SERVICOS JUDIA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPA/COES LIDIA 001.10 BETA PARTICIPA/COES LIDIA 001.10 CAA COMIABIL S/C LIDIA CAMILA EUZA DA SILVA	216.654-2 97.062.000 13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	406-2562504/2 101-2557779/2 101-2557777/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F 2013 F	R\$: R\$ R\$ 1 R\$	201,72 41,69 .653,24 134,48 100,86	19032013 1903201325108/2012/SB 1903201350422/2011/SB 19032013
ANTONIO GUTTERRES MARTIN 018.05 ANTONIO MANDEL RAMOS 005.01 ANTONIO MANDEL RAMOS 005.01 ANTONIO MARCES DE OLUZIEBA ANTONIO RORDIGUES LETTE ANTONIO VIERA QUELHAS 004.01 ARELETE PINOTTI GUIRAO 004.02 ARLINDO DE SOUZA MARABAL 012.01 ARLINDO DE SOUZA MARABAL 012.01 ARCINDO DE SOUZA MANDISTRATIVOS LIMITADA - ME ATIMA SERVICOS ADMINISTRATIVOS LIMITADA - ME BERNARDINA LOPES DE SOUZA BETLA PARTICIPACOES LIDA 001.16 BRUMA SEVERIMO CAA CONTABIL S/C LIDA CAMINA ELIZA DA SILIVA	77.062.000 13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	101-2557779/2 101-2557777/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F	R\$ R\$ 1 R\$ R\$	41,69 .653,24 134,48 100,86	1903201325108/2012/SB 1903201350422/2011/SB 19032013
ANTONIO MANCOE E DANOS ANTONIO MARCOS DE OLIVEIRA ANTONIO MARCOS DE OLIVEIRA ANTONIO MEDIA CUELHAS ANTONIO VIERA QUELHAS ARLETO DE SANTOS DE CARVAHO ARLETE PINOTIT GUIRAO OO-LO. ARLINDO DE SOUZA AMARAL ARUNO DE SOUZA AMARAL ARUNO DE SOUZA AMARAL ARUNO SULDIO E SELTAZITOA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPAZOES LIDA OO-LO. BETA PARTICIPAZOES LIDA OO-LO. CARVINA EURZA DA SILVA CAMULA DORTA TUBOTA - ME	13.027.000 216.720-4 216.696-8 05.030.002 130.315-5	101-2557779/2 101-2557777/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F 2013 F	R\$ R\$ 1 R\$ R\$.653,24 134,48 100,86	1903201350422/2011/SB 19032013
ANTONIO MARCOS DE GIURBIA ANTONIO NOBRIGUES LETTE ANTONIO VIDERA QUELHAS APARECIDA DONIZETI DOS SANTOS DE CARVALHO APARECIDA DONIZETI DOS SANTOS DE CARVALHO ARALETE PRINTIT GUIRBAO AGUELA CARVALHO ARON GALANTE ASONA SERVICOS JORNASTRATIVOS LIMITADA - ME ATIMA SERVICOS LIDIA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACIOS LIDIA BETA PARTICIPACIOS LIDIA CANILA LUZIZA DA SILVA CAMILLA DORTA JUDOTA - ME	216.720-4 216.696-8 05.030.002 130.315-5	101-2557777/2 406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F 2013 F	R\$ 1 R\$ R\$	134,48 100,86	19032013
ANTONIO NARCOS DE OLUPERA ANTONIO NOBRIGUES LETE ANTONIO VIERRA QUELIUS APARECIDA DONUZETI DOS SANTOS DE CARVALHO ARALETE PRIOTI DIOS SANTOS DE CARVALHO ARELETE PRIOTI GUIRRAO ARCILI PORTO DE SOUZA AMARAL 012.01 ARON GALANTE ASCOA SERVICOS JOHNISTRATIVOS LINITADA - ME ATIMA SERVICOS LIDIA - ME BERNARONA LOPES DE SOUZA BETA PARTICIPACIOES LIDIA CANTA ELIZA DAS SILVA CAMILLA DORTA JUDOTA - ME	216.720-4 216.696-8 05.030.002 130.315-5	406-2562551/2 406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F 2013 F	R\$ R\$	134,48 100,86	19032013
ANTONIO VIERA QUELINAS 00.4.00 APARECIDA DONIZETI DOS SANTOS DE CARNAURA ARELTE PRIOTITI GUIRRO 00.4.00 ARLINDO DE SOUZA AMARAL 012.00 ARLINDO DE SOUZA AMARAL 012.00 ARCINDO DE SOUZA SANINSTRATIVOS LIMITADA - ME ATMA SERVICOS LIDIA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPAZOES LIDIA 00.1.10 BETA PARTICIPAZOES LIDIA 00.1.10 CAA CONTABLI S,C ITDA CAMULA DATA TUBOTA - ME	05.030.002 130.315-5	406-2562533/2 101-2557776/2 704-2557766/2	2013 F 2013 F	R\$		19032013
APARECIOA DONUETI DOS SANTOS DE CARVALHO ARLETE PINOTTI GUIRAO ARLETO E SOUZA AMARAL O 12.00 ARON GALANTE ASCOA SERVICOS ADMINISTRATIVOS LINITADA - ME ATIMA SERVICOS LIDIA - ME AVERO STUDIO DE BELEZA LIDIA - ME BERNARDINA LOPES DE SOUZA BETA APARTICIPACOS LIDIA BRUNA SEVERARIO CAA CONTRAIL S,/C LIDIA CAMILA ELIZA DA SILIVA CAMILA DERTA TUBOTA - ME	130.315-5	101-2557776/2 704-2557766/2	2013 F			
APARECIOA DONUETI DOS SANTOS DE CARVALHO ARLETE PINOTTI GUIRAO ARLETO E SOUZA AMARAL O 12.00 ARON GALANTE ASCOA SERVICOS ADMINISTRATIVOS LINITADA - ME ATIMA SERVICOS LIDIA - ME AVERO STUDIO DE BELEZA LIDIA - ME BERNARDINA LOPES DE SOUZA BETA APARTICIPACOS LIDIA BRUNA SEVERARIO CAA CONTRAIL S,/C LIDIA CAMILA ELIZA DA SILIVA CAMILA DERTA TUBOTA - ME	130.315-5	704-2557766/2		KS .	76,46	1903201318325/2005/SB
ARLETE PINOTTI GUIRAD 004.02 ARLINDO DE SOUZA AMARAL 012.01 ARCINDO DE SOUZA AMARAL 012.01 ASCOA, SERVICOS ADMINISTRATIVOS LIUNTADA - ME ATIMA SERVICOS LIDA - ME AVERIOS STUDIO DE BELEZA LIDA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDA 001.10 BRUINA SEVERNIO CAA CONTABIL S/C LIDA CAMINA ELIZA DA SILIVA			2013 F			19032013 1435/2013/SB
ARLINDO DE SOUZA AMARAL 012.0(ARON GALANTE ASCOA SERVICOS JOMINISTRATIVOS LINITADA - ME ATMA SERVICOS LIDIA - ME AVEROS TUDIO DE BELEZA LIDIA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACIOES LIDIA 001.10 CAA CONTABIL S/C LIDIA CAMULA EUZA DA SILVA CAMULA DURTA TUDOTA - ME	73.002.000					1903201341586/2011/SB
ARON GALANTE ASCOA SERVICOS ADMINISTRATIVOS LINITADA - ME ATIMA SERVICOS LIDIA - ME AVERO STUDIO DE BELEZA LIDIA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDIA 001.10 GRACIONAS EVERANDO CAA CONTRAIL S/C LIDIA CAMILA BUZIA DA SILIVA CAMILIA DERTA TUBOTA - ME	08.002.021					1903201326280/2001/SB
ATIMA SERVICOS LIDA - ME AVERIO STUDIO DE BELEZA LIDA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDA BRUNA SEVERIANO CAA CONTABLI S/C LIDA CAMILA ELIZA DA SILVA. CAMILLA DORTA TUBOTA - ME	85,993-1					19032013 1435/2013/SB
ATIMA SERVICOS LIDA - ME AVERIO STUDIO DE BELEZA LIDA - ME BERNARDINA LOPES DE SOUZA BETA PARTICIPACOES LIDA BRUNA SEVERIANO CAA CONTABLI S/C LIDA CAMILA ELIZA DA SILVA. CAMILLA DORTA TUBOTA - ME	216.821-9					19032013
AVEIRO STUDIO DE BELEZA LITDA - ME BERNARDINA LOPES DE SOUZA BETA PARTIFICAÇUSES LITDA ROUNA SEVERANO CAA CONTRAIL S/C LITDA CAMULA ELIZA DA SILVA CAMULA DORTA TUBOTA - ME	216.802-2					19032013
BERNARDINA LOPES DE SOUZA BETA PARTICIPAÇÕES LTDA 001.10 BRUNA SEVERIANO CAA CONTABIL S/C LTDA CAMILA EUZA DA SILVA CAMILLA DORTA TUBOTA - ME	216.820-0					19032013
BETA PARTICIPACOES LTDA 001.10 BRUNA SEVERIANO CAA CONTABIL S/C LTDA CAMILA ELIZA DA SILVA CAMILLA DORTA TUBOTA - ME	142.770-9					19032013 1435/2013/SB
BRUNA SEVERIANO CAA CONTABIL S/C LTDA CAMILA ELIZA DA SILVA CAMILLA DORTA TUBOTA - ME		101-2557899/2				1903201322579/2005/SB
CAA CONTABIL S/C LTDA CAMILA ELIZA DA SILVA CAMILLA DORTA TUBOTA - ME	216.680-1	406-2562521/2	2013 6	PĆ I		19032013
CAMILA ELIZA DA SILVA CAMILLA DORTA TUBOTA - ME		704-2558968/2				19032013 1435/2013/SB
CAMILLA DORTA TUBOTA - ME	140 603-5					19032013 1435/2013/SB
	110.0003	710-2562732/2				19032013
CAMILLA DORTA TUBOTA - ME		710-2562733/2			669,48	
		101-2557900/2				1903201312570/2006/SB
	3.006.000					1903201312570/2006/SB
CARLOS ALBERTO ALVES		406-2562544/2				19032013
	06.010.000					1903201348145/2011/SB
	06.010.000					1903201348145/2011/SB
CARLOS FAJARDO	79.868-1	704-2557816/2				19032013 1435/2013/SB
CARLOS MOTA DA CRUZ - ME	216.730-1	406-2562559/2				19032013
CARLOS ROBERTO DE CAMPOS		705-2558858/2				1903201332140/2012/SB
CARMO GOMES	77.212-7	704-2557814/2				19032013 1435/2013/SB
CAZULLI COMERCIO E SERVICOS EIRELI -ME	216.678-0	406-2562520/2				19032013
CELIA CRISTINA SAYURI YAMANAKA	106.971-3	704-2557763/2				19032013 1435/2013/SB
CESARE LANZONI	53.793-4	704-2557774/2				19032013 1435/2013/SB
CESARE LANZONI	53.793-4	704-2557809/2			336,20	19032013 1435/2013/SB
CIBELE CRISTINE LOPES	216.719-0					19032013
CIBELE GARCIA PEREIRA	216.771-9	406-2562592/2				19032013
CICERO DONIZETE DA SILVA PEDALINHOS LTDA ME	166.202-3					19032013 3843/2006/SB
CICERO DONIZETE DA SILVA PEDALINHOS LIDA ME	166.202-3					19032013 3843/2006/SB
			2013 1	PĆ		19032013 6987/2006/SB
CLAUDINEI DE SOUZA SILVA		406-2562607/2		PC .	168,12	19032013 0707/2000/30
CLAUDIO CAVALCANTE BOMFIM - ME	216 792-1		.010 1	n.J	134,48	1002013
CLAUDIO LESUS TOSTES 510.10	216.792-1	104-2542542 /2	2012			1903201333951/2012/SB
CLEAN SHOW SERVICOS GERAIS DE LIMPEZA LTDA	216.792-1 216.734-4	406-2562563/2 101-2562731/2				1/00201000731/2012/30

FUNDAÇÃO CRIANÇA

oferece BOLSA para formação de jovens


Rotativo Cidadão

Inscrições Abertas

JOVENS DE 18 A 24 ANOS

Atividade de monitoramento do Sistema de Estacionamento do Município de São Bernardo do Campo

Locais para inscrição:

Cidade dos Direitos da Criança e do Adolescente Rua: Francisco Visentainer, 804 - Assunção

Fundação Criança - Centro Rua: Marechal Deodoro, nº1058, 3º Andar - Centro

Unidade Parque São Bernardo R: Minas Gerais, s/nº - Parque São Bernardo

Unidade Jardim Silvina R: Dom Vasco Mascarenhas, nº 273 - Jardim Silvina

Unidade Jardim Orquídeas R: Nossa Sra. Guadalupe, nº 800 - Alvarenga

Unidade Bairro Santa Cruz R: Hugo Viera Pinto s/nº - Bairro Santa Cruz

Subprefeitura do Riacho Grande R: Araguaia, nº 265 - Riacho Grande

Subprefeitura de Rudge Ramos R: Jacquey, nº 61 - Rudge Ramos

Federação das Entidades do Bem-Estar Social (Febes) R: Princesa Maria Amélia, nº 395 - Nova Petrópolis

Documentos necessários:

- RG
- Comprovante de escolaridade

(cursando o último ano do ensino fundamental;

cursando ou concluído o ensino médio)

Comprovante de residência

www.fundacaocrianca.org.br


CLEBER DA SILVA RAMOS 216.693-3	406-2562532/2013 R\$ 134,4	3 19032013	LUIZ MARIO KRAMER COSTA & CIA LTDA 128.063-5 704-2557773/2013 R\$
CONGREGACAO CRISTA NO BRASIL CONSTRUTORA IPOA LTDA 002.073.020.000	705-2557821/2013 R\$ 1.094, 101-2562724/2013 R\$ 2.927,		LUIZ VENANCIO DA SILVA 024.022.054.000 101-2558956/2013 R\$ LUIZ ZANDONADI - USUFRUTUARIO 021.016.024.000 101-2562493/2013 R\$
CORRALES SERVICOS ADMINISTRATIVOS LTDA - ME 216.742-5	406-2562570/2013 R\$ 268,5	19032013	M.S CONSULTORIA DE NEGOCIOS IMOBILIARIOS LTDA-ME 216.692-5406-2562531/2013 R\$
CRISTINA ROCCO 001.098.088.005 DAIANA MARCIANO JUSTINO - ME 216.796-4	101-2557898/2013 R\$ 257,3 406-2562609/2013 R\$ 268,5		MAGAZINE DO JEANS LTDA - ME
DAILTON SOARES DA SILVA 532.057.035.000	101-2558960/2013 R\$ 442,5	5 1903201321591/2010/SB	MANOEL RUBIO GONCALVES SALVADOR - ME 216.729-8 406-2562558/2013 R\$
DEBIANI COMERCIO DE DOCES EIRELI - EPP 216.773-5 DENISE CATIA BOTELHO VASCONCELOS 015.055.036.000	406-2562594/2013 R\$ 890,5 101-2562490/2013 R\$ 931,4		MANUEL JESUS ZEIADA OLIVARES 216.811-1 406-2562623/2013 R\$ MARCELO AUGUSTO PASCHOALETTI VIANA 216.786-7 406-2562604/2013 R\$
DENISE CATIA BOTELHO VASCONCELOS 015.055.036.000	101-2562491/2013 R\$ 3.461,	6 19032013 6208/2010/SB	MARCELO HENRIQUE DOS SANTOS 216.723-9 406-2562553/2013 R\$
DERSA - DESENVOLVIMENTO RODOVIARIO S/A 511.603.012.000 DERSA DESENVOLVIMENTO RODOVIARIO S/A 521.201.007.000	101-2562496/2013 R\$ 28,85 101-2562497/2013 R\$ 45,45	19032013 1407/2011/SB 1903201315558/2007/SB	MARCIO FRANCISCO DE MELLO ANITELI 152.809-2 704-2557771/2013 R\$ MARCOS ALMEIDA CORREA 216.705-0 406-2562539/2013 R\$
DERSA DESENVOLVIMENTO RODOVIARIO S/A 523.103.004.000	101-2562498/2013 R\$ 28,83	19032013 2235/2008/SB	MARCOS RAFAEL SILVEIRA LEITE 216.702-6 406-2562536/2013 R\$
DERSA DESENVOLVIMENTO RODOVIARIO S/A 524.402.021.000 DERSA DESENVOLVIMENTO RODOVIARIO S/A 524.402.022.000	101-2562499/2013 R\$ 28,83 101-2562500/2013 R\$ 28,83	1903201315592/2010/SB 1903201315592/2010/SB	MARCOS ROGERIO ALFONSO 160.231-4 704-2557853/2013 R\$ MARCOS ROGERIO BARBOSA 216.703-4 406-2562537/2013 R\$
DERSA DESENVOLVIMENTO RODOVIARIO S/A 524.403.016.000	101-2562501/2013 R\$ 28,85	1903201320500/2007/SB	MARCOS VINICIUS SEIXAS LEITE RIBEIRO - ME 216.727-1 406-2562556/2013 R\$
DIFRAGRANCIA ESSENCIA AROMATICA COMERCIAL LTDA 216.78 DINELLY & SANTOS ASSESSORIA EM COBRANCA LTDA-ME 216.6			MARIA ABADIA DE OLIVEIRA 216.752-2 406-2562577/2013 R\$ MARIA ALIETE DE SOUZA OLIVEIRA 705-2557834/2013 R\$
DINO DAPRA 013.047.062.000	101-2557905/2013 R\$ 1.281,		MARIA APARECIDA COZER LEAL 707-2558882/2013 R\$
DINO DAPRA 013.047.064.000 DINO DAPRA 013.047.066.000	101-2557906/2013 R\$ 1.306, 101-2557907/2013 R\$ 1.247,		MARIA APARECIDA COZER LEAL
DINO DAPRA 013.047.068.000	101-2557908/2013 R\$ 1.136,		MARIA ELINEUZA BEZERRA 216.782-4 406-2562600/2013 R\$
DINO DAPRA 013.047.070.000 DINO DAPRA 013.047.072.000	101-2557909/2013 R\$ 915,8 101-2557910/2013 R\$ 554,4		MARIA LUIZA DO NASCIMENTO
DONIZETI DE SOUZA GOES 216.812-0	406-2562624/2013 R\$ 100,8		MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558990/2013 R\$
DSIS SERVICOS ADMINISTRATIVOS LTDA EPP 216.681-0 EASY UNDERWEAR COMERCIO DE VESTUARIO LTDA-ME 216.689-5	406-2562522/2013 R\$ 134,4 406-2562528/2013 R\$ 67,24	3 19032013 19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558991/2013 R\$ MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558992/2013 R\$
EASYBI DESENVOLVIMENTO DE SOFTWARE LTDA - ME 216.666-6 EDILEUSO MOURA DE ASSIS 216.761-1	406-2562513/2013 R\$ 134,4 406-2562583/2013 R\$ 134,4		MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558993/2013 R\$ MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558994/2013 R\$
EDISON ALVES DA SILVA 216.682-8	406-2562583/2013 R\$ 134,4 406-2562523/2013 R\$ 134,4		MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558994/2013 R\$ MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558995/2013 R\$
EDJOANDE LINS DOS SANTOS EDLA BARBOSA DE SOUZA 216.803-0	705-2558836/2013 R\$ 2.356, 406-2562616/2013 R\$ 168,1		MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558996/2013 R\$ MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558997/2013 R\$
EDNALDO SILVA SIQUEIRA 71.918-8	704-2558987/2013 R\$ 336,2		MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2558998/2013 R\$
EDSON DOS SANTOS 59.894-1 EDVAL DIAS LANES 530.128.035.000	704-2557748/2013 R\$ 336,2 101-2558959/2013 R\$ 640,8		MARIA ZULEIDE DA SILVA ESTETICA ME
ELAINE CRISTINA SILVA FRANCOSE 216.769-7	406-2562590/2013 R\$ 134,4	3 19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559001/2013 R\$
ELETROPAULO METROPOLITANA ELETRICIDADE S.P. S/A001.107.049 ELMERINDO MARCIO BRIQUEZI - EPP 216.781-6	7.000908-2558920/2013R\$ 36, 406-2562599/2013 R\$ 403,4		MARIA ZULEIDE DA SILVA ESTETICA ME
EMANOEL FELIX DA SILVA - ME 216.735-2	406-2562564/2013 R\$ 134,4	3 19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559004/2013 R\$
EMERSON FERNANDES REIS 216.655-0 EMERSON ROSSETTO 155.909-5	406-2562505/2013 R\$ 117,6 704-2558986/2013 R\$ 336,2		MARIA ZULEIDE DA SILVA ESTETICA ME
ERIVELTO ENTZ 216.785-9	406-2562603/2013 R\$ 100,8	19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559007/2013 R\$
EXECUTIVY ENGENHARIA LTDA 105.087-7 FABIO GIUSTI 216.686-0	704-2557833/2013 R\$ 336,2 406-2562526/2013 R\$ 134,4		MARIA ZULEIDE DA SILVA ESTETICA ME
FAUSIA HABIB BARAKAT MAGAZINE - EPP 216.815-4	406-2562627/2013 R\$ 1.008,	0 19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559010/2013 R\$
FELIPE RODRIGUES DOS REIS 216.808-1 FLORISVALDO LESSA DE SOUZA FILHO 030.085.120.000	406-2562620/2013 R\$ 100,8 101-2557912/2013 R\$ 330,8		MARIA ZULEIDE DA SILVA ESTETICA ME
FORDELO GRABHER COM. E ACAB. CONST. CIVIL LTDA 216.817-0	406-2562628/2013 R\$ 693,4	19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559013/2013 R\$
FRANCISCO ACELINO DE SOUSA 216.739-5 GABRIELA JOSE RIBEIRO 125.911-3	406-2562568/2013 R\$ 100,8 704-2559025/2013 R\$ 336,2		MARIA ZULEIDE DA SILVA ESTETICA ME
GDR CONSULTORIA E CORRETAGEM DE SEGUROS LTDA- ME 216.6	77-1406-2562519/2013R\$ 268,	6 19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559016/2013 R\$
GEAN CARLO SENO LOPES 216.683-6 GENIVALDO PIRES DOREA 60.770-3	406-2562524/2013 R\$ 117,6 704-2557856/2013 R\$ 336,2		MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559017/2013 R\$ MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559018/2013 R\$
GILBERTO PEREIRA GUEDES 128.150-0	707-2558933/2013 R\$ 103,6	3 1903201311127/2011/SB	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559019/2013 R\$
GILENO DUQUE MATOS 106.573-4 GILTS REPRESENTACOES LTDA - ME 216.804-9	704-2558970/2013 R\$ 336,2 406-2562617/2013 R\$ 134,4		MARIA ZULEIDE DA SILVA ESTETICA ME
GINALDO PEREIRA DO NASCIMENTO 216.722-0	406-2562552/2013 R\$ 100,8	19032013	MARIA ZULEIDE DA SILVA ESTETICA ME 190.999-1 405-2559022/2013 R\$
GLAUCIENE APARECIDA CASSANDRE CAMOLEZ 216.795-6 GOLD RORAIMA EMPREENDIMENTOS IMOBILIARIOS SPE LT	406-2562608/2013 R\$ 151,2 705-2562693/2013 R\$ 40.252		MARIO LEONARDO VENDRAMI 705-2558963/2013 R\$ MARISETE BISPO DOS SANTOS 216.709-3 406-2562542/2013 R\$
GRAND CRU IMPORTADORA LTDA 216.810-3	406-2562622/2013 R\$ 2.689,	0 19032013	MASTTER ABC LIMPEZAS TEC.COM.E MAN. INDUST.LTDA 87.794-8 405-2557732/2013 R\$
GUILHERME MIGUEL DOS SANTOS MALFERTHEINER 216.673-9 GUILLERMO VICIEDO FELICES 029.029.037.000	406-2562517/2013 R\$ 100,8 101-2557784/2013 R\$ 74,4	5 19032013 19032013 899/2012/SB	MASTTER ABC LIMPEZAS TEC.COM.E MAN. INDUST.LTDA
GUILLERMO VICIEDO FELICES 029.029.037.000	101-2557785/2013 R\$ 125,7	19032013 899/2012/SB	MCT MAQUINAS E EQUIPAMENTOS LTDA 85.143-4 704-2557870/2013 R\$
HELIO MASSAMI OSHIMA 216.706-9 HEXA 89 INVESTIMENTOS IMOBILIARIOS LTDA 004.050.323.000	406-2562540/2013 R\$ 100,8 707-2557600/2013 R\$ 28,24	5 19032013 19032013 5549/2004/SB	MICHELE SANTOS SILVA
HUGO TEIXEIRA DA ROCHA TRANSPORTE - ME 216.715-8	406-2562547/2013 R\$ 67,24	19032013	MILTON BRAGA FERREIRA JUNIOR 144.503-0 704-2558985/2013 R\$
INACIO FRANCISCO DE AZEVEDO 110.277-0 INALDO DA SILVA MOREIRA 216.751-4	704-2558973/2013 R\$ 336,2 406-2562576/2013 R\$ 134,4		MN COMERCIO DE PRODUTOS HOSPITALARES LTDA - ME 216.800-6406-2562613/2013 R\$ MOISES DA SILVA MOREIRA 705-2558924/2013 R\$
IRAILDA DAMIAO DROGARIA - ME 216.770-0	406-2562591/2013 R\$ 579,5		MOISES MENDONCA DOS SANTOS 032.077.067.000 101-2557787/2013 R\$
IRISMAR DUARTE BRITO 026.069.024.000 IRISMAR DUARTE BRITO 026.069.024.000	101-2558957/2013 R\$ 212,2 101-2558958/2013 R\$ 515,7		MULTICORTE AMBIENTAL SERV. DE JARDINAGEM LITDA ME 216.737-9406-2562566/2013 R\$ NAZARE EMPREENDIMENTOS E PARTICIPACOES LITDAO20.070.020.000101-2562492/2013R\$
IRLAN ALVES DE ALMEIDA MANUTENCAO - ME 216.738-7 ITAMAR CLAUDINO DA SILVA 113.421-3	406-2562567/2013 R\$ 134,4 704-2559023/2013 R\$ 336,2		NEVES & VILLAMIL ADVOGADOS ASSOCIADOS - ME 216.763-8 406-2562585/2013 R\$ NOVA EXTAR COMERCIO E REPRESENTACOES LTDA 216.819-7 406-2562630/2013 R\$
ITAU UNIBANCO S.A 216.740-9	406-2562569/2013 R\$ 2.319,	2 19032013	NSN PEDALINHOS LTDA - ME 166.232-5 707-2558907/2013 R\$
IVANORA PEREIRA BATISTA 216.754-9 IVO CARNEIRO CAMPOS	406-2562579/2013 R\$ 268,5 705-2557592/2013 R\$ 92,4	5 19032013 19032013 2395/1989/SB	NSN PEDALINHOS LTDA - ME 166.232-5 707-2558930/2013 R\$ 0LIMPIO PEDRO DE MORAIS 103.009-4 704-2558969/2013 R\$
JADSON & ALLAN PEDALINHOS LTDA - ME 6.309-6	707-2558901/2013 R\$ 44,95	19032013 3843/2006/SB	OSWALDO CENTURIAO JUNIOR 026.001.017.000 101-2562729/2013 R\$
JADSON & ALLAN PEDALINHOS LTDA - ME 6.309-6 JAT COMERCIO E ASSISTENCIA TECNICA LTDA ME 131.465-3	707-2558903/2013 R\$ 72,00 704-2559028/2013 R\$ 336,2	19032013 3843/2006/SB 19032013 1435/2013/SB	OSWALDO CENTURIAO JUNIOR 026.001.017.000 101-2562730/2013 R\$ PATRICIA DOS SANTOS PINHEIRO 216.691-7 406-2562530/2013 R\$
JCS ADMINIST. DE BENS E SERV. ADM. EIRELI ME 216.687-9	406-2562527/2013 R\$ 268,5	19032013	PATRICIA MENEZES TRINDADE 216.767-0 406-2562588/2013 R\$
JJGC IND. E COM. DE MATERIAIS DENTARIOS S.A. 216.775-1 JOAO ANTONIO DE MESQUITA	406-2562596/2013 R\$ 806,8 705-2557839/2013 R\$ 444,5		PAULA FONSECA ALVES 012.029.029.000 101-2558954/2013 R\$ PAULO CANDIDO DA CRUZ 140.973-5 405-2557605/2013 R\$
JOAO BATISTA ROSA 216.805-7	406-2562618/2013 R\$ 100,8	19032013	PAULO CANDIDO DA CRUZ 140.973-5 405-2557606/2013 R\$
JOAO EVANGELISTA PIRES 216.760-3 JOAO RICARDO BERTONCELLO TESSARO 216.707-7	406-2562582/2013 R\$ 134,4 406-2562541/2013 R\$ 100,8		PAULO CANDIDO DA CRUZ 140.973-5 405-2557607/2013 R\$ PAULO CANDIDO DA CRUZ 140.973-5 405-2557608/2013 R\$
JOAQUIM DE OLIVEIRA FERREIRA 216.669-0	406-2562515/2013 R\$ 201,7	19032013	PAULO CANDIDO DA CRUZ 140.973-5 405-2557609/2013 R\$
JOCELIO ALVES DA SILVA JUNIOR 149.462-7 JORGE FERREIRA DOS SANTOS 134.335-1	704-2557808/2013 R\$ 336,2 704-2558983/2013 R\$ 336,2		PAULO CANDIDO DA CRUZ 140.973-5 405-2557610/2013 R\$ PAULO CANDIDO DA CRUZ 140.973-5 405-2557611/2013 R\$
JOSE ANTONIO MANFRE 003.045.012.000	101-2562725/2013 R\$ 2.055,	4 1903201313831/2009/SB	PAULO CANDIDO DA CRUZ 140.973-5 405-2557612/2013 R\$
JOSE ANTONIO MANFRE 003.045.012.000 JOSE APARECIDO AFONSO DA SILVA 135.362-4	101-2562726/2013 R\$ 4.479, 704-2559027/2013 R\$ 336,2		PAULO CANDIDO DA CRUZ 140.973-5 405-2557613/2013 R\$ PAULO CANDIDO DA CRUZ 140.973-5 405-2557614/2013 R\$
JOSE BENEDITO JUNIOR 108.785-1	704-2558971/2013 R\$ 336,2	19032013 1435/2013/SB	PAULO CANDIDO DA CRUZ 140.973-5 405-2557615/2013 R\$
JOSE CARLOS DA LUZ 159.841-4 JOSE CARLOS DA SILVA PEDROZA 96.557-0	704-2557772/2013 R\$ 336,2 704-2557873/2013 R\$ 336,2	19032013 1435/2013/SB	PAULO CANDIDO DA CRUZ 140.973-5 405-2557616/2013 R\$ PAULO CAVALCANTE 008.034.062.000 101-2557904/2013 R\$
JOSE DA CONCEICAO ORNELAS FILHO 216.764-6 Jose da Costa Luz 512.021.122.000	406-2562586/2013 R\$ 134,4 101-2557788/2013 R\$ 65,96		PAULO KATSUHARU SASAKI 025.096.019.000 707-2558898/2013 R\$ PEDRO CAETANO PINTO 025.045.015.000 101-2557781/2013 R\$
JOSE EDIVAN ALBINO ALVES 216.783-2	406-2562601/2013 R\$ 100,8		PEDRO LUIZ JARDIM 216.731-0 406-2562560/2013 R\$
JOSE ERNESTO JOSE JACOME FORMIGA 008.005.009.000	705-2558945/2013 R\$ 253,0 101-2562728/2013 R\$ 43.034		PEDRO SERAFIM 030.043.010.000 101-2557786/2013 R\$ PENTAGONO PAEK ESTACIONAMENTO LTDA - EPP 216.670-4 406-2562516/2013 R\$
JOSE MARIA DOS SANTOS 216.743-3	406-2562571/2013 R\$ 100,8	19032013	PLASCOLORE PRESTACAO DE SERVICOS ADMIN.LTDA 216.653-4 406-2562503/2013 R\$
JOSE NUNES TRANSPORTES - ME 216.732-8 JOSE TAVARES BEZERRA 123.688-1	406-2562561/2013 R\$ 134,4 704-2559024/2013 R\$ 336,2		PORTO JOIA PEDALINHOS LTDA ME 6.306-1 707-2558906/2013 R\$ PORTO JOIA PEDALINHOS LTDA ME 6.306-1 707-2558929/2013 R\$
JOSELIA DE OLIVEIRA E SILVA SOUZA 216.774-3	406-2562595/2013 R\$ 100,8	19032013	PORTO RIACHO GRANDE PEDALINHOS LTDA ME 166.269-4 707-2558904/2013 R\$
	704-2557866/2013 R\$ 537,5		PORTO RIACHO GRANDE PEDALINHOS LTDA ME 166.269-4 707-2558927/2013 R\$
JOSIAS LEAL 65.425-6 JOZIVALDO BEZERRA DE SA 216.818-9	406-2562629/2013 R\$ 100,8		PREMIUM - PRODUTOS ODONTOLOGICOS EIRELI - ME 216.753-0 406-2562578/2013 R\$
JOZIVALDO BEZERRA DE SA 216.818-9 JRBE SERVICOS DE INFORMATICA L'IDA 216.789-1	406-2562629/2013 R\$ 100,8 406-2562606/2013 R\$ 134,4	3 19032013	R VICENTE PRODUTOS EROTICOS - ME 216.759-0 406-2562581/2013 R\$
JOZIVALDO BEZERRA DE SA 216.818-9	406-2562629/2013 R\$ 100,8	3 19032013 0 19032013 1435/2013/SB	
JOZIVALDO BEZERRA DE SA 216.818-9 JRBE SERVICOS DE INFORMATICA LIDA 216.789-1 JULIANA MARTA POSTAJ 166.967-2 JULIO BENTO DA SILVA JUNIOR FLORENCIO DE CARVALHO 118.785-6	406-2562629/2013 R\$ 100,6 406-2562606/2013 R\$ 134,4 704-2557744/2013 R\$ 336,2 705-2557863/2013 R\$ 359,6 704-2558982/2013 R\$ 336,2	3 19032013 19032013 1435/2013/SB 3 1903201350260/2011/SB 19032013 1435/2013/SB	R VICENTE PRODUTOS EROTICOS - ME 216.759-0 406-2562581/2013 RS RADAR ADMINISTRACAD E PARTICIPACAO LIDADOGO.099.039.000 101-2562727/2013 RS RAFAEL FERMINOS RAMOS DE OLIVEIRA 216.699- 406-2556259/2013 RS RCVS PIZZARIA BIRELI - ME 216.714-0 406-2562546/2013 RS
JOZYMOJO BEZERRA DE SA 216.818-9 IRBE SERVICOS DE INFORMATICA LTDA 216.789-1 JULIANA MARTA POSTAI 166.967-2 JULIO BENTO DA SILVA JUNIOR FLORENCIO DE CAEVALHO 18.785-6 MARAJURA LOUNGE GENIL RESTAURANTE LTDA - EPP 216.724-3	406-2562629/2013 R\$ 100,6 406-2562606/2013 R\$ 134,4 704-2557744/2013 R\$ 336,2 705-2557863/2013 R\$ 359,6 704-2558982/2013 R\$ 336,2 406-2562555/2013 R\$ 1.613,	3 19032013 19032013 1435/2013/SB 3 1903201350260/2011/SB 19032013 1435/2013/SB 6 19032013	R VICENTE PRODUITOS EROTICOS - ME 216.759-0 406-2562581/2013 RS RADAR ADMINISTRACAO E PARTICIPACAO LIDAO06.009.039.000 101-2562727/2013 RS RAFAEL FERNANDES RAMOS DE OLIVEIRA 216.690-9 406-2562529/2013 RS
JOZIVALDO BEZERRA DE SA 216.818-9 JIBE SERVICOS DE INFORMATICA LIDA 216.789-1 JULIANA MARTA POSTAI 166.967-2 JULIO BENTO DA SILVA 1118.785-6 KAMANURA LOUNGE GRILL RESTAURANTE LIDA - PR 216.726-3 KAMANURA LOUNGE GRILL RESTAURANTE LIDA - PR 210.756-3 LEONEL FERREIRA DIAS 216.8235	406-2562629/2013 RS 100, 406-2562606/2013 RS 134, 704-2557744/2013 RS 359, 704-2557863/2013 RS 359, 704-2558982/2013 RS 362, 406-256255/2013 RS 1613, 704-2557762/2013 RS 336, 406-2562634/2013 RS 134,	3 19032013 0 19032013 1435/2013/58 3 1903201350260/2011/58 0 19032013 1435/2013/58 6 19032013 19032013 1435/2013/58 3 19032013	R VICHITE PRODUTOS ENDITOS - ME 216.759-0 460-256.258.1/2013 R.S. RADAR ADMINISTRA/AD E PARTICIPIACAO LIDADOM. 009.039.000 101-256.2727/2013 R.S. RAFALE REFUNDES SAMOS DE OLIVEIRA 216.670-9 406-256.2529/2013 R.S. RCVS PIZZARIA BIRELI - ME 216.714-0 406-256.2546/2013 R.S. RECOVER EMPERSON DE PARTICIPIACOES LIDA 705-255.898.1/2013 R.S. RECOVER EMPERSON DE CORBANDA 216.6623 406-256.2510/2013 R.S. REDE FRALDAD MERCANTIL LIDA EPP 78.045-6 704-255.9030/2013 R.S.
JOZYMOJO BEZERRA DE SA 216.818-9 JRBE SERVICOS DE INFORMATICA LÍDA 216.78-1 JULIDANA MARÍA POSTAI 166.967-2 JULIDA BORTO DA SILIVA JUNIOR FLORENCIO DE CARVALHO KARANJIA LOUNGE GERIL RESTAURANTE LÍDA - EP 16.726-3 KARINI CAROTIA MOZENIA LEONEL FERERIRA DIAS 100.758-3 LEONEL FERERIRA DIAS 100.61 CHISCHAPIAS LÍDA - ME	406-256269/2013 RS 100,8 406-2562606/2013 RS 134,4 704-2557744/2013 RS 336,4 705-2557863/2013 RS 336,4 406-2562555/2013 RS 1.613,7 704-2557762/2013 RS 336,4 406-2562634/2013 RS 336,4 406-2582634/2013 RS 336,4 707-2558919/2013 RS 72,9	3 19032013 19032013 1435/2013/58 1903201350260/2011/58 19032013 1435/2013/58 6 19032013 19032013 1435/2013/58 3 19032013 19032013 19032013	R VICENTE PRODUTIOS EMDITOS - ME 216.759-0 406-256.2581/2013 R.S. RADAR ADMINISTRACAO E PARTICIPACAO LIDADOGO. 009.039.000 101-2562727/2013 R.S. RAYSE PUZZARA BERLI - ME 216.670-9 406-256.2529/2013 R.S. RCVS PUZZARA BERLI - ME 216.714-0 406-256.2546/2013 R.S. REALCE EMPREENDIMENTOS E PARTICIPACOES LIDA 705-255.8891/2013 R.S. RECOURE EMPRESA DE COBRANCA LIDA 216.662-3 406-256.2510/2013 R.S.
JOZIVALDO BEZERRA DE SA JRBE SERVICOS DE INFORMATICA LIDA JRBE SERVICOS DE INFORMATICA LIDA JULIUANA MARTA POSTAI JULIONA CARRATA POSTAI JULIONA CARRATA POSTAI JUNIOR CARRATA POSTAI JUNIOR CARRATA POSTAI KARMALURA DUONEG ERILI RESTAURANTE LIDA - EPP JOSPES JACRIC CARDIA MOZENIA LEONEL FEREBERA DUS LOGI CONSULTINES OLUCOES INTEGRADAS LIDA - ME LOGI CONSULTINES OLUCOES INTEGRADAS LIDA - WE LUCAS SOUZA MELO	406-256269/2013 RS 100,8 406-2562606/2013 RS 134,4 704-25577843/2013 RS 359,8 704-2558982/2013 RS 369,8 406-2562555/2013 RS 1613,7 670-2558919/2013 RS 134,4 707-2558919/2013 RS 129,7 707-2558919/2013 RS 2017,7 705-2558849/2013 RS 584,2	3 19032013 19032013 1435/2013/S8 1903201350260/2011/S8 1903201350260/2013/S8 19032013 1435/2013/S8 19032013 19032013 1435/2013/S8 1903201313366/2011/S8 1903201313366/2011/S8	R NUCHIF PRODUTIOS EMDITOS - ME 216.759-0 406-25.82581/2013 R.S RADAR ADMINISTRACAO E PARTICIPIACAO LIDADO6.009.039.000 101-25.62727/2013 R.S RAFALE FERMANDES BAMOS DE OLIVERA 216.670-9 406-25.62529/2013 R.S ROYS PUZZARA DERLI - ME 216.714-0 406-25.62529/2013 R.S RECOVER EMPEREDIOMENTOS E PARTICIPIACOES LIDA 705-25.58981/2013 R.S RECOVER EMPEREDIOMENTOS LIDA 216.662-3 406-25.62510/2013 R.S REGE FRALDAO MERCANTIL LIDA EPP 78.045-6 704-25.59030/2013 R.S REGINADO FERERIAO DE ARAUJIO 1173.099-0 704-25.57742/2013 R.S REMAY PERESENDA DE ROUSULTORIA LIDA LIDA 220-6 704-25.59033/2013 R.S RITA DE CASSAI JAZZARETTI DE ASSUMPCAO 012.047.015.000 707-25.57855/2013 R.S
DOTAMIDO BEZERRA DE SA 216.889 IRBURA MARTA POSTA 166.9672 JULIDA MARTA POSTA 166.9672 JULIDA BORTO DA SILVA JULIDA BORTO DA SILVA JULIO BORTO DA SILVA JULIO BORTO DA SILVA JULIO REPORTO DE SILVA	406-256269/2013 RS 100,4 406-2562606/2013 RS 134,4 704-2557744/2013 RS 336,6 705-2557863/2013 RS 369,6 704-25587863/2013 RS 369,7 604-255762/2013 RS 362,4 606-2562555/2013 RS 161,3 704-2558786/2013 RS 134,4 707-2558918/2013 RS 2017,7 607-2558918/2013 RS 2017,7 607-2558918/2013 RS 584,4 606-2562598/2013 RS 584,4	3 19032013 19032013 1435/2013/58 1903201350260/2011/58 1903201350260/2013/58 6 19032013 19032013 1435/2013/58 19032013 1903201313366/2011/58 190320133366/2011/58 2 19032013846/2012/58	R VICENTE PRODUTOS EROTICOS - ME 216.7590 406-2562581/2013 R.S RADAR ADMINISTRACA E PARTICIPIACAO LIDADOIG. 009.039.000 101-2562727/2013 R.S RAFAEL FERNMENS EAMOS DE OLIVEIRA 216.699 406-2562529/2013 R.S ROSE EN PRESENDIMENTOS E PARTICIPIACOES LIDA 705-2558981/2013 R.S RECOVER EMPRESA DE COBRANCA LIDA 216.6623 406-2562510/2013 R.S RECOVER EMPRESA DE COBRANCA LIDA 216.6623 406-2562510/2013 R.S REGENERADIDO MERCANTIL LIDA EPP 78.0455 704-255903/2013 R.S REGINAL PREPRESENDA ERAMIJO 117.3090 704-2557342/2013 R.S REMANY REPRESENTAÇAD E CONSULTORIA LIDA 122.2064 704-255903/2013 R.S RITA DE CASSAI ALZABETTI DE ASSUMPCAO 012.047.015.000 707-2557855/2013 R.S RIVAIL MACHADO VIEIRA 705-2558967/2013 R.S
JOZINALDO BEZERRA DE SA JRBE SERVICOS DE INFORMATICA LIDA JRBE SERVICOS DE INFORMATICA LIDA JULIDAN AMERA POSTAÍ JULIDAN AMERA POSTAÍ JULIDAN DE SILVA JUNIOR CARVALHO AMANURA DUONEG GRIUL RESTAURANTE LIDA - LEP LOGANICAROTIA MOZEMA LEONEL TERREIREN DIAS LOGI CONSULTING SOLUCOES INTEGRADAS LIDA - ME LUCIAS SOUZA MELO LUCIANO ROMANCINA - ME LUCIANO ROMANCINA - ME LUCIANO ROMANCINA - ME LUCIANO ROMANCINA - ME LUCIANO RABROSA DA SILVA SANTOS LUCIREA DE COSTA SOUZA LUCINERO ACOSTA SOUZA LUCIREA DE COSTA SOUZA LUCIANO ROSTA SOUZA LICIANO ROSTA SOUZA LUCIANO ROSTA	406-256269/2013 RS 100,8 406-2562608/2013 RS 134,4 704-2557784/2013 RS 359,8 704-2558982/2013 RS 359,8 406-25625557313 RS 16.13,3 704-2558982/2013 RS 36,6 406-25625558919/2013 RS 32,6 707-2558919/2013 RS 20,7 707-2558919/2013 RS 20,7 707-2558919/2013 RS 542,4 606-2562598/2013 RS 537,9 406-2562511/2013 RS 100,8 406-2562511/2013 RS 100,8	3 19032013 19032013 1435/2013/SB 1903201350260/2011/SB 1903201350260/2011/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 1903201313366/2011/SB 1903201313366/2011/SB 19032013358467/2012/SB 19032013	R NUCHIF PRODUTIOS EMDITOS - ME 216.759-0 406-256.2581/2013 R.S RADAR ADMINISTRACA E PARTICIPIACAO LIDADO6.009.039.000 101-2562727/2013 R.S RAFAEL FERNAMES RAMOS DE OLIVERA 216.670-9 406-256.2529/2013 R.S ROYS PUZZARIA DIRELI - ME 216.714-0 406-256.2529/2013 R.S RECOVER EMPRESAD DE COBRANA LIDIA 216.642-3 406-256.25245/2013 R.S RECOVER EMPRESA DE COBRANA LIDIA 216.642-3 406-256.2519/2013 R.S REGENAME PRESENDA DE CONSULTORIA LIDIA 117.309-0 704-2557742/2013 R.S REMINAY ERRESENDA DE CONSULTORIA LIDIA 120-6 704-25579303/2013 R.S RIMIA DE CASSIA LAZZARETTI DE ASSUMPCAO 012.047.015.000 707-2557885/2013 R.S ROBERTIA DE SOULTA MOURA 216.813-8 406-256.252/2013 R.S ROBERTIA DE SOULTA MOURA 216.813-8 406-256.252/2013 R.S ROBERTIA DE SOULTA MOURA 216.813-8 704-2557841/2013 R.S ROBERTIA DE NUELNO CORREA MERCEARIA ME 131.891-8 704-2557841/2013 R.S
DOZIVADO BEZERRA DE SA 216.818-9 IRBE SERVICOS DE INFORMATICA LIDA 216.787-1 IRBE SERVICOS DE INFORMATICA LIDA 166.967-2 JULIDAN AMARIA POSTAI 166.967-2 JULIDAN AMARIA POSTAI 187.85-6 JULIDAN AMARIA POSTAI 187.85-6 JULIDAN ENDICO BE CARVALHO 187.85-6 JULIDAN ENDICO BE CARVALHO 167.75-6 JULIDAN ENDICO BE CARVALHO 167.75-6 JULIDAN ENDICO BENTEGRADAS LIDA - ME LOGI CONSULTINOS SOLUCOES INTEGRADAS LIDA - ME LOGI SOUSUL MELO 187.85-6 LUCIAS SOUZA MELO 187.85-6 LUCIAS SOUZA MELO 187.85-6 LUCIABAN ENDIANCINA - ME 216.6631 LUCINED AD ACOSTA SOUZA 216.6632 LUCINED ACOSTA SOUZA 216.6632 LUCINED AD ACOSTA SOUZA 216.6632	406-256269/2013 RS 100,4 406-2562606/2013 RS 134,4 704-2557744/2013 RS 336,6 705-2557863/2013 RS 369,1 704-2557863/2013 RS 36,6 406-2562555/2013 RS 16,13,7 64-2557762/2013 RS 36,2 406-25625849/2013 RS 2017,7 67-2558918/2013 RS 2017,7 67-2558918/2013 RS 364,4 606-2562584/2013 RS 364,4 606-2562584/2013 RS 368,4 606-2562584/2013 RS 369,6 705-2558984/2013 RS 369,6	3 19032013 19032013 1435/2013/SB 1903201350260/2011/SB 1903201350260/2011/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 13366/2011/SB 190320133366/2011/SB 2 190320133366/2011/SB 2 190320133366/2011/SB 19032013	R VICENTE PRODUTOS ENDICOS - ME 216.759-0 406-25.2581/2013 R.S RADAR ADMINISTRA/GUE PARTICIPIACAO LIDAOO6.009.039.000 101-25.62727/2013 R.S RAFAEL REFUNDES SANDOS DE OLIVERA 216.670-9 406-25.62529/2013 R.S RCVS PIZZARIA BIRELI - ME 216.714-0 406-25.62529/2013 R.S RECOVER EMPERSON DE PARTICIPIACOES LIDA 705-255.89819/2013 R.S RECOVER EMPERSON DE CORRIGORIO 101.000
DOTAMIDO BEZERRA DE SA 216.818-9 RIBE SERVICOS DE INFORMATICA LÍDA 216.789-1 JULIANA MARTA POSTAI 166.967-2 JULIO BRITO DA SILVA 116.786-1 JULIO BRITO DA SILVA 116.786-1 JULIO BRITO DA SILVA 116.796-1 LINIOR FLORENCIO DE CARVALHO 118.785-6 KARRIL CAROTA MOZEINA 116.726-3 LORIL FREERERA DAIS 100.959-3 LORIL FREERERA DAIS 100.4- ME 1061 CONSULTING SOLUCOES INTEGRADAS LÍDA - ME 1062 CONSULTING SOLUCO	406-256269/2013 RS 100,4 704-255744/2013 RS 134,4 704-2557863/2013 RS 385,6 705-2557863/2013 RS 385,1 704-2557863/2013 RS 385,1 704-2557863/2013 RS 386,4 704-2557162/2013 RS 386,4 707-2558919/2013 RS 2017,7 707-2558919/2013 RS 2017,7 707-2558919/2013 RS 2017,7 705-25584691/2013 RS 584,4 706-25625814/2013 RS 584,4 706-25625814/2013 RS 586,9 705-255894/2013 RS 586,9 705-2558944/2013 RS 587,5 706-2562814/2013 RS 587,5 706-2562814/2013 RS 587,5	3 19032013 19032013 1435/2013/SB 1903201350260/2011/SB 1903201350260/2011/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 1903201313366/2011/SB 1903201313366/2011/SB 1903201313366/2011/SB 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 1435/2013/SB	R NUCHIF PRODUTIOS EMDITOS - ME 216.759-0 406-256.2581/2013 R.S RADAR ADMINISTRACA E PARTICIPIACAO LIDADO6. 009.039.000 101-256.2727/2013 R.S RAFAEL FERNAMES RAMOS DE OLIVERA 216.670-9 406-256.2529/2013 R.S ROYS PUZZARA DIRELI - ME 216.714-0 406-256.25246/2013 R.S RECOVER EMPRENDIMENIOS E PARTICIPIACOES LIDA 706-256.25891/2013 R.S RECOVER EMPRESA DE COBRANA LIDA 216.662-3 406-256.2510/2013 R.S REGENDA MERCANTIL LIDA EPP 78.045-6 704-2559030/2013 R.S REGENDA PERESINA DE ROUSULOBA LIDA 117.309-0 704-2557742/2013 R.S RIMA DE CASSA LAZZARETTI DE ASSUMPCAO 012.047.015.000 707-2557855/2013 R.S ROBERTO REVIENDO VIEIRA 216.813-8 406-256.2527/2013 R.S ROBERTO REVIENDO CORREA MERCEARIA ME 131.891-8 704-2557841/2013 R.S ROBERTO RIVEINO CORREA MERCEARIA ME 131.891-8 704-2557841/2013 R.S ROBERTO RIVEINO CORREA MERCEARIA ME 131.891-8 704-2557841/2013 R.S ROBSON AUVES DE OLIVIERA 216.788-3 406-256.2589/2013 R.S ROBSON TAMBALO 216.788-9 406-256.2589/2013 R.S ROBALDO CAMDIDO PANSONATO 216.789-7 406-256.2589/2013 R.S ROBALDO CAMDIDO PANSONATO 216.789-7 406-256.2589/2013 R.S ROBALDO CAMDIDO PANSONATO 216.7797-7 406-256.2589/2013 R.S ROBALDO CAMDIDO PANSONATO 216.7797-7 406-256.25801/2013 R.S
JOZINALDO BEZERRA DE SA JRBE SERVICOS DE INFORMATICA LIDA JRBE SERVICOS DE INFORMATICA LIDA JULIANA MARTA POSTATI JULIANA MARTA POSTATI JULIANA DE SERVICOS DE CARVALHO LOGIL CONSULTIOR SOLUCIOS INTEGRADAS LIDA - ME LIGICA SOLUZA MELO LUCIAS DOLUZA DOLUZA LUCIAS DOLUZA LUCI	406-256269/2013 RS 100,4 406-2562064/2013 RS 304,4 705-2557863/2013 RS 359,4 704-2557742/2013 RS 362,6 406-2562555/2013 RS 362,6 406-2562555/2013 RS 362,6 406-25625819/2013 RS 362,6 707-2558919/2013 RS 2017,7 707-2558938/2013 RS 2017,7 607-2558919/2013 RS 373,4 406-2562511/2013 RS 100,4 606-2562511/2013 RS 100,6 706-25625814/2013 RS 100,6 706-25625814/2013 RS 307,5	3 19032013 19032013 1435/2013/SB 1903201350260/2011/SB 1903201350260/2011/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 19032013 1435/2013/SB 1903201313366/2011/SB 1903201313366/2011/SB 1903201313366/2011/SB 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 19032013 1435/2013/SB	R VICENTE PRODUITOS ENDITOS - ME 216.759-0 406-256.2581/2013 R.S RADAR ADMINISTRACA E PARTICIPACAO LIDAO06.009.039.000 101-2562727/2013 R.S RADAR ENHANDES RANGO SE OLIVEIRA 216.690-9 406-256.2529/2013 R.S ROYS PUZZARA BIRELI - ME 216.714-0 406-256.2529/2013 R.S REGIVER EMPREENDIMENTOS E PARTICIPACOES LIDA 706-255.8981/2013 R.S RECOVER EMPRESA DE COBRANCA LIDA 216.662-3 406-256.2519/2013 R.S REGIVER PRALIDA MERCANTIL LIDA EPP 78.045-6 704-2559031/2013 R.S REGINALDO FERREA DE ARALIJO 117.309-0 704-25579031/2013 R.S REGINALDO FERREA DE ARALIJO 1122.006-6 704-2559033/2013 R.S REMANY ERPRESENTACAO E CONSULORIA LIDA 122.206-6 704-2559033/2013 R.S RIVA DE CASSA LAZARETTI DE ASSUMPCAO 012.047.015.000 707-2557855/2013 R.S ROBERTA DE SOUZA MOURA 216.813 406-256.2625/2013 R.S ROBERTA DE SOUZA MOURA 216.7883 406-256.2625/2013 R.S ROBERTA DE SOUZA MOURA 216.7883 406-256.2625/2013 R.S ROBERTA DE SOUZA MARBALO 216.7883 406-256.2625/2013 R.S ROBERTA DE SOUZA MARBALO 216.7883 406-256.2625/2013 R.S

RONALDO LUIS BATISTA	216.799-9		100,86	19032013
ROQUE FRANCISCO INACIO DOS REIS	002.033.076.000	101-2558952/2013 R\$	1.057,08	1903201311229/1977/SB
ROSALINA BENTO DA COSTA	521.400.033.732	101-2557913/2013 R\$	245,44	1903201320808/2004/SB
ROSALINA BENTO DA COSTA	521.400.033.732	101-2557914/2013 R\$	2.855,52	1903201320808/2004/SB
ROSANA RICARTE GOMES	216.713-1	406-2562545/2013 R\$	134,48	19032013
SAMTEC COMERCIAL EIRELI - EPP	216.659-3	406-2562507/2013 R\$	806,88	19032013
SANBERMED ASSESSORIA S/S	216.674-7	406-2562518/2013 R\$	537,92	19032013
SANDRA DE JESUS DA SILVA	216.765-4	406-2562587/2013 R\$	151,28	19032013
SERVEL SERVICOS DE TRANSPORTES LTDA ME	164.878-0	704-2559035/2013 R\$	1.078,72	19032013 1435/2013/SB
SETE BARRAS PEDALINHOS LTDA ME	166.137-0	707-2558909/2013 R\$	119,25	19032013 3843/2006/SB
SETE BARRAS PEDALINHOS LTDA ME	166.137-0	707-2558932/2013 R\$	63,00	19032013 3843/2006/SB
SILVIA DOS SANTOS BATISTA SOUSA	216.704-2	406-2562538/2013 R\$	100,86	19032013
SONIA JOSE RIFA	216.755-7	406-2562580/2013 R\$	151,28	19032013
STARBUCKS BRASIL COMERCIO DE CAFES LTE	DA 216.716-6	406-2562548/2013 R\$	605,16	19032013
TEREZINHA APARECIDA DA SILVA	59.896-8	704-2557749/2013 R\$	336,20	19032013 1435/2013/SB
TKJB ALIMENTOS LTDA - ME	216.697-6	406-2562534/2013 R\$	201,72	19032013
TOM KLEBER E LAURA INFORMATICA LTDA - ME	216.725-5	406-2562554/2013 R\$	67,24	19032013
TOURIXX AGENCIA DE VIAGENS LTDA - ME	216.814-6	406-2562626/2013 R\$	610,76	19032013
TRANSTEJES-TRANSPORTES E MUDANCAS LTE	DA 216.661-5	406-2562509/2013 R\$	134,48	19032013
VERA LUCIA DA SILVA	216.750-6	406-2562575/2013 R\$	168,12	19032013
VILMA SEGALA - USUFRUTUARIO		705-2558965/2013 R\$	1.112,34	19032013 7752/1999/SB
VITOR LUCIO MATEUS	216.718-2	406-2562549/2013 R\$	134,48	19032013
VOLKANA ROCK BAR LTDA ME	88.185-6	704-2557752/2013 R\$	806,88	19032013 1435/2013/SB
VWT PART. EM OUT. SOC. E PREST. SERV. GERA	LL LTDA 216.685-2	406-2562525/2013 R\$	806,88	19032013
WAGNER LUIZ DA SILVA BAQUERO	216.746-8	406-2562573/2013 R\$	134,48	19032013
WALDIR PEREIRA ELIAS		705-2557862/2013 R\$	215,70	1903201318952/1993/SB
WALTER CORDONI FILHO		705-2557595/2013 R\$	925,32	19032013 2505/2006/SB
WMK IND.COM.CONSULTORIA E ASSESS.EM N	EGOCIOS LT 216.79	8-0406-2562611/2013R\$	268,96	19032013
YOJI OGAWA	025.009.063.000	101-2557911/2013 R\$	318,23	19032013 2/2012/SB
ZENSEI SUSHI RESTAURANTE LTDA - ME	216.809-0	406-2562621/2013 R\$	1.521,28	19032013
ZILDA FRANZINI CAROTENUTO		705-2557865/2013 R\$	320,22	1903201321779/2007/SB
		,		, ,

336,20 29,55 174,36

268 96

1.386,80 28,24

134,48 100,86 117,68 134,48

336,20 100,86 100,86

336.20

168,12 67,24 100,86 177,36

3.705,50 4.446,60

66,12 117,68 336,20 40,00

40,00 40,00 40,00 40,00

40.00

40,00 40,00 40,00 40,00

40,00 40,00 42,31

42,31 42,31 42,31 42,31 42,31 42,31 42,31 42,31

42,31 42,31 42,31

45,09 45,09 45,09

45.09

45,09 45,09 45,09 45,09 45,09 45,09

45,09

45,07 45,09 183,66 117,68

21 20 3.123,41 67,24 1.075,84

117,68 715,32 336,20

806,88 735,30 163,90

67.24

281,16 537,92

268.96 105,75 72,00 336,20

398.52

2.031,96 117,68 134,48

385,08 34,78 34,78

34,78 34,78 34,78 34,78 34,78 34,78 34,78 34,78 34,78 34,78 329,34

260,89 36,08 201,72

309.40 1.075,84 134,48 81,00

51,74 63,00 65,25

537.92

67,24 1.881,84

100,86

1 490 48

1.075.84

537,92 336,20

336.20

232,65

267,96 134,48 806,88

100.86

100,86 100,86 491,68

19032013 1435/2013/SR

1903201311761/1985/SB 1903201345424/2012/SB

19032013 19032013 1250/2010/SB

19032013 1435/2013/SB 19032013 19032013

19032013 1435/2013/SB

1903201310026/1991/SB 1903201310026/1991/SB

19032013 7406/2009/SB 19032013 19032013 19032013 1438/2013/SB 15042010

19032013

19032013 19032013 19032013

19032013 19032013 1903201345887/2012/SR

15052010 15062010 15072010

15082010

15092010 15112010

15122010

15012011 15022011

15032011 15042011

15102011

15112011 15122011 15012012

15022012

15052012

15122012

15012013

19032013 1903201321499/2008/SB 19032013 1435/2013/SB

19032013 1903201314351/2012/SB 1903201315059/2011/SB

19032013

19032013

19032013 15122007 5530/2009/SB

19032013 5530/2009/SB 19032013

19032013 1435/2013/SB

19032013 3949/2012/SB

19032013 3843/2006/SB 19032013 3843/2006/SB 19032013 1435/2013/SB

19032013 9985/1994/SB

19032013 9985/1994/SB 19032013 19032013

1903201321285/2007/SB 15022012 15032012

1903201369451/2012/SB 1903201321111/2012/SB 19032013 1903201314979/2010/SB

19032013 19032013 19032013 19032013 3843/2006/SB

19032013 3843/2006/SB

19032013 3843/2006/SB 19032013 3843/2006/SB

1903201310086/2010/SB

19032013 1435/2013/SB

19032013 1435/2013/SB

1903201335857/2012/SB

1903201331392/2012/SB

19032013 1435/2013/SB

19032013

19032013

19032013

19032013

19032013 19032013 1435/2013/SR

19032013

19032013

19032013

SF.1, 13 DE FEVEREIRO DE 2013 FERNANDO JOSE DE CAMPOS DIRETOR DO DEPTO.DA RECEITA

EDITAL 045/2013

FICAM OS CONTRIBUINTES ABAIXO RELACIONADOS, QUE DEVERAO COMPARECER A REDE FACIL - ATENDIMENTO AO CIDADAO, SITUADO A PRAÇA SAMUEL SABATINI,50 - PISO TER-REO- NO PACO MUNICIPAL, NO PRAZO DE 30 <TRINTA> DIAS, PARA PROVIDENCIAR A ALTERACAO DO ENDERECO DECLARADO, APOS ESTE PRAZO AS INSCRICOES SERAO CAN-CELADAS DE OFICIO E COM A DEVIDA APLICAÇÃO DA PENALIDADE <MULTA>

023268 8 -	ARACI DA SILVEIRA CIRINO
182657 3 -	CLINICA MEDICA SANCHEZ S/S LTDA
142872 1 -	ESCRITORIO BRASIL CONTABILID E SERVIC S/S LTDA
158445 6 -	FRANCISCO NONATO DE BRITO
163291 4 -	J L PSICOLOGIA ORGANIZACIONAL LTDA
173703 1 -	LINHA DO BRASIL SERVICO DE COMUNICACAO LTDA ME
116072 9 -	MARINEUSA PEREIRA FARTO DE AMORIM
161798 2 -	NAILSON LOPES
097730 6 -	ODAIR BUENO ME
024631 0 -	PANIFICADORA E CONFEITARIA JARDIM NAZARETH LTDA

INSC MOBILIARIA NOME

SF-1, 13 DE FEVEREIRO DE 2013 FERNANDO JOSE DE CAMPOS DIRETOR DO DEPTO.DA RECEITA SF-1

SECRETARIA DE SAÚDE

GABINETE DO SECRETÁRIO

DEPARTAMENTO DE VIGILANCIA A SAUDE EDITAL 00013/2013

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B, DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES ABAIXO RELACIONADOS, NOTI-FICADOS DOS SEGUINTES LANCAMENTOS :

NOME	INSCRICAO	COD-AVISO/EXE 	VALOR TOTAL DO	VENCTO NUMERO LANCAMENTO DO PROCESSO
AMICO SAUDE LTDA	40.401-2	407-2562654/2013	R\$ 72,02	13022013 7145/2001/SB
ANA PAULA DELLA BARBA DE OLIVEIRA	163.611-1	704-2557702/2013	R\$ 2.500,00	1903201341110/2012/SB
ANDRESSA A. E. JUVENCIO FARMACIA - ME	179.388-8	407-2558921/2013	R\$ 129,64	07022013
ART FARMA DROGARIA E PERFUMARIA LTDA - ME	184.567-5	407-2558928/2013	R\$ 129,64	07022013
AVEIRO STUDIO DE BELEZA LTDA - ME	216.820-0	407-2559048/2013	R\$ 201,64	19032013
CASA DE REPOUSO ESTACAO DAS FLORES LTDA	212.586-2	407-2557519/2013	R\$ 72,02	04022013
CENTRO EDUCACIONAL ABC DO SABER LTDA	215.230-4	407-2562635/2013	R\$ 76,82	19032013
DEBIANI COMERCIO DE DOCES EIRELI - EPP	216.773-5	407-2557893/2013	R\$ 422,52	19032013
FLUKKA FARMACIA DE MANIPULACAO LTDA - ME	183.642-0	407-2562714/2013	R\$ 144,04	13022013
HOSPITAL IFOR LTDA	6.603-6	407-2562698/2013	R\$ 72,02	13022013
HOSPITAL SAO BERNARDO SA	212.239-1	407-2557875/2013	R\$ 288,09	06022013
M.L.R. OLIVEIRA - ME	216.533-3	407-2558857/2013	R\$ 422,52	19032013
MICBAR - COZINHA ARABE LTDA - EPP	214.629-0	407-2557626/2013	R\$ 422,52	19032013
OTICA MONICA DE SAO BERNARDO LTDA ME	44.358-1	407-2557897/2013	R\$ 129,64	06022013 6890/2001/SB
PUNTO RUDGE RAMOS COMERCIO DE ALIMENTOS LT	DA 198.790-9	407-2557883/2013	R\$ 422,52	19032013
R.R. RESTAURACAO DE VIDAS LTDA - EPP	211.438-0	407-2562708/2013	R\$ 129,64	1302201363493/2012/SB
SANTA HELENA ASSISTENCIA MEDICA S/A.	170.524-5	407-2562697/2013	R\$ 72,02	13022013
SFERA EMPREENDIMENTOS IMOBILIARIOS S/C LTDA	06.025.019.0	00704-2559045/2013	R\$ 6.000,00	1903201317162/2012/SB
YOKI ALIMENTOS S/A	20.408-0	407-2557655/2013	R\$ 129,64	05022013

SS 4 08 DE FEVEREIRO DE 2013 ANTONIO ROBERTO STIVALLI DIRETOR DO DEPTO DE PROTECAO A SAUDE E VIGILANCIAS

DEPARTAMENTO DE PROTEÇÃO À SAÚDE E VIGILÂNCIAS EDITAL N.º 013/2013

SS. 43 - DIVISÃO DE VIGILÂNCIA SANITÁRIA

PROCESSOS DEFERIDOS
Assunto: Licença Sanitária e/ou Certificado Sanitário de Veículo

Processo:

Interessado
Prefeitura do Município de São Bernardo do Campo-Hospital
Municipal Universitário.

19438/04

L. Rocco Manipulação ME. Maranko Atacado de Produtos para Medicina LTDA.

03516/10 Colgate Palmolive Comercial LTDA

Autuados para regularização do funcionamento junto ao Departamento de Vigilância à

INFRAÇÃO AIP SÉRIE C/13 Nº 39 (Multa) SANTA CASA DE MISERICORDIA DE S.B.C.

FEVEREIRO DE 2013

B

15

DOCUMENTOS INUTILIZADOS

AIF SÉRIE C/13 N° 48 AIF SÉRIE S/12 N° 32 AIF SÉRIE S/12 Nº 33 AIF SÉRIE S/12 Nº 34

RECURSOS DEFERIDOS

1165/2010 – CINTIA RODRIGUES DE SOUZA DROGARIA ME (AIE SÉRIE I /12 Nº 50)

RECURSOS INDEFERIDOS

17805/2010 – SOLARZINHO BERÇÁRIO E MINI MATERNAL (AIF SÉRIE R/12 № 39) 6306/2013 – TANIA RAGGI – RESTAURANTE ME (AIF SÉRIE C/13 № 14) 14786/2001 - PANIFICADORA FLOR DO MAR LTDA (AIF SÉRIE A/13 Nº 09) 2642/2009 - BARCELONA COMÉRCIO VAREJISTA E ATACADISTA S/A (AIF SÉRIE S/12 № 37)

ALTERAÇÃO DE RESPONSABILIDADE LEGAL

Processo:

59726/2011 - WAL MART BRASIL LTDA Sai: Priscila Maria de Souza Monteiro Entra: Marcos Baruki Samaha

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA

Processo: 27665/2002 – MÁRCIO NÓBREGA CASTRO - ME Nome: Andressa Lara Pitol - CRBM-SP 14 548

Processo

17830/2006 - NESTLÉ BRASIL Nome: Gisele Sant'Anna Caetano - CRN-SP 10.052

ASSUNÇÃO DE CO-RESPONSABILIDADE TÉCNICA

Processo:

59726/2011 - WAL MART BRASIL LTDA Nome: Irandir Silva Souza - CRF-SP 68 096

BAIXA DE RESPONSABILIDADE TÉCNICA

Processo:

17830/2006 – NESTLÉ BRASIL Nome: Letícia de Almeida Stuart dos Santos - CRN-SP 27.580

BAIXA DE CO-RESPONSABILIDADE TÉCNICA

59726/2011 – WAL MART BRASIL LTDA Nome: Edmar Soares Ribeiro - CRF-SP 59.606

CANCEL AMENTO DE CEVS

Processo:

24876/2001 – FLOISA FLI PETRELLA BALIFIRO CEVS: 354870801-865-000072-1-8 Serviços de Fonoaudiologia Motivo: ENCERRAMENTO DE ATIVIDADES.

Processo:

10508/2006 – PAULO FERREIRA DOS SANTOS

CEVS: 354870801-493-000048-2-0

Transporte rodoviário de cargas - exceto produtos perigosos e mudanças intermunicipal. interestadual e internacional

Motivo: ENCERRAMENTO DE ATIVIDADES.

CANCELAMENTO DE LICENCA SANITÁRIA

Processo: 24876/2001 – ELOISA ELI PETRELLA BALIEIRO 2407/2001 - ELOISA ELI FETRELLA BALI Licença Sanitária: Nº 00590/2007 Serviços de Fonoaudiologia Motivo: ENCERRAMENTO DE ATIVIDADES.

10508/2006 - PAULO FERREIRA DOS SANTOS Licença Sanitária: Nº 00029/2006

Transporte rodoviário de cargas – exceto produtos perigosos e mudanças intermunicipal, inte restadual e internacional

Motivo: ENCERRAMENTO DE ATIVIDADES

CANCELAMENTO DE TERMO DE RESPONSABILIDADE TÉCNICA

24876/2001 – ELOISA ELI PETRELLA BALIEIRO Termo de Responsabilidade Técnica: Nº 00760/2007 Serviços de Fonoaudiologia Motivo: ENCERRAMENTO DE ATIVIDADES

> SS.4, em 13 de fevereiro de 2013 ANTONIO ROBERTO STIVALLI Diretor do Departamento de Proteção à Saúde e Vigilâncias Dr. ADEMAR ARTHUR CHIORO DOS REIS Secretário de Saúde

COMUNICADO

A Secretaria de Saúde comunica que será realizada no dia 28/02/2013 às 16:00 horas no A decletaria de Sadue Cominica que será realizada no día 20/02/2015, as 10.00 notas no Adultório do Anexo I da Câmara Municipal, situado à Praça Samuel Sabatini, 50 – Paço Municipal, a Audiência Pública para Prestação de Contas do 3º Quadrimestre de 2012, nos termos da Lei Complementar Federal nº 141 de 13 de Janeiro de 2012, e do Comunicado SDG nº 05/2012 do Tribunal de Contas do Estado de São Paulo.

> São Bernardo do Campo, 15 de Fevereiro de 2013. Secretário de Saúde

O Conselho Municipal de Prevenção e Atenção as Pessoas com Uso Abusivo de Álcool e Outras Drogas de São Bernardo do Campo - SP convoca seus membros para a 7ª reunião ordinária, a ser realizada as **14 horas** do dia **19 de fevereiro de 2013**, na sala de reunião do Gabinete da Secretaria de Saúde, situado a Rua Luís Ferreira da Silva, 174 - Parque São Diogo - São

Pauta:

"As internações no cenário da Saúde Mental de SBC"

SR 46094/2012

SB 2406/2013

Campanha de prevenção as drogas-ONU/Ministerio da Saúde Matéria da Discovery Campanha educativa do COMAD nas escolas - Apresentação do desenho da atuação po

Regulamento iá modificado e apostila

Carolina T. Zaparoli

Secretária Executiva do Conselho Municipal de Prevenção e Atenção as Pessoas em Uso Abusivo de Álcool e Outras Drogas em São Bernardo do Campo - SP

SECRETARIA DE PLANEJAMENTO URBANO E ACAO REGIONAL

GABINETE DO SECRETÁRIO

DEPARTAMENTO DE OBRAS PARTICULARES DIVISÃO DE APROVAÇÃO DE PROJETOS - SPU-21 EDITÁL Nº 18/2013

Através do presente ficam os proprietários ou responsáveis técnicos cientificados a partir da data desta publicação, quanto ao "COMUNIQUE-SE" dos processos abaixo relacionados. O prazo para atendimento é de 15 (quinze) dias a contar desta publicação. O não atendimento dentro do prazo implicará no indeferimento do quanto requerido e cobrança das taxas, quando houver sem aviso prévio.

Processo	Interessado
SB 71685/2012	INES PEDRON
SB 2382/2013	ROSANGELA PENHA LEMES BARROS
SB 11921/2010	OTAVIO CARAPINA
SB 5518/2013	TRANSPORTES SANTA MARIA LTDA
SB 22972/2007	MAURICIO DE FATIMA SILVA
SB 26448/2012	CICARELLI ADMINISTRAÇÃO E PARTICIPAÇÕES S
SB 17315/2012	OSORIO TADASHI NAGAI
SB 6365/2012	PIVA AFIAÇÃO E RETIFICA EPP
SB 11170/2007	LAZARO DE SOUZA
SB 9206/2005	ROBERTO RAMOS FERNANDES

PRIMO BONAFINI NETTO

ELEVADORES ATLAS SCHINDLER S/A

Ministério da Saúde / Secretaria de Ciência, Tecnologia e Insumos Estratégicos / Departamento de Economia da Saúde Ministério da Saúde / Secretaria Executiva – DATASUS Procuradoria Federal dos Direitos do Cidadão Procuradoria Federal no Distrito Federal

Município: São Bernardo do Campo – SP – 354870

Despesa por Fonte - Saúde Tabela 1 : Resumo das Informações Necessárias para o Cálculo do % da EC 29

RESUMO	ANUAL 2012
01)-Receita de Impostos e Transferências Constitucionais e Legais	1.889.171.767,00
02)-Receita das Transferências do SUS	288.781.495,98
03)-Receita de Operações de Crédito	4.374.864,00
04)-Despesa Dotação	822.339.685,18
05)-Despesa Empenhada	712.795.907,02
06)-Despesa Liquidada	690.264.189,97
07)-Despesa Paga	683.727.136,40
08)-Despesa Orçada	803.616.000,00
09)-Restos a Pagar não processados ($09 = 05 - 06$)	22.531.717,05
10)-Restos a Pagar Processados ($10 = 06 - 07$)	6.537.053,57
11)-Despesa com Recursos Próprios por Fonte – EC 29/2000	415.226.562,97
12)-Despesa mínima com Recursos Próprios – EC 29/2000 (12 = 15% de 01)	283.375.765,05
13)-% de Recursos Próprios aplicados em Saúde por Fonte – EC 29/2000 (13 = 11 / 01)	21,98

Base: Sistema de Informações Sobre Orcamentos Públicos em Saúde - SIOPS Anual 2012

a.a. Ademar Arthur Chioro dos Reis Secretário de Saúde

a.a.Jorge Alano Silveira Garagorry Secretário de Finanças

a.a. Vagner Minervino da Rocha Diretor Depto. Contabilidade e Controladoria CRC CT 1SP224675/O-9

RR 231/1988

SB 72040/2012

SB 22260/2002

SB 45748/2012

CONSTRUBIG CONSTRUÇÕES E EMPRE. IMOBILIARIOS LT IRMAOS CORAZZA S/A MOVEIS CONST. INDUSTRIA E COMERCIO SR 48824/2012 SB 54383/2011 SB 9520/2009 ZELEIDE RODRIGUES SOUZA SB 21425/2008 CLYDE MILTON CAPPS SR 12581/2007 CARLOS ALBERTO ARIB TECHMIDIA PUBLICIDADE EXTERIOR LTDA SB 32605/2012 MARIA DO CEU PARDAL RODRIGUES E OUTROS SB 2492/2009 SB 12132/2005 JULIA FERNANDEZ VARELA E OUTROS SB 10975/2005 SII VIO ANTONIO GÔES RG 828/1991 SB 30927/2012 ALCIDES ANTONIO JUNQUEIRA IGREJA BATISTA BÍBLICA DE VILA ROSA RR 1109/1993 SB 64225/2011 AUGUSTO MICHELINI MARIA DE OLIVEIRA SANTOS ROBERTO MARAVELLI MARIA ALIETE DE SOUZA OLIVEIRA SB 16282/2007 SB 72687/2012 SB 16492/1991 MOUSTAFA MOURAD SB 28448/2011 MAXIMO ALDANA ENGENHARIA E CONSTRUÇÕES LTDA SR 42518/2011 GERALDO CAMARINI SPE STRONG EMPREENDIMENTOS IMOBILIARIOS LTDA SB 31036/2011 EDIVALDO LIMA BARROSO

SPU-21, 15 de fevereiro de 2013, Maria Fortes Reina - Encarregada de Servicos, Argto, Edson de Oliveira. - Chefe de Divisão- SPU-21 - Engenheira Alexandra Jonathas de Souza - Diretora da SPU-2.

IRENE VIDEIRA

RENATO DELLA NINA PERALTA INVESTIMENTOS E PARTICIPAÇÕES EMPRESARIAIS LTDA

LAVRITA ENGENHARIA CONSULTORIA E EQUIP. INDUSTRIAIS

DEPARTAMENTO DE OBRAS PARTICULARES DIVISÃO DE APROVAÇÃO DE PROJETOS - SPU. 21 EDITÁL Nº 19/2013

Abaixo relacionados, cientificados a partir da data desta publicação, quanto ao **DEFERIMENTO** dos respectivos pedidos de prazo:

PROCESSO	INTERESSADO	PRAZO
SB 62197/2012	ANTONIO RIBEIRO MACHADO	06/04/2013
	ANTONIO RIBEIRO MACHADO	06/04/2013
SB 34590/2012	FABIO JOSE ALBERTO	04/04/2013
SB 17374/2005	MARIA ROSA DE OLIVEIRA	06/03/2013
SB 15724/2000	ALVARO DA ROCHA GONÇALVES	06/03/2013
SB 10741/2009	HORACIO EUGENIO DO CARMO GONÇALVES	06/03/2013
SB 34541/2011	JOÃO BATISTA SODRÉ	28/02/2013
SB 7982/2012	IGREJA CRISTÃ EVANGÉLICA DO JARDIM SÃO MARCOS	06/03/2013
SB 61433/2012	JOSÉ ADAIL COSTA	06/03/2013
SB 68335/2012	CHARLES MORALES	06/03/2013
SB 62952/2012	CARLOS FICHTNER	18/02/2013
SB 12529/1999	JOSÉ JOAQUIM	07/04/2013
SB 13066/2000	ANDERSON PEREIRA DE MORAES	07/04/2013
SB 14198/2007	RENATO MENEGHETTI	05/04/2013
SB 9746/2008	LINA BERTELLI LOPES	07/04/2013
SB 3504/2008	ALDA CADILHA FLORES	06/04/2013
SB 21037/2008	CARLOS ARQUILINO PEREIRA	04/04/2013
SB 24060/2010	JALIL NEGOCIOS IMOBILIARIOS LTDA	06/06/2013
SB 45792/2011	FRANCISCO JAIRO DE BRITO	07/03/2013
SB 44840/2011	BRIGADEIRO NEGOCIOS IMOBILIARIOS LTDA	06/04/2013
SB 65248/2011	TERESA CALIGUERE	25/03/2013
SB 48689/2012	SOCIEDADE INCOR. SÃO BERNARDO DO CAMPO SPR LTDA	07/03/2013
SB 12368/1995	RADAR ADMINISTRAÇÃO E PARTICIPAÇÃO LTDA.	22/02/2013

SPU-21, 15 de fevereiro de 2013, **Maria Fortes Reina**, Encarregada de Serviços, **Arqtº. Edson de Oliveira**. -Chefe de Divisão- SPU-21-**Engª Alexandra Jonathas de Souza** - Diretora da SPU-2

APROVAÇÃO DE PROJETOS EDITAL Nº 20/2013

Nos termos do artigo 25 parágrafo 3º, item b, da Lei Municipal nº 1802/69 e suas alterações, ficam os contribuintes abaixo relacionados **NOTIFICADOS** do lançamento da Taxa de Fiscalizacão de Obras, com vencimento para o dia 25/02/2013.

PROCESSO CONTRIBUINTE	GAM N.	VALOR R\$
SB-7853/1996 ABSOLUTA - CONSTRUTORA F INCORPORADORA I TDA.	4050163	2.889.20
SB-10545/2012 AIRTON RODRIGUES DE SOUSA E	4050164	1.768.85
ELZA GONZAGA DE MENEZES		
SB- 5235/2012 RENATA DE ALMEIDA SILVA	4050165	1.531,17
SB-13706/2003 MARIA DA GLÓRIA ARAÚJO	4050166	790,94
SB-31258/2011 FRANCISCO JOSE PUPP FILHO E OUTRO	4050167	607,51
SB-66614/2012 LUIZ ANTONIO DE O. COELHO E	4050168	2.757,82
PATRÍCIA MARIA MELO DE O. COELHO		
SB-69046/2012 VALMIR RODRIGUES E OUTROS	4050169	361,45
SB-52842/2012 GIANCARLO CASSIANO LIMA E OUTRO	4050170	1.993,61
SB-20134/2004 RITA ALVES DE SOUZA	4050171	3.936,98
SB-18841/2009 GILBERTO RICCI JUNIOR	4050172	1.792,25
SB-14445/1993 MARCIA TERUMI NAGAI	4050173	1.208,99
SB-15929/2012 PAULO MARTINS DA SILVA E OUTRA	4050174	1.960,04
SB- 6767/2013 NJ - ADMINISTRAÇÃO DE IMÓVEIS EIRELI - EPP.	4050175	485,98
SB-35710/2012 CARLOS EDUARDO DA SILVA FEAMENGHE E OUTRA	4050176	1.527,16
SB-5032/2013 MARIA DE LOURDES SCHIMIDT GUOLO	4050178	600,52
SB-19845/2007 GILBERTO JANUÁRIO DE ALMEIDA E OUTRO	4050179	1.145,88
SB-13790/2012 JOSÉ GOMES RUIZ E OUTROS	4050180	6.716,89
SB-38406/2012 ELEVADORES ATLAS SCHINDLER S/A	4050181	605,16
SB-22963/2007 ERONILDES BATISTA DA SILVA E EDMUNDO ENOQUE	4050182	1.288,34
SARAIVA		
SB-53467/2011 JOAQUIM BAPTISTA CARREIRA	4050184	1.360,51
SB-19619/2012 ASSOCIAÇÃO MEIMEI	4050188	1.177,86
SB-14298/2001 CLEIDE MARIA HUGOLINO MANSANO E OUTRO	4050189	1.856,40
SB-23424/2003 VILA DA MAIA SPE INCORP. E CONSTRUÇÃO LTDA.	4050190	1.331,76
SB-12162/1996 JOAQUIM JOSÉ FRANC. AGUIAR GOUVEIA E OUTROS	4050191	1.668,62
SB-2248/2007 EDUARDO JOSÉ DEL SANTI RODRIGUES	4050192	682,77
SB-60062/2011 ERONDES SILVA DE MORAES	4050193	1.134,97
SB-3584/2012 ANA LUCIA GARCIA GOMES	4050194	573,20
SB-32047/2012 SAVO PASLAR E OUTROS	4050195	31.747,93
SB-36666/2012 ELISA MARTINEZ PEREGRINO	4050196	424,08
SB-26192/2012 MÁRCIO AURÉLIO AITA	4050197	1.120,36
SB- 6682/2003 ODAIR CENEDELLA, JUAREZ TADEU GINEZ E GINES	4050199	1.475,54
BELZUNCES PERES		

SPU.21, 13 de Fevereiro de 2013, Marilia Iniestas - Atendente de Obras Particulares, Maria Fortes Reina - Encarregada de Serviços, Argtº Edson de Oliveira - Chefe de Divisão SPU.21, Enga Alexandra Jonathas de Souza - Diretor do SPU.2

SECRETARIA DE SERVICOS URBANOS

GABINETE DO SECRETÁRIO

EDITAL 004/2013

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B. DA LELMUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES ABAIXO RELACIONADOS, NOTI-FICADOS DOS SEGUINTES LANCAMENTOS :

NOME	INSCRICAO	COD-AVISO/EXE	VALOR	TOTAL	VENCTO		NUME
		<imobi mobil=""></imobi>		DO	LANCAMENTO	DO	PROCES
ALVARINO ISRAEL VALESE	010.032.065.000	704-2558951/2013	R\$ 2	46,24	18032013		
BANCO DO ESTADO DE SAO PAULO S/A	010.043.026.000	704-2558940/2013	R\$ 2	46,24	18032013		
BIONDI BENEFICIAMENTO DE MADEIRA LTDA	019.014.023.000	704-2558946/2013	R\$ 1.4	177,42	18032013		
BIONDI BENEFICIAMENTO DE MADEIRA LTDA	019.014.023.000	704-2558947/2013	R\$ 5.4	117,20	18032013		
CHIARELLA CONSTRUTORA E INCORPORADO	RA LTDA033.037.203.	000704-2558944/2013	3R\$ 7	14,09	18032013		
DEPARTAMENTO DE ESTRADAS DE RODAGEM	EST.S.PAULO	704-2558941/2013	R\$ 9.8	349,45	18032013		
DIA BRASIL SOCIEDADE LIMITADA	130.106-3	704-2558949/2013	R\$ 2	46,24	18032013		
DORA NACEVICIUS	022.024.029.000	704-2558939/2013	R\$ 2	46,24	18032013		
JOSE JACOME FORMIGA	008.005.009.000	704-2558942/2013	R\$ 9.5	250,11	18032013		
MARIO ANTONIO MARE	033.110.012.000	704-2558905/2013	R\$ 6	64,84	18032013		
PAULO ROBERTO SOARES	010.022.008.000	704-2558950/2013	R\$ 2	46,24	18032013		
SANTA LIRSILIA EMPRE E PARTICIPACOES S	/4020 084 019 000	704-2558948/2013	RS 1	94 50	18032013		

SU002.2, 13 DE FEVEREIRO DE 2013 JOAO LUIS LAURIELLO DE SOUZA CHEFE TARCISIO SECOLI

SECRETARIO DE SERVICOS URBANOS

SU.002.2 SERVICO DE FISCALIZAÇÃO DE POSTURAS E COMÉRCIO EDITAL No 006/2013

Em cumprimento à legislação vigente, ficam os munícipes abaixo relacionados, NOTIFICADOS para execução de serviços, sanar irregularidades nos prazos determinados e /ou_AUTUADOS por infração às posturas municipais. Aos infratores foram encaminhadas, via correio, as respectivas notificações e/ou autos de infração.

NOTIFICADOS

Assunto: Cessar o depósito, bem como remover todo o material reciclado do passeio e/ ou via pública.

NOME NOTIFICAÇÃO PRA70 DETROIT COMERCIO DE SUCATAS RECICLAVEIS LTDA ME 515.611

Assunto: Por ter danificado, alterado e/ou obstruído condutores de águas pluviais. A. INFRAÇÃO

MURADOR, DIAZ CONSTRUTORA SPE LTDA

Assunto: Por não ter efetuado os servicos de limpeza e capinação (remoção do material proveniente da capina, bem como lixo e entulho, quando necessário) em seu imóvel. A. INFRAÇÃO

MOURA EMPREENDIMENTOS IMOBILIARIOS LIMITADA Assunto: Por não ter efetuado a poda de vegetação que invade o passeio público de seu

imóvel. NOME A. INFRAÇÃO RL ADMINISTRADORA DE BENS LTDA

Assunto: Por não ter efetuado a construção, reconstrução, reparos e conservação do passeio público em seu imóvel. A. INFRAÇÃO

SANTA URSULA EMPREENDIMENTOS E PARTICIPACOES S/A 515.615

Assunto: Pelo alto índice de pressão sonora, proveniente de seu estabelecimento. A. INFRAÇÃO CASA DE PNEUS E BORRACHARIA RECORD L'TDA 515 612

> São Bernardo do Campo, 13 de fevereiro de 2013 João Luis Lauriello de Souza Chefe de Seção Tarcisio Secoli Secretário de Serv. Urbanos

EDITAL Nº 07/2013

Nos termos do artigo 60, item VI, da Lei Municipal nº 2.240, de 13 de agosto de 1.976, seguem publicados, para ciência dos respectivos interessados, os processos abaixo relacionados que foram objeto de despacho decisório

PROCESSOS DEFERIDOS

Assunto: Encerramento de Atividades em Feira Livre

Interessado

MARIA BETANIA WANDERLEY ALVES

SB-14487/10

Assunto: Autorização para Rebaixamento de Guias Processo

Interessado DOMINGOS JOSÉ DA SILVA SOARES SB-04903/13 SB-08944/13 SUELI DOS SANTOS BRITO MOURA

Assunto: Autorização para Alteamento de Guias Processo Interessado

SB-04903/13 DOMINGOS JOSÉ DA SILVA SOARES

Assunto: Permanência de Guarita Interessado

Processo SR-05291/13

PATRÍCIA HETSUMI YAMADA

PROCESSOS INDEFERIDOS

Assunto: Prazo para Atender Notificação Interessado
PAULO GILMAR CORDEIRO Processo SB-07829/13 SB-08320/13 RITA MOUTINHO

Nos termos da legislação vigente, ficam os interessados abaixo <u>cientificados</u> das decisões exa-radas pelo Sr. Chefe e pelo Sr. Secretário de Serviços Urbanos. Tratando-se de indeferimento, poderá ser interposto recurso contra a decisão prolatada no prazo de 10 (dez) dias a contar da data da publicação deste edital

PROCESSOS DEFERIDOS

Assunto: Cancelamento de lançamento Interessado

Processo SB-56413/2012 JOSE FERREIRA DE SOUZA

PROCESSOS INDEFERIDOS

Assunto: Cancelamento de Multa Processo Interessado

I ANCHONETE DOS BACANAS I TDA - ME SB-06608/2013

> SU-002.2, em 13 de fevereiro de 2013. JOÃO LUIS LAURIELLO DE SOUZA Chefe de Secão TARCÍSIO SECOLI Secretário de Servicos Urbanos

SU002.2 SERVICO DE FISCALIZACAO DE POSTURA E COMERCIO EDITAL N.00205/2013

Em cumprimento a lei 4974/2001 31 de maio de 2001

Ficam os contribuintes abaixo relacionados notificados, para execucao dos servicos de:

001-LIMPEZA, CAPINAÇÃO E REMOÇÃO DE ENTULHO Prazo legal para execução do serviço: 30 DIAS 002-CONSTRUIR MURO DE FECHO Prazo legal para execução do serviço: 60 DIAS 003-RECONSTRUIR MURO DE FECHO Prazo legal para execução do serviço: 60 DIAS 004-CONSTRUIR PASSEIO PÚBLICO Prazo legal para execucao do servico: 60 DIAS 005-RECONSTRUIR PASSEIO PÚBLICO NOG-REPAROS CONSERV ELIMPEZA DO PASSEIO Prazo legal para execucao do servico: 60 DIAS 007-ENTULHO E MAT. DE CONSTRUÇÃO NO PASSEIO Prazo legal para execucao do servico: 03 DIAS 034-OBSTÁCULOS NO PASSEIO PÚBLICO Prazo legal para execucao do servico: 60 DIAS 047-PLANTA ESPINHOSA NO PASSEIO PÚBLICO Prazo legal para execução do serviço: 60 DIAS 048-PODA DE VEGETAÇÃO - ESPAÇO AÉREO

Prazo legal para execucao do servico: 05 DIAS 059-RAMPA NA SARJETA (ADEQUAR) Prazo legal para execucao do servico: 15 DIAS

Prazos acima contados a partir da data de publicação do presente edital

Esclarecemos aos contribuintes, que foram encaminhadas notificações individuais via correjo

NOME	INSCRICAO	SERVICOS
ANASTACIO ZORATTE	006.075.053.000	06
ANTONIA RIBEIRO DELGADO FERNANDES	010.022.026.000	03-05
ANTONIA RISOMAR CARNAUBA DE SOUSA	512.025.148.000	01
ANTONIO MAZZA	009.081.035.000	06
ANTONIO NASCIMENTO DOS SANTOS	009.074.008.000	06
ANTONIO ROBERTO FRARE	004.065.018.000	06
ARMANDO NATAL	013.071.024.000	06
ARNALDO JOSE AZEVEDO DIAS	027.157.011.000	01
ARY EIZI UEHARA	009.084.058.000	06
BOANEGES SALES DE CARVALHO	512.027.121.000	01
BRASPARTS COMERCIAL LTDA	013.051.080.000	01-06
CADA COMERCIAL LTDA	009.038.005.000	06
CARLOS ROBERTO BASSI	009.091.038.000	06
CELIO VENTURINI VERCOSA	006.037.068.000	07
CESAR BASTIDAS MARTINEZ	029.128.028.000	01
CIA. DE DESENV. HABIT. DO EST. DE SAO PAULO	005.011.029.000	01
CIBELE MARGARETE BIO	009.092.021.000	06
CLAUDIA LEAL KALOMENCOUKOVAS	013.071.023.000	06
COMERCIAL E IMOBILIARIA MARCOS LTDA	014.013.009.000	01-03-06
CONSTRUTORA E INCORPORADORA NAZARE LTDA	006.030.010.000	07
CONSTRUTORA IPOA LTDA	006.031.077.000	06
DELPHO PELOSINI SOBRINHO	001.003.014.000	05
DENILDE BARBATO	006.055.014.000	06
DEOLINDA ORLANDO DE SOUZA	004.038.061.000	59
DEPARTAMENTO DE ESTRADAS DE RODAGEM EST.S.PAULO		01
DIANA PRODUTOS TECNICOS DE BORRACHA S/A	010.003.022.000	01-06
DOMENICO FIDANZA	010.047.109.000	06
DOROTY ZARDO MASCHI	013.017.028.000	01-06
DOROTY ZARDO MASCHI	013.017.029.000	01
EDILBERTO SANTANA SANTOS	013.071.025.000	06
EDNA AIKO SEQUIA OBARA	018.071.018.000	06
EDSON DO AMARAL LEITE	027.157.044.000	06
ELETROPAULO METROPOLITANA ELETRICIDADE S.P. S/A	013.051.107.000	01
ELETROPAULO METROPOLITANA ELETRICIDADE S.P. S/A	014.013.004.000	01
ELISEU URBINATTI JUNIOR	004.027.016.000	06
ELIZABETE CRISTINA GUEDES	512.026.035.000	01
ELZA MARIA VITAL DA SILVA	006.031.072.000	06
EMPES EMPREENDIMENTOS E PARTICIPACOES S/C LTDA	014.001.009.000	06
EMPES EMPREENDIMENTOS E PARTICIPACOES S/C LTDA	014.001.012.000	01
FAZENDA DO ESTADO DE SAO PAULO	004.050.315.000	01-06
FAZENDA DO ESTADO DE SAO PAULO	010.016.028.000	01
FAZENDA DO ESTADO DE SAO PAULO	013.046.037.000	01
FORD MOTOR COMPANY BRASIL LTDA	014.019.020.000	01-06
FORD MOTOR COMPANY BRASIL LTDA	014.020.002.000	06
FRANCISCO MUSSARI	016.021.073.000	01-02-04
FRANCISCO OTTO STAUDER	006.031.069.000	06
FREDERICO MEREGE	009.067.007.000	06
G45 EMPREENDIMENTOS E PARTICIPACOES LTDA	006.056.061.000	07 GABRIEL
ALVARES DE FARIA	006.031.011.000	01
HELENA FANTON DA SILVA	010.022.006.000	34
HWANG LEE KUEI SIANG	018.071.020.000	06
IPIRANGA PRODUTOS DE PETROLEO S.A.	013.037.074.000	01

DE

15

ST-122, em 14 de fevereiro de 2013.

PAULO ROBERTO T. FERREIRA

ENCARREGADO DE SERVICO

SECRETARIA DE EDUCAÇÃO

GABINETE DA SECRETÁRIA

2.137/06 //

56

Cleuza Rodrigues Repulho, Secretária de Educação no uso de suas atribuições legais e considerando a necessidade de atender a demanda específica dos alunos com deficiência. transtorno global do desenvolvimento ou superdotação/altas habilidades, matriculados na rede municipal de ensino de São Bernardo do Campo.

INTERESSADO

ANTONIO ROBERTO FERREIRA

CARLOS ANTONIO PONTES MARCOS LOUZANO FERREIRA

ELENICE DINIZ ROSINHOLO EDUARDO JORGE FERREIRA

JACKSON ANTUNES DE PAIVA

PAULO KOSUGI ALVARO LUIZ MESTIERI

LUIS ANTONIO DA SILVA

JAIR ALVES MORAES

EDENIR ALONSO MARTIN

- Artigo 1º Os professores de educação especial estão automaticamente inscritos para o processo de atribuição respeitando os agrupamentos/módulos reorganizados com principio da trans-versalidade e territorialidade do atendimento, possibilitando no atendimento educacional especializado do ensino básico, o acompanhamento e orientação às escolas desde o ingresso do aluno na Educação Infantil - creche e pré-escola, ensino fundamental regular e Educação de Jovens e Adultos.
- §1º É condição essencial para processo de atribuição de professor de educação especial estatutário que o (a) professor (a) se encontre em efetivo exercício no quadro do magistério ou afastado (a) sem prejuizo de direitos e vantagens do cargo. § 2º - Os critérios de classificação para atribuição, para os professores titulares será mediante a
- classificação publicada no NM de 05 de outubro de 2012 provenientes de somatória de títulos e tempo de serviço apurada pela Comissão Permanente de Contagem de Pontos;
- § 3º Os critérios de classificação para os professores que não passaram por processo de remoção será o da classificação no Concurso Público nº 005/2005 e Concurso Público nº 001/2008;
- § 4º O professor de educação especial estatutário no ato de sua escolha poderá alterar sua carga horária (ampliando ou reduzindo sua jornada de trabalho), até 31 de janeiro de 2015, conforme disponibilidade de vagas.
- Artigo 2º O Calendário, a classificação dos professores de educação especial e grade de vagas para o processo de atribuição, consta do anexo I que acompanha a presente resolução.
- Artigo 3º Os (As) professores (as) impossibilitados (as) de comparecerem em quaisquer das etapas dos processos estabelecido nesta resolução, deverão representar-se por seu procurador legal, portando procuração simples acompanhada de documento de identificação
- Artigo 4º Os (As) professores (as) readaptados (as) em caráter temporário participarão deste processo. Os readaptados em caráter indeterminado não participarão
- Artigo 5º Os (As) Professores (as) de Educação Especial Estatutário poderão ser remanejados, ex - oficio, caso haja necessidade do profissional em outra unidade escolar decorrente de matrícula de aluno público alvo do Atendimento Educacional Especializado;
- Artigo 6º Todos (as) os (as) professores (as) que se encontrarem em afastamento sem prejuízo de direitos e vantagens deverão tomar ciência do processo de Atribuição.
- Artigo 7º As alterações decorrentes deste processo entram em vigor em 18 de fevereiro de
- Artigo 8º As escolhas de titularidade de escola oriundas deste processo servirão para retorno
- dos professores de educação especial no processo de remoção de 2014/2015
- Artigo 9º O Diretor de Departamento de Ações Educacionais baixará normas complementares
- Artigo 10 Esta resolução entrará em vigor na data de sua publicação, ficando revogado todos atos da Resolução 26/2012 e disposições em contrário

São Bernardo do Campo, 07 de fevereiro de 2013 CLEUZA RODRIGUES REPULHO

Anexo I

Calendário
Professores de educação especial (educação fisica) - dia 14 de fevereiro de 2013 Horário: 18h

Local: Sala de Vídeo – Cenforne

Horário: 10h Local : Sala de Vídeo – Cenforpe

Professores de educação especial (deficiência auditiva) – dia 14 de fevereiro de 2013 - Horário: 18h30

Local : Sala de Video - Cenforpe Professores de educação especial (deficiência visual) - dia 15 de fevereiro de 2013 -

ST-122 - SEÇÃO DE FISCALIZAÇÃO DE TRÂNSITO É TRANSPORTE PÚBLICO EDITAL ST-122 - Nº 016/2013

Em cumprimento à legislação municipal vigente, ficam os abaixo relacionados CIENTIFICADOS

a comparecer à Seção de Fiscalização de Trânsito e Transporte Público, sito a Rua Humberto Luiz Gastaldo, nº 40, Parque Anchieta, No PRAZO DE 03 (TRÊS) DIAS ÚTEIS, Para retirar os respectivos

Assunto: TRANSPORTE INDIVIDUAL DE PASSAGEIROS - TÁXI

RETIRADA DO ALVARÁ/AUTORIZAÇÃO PROVISÓRIA

SECRETARIA DE ADMINISTRAÇÃO E MODERNIZAÇÃO ADMINISTRATIVA GABINETE DO SECRETÁRIO

PREGÕES ELETRÔNICOS

PE.094/2013 - PEC.50048/2013 - CANULA DE GUEDEL E DE ENTUBACAO. Abertura do Pregão: 26/02/2013 às 13:30 horas.

PE.095/2013 - PEC.50043/2013 - PAPEL CREPADO E PAPEL CIRURGICO. Abertura do Pregão: 27/02/2013 às 9:00 horas.

PE.096/2013 - PEC.60021/2013 - MEDICAMENTOS. Abertura do Prenão: 27/02/2013 às

PE.097/2013 - PEC.20021/2013 - REGISTRO DE PREÇOS PARA EVENTUAL AQUISIÇÃO DE MATERIAL HOSPITALAR, Abertura do Pregão: 25/02/2013 às 14:30 horas

PE.098/2013 – PEC.20032/2013 – REGISTRO DE PREÇOS PARA EVENTUAL AQUISIÇÃO DE TOALHA DE PAPEL. Abertura do Pregão: 25/02/2013 às 09:00 horas. PE.099/2013 – PEC.50049/2013 – SONDA FOLLEY. Abertura do Pregão: 26/02/2013 às 09:00

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

PREGÕES ELETRÔNICOS

PE.100/2013 - PEC.50035/2013 - IMPRESSOS DIVERSOS. Abertura do Pregão: 27/02/2013 às 13:30 horas

PE.101/2013 - PEC.50031/2013 - IMPRESSOS DIVERSOS. Abertura do Pregão: 27/02/2013 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", Pg. Anchieta - SBC, das 8:30 às 17 horas e no site www.compras.saobernardo.sp.gov.br.

"PREGÕES ELETRÔNICOS

PE.102/2013 - PEC.60018/2013 - MEDICAMENTO - DETERMINAÇÃO JUDICIAL - CMED. Abertura do Pregão: 27/02/2013 às 10:00 horas.

PE.103/2013 - PEC.50027/2013 - IMPRESSOS DIVERSOS. Abertura do Pregão: 28/02/2013 às 09:00 horas

PE.104/2013 - PEC.50062/2013 - SACO PLASTICO E PLASTICO XADREZ. Abertura do Pregão: 28/02/2013 às 09:00 horas PE 105/2013 - PEC 50059/2013 - PHOTOCONDUTOR CARTUCHO E TONALIZADOR. Aber

tura do Pregão: 28/02/2013 às 14:00 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".

PC.80.024/2013 - PP.10.009/2013 - CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE VEÍCULOS COM E SEM MOTORISTA, INCLUINDO COMBUSTÍ-VEL, TRANSPORTE E MANUTENÇÃO. – O edital estará disponível 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 8:30 às 17:00 horas, devendo o interessado estar munido de CD (Compact Disc) gravável, de boa qualidade. – Necessária a realização de visita técnica. – Abertura da Sessão Pública: 28/02/2013 às 10:00 horas. – S. B. Campo, em 13 de fevereiro de 2013.

PC.80.051/2011 - CP.10.002/2013 - CONTRATAÇÃO DE EMPRESA PARA EXECUÇÃO DE OBRAS DE CANALIZAÇÃO DO CÓRREGO PINDORAMA LOCALIZADO NO BAIRRO JORDA-NÓPOLIS, NESTE MUNICÍPIO, - O edital estará disponível 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 8:30 às 17:00 horas, devendo o interessado estar munido de CD (Compact Disc) gravável, de hoa qualidade - Necessária a realização de vistoria prévia do local de execução dos serviços e garantia de participação. – Entrega dos Envelopes: 26/ 03/2013 às 10:00 horas. - S. B. Campo, em 14 de fevereiro de 2013.

PC.80.134/2012 - PP.10.010/2013 - AQUISIÇÃO E INSTALAÇÃO DE MATERIAL PERMANENTE (CME - COMPOSTO POR: AUTOCLÁVE, LAVADORA TERMODESINFECTORA E SE-CADORA DE TRAQUÉIAS) PARA O HOSPITAL DE CLÍNICAS DE SÃO BERNARDO DO CAM-PO/SP, COM GARANTIA DE 24 MESES, INCLUINDO MANUTENÇÃO PREVENTIVA E CORRE-TIVA. - O edital estará disponível para consulta e obtenção no Servico de Licitações e Operações - SA.213.1, na Av. Kennedy nº 1100 - "Prédio Gilberto Pasin", Bairro Anchieta, nesta cidade, das 8:30 às 17:00 horas, devendo o interessado estar munido de CD (Compact Disc) gravável, de boa qualidade. - Abertura da Sessão Pública: 01/03/2013 às 10:00 horas. -S. B. Campo, em 14 de fevereiro de 2013.

SECRETARIA DE TRANSPORTES E VIAS PUBLICAS GABINETE DO SECRETÁRIO

EDITAL Nº G.ST-2/2013

Em cumprimento à legislação vigente seguem publicados abaixo, para ciência dos respectivos interessados, os processos que foram objeto de despacho nesta Secretaria de Transportes e

Assunto: GRATUIDADE DO TRANSPORTE PÚBLICO COLETIVO PROCESSOS INDEFERIDOS:

Interessado MARCOS DA SILVA ANDRADE SB-4.795/2013 KAMILA SANTANA CALIXTO ANDRÉ OLIVEIRA ROCHA SB-4.956/2013 SB-5.037/2013 SB-5 662/2013 ROBERTO PERES DE MORAES SB-6.777/2013 FRANCINEIDE DE FIGUEIREDO

PROCESSOS DEFERIDOS

Processo no Interessado INÊS LAURINDO GRANA GERIVALDO COSTA PIMENTEL SB-6.640/2013 PAULA DE ALMEIDA SILVA SB-7.068/2013

> ARQTª E URBTª ANDREA AP. AZEVEDO BRISIDA Consultora Espec. de Planej. De Transp. Urbano

JOSE VIEIRA BESERRA 006.056.004.000 ILILIO APTHLIP FONTES 027 083 005 000 JURANDIR DE SOUZA PEREIRA 006.056.027.000 JUREMA DE OLIVEIRA RAMOS LINCOLN SAMPAIO LOBO 009.075.015.000 029.128.003.000 LOURDES ALVES DA SILVA 009.050.089.001 LUIS ALBERTO BRAZ 009.075.011.000

J & R INCORPORAÇÕES DE IMOVEIS I TOA

J & R INCORPORAÇÕES DE IMOVEIS LTDA

JANUARIO MONTEMURRO * ESPOUIO DE

JEAN TOSELLO

JOANA ANDRE ALIGUISTO

JOAO CARLOS GRATIERI

JOSE APARECIDO LELLIS

JOSE CARLOS SANTOS VELOSO

JOSE NICOLAS SERANTES MARTINEZ

JOSE CARLOS FERRARI

LUIS BARREIRO DE MIRANDA 005.011.003.000 LUIZ ANTONIO DE PAIVA 009 084 061 000 06 LUIZ BARDELLI 001.006.052.000 06 MANOEL GONCALVES DA SILVA - ESPOLIO MARCIO MANOEL DOS SANTOS SARAIVA 013.051.076.000 014.001.008.000 01-03-06 MARCO ANTONIO MACHADO 009.088.050.000 01-06

004 068 001 000

004.068.002.000

013 017 025 000

008.002.019.000

004 067 101 000

018.071.021.000

009.075.026.000

009 062 023 000

009.093.019.000

010 047 083 000

01-06

01_06

06

06

06

06

MARCOLINA DE JESUS SILVA 006.055.033.000 MARCOS PALAZON 013.030.017.000 MARIA DEOLINDA NICOLASKI 006 056 006 000 06 MARIA EMILIA DE BRITO 009.055.005.000 MARIA I UCIA DE ARAUJO TRIGO 009 074 055 000

06 MESC MOV. DE EXPANSAO SOCIAL CATOLICA (COMODATO) 029.067.001.000 06 MIGUEL ALVES DE OLIVEIRA 009.093.007.000 MIGUEL ALVES DE OLIVEIRA 009 093 008 000 MIGUEL MARCEK 013.017.012.000

01 MILTON JOAO PASIN 006 037 067 000 07 MIYAKE KIYOKO 010.049.020.000 018.071.003.000 06 06 009.076.010.000

MOISES FERREIRA MOISES SPONCHIADO DA SILVA NAZARE LUIZA DOS SANTOS FELIX 009.066.004.001 06 NEVINO ANTONIO ROCCO 006.037.066.000 NILSON NOBORU FUKUDA 009.065.044.000 ORI ANDO NORCIA 013.042.019.000 01 005.011.027.000

PETROLEO BRASILEIRO S/A - PETROBRAS PETROLEO BRASILEIRO S/A - PETROBRAS 010 037 014 000 06 PETROLEO BRASILEIRO S/A - PETROBRAS 010.037.014.000 01-06 PETROLEO BRASILEIRO S/A - PETROBRAS PETROLEO BRASILEIRO S/A - PETROBRAS 010.049.006.000 01-06 013.051.106.000 PETROLEO BRASILEIRO S/A - PETROBRAS 014.013.003.000

R.S.ADMINISTRAÇÃO E CONSTRUÇÃO I TDA. 512.032.201.000 01 RENATO FERREIRA 029.088.019.000 RICARDO GASPAR 004 039 050 000 06 RICARDO KOHL 009.084.030.000 06 RL ADMINISTRADORA DE BENS LTDA 008.003.023.000 013.037.004.000 001.118.010.000 07

RUBENS VECCHI SABBAHI CONSTRUTORA E INCORPORADORA LTDA SARRAHI CONSTRUTORA E INCORPORADORA I TDA 001 118 011 000 07 SABBAHI CONSTRUTORA E INCORPORADORA LTDA 001.118.012.000 SABBAHI CONSTRUTORA E INCORPORADORA I TDA 001 118 032 000 07 SAVO PASLAR 010.040.065.001 01-06 SERASTIAN CARLOS MOISES 009.082.016.000 01 SERGIO PERRINI 004.038.063.000 06 SERVIMED S/C SERVICOS MEDICOS SANTA ANGELA 019.029.011.000

SP BORRACHAS E PLASTICOS L'TDA 014 001 003 000 01-06 SUELI NICOLASKI 006.031.064.000 UBIRAJARA FERNANDES VIFIRA 009 071 030 000 06 34 VALTER DE OLIVEIRA 009.065.028.000 VERA LUCIA DE JESUS CARRASQUEIRA VERONICA ALVES DA SILVA BRAGA 027 157 058 000 01 06 009.088.081.000

VICTOR FRANCISCO DOS SANTOS 009.092.022.000 WALDIR VIANNA 029.118.009.000 01 WILSON MARINS 009.088.051.000 WI ADMIR EMMANUEL DIAS ROCAMORA 014.002.007.000 01-06 YOLANDA GONCALVES NOGUEIRA 009.072.007.001

> MARIO ANTONIO MARGONARI ENCARREGADO JOAO LUIS LAURIELLO DE SOUZA CHEFE TARCISIO SECOLI **SECRETARIO**

SU002.2 13 DE FEVEREIRO DE 2013

PROCURADORIA GERAL DO MUNICÍPIO

GABINETE DO PROCURADOR

PROCESSO N. 564.01.2010.012906-9 (N. DE ORDEM 31.910/2010) MUNICIPIO DE SÃO BERNARDO DO CAMPO X JANDIRA MANSÃO DOS SANTOS, JOSE ROBERTO DOS SANTOS E VANILDO AMADO DOS SANTOS

EDITAL PARA CONHECIMENTO DE TERCEIROS - PRAZO 10 (DEZ) DIAS - PROCESSO Nº 564.01.2010.012906-9 - n. de ordem **31.910/2010**. A DRA. IDA ÍNÊS DEL CID, JUIZA DE DIREITO DA 02º VARA DA FAZENDA PÚBLICA DA COMARCA DE SÃO BERNARDO DO CAMPO/SP FAZ SABER QUE O MUNICÍPIO DE SÃO BERNARDO DO CAMPO MOVE UMA AÇÃO DE DESAPROPRIAÇÃO EM FACE DE JANDIRA MANSÃO DOS SANTOS, JOSÉ RO-BERTO DOS SANTOS E VANILDO AMADO DOS SANTOS, OBJETIVANDO A ÁREA DE BERTIO DOS SANTOS E VANICIDO AMADO DOS SANTOS, OBJETIVANDO A AREA DE 200,00M², QUE CORRESPONDE AO IMÓVEL LOCALIZADO NA TRAVESSA VERGUEIRO, 56, VILA VIVALDI - SÃO BERNARDO DO CAMPO, SOB A MATRÍCULA N. 12.817 DO 1º CARTÓRIO DE REGISTRO DE IMÓVEIS DE SÃO BERNARDO DO CAMPO, MUNICÍPIO DE SÃO BERNARDO DO CAMPO, SÃO PAULO. **ADITAMENTO À INICIAL PARA ALTERAÇÃO** DA ÁREA DESAPROPRIADA DE 49,90M² PARA 200,00M², CONFORME LAUDO DE FLS. 110/134 E DESPACHO DE FLS. 286. PARA LEVANTAMENTO DOS DEPÓSITOS EFETUA-DOS FOI DEFERIDA A EXPEDIÇÃO DE EDITAL, COM PRAZO DE 10 DIAS, NOS TERMOS DO ARTIGO 34 DO D.L. N. 3365/41, CONTANDO O PRAZO A PARTIR DA PRIMEIRA PUBLICAÇÃO DO D.J.E., APÓS O QUE, SEM IMPUGNAÇÃO, REFERIDOS DEPÓSITOS SERÃO LEVANTADOS. SERÁ O EDITAL AFIXADO E PUBLICADO NA FORMA DA LEI. – ADVS. DRS. EDUARDO PIESCZYNSKY JUNIOR – OAB 69.958 – DR. MARCOS ROBERTO DE QUADROS – OAB N. 208.799 SÃO BERNARDO DO CAMPO, 08/01/2013. ELAINE CRISTINA SHCAION – COORDENADORA – MATRÍCULA 99.636-A

30860

Professor sem titularidade

4950 0 LUIZ ANTONIO FERREIRA DA CRUZ
26690 0 MEIRE VILLA DOMINGUES
28395 8 ROSE ANNE GOMES SILVA
28397 4 VALERIA MARIA DE OLIVEIRA

ANA CAROLINA CHAVES HAMAL

Professores de educação especial (deficiência intelectual) - dia 15 de fevereiro de 2013 Horário: 19h Local : Sala de Video - Cenforpe

CLASSIFICAÇÃO E QUADRO DE VAGAS PROFESSORES DE EDUCAÇÃO ESPECIAL HABILITADOS EM DEFICIENCIA AUDITIVA								
9605 MIRIAN MARTINS DE OLIVEIRA 6991,8 22974 RITA SANADA AZEVEDO GOMES 4688,6 23867 MARILENE DE SOUZA 4283,1 9223 DESIREE FERREIRA NOGUEIRA 4127,9 12824 ELISETE CHAGURI FALCIONI 3821,24 121510 MARIA CECILIA ORTIZ RAMOS 3707 21421 VANICE DE MENIS CAMPOS 3602,9 23953 ANA PAULA MELO FERREIRA 3444 23816 ADRIANE MACARINI FERREIRA 3244 23870 MARIA APARECIDA CID 3141,3 23858 CATIA S DE OLIVEIRA AMORIM 2854,7 27172 LAIS ALICE CACERES C MARQUES 2684,2 23962 ANA MARIA MF MASTROMANO 2555,1 27228 ADRIANA TAGLIONE 2553,74 31781 CRISTINA CARVALHO R PALMER 2352,5 27075 ADILSON DE OLIVEIRA 2318 23872 LUCIA MARIA CLEMENTINO 2114,84 23279 ROBERTA CINTO DE ANDRADE 2112,7 25200 JOMARA ROGERIA GONCALVES 2081,76 23869 LIGA FERNANDES BIZARRO 1891,6 23879 ELAIR ALVES REIS IGLEZIAS 1692,6 23859 ANA PAULA PAIXAO DE OLIVEIRA 1543,86 26963 DANIELA MARIA OS INCIPICA 1471,3 26873 SELMA B C RIBEIRO CARDOSO 1378,1								
CONCURSO 35162 IRIS PEDROSA DE OLIVEIRA SILVA 34799 MONICA CORNETTI DA SILVA GOI 34952 ELIANA COUTO DE MELO 35138 CARLA ELIANE FARAH 35217 SANDRA DA SILVA MOREIRA 35632 ADRIANA AP PEDRO ANDRADE 35634 LUCIANA MARIA LEITE D MULTIN	MES		03 def.ou 5: 04 11 15 20 26 27	5				
Professor sem Titularidade 21765 VIVIANE GARISIO S R DE SOUSA			2283					
QUADRO DE VAGAS PROFESS HABILITADOS EM D								
DEFICIENCIA AUDITIVA	VAGAS							
	5		40h 24h Noturi 4	10				
2 EMEB Nádia Aparecida Issa Pina, Professora 2	2	2						
3 EMEB Neusa Macellaro Callado Moraes, Prof. 2	2	2	1					
EMEB Manuel da Nóbrega, Padre 1	1		1	Itinerância				
5 EMEB Octávio Edgard de Oliveira EMEB Octávio Edgard de Oliveira +		1	1	Contempla sistema FM				
EMEB Helena Zanfelici da Silva				sistema rivi				
6 CQP do Espaço Cidadania CQP do Espaço Cidadania 1	12	10	5 1 7 6	Itinerância				
CLASSIFICAÇÃO E QUADRO DE VA ESPECIAL HABILITADOS				ÃO				
Matric NOME 23856 FERNANDA MARIA MORAES DE SOU 23849 NEIDE S DOS SANTOS DE MOURA 27003 LOURDES APARECIDA DE ALMEIDA 26925 CLEIDE MARIA COSTA 26920 LUCIMAR AMARAL EZEQUIEL 27004 CARMEM SILVA MEDINA		18 17 18 18	624,6 825,7 755,2 578,5 574,1 220,3					
CONCURSO 34620 THAIS CRISTINA MACIEL GASPAR 34616 FERNANDA GONCALVES DE SOUZA 34655 MARIA INES RUPOLO BEZERRA 34971 PRISCILA DE ALMEIDA MENDES		1 2 4 7						
QUADRO DE VAGAS PROFESS HABILITADOS EM I								
EMEBE ROLANDO RAMACCIOTTI	30h M 4	VAGAS 30h 4		0h				
QUADRO DE VAGAS PRO ESPECIAL HABILITADO								
MATR D NOME 25423 0 ROGERIO TADEU POIAN 26704 5 LUIZ HENRIQUE LAZARINI 28383 5 KARLA REGINA CONDE HYO 28398 2 ADRIANO SACCHI 31437 9 FABRICIO MARCHESINI FERN	DO	,	Pontuação 2662,1 2624,9 2128,3 2108,4 1692,6	Lotação SE SE SE SE SE				

6991,8 2656,28 2114,84 2112,7

1825,7

SESP SESP SEDESC SEDESC

30861 30862	 3 LUIZ ANDRE MAGALHAES SIL\ 1 MARCIA CRISTINA AP DE OLIV 			28591 28813	ELAINE CRISTINA A DOS SANTOS MYRIAM APARECIDA OLIVA		102 991	24,11
30864	7 TEREZINHA APARECIDA BISCO			32330	LUCIANA FERREIRA		986	
30933	4 MARCOS APARECIDO V CAMPA	ANHA 1755,2	SEDESC	33174	CAROLINA MESTRE LOPES		954	,4
30934 30958	2 SIRLENE DE ALMEIDA BRITTO8 WALTER AGRIPINO DA CONCE			33170 30576	ADRIANA DE JESUS S BARTELLI ANA PAULA DE PAULA GARCIA		941, 927	
30330	WALTER AGRIFING DA CONCI	1720,0	I SLDLSC	33108	AUXILIADORA PEREIRA A SZABADOS		926	
	QUADRO DE VAGAS PROF			31871	CARLA ALICE LEITE RISSI		884	
	ESPECIAL HABILITADOS	EM EDUCAÇÃO FÍSICA		27037 31861	ELAINE VIEIRA GONZALEZ IVONE PAULA DOS SANTOS		882 798	
	_ ,	VAGAS		33109	GENI PERES FILABEL MARCHESI		456	
	ROFESSORES - EDUCAÇÃO FÍSICA	30h M 30h T 40 1 0	h		CONCURSO			
	MEBE ROLANDO RAMACCIOTTI MEBE NEUSA BASSETTO	0 0 1		34365	NANCI CORREIA SOARES		67	
	MARLY BUYSSA	1 1 0		34336	ROBERTA GIUBILATO DE PAULA		70	
	OHADBO DE VACAS BROE	ESCODES DE EDUCAÇÃO		034416 34415	TATIANA SERON PARRA MONICA CORNETTI DA SILVA GOMES		77 78	
	QUADRO DE VAGAS PROF ESPECIAL HABILITADOS I			34414	LUCIANA VILAS BOAS		79	
				34565	VANIA MARIA DE SA SANTOS COSTA		83	
25261	Nome MARIA DA PENHA T DE MEDEIROS		Pontuação 4682,1	34483 34484	JANDIRA DE OLIVEIRA TINTORI DEBORA FOGAGNOLI		84 86	
27060	MIRIAM P SHIBAYAMA PATRIZZI		4572,76	34485	IVONI MAXIMIANO DOS S HERMANN		87	
23969	JOANA HAIDEE SUAREZ		4447,85	34520	ADRIANA SQUILLANTE		91	
25179 30577	LISBETH SOARES MARIA DA PENHA T DE MEDEIROS		4366,6 4299,1	34516 34553	WANIA LEIDA DE FARIA OSHIMA LEONOR MARIANNO DE FARIAS		93 99	
23802			4217,2	34613	GILMA DOS SANTOS SOUZA		103	
23949	NEUSA UEHOKA		3894,7	34612	ALESSANDRA PATITUCCI BANNITZ		106	
30226 26926	LIANE BARROS TORAL DOS SANTOS CELIA LUIZA MONTEIRO	5	3778,54 3653,82	34652 34871	MARTHA ELIZANDRA B MENDONCA SANDRA REGINA DOS S MENEGON		108 112	
32319			3589,16	34919	ANDREIA MENEGUEL ALVES PERSON		117	
21858	MARISE DE SOUZA ALMEIDA NOSE		3498,1	34963	SUELI MARTINS BALDENEBRO		119	
21563 21775	JOSELEINE DE CAMPOS GOMES SILVERIA ROSA R MADEIRA		3492,4 3491,4	34964 35163	ANDREA AVELINO MUNIZ ADRIANA BORGES		121 122	
23909	SORAYA REBOUCAS		3435,2	35172			123	
	SOLANGE LINO VIEIRA		3419,9		Professor sem titul	aridada		
25170	APARECIDA O MODESTO DA SILVA FATIMA MARIA DIAS DA COSTA		3262,16 3183,7	26845	ANA MARIA DO CARMO RONCHETTI	ariuaue	270	2,91
27018	IVETH YTSUKO TOTAKE WATANABE		3157,52	25355	ELAINE APARECIDA POLLINI		111	9,66
23906 25199	MIRIAM MAILHO		3097,7	28820	MARIA APARECIDA DA SILVA		243	8,7
26941	GUIOMAR H BATTISTINI ARAUJO OLGA KIKUE TAKINAM		3071,4 3057,19		Módulos de EMEB's com atendimento	educacional es	specializado	0
28809	ENI DALLA ALBINO		3049,52					
25221 23818	LILIANE JOSEFA B DA CRUZ VIVIANI AP DE AGUIAR ROSSI		2940,68 2913,5		VAGAS	30h M	30h T	40
32977	SILVIA BEMBER DUARTE		2912,52	Aldino	Pinotti, Prefeito	JUII WI	3011 1	40
28549	SONIA MARINA DE TOLEDO MENDES	3	2862,18	Higyno	de Lima			
28988 27344	IVETH YTSUKO TOTAKE WATANABE MARCIA CESAR CAMPOS BEDIN		2858,94 2828,3	Alfredo	Scarpelli	1	1	0
32297	EVELISE RIBEIRO C MEDEIROS		2822,46		Porfírio dos Santos / Gilberto Lazzuri			
27041	MARIA ISABEL MOCINHO MIRA		2784,9	A alor f	Farmation Duration	1	1	0
23947 28537	MARCIA LEUSA DE ALMEIDA CLAUDIA CUSTODIO PINTO REIS		2777,49 2751,28	Di Cava	Ferreira, Profº			
33102	EVELISE RIBEIRO C MEDEIROS		2723,66		Torres de Oliveira			
32317 32339	ANDREIA MENEGUEL ALVES PERSO JUSSARA CRISTIANE RAMOS VILACA		2690,80 2662,3	Ângolo	Ceroni, Padre	1	1	0
28541	MARCIA CESAR CAMPOS BEDIN	1	2662,1		le Castro			
27400	ADRIANA PEREIRA LOPES CARRETT	T	2656,28			1	1	0
23868 27014	ANGELA M PONCE DE O VISSOTTO MARIA REGINA DE A S MIRANDA		2624,9 2611	Annita Cecília I	Magrini Guedes, Prof ^a			
27014	ZILMA FERNANDES PEREIRA		2578,3	Santos		0	0	1
27013	ELIANE SALETI VERRI		2569,6					
32765 21787	TATIANA APARECIDA B MOREIRA ELISABETE DA ASCENCAO RAMOS		2534,6 2531,3		o dos Santos Faria aria Teures de Souza	1	1	0
28811			2519,4	Olcia ivi	ana redres de couza	'		U
33386	AUGUSTO SANTOS SILVA		2512,12	Ari Lac	erda Rodrigues			
28818 27011	ADRIANA PEREIRA LOPES CARRETT ROSANA DE FATIMA S MONTOVANI	I	2464,84 2452,3		ria Poppovic .ino de Souza	0	0	1
27015	ADRIANA DE OLIVEIRA CINTRA		2357,5			•		
	ANDREA REGINA DA LUZ		2318		Miguel Teixeira	4	1	0
33123	MIRIAM SILVA ANGELO ANDREA REGINA DA LUZ		2284,62 2222,4	Francisc	co Beltran Batistini "Paquito"	1	1	0
21833	SILVIA M DE OL VASCONCELOS		2174,1		Soares da Cunha			
28807	MARIANA SOARES DE SOUZA		2128,3 2108,4	Franciso	co Miele Neves Interliche	0	0	1
	ELIANE SALETI VERRI MARINA AP J S DE A PEREIRA		2059	Manana	neves interiorie	U	U	'
28550	CINIRA VIEIRA DE ALMEIDA		2058,2		to José de Morais			
33110 27017	NAOMI ALEKSANDRA ANZAI NICIA MARIA PREVIATTI CONTHEUX		2036,7 2012,34	Antônio	de Lima	1	1	0
	VALDECI SILVERIO		2003,32	Bosko	Preradovic			
33266			2003,14		do Pessoa	4		
33177 25295	LUCIANA S GONGORA DOS SANTOS MEIRE FRANCO CATHARINO RIBEIR		1968,8 1919,85	José Au	gusto Oliveira Santos	1	1	0
27184	CARMELIA M DE ANDRADE FREITAS		1900,44		no Faria, Profº			
31319 31823			1867,1 1833,2	Rui Bar	bosa	1	1	0
	LUCIANA LEVI BORGES		1830,4	Carmer	Tabet			
31011	SUEDIA MEIRE DE S BRAGA SOUSA		1803,1	Paulo F	reire			
28953 26937	LUCIANA LEVI BORGES MARIA ANTONIA SILVA GAZINHATO		1776,14 1747,6	Maria Jo	osé Rodrigues	0	0	1
27033			1703,6	Claude	nir Gomes do Vale, Profº			
23831	ANA ROBERTA MASSAINI		1663,48	Jorge M	arcos de Oliveira -			
23852 31862	CRISTIANE PRIETO DOS SANTOS WANIA LEIDA DE FARIA OSHIMA		1627,48 1624,24		dos Trabalhadores, dom Alves Enéas Soares	1	1	0
33127	ANA MARIA FERREIRA DA S ZAMARO)	1617,06			-	•	
	FABIANA DE LIMA	٨	1585,02	CEU Ce	elso Augusto Daniel	1	1	0
25089 27190			1581,6 1565,36	CEU R	egina Rocco Casa I			
28819	MEIRE FRANCO CATHARINO RIBEIR	.0	1560		Caetano de Castro I	1	1	0
27100	ANA LUCIA ALVIM COELHO ZANGAR	0	1538,72	CELLE	onina Rocco Casa II			
32635 25197	LIGIA SARDIM COSTA ANA PAULA DE PAULA GARCIA		1451,45 1366,98		egina Rocco Casa II oberto Preto	0	0	1
28817	ZILMA FERNANDES PEREIRA		1335,1					
28815 31784	CAROLINA MESTRE LOPES ANDREA MAIA DE MEDEIROS		1309,3 1272,86	Edson Cora Co	Danillo Dotto	1	1	0
30676	MARIA HELENA LIMA DOS SANTOS		1263,9	Journ Co	n aimd	1		U
28899	ELIZABETH CARLA BAZAGA MATEUS		1224,7		Paggi, Prof ^a			
33111 32835	ANGELA MARIA SARTORI NELIA DE FATIMA M GONCALVES		1161,3 1155,7		Benvinda da Costa José Mantuan	1	1	0
31786	LUCIANA ALVES M DE CARVALHO		1143,8				•	J
27365	MAGALY DIAS MACEDO CHIARI		1143,12		e Elena, Padre de Carvalho			
	ROSELIFORTE		1095,2	vicente				
32151 28812	MARILENE VIEIRA		1052,6	Arlindo	Ferreira	0	0	1


Procurando emprego? A Prefeitura de São Bernardo criou a CTR para você.


- Vagas de emprego
- · Ofertas de estágio (CIEE)
- Pagamento do Seguro Desemprego
- Cursos de qualificação profissional
- Expedição da Carteira de Trabalho (CTPS)
- Atendimento do CEREST (Centro de Referência em Saúde do Trabalhador)


Rua Marechal Deodoro, 2.316 - Centro - www.saobernardo.sp.gov.br/ctr

Flamínio Araújo C. Rangel, Estudante José de Alencar Gildo dos Santos	1	1	0
Florestan Fernandes, Prof ^o José Maurício, Padre Marcelo Peres Ribeiro	1	1	0
Geraldo Hypólito, Profº Castro Alves	1	1	0
Gofredo Teixeira da Silva Telles Odette Edith Périgo de Lima Bernardo Pedroso	1	1	0
Helena Zanfelici da Silva Sônia Regina Hernandez de Lima, Prof ^a	1	1	0
Isidoro Battistin Marcelo Roberto Dias	1	1	0
Jandira Maria Casanoto, Prof ^a Manuel da Nóbrega, Padre	0	0	1
Janete Mally B. Simões, Prof ^a Ana Henriqueta Clark Marim, Prof ^a Dolores de Toledo de Matteo, Prof ^a	1	1	0
José Avilez, Vereador Heitor Villa-Lobos	0	0	1
José Cataldi Pedro Morassi	0	0	1
José Ferraz de M. Castro, Dr. Coelho Neto João Setti	1	1	0
José Getúlio E. Bueno, Profº Aluísio de Azevedo			
Maria Anselma Vieira, Irmã José Ibiapino Franklin	1	1	0
Ivaneide Nogueira, Prof ^a Ítalo Damiani	0	0	1
José Luiz Jucá Alice do Lago G. Salvador, Prof ^a	1	1	0
Júlio Atlas Caetano de Campos	1	1	0
Júlio de Grammont Sadao Higuchi	1	1	0
Karolina Zofia Lewandowska Francisco Diassi G. Teixeira Antônio Pereira Coutinho	0	0	1
Kazuê Fuzinaka, Prof ^a Olavo Bilac Kiyoshi Tanaka, Vereador	1	1	0
Léo Commissari, Padre Euclides da Cunha	1	1	0
Lopes Trovão Thales de Andrade Agostinho dos Santos	0	0	1
Lorenzo Enrico F. Lorenzetti Bruno Massone	0	0	1
Marcos Rogério da Rosa	V	U	,
Carlos Gomes Armando Zóboli	0	0	1
Maria Adelaide Leonardo Nunes, Padre Maria José Mattar Jorge, Prof ^a	1	1	0
Maria Justina de Camargo Cassiano Ricardo	1	1	0
Maria Rosa Barbosa Zoraida Aparecida Ramos	1	1	0
Maria Therezinha Besana, Prof ^a Aldino Pinotti Geraldo de Melo Ferreira	1	1	0
Marineida Meneguell de Lucca Odete - Maria Ramos Pinto, Irmã	1	1	0
Mário de Andrade Roberto Montanheiro, Pastor	1	1	0
Mário Martins de Almeida Vinicius de Moraes Monteiro Lobato	1	1	0
Maurício Caetano de Castro II Áureo Cruz, Prof ^e Tarsila do Amaral (Alves Dias do Bairro)	1	1	0
Nádia Aparecida Issa Pinto, Prof° Cândido Portinari	1	1	0
Natalina Cuzziol Ferro Tereza Delta	0	0	1
Neusa Macellaro C. Moraes, Prof ^a Guilherme de Almeida	1	1	0
Nilo Campos Gomes, Profº Dora e Maurício Galante	0	0	1
Octávio Edgard de Oliveira José Arnaud da Silva (Pinheirinho, do Jardim)	0	0	1

Otílio de Oliveira, Profº Lauro Gomes		0	0	1				
Odemir Furlan Ondina Ignêz de Oliveira Maria Inês Fávero de Oliveira		0	0	1				
Paulo Teixeira de Camargo, Profº Anisio Teixeira Gervásio Paz Folha, vereador		1	1	0				
Pedro Augusto Gomes Cardim, Profo José de Anchieta Valderez Avelino de Souza		1	1	0				
Ramiro Gonçalvez Fernandes, profº Paschoal Carlos Gomes Gonçalves Dias		1	1	0				
Salvador Gori, Profº Moysés Cheid Silvio Teles de Souza, Profº		1	1	0				
Sandra Cruz Martins Freitas, Prof ^a Afonso Monteiro Cruz		0	0	1				
Sylvia Marilena F. Zanetti, Prof ^a Jacob Zampieri		0	0	1				
Suzete Aparecida Campos, Prof ^a Graciliano Ramos Cecilia Oliveira Turbay, Prof ^a		1	1	0				
Teotônio Vilela, Senador Rosa de Pacce dos Santos, Prof ^a Lóide Ungaretti Torres, Prof ^a		0	0	1				
Vicente Zammite Mammana, Dr. Lourenço Filho São Judas		0	0	1				
Viriato Correia Vital Brasil		0	0	1				
Waldemar Canciani, Prof° Paulo Morando		1	1	0				
PROFISSIONALIZAN	NTE e EMI							
EMEBE Rolando Ramacciotti	Manhã 3	Tarde 4	Integral	Noite				
EM Maria Adelaide Rossi e unidade anexa - Restaurante Escola CQP do Espaço Cidadania EM Aracy de Ángelo, Vereadora EM Cleyde Apparecida Costa Ferreira da Silva								
EM Delfino Martins Ferreira, Pastor	2	1						
EMEB Olegário José Godoy - Sorocabinha) EM Nair da Silva Prata ASIITE	0	0	2					
EM Marly Buissa Chiedde / EM Celina Polci, Madre - CTP	2	3		1				
EXTRATOS DE TERMOS DE A	EXTRATOS DE TERMOS DE ADITAMENTO - 08/02/2013							

EXTRATOS DE TERMOS DE ADITAMENTO - 08/02/2013

Em cumprimento ao que dispõe o artigo 147 da Lei Orgânica do Município, a Secretaria de Educação desta Prefeitura, faz publicar os extratos de convênios e/ou termos de aditamentos abajos discriminados:

I – TERMO DE ADITAMENTO (TERCEIRO) N.58/2013-SE AO CONVÊNIO N.º 093/2010-SE; CONVENENTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO ADM.: nº. 18.849/2010; CONVENIADA: ASSOCIAÇÃO DE PAIS E MESTRES DA EMEB GRACILIANO RAMOS até 31/12/2013; VALOR: R\$ 35.388,60; ASSINATURA: 04/02/2013; OBJETO: Desenvolver programas de cooperação mútua na manutenção, ampliação e melhoria da qualidade do ensino. Prorrogação do Convênio por 12 meses, a partir de 01 de janeiro de 2013;

II – TERMO DE ADITAMENTO (SEGUNDO) N.59/2013-SE AO CONVÊNIO N.º 094/2010-SE; CONVENENTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO ADM.: nº. 18.854/2010; CONVENIADA: ASSOCIAÇÃO DE PAIS E MESTRES DA EMEB GUILHERME DE ALMEIDA até 31/12/2013; VALOR: R\$ 25.760,60; ASSINATURA: 06/02/2013; OBJETO: Desenvolver programas de cooperação mútua na manutenção, ampliação e melhoria da qualidade do ensino. Prorrogação do Convênio por 12 meses, a partir de 01 de janeiro de 2013.

São Bernardo do Campo, 08 de Fevereiro de 2013.

CLEUZA RODRIGUES REPULHO

Secretária de Educação

SECRETARIA DE DESENVOLVIMENTO SOCIAL E CIDADANIA

GABINETE DA SECRETÁRIA

COMUNICADO

Em cumprimento ao que dispõe o artigo 147 da Lei Orgânica do Municipio e autorização da Lei Municipial nº 5632, de 14 de dezembro de 2006, a Secretaria de Desenvolvimento Social e Cidadania desta Prefeitura, faz publicar o termo de cooperação nº 24729/2012:

Celebram o Município de São Bernardo do Campo, através da Secretaria de Desenvolvimento Social e Cidadania e o Consórcio Intermunicipal do Grande ABC, com objetivo de formação continuada regional de gestoras e gestores profissionais dos centros de referência de assistência social (CRAS) e dos centros de referência especializado de assistência social (CREAS) e outros serviços de proteção básica e proteção especial dos sete municípios.

 TERMO
 DE
 ASSOCIAÇÃO
 PÚBLICA
 DE
 VALOR
 TOTAL
 RS
 ORTGEM
 PROCESSON

 C 0 0 P E R AÇÃO
 NATUREZA
 AUTÁROUICA
 R\$ 49.00,00
 V
 Cofinanciamento Federal do lo orande ABC.
 24729/2012

 2 do Grande ABC.
 F S 49.00,00
 Piso Básico Fixo — Alocado no Fundo Municipal de Assist. Social
 Pundo Municipal de Assist. Social

NELI MARCIA FERREIRA
Secretária de Desenvolvimento Social e Cidadan

FACULDADE DE DIREITO DE SÃO BERNARDO DO CAMPO

AUTARQUIA MUNICIPAL

GFD. 1.1 - ASSESSORIA

PORTARIA GFD. Nº 96, de 4 de fevereiro de 2013.

Suspende preventivamente o funcionário matriculado sob o nº 679, pelo prazo de noventa dias, contados a partir de 16 de janeiro de 2013, inclusive.

SFD.102 - SEÇÃO DE FINANÇAS

Pregão Presencial n.º 1/2013 – Processo de Compra e/ou Serviço n.º 5/2013 - Objeto: Contratação de empresa especializada em serviços de organização de eventos. Sessão Pública: 21 de fevereiro de 2013, às 9h, no Auditório Affonso Insuela Pereira da Faculdade de Direito de São Bernardo do Campo. ERRATA à publicação de 8 de fevereiro de 2013, onde se lê: 21 de fevereiro de 2013 leja-se: 28 de fevereiro de 2013.

SFD.103 - SEÇÃO DE ADMINISTRAÇÃO

PORTARIA N° 084/2013-SA

Concede, nos termos do artigo 185 da Lei Municipal n.º 1.729, de 30 de dezembro de 1968, a Jose Carlos Bastos, matrícula nº 641, ocupante de um dos cargos de Oficial Administrativo II, referência "8B", constante do Anexo 5 – Tabela IV - QPE-PP-IV, Quadro XIV da Lei Municipal nº 6.155/2011, licença para tratar de interesses particulares, sem vencimentos, pelo período de 6 (seis) meses, a partir de 1º de fevereiro de 2013.

PORTARIA Nº 085/2013-SA

I – Cessa a Portaria nº 084/2011-SA, de 17 de outubro de 2011, que nomeou a servidora Ivete Irene Ricci Hatori, matrícula nº 477, para exercer, em comissão, o cargo de Encarregado de Serviços de Compras, Materiais e Licitações – SFD 102.1, a partir de 1º de fevereiro de 2013 II - Nomeia a servidora Michelle Heleno Araújo de Mello, matrícula 499, Oficial Administrativo III, referência "8B", para exercer, em comissão, o cargo de Encarregado de Serviço de Compras, Materiais e Licitações – SFD 102.1, referência "P", constante do Anexo 2 - Tabela I - QPE-PP - I - Quadro de Pessoal Estatutário - Cargos Isolados de Provimento em Comissão, da Lei Municipal nº 6155, de 30 de setembro de 2011, sem prejuizo de seu cargo efetivo e demais vantagens legais, a partir de 1º de fevereiro de 2013.

FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO

AUTARQUIA MUNICIPAL

EXTRATO DE CONTRATOS. CONVÊNIOS E ADITIVOS

1º TERMO ADITIVO DE PRAZO DE PRESTAÇÃO DE SERVIÇOS N.º 010/2013 - PROCESSO ADMINISTRATIVO Nº. 068/2012; CONTRATANTE: FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO; CONTRATADO: JOÃO GABRIEL REINA; OBJETO: PRESTAÇÃO DE SERVIÇOS DE VIOLÃO E PERCUSSÃO PARA O PROGRAMA DE ERRADICAÇÃO DO TRABALHO INFANTIL - PET; VIGÊNCIA: Ate 30/12/2013; VALOR MENSAL: R\$ 2.520,00 (dois mil quinhentos e vinte reais); VALOR TOTAL: R\$ 27.720,00 (vinte e sete mil setecentos e vinte reais); ASSINATURA: 01/02/2013; FUNDAMENTAÇÃO: O presente Termo Aditivo tem como fundamento o artigo 57 e seguintes da Lei 8.666/1993.

4° TERMO ADITIVO DE PRAZO DE PRESTAÇÃO DE SERVIÇOS N.º 011/2013 – PROCESSO ADMINISTRATIVO N°025/2009; CONTRATANTE: FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO; CONTRATADA: DEMARCHI COMERCIAL LAVANDERIA LTDA; OBJETO: PRESTAÇÃO DE SERVIÇOS DE LAVANDERIA; VIGÊNCIA: Até 20/02/2014; VALOR MENSAL: R\$ 2.849,40 (dois mil oitocentos e quarenta e nove reais e quarenta centavos); VALOR TOTAL: R\$ 34.192,80 (trinta e quatro mil cento e noventa e dois reais e oitenta centavos); ASSINATURA: 20/02/2013; FUNDAMENTAÇÃO: O presente Termo Aditivo tem como fundamento o artigo 57 e sequintes da Lei 8.666/1993.

6° TERMO ADITIVO DE PRAZO DE PRESTAÇÃO DE SERVIÇOS N.º 082/2012 − PROCESSO ADMINISTRATIVO Nº. 011/2009; CONTRATANTE: FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO; CONTRATADA: SISP TECHNOLOGY S/A; VIGÊNCIA: Até 31/03/2013; VALOR TOTAL: R\$ 24.165,60 (vinte e quatro mil cento e sessenta e cinco reais e sessenta centavos); ASSINATURA: 31/12/2012; FUNDAMENTAÇÃO: O presente Termo Aditivo tem como fundamento o artigo 57 e seguintes da Lei 8.666/1993.

São Bernardo do Campo, 15 de fevereiro de 2013.

MAURÍCIO SOARES DE ALMEIDA

Diretor-Presidente

AVISO DE LICITAÇÃO

A FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO – CNPJ: 47.284.948/0001-80 - avisa a quem possa interessar que através do Processo Administrativo de Compra n.º 020/ 2012 realizará licitação pelo menor preço e na modalidade Pregão Presencial nº 011/2012 - que objetiva a contratação de empresa operadora de Planos de Assistência à Saude Suplementar, para a prestação de serviços de assistência médica, hospitalar, métodos complementares de diagnósticos, tratamentos e serviços auxiliares; caracterizado como Plano de Saúde Coletivo Empresarial, aos empregados e respectivos dependentes da Fundação Criança de São Bernardo do Campo, conforme as especificações contidas no edital.

O edital poderá ser retirado na Rua Francisco Visentainer, 804 - Bairro Assunção em São Bernardo do Campo /SP - Tel.: (11) 4344-2100, solicitado através do e-mail licitacoes@fundacaocrianca.org.br ou disponível no site www.fundacaocrianca.org.br / licitacao a partir do dia 15/02/2013.

A sessão do pregão e a entrega dos envelopes A e B ocorrerá na sede da Fundação Criança sito na Rua Francisco Visentainer, 804 - Bairro Assunção em São Bernardo do Campo / SP, às 09h30 min do dia 01/03/2013.

A FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO – CNPJ: 47.284.948/0001-80 - avisa a quem possa interessar que através do Processo Administrativo de Compra n.º 018/2012 realizará licitação pelo menor preço e na modalidade Pregão Presencial nº 009/2012 - que objetiva a contratação de empresa para prestação de serviços de administração e gerenciamento de beneficio de auxilio alimentação, com opção de refeição, na forma de documentos de legitimação eletrônicos (cartões de alimentação/refeição eletrônicos), destinado aos empregados da Fundação Criança de São Bernardo do Campo, conforme as especificações contidas no edital.

O edital poderá ser retirado na Rua Francisco Visentainer, 804 - Bairro Assunção em São Bernardo do Campo /SP — Tel.: (11) 4344-2100, solicitado através do e-mail licitacoes@fundacaocrianca.org.br ou disponível no site www.fundacaocrianca.org.br/licitacao a partir do dia 15/02/2013.

FEVEREIRO DE 2013

B

A sessão do pregão e a entrega dos envelopes A e B ocorrerá na sede da Fundação Criança sito na Rua Francisco Visentainer, 804 - Bairro Assunção em São Bernardo do Campo / SP, às 09h30 do dia 04/03/2013.

A FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO - CNPJ: 47.284.948/0001-80 avisa a quem possa interessar que através do Processo Administrativo de Compra n.º 019/ 2012 realizará licitação pelo menor preço e na modalidade Pregão Presencial nº 010/2012 - que objetiva a contratação de empresa para locação, instalação, implantação, manutenção e supor te técnico de sistema informatizado - projeto AUDESP - de auditoria eletrônica de órgãos públicos, para controle nas áreas: contabilidade pública, informações automatizadas ao TCE-SP, tesouraria, controle patrimonial, controle de almoxarifado e Sistema de Recursos Humanos conforme as especificações contidas no edital.

O edital poderá ser retirado na Rua Francisco Visentainer. 804 - Bairro Assunção em São Bernardo do Campo /SP - Tel.: (11) 4344-2100, solicitado através do e-mail licitacoes@fundacaocrianca.org.br ou disponível no site www.fundacaocrianca.org.br licitação a partir do dia 15/02/2013.

A sessão do pregão e a entrega dos envelopes A e B ocorrerá na sede da Fundação Criança sito na Rua Francisco Visentainer, 804 - Bairro Assunção em São Bernardo do Campo / SP, às 09h30 do dia 05/03/2013.

MAURÍCIO SOARES DE ALMEIDA

IMASF - INSTITUTO MUNICIPAL DE ASSISTÊNCIA À SAÚDE DO FUNCIONALISMO

AUTARQUIA MUNICIPAL

PUBLICAÇÃO EM ATENDIMENTO À LEI MUNICIPAL N°3363, DE 4/09/89

A-PORTARIA BAIXADA PELO SR. DIRETOR SUPERINTENDENTE, NOS TERMOS DO DECRE-TO Nº 5346, DE 30/11/76, COM A ATUAL REDAÇÃO DADA PELO DECRETO Nº 9432, DE 27/ 05/88 E LEI MUNICIPAL N° 4831, DE 22/12/99

Nº 010-SP/2013 - DESIGNANDO a funcionária VANIA APARECIDA BASSI, matrícula nº 504/6, Servente, ref. "C-11", carga horária de 40 (guarenta) horas semanais, para exercer, em comis são, as funções de Encarregado de Serviço de Atendimento Farmacêutico, IMA-022.2, ref. "P" no período de 13 (treze) a 27 (vinte e sete) de fevereiro de 2013.

> São Bernardo do Campo. 13 de fevereiro de 2013. VALDIR ERIVELTON MIRAGLIA Diretor Superintendente

Em cumprimento ao disposto na Lei Orgânica do Município de São Bernardo do Campo, em seu Art. 147, e Lei Federal nº 8.666, de 21/06/1993, em sua atual redação, a Seção de Licitações e Materiais desta Autarquia faz publicar o seguinte extrato de aditamento de contrato:

TERMO ADITIVO: 03/2013 - 4º ao Contrato de Prestação de Serviços nº 02/2009 PRO-CESSO DE COMPRA: 34/2009 CONTRATANTE: Instituto Municipal de Assistência à Saúde do Funcionalismo CONTRATADA: ACMR FARMACOLOGIA LTDA.-ME. ASSINA-TURA: 06/02/2013 VALOR: R\$ 77.524,80 (setenta e sete mil quinhentos e vinte e quatro reais e oitenta centavos) OBJETO: aditar o Contrato de Prestação de Serviços nº 02/2009, prorrogando-o pelo período de 12 (doze) meses consecutivos, com início em 13 de fevereiro de 2013 e término em 12 de fevereiro de 2014, sem reajuste, isto é, com a manutenção dos mesmos valores até então praticados, ou seja, o valor de R\$ 20,84 (vinte reais e oitenta e quatro centavos) por hora de serviço, considerando a estimativa de 310 (trezentos e dez) horas mensais, **totalizando**, para o período a ser prorrogado, a importância de **R\$ 77.524,80** (setenta e sete mil, quinhentos e vinte e quatro reais e oitenta centavos), ficando expressamente ratificados todos os demais termos do Contrato de Prestação de Serviços nº 02/2009 aditado em 03/02/ 2010 através do Termo Aditivo nº 01/2010, em 11/02/2011 através do Termo Aditivo nº 03/2011, e em 08/02/2012 através do Termo Aditivo nº 03/2012.

> São Bernardo do Campo, 14 de fevereiro de 2013. VALDIR ERIVELTON MIRAGLIA Diretor Superintendente

ATOS DO PODER LEGISLATIVO

CÂMARA MUNICIPAL DE SÃO BERNARDO

PORTARIAS BAIXADAS PELA MESA DA CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO

PORTARIA Nº 8.506. DE 30 DE JANEIRO DE 2013

Concede ao funcionário SIDNEI ZANOTTI, Licença para Tratamento de Saúde no período de 22 de janeiro a 6 de fevereiro de 2013.

PORTARIA Nº 8.507, DE 31 DE JANEIRO DE 2013

Exonera MARIA LUCIA FERRO DOS SANTOS Assessor de Relações Parlamentares. Referência (°CC-19" da Tabela de Vencimentos Básicos Cargos Comissionados - Tabela QPE-PP-VI – Anexo VI , da Lei Municipal nº 6.055, de 29 de junho de 2010 e alterações, lotada no Gabinete do Vereador ESTEVÃO EDMAR HADDAD CAMOLESI JUNIOR, 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 1 de fevereiro de 2013.

PORTARIA Nº 8.508, DE 1 DE FEVEREIRO DE 2013

Nomeia JOSE CICERO ROMEIRO RODRIGUES, para exercer, em comissão, o cargo de Assessor de Coordenação e Articulação Política, Referência "CC-22", Tabela QPE-PP- VI – Anexo VI, da Lei Municipal nº 6.055, de 29 de junho de 2010 e alterações, a partir de 2 de fevereiro de 2013, no Gabinete do Vereador LUIZ FRANCISCO DA SILVA.

PORTARIA Nº 8.509. DE 1 DE FEVEREIRO DE 2013

Nomeia ALVACELIA DE CAMPOS, para exercer, em comissão, o cargo de Assessor de Relações Internas, Referência "CC-01", Tabela QPE-PP- VI – Anexo VI , da Lei Municipal nº 6.055, de 29 de junho de 2010 e alterações, a partir de 1 de fevereiro de 2013, no Gabinete do Vereado FABIO LANDI.

PORTARIA Nº 8.510, DE 1 DE FEVEREIRO DE 2013

Exonera HELIO MORIHARA, Assessor de Relações Parlamentares, Referência "CC-19" Tabela QPE-PP- VI – Anexo VI , da Lei Municipal nº 6.055, de 29 de junho de 2010 e alterações, lotado no Gabinete do Vereador MAURO MIAGUTI, 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 1 de fevereiro de 2013.

DELIBERAÇÕES DAS COMISSÕES PERMANENTES DA CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO

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 85/2012 - protocolo geral nº 8147/2012 AUTOR: executivo municipal

ASSUNTO: DISPÕE SOBRE AUTORIZAÇÃO LEGISLATIVA AO PODER EXECUTIVO PARA PRO-CEDER A ALIENAÇÃO DE PRÓPRIO MUNICIPAL AO FUNDO DE ARRENDAMENTO RESIDEN-CIAL - FAR, POR MEIO DA CAIXA ECONÔMICA FEDERAL - CAIXA, OBJETIVANDO A EXECUÇÃO DE EMPREENDIMENTO HABITACIONAL DE INTERESSE SOCIAL, VINCULADO AO PROGRAMA MINHA CASA MINHA VIDA - PMCMV, E DÁ OUTRAS PROVIDÊNCIASS.

PARECER: EM 06 DE FEVEREIRO DE 2013, A CCJR, CFO, COSP, CDMA, CDHC E CFCC exarARAM parecer FAVORÁVEL à aprovação do projeto de lei nº 85/2012.

PROCESSO ADMINISTRATIVO Nº 29/2013 - PROTOCOLO GERAL Nº 115/2013 autor: câmara municipal

MATÉRIA: CONTAS DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO. REFERENTES AO EXER-CÍCIO DE 2010. (TC- 2751/026/10)

PARECER: EM 31 DE JANEIRO DE 2013, A COMISSÃO MISTA DA CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO DECIDIU ACOLHER O PARECER FAVORÁVEL DO TRIBUNAL DE CONTAS DO ESTADO DE SÃO PAULO, NO QUE CONCERNE ÁS CONTAS DA PREFEITURA MUNICIPAL DE SÃO BERNARDO DO CAMPO – EXERCÍCIO DE 2010, EXCETUADOS OS ATOS PENDENTES DE APRECIAÇÃO PELO TRIBUNAL. COM RECOMENDAÇÕES AO

Em atenção ao disposto no §3º do art. 48, do regimento interno, segue abaixo o local em que se realizarão as reuniões ordinárias das comissões permanentes da câmara municipal de são bernardo do campo:

AS REUNIÕES ORDINÁRIAS DAS COMISSÕES PERMANENTES SERÃO REALIZADAS NA SALA DAS COMISSÕES, NA PRIMEIRA SEGUNDA-FEIRA SEGUINTE À DATA DA DISPONIBILIZAÇÃO DAS MATÉRIAS SUBMETIDAS AO EXAME DO COLEGIADO.

COMISSÃO DE CONSTITUIÇÃO, JUSTICA E REDAÇÃO: Presidente: Ver. Jose Cloves: Vice-Presidente: Ver. Rafael Demarchi: Secretário: Vereador Zé Ferreira

COMISSÃO DE FINANÇAS E ORÇAMENTO: Presidente: Ver. Tavares; Vice-Presidente: Ver Martins Martins: Secretário: Ver. Marcos Lula

COMISSÃO DE OBRAS E SERVICOS PÚBLICOS: Presidente: Ver, Antonio Carlos da Silva: Vice-Presidente: Ver Ramon Ramos: Secretário: Ver Cabrera

COMISSÃO DE DEFESA DO MEIO AMBIENTE: Presidente: Ver. Paulo Dias: Vice-Presidente: Ve Ramon Ramos: Secretário: Ver. Luizinho

COMISSÃO DE DIREITOS HUMANOS E CIDADANIA: Presidente: Ver. Zé Ferreira: Vice-Presidente: Ver. Roberto Palhinha: Secretário: Ver. Ferrarezi

COMISSÃO DE FISCALIZAÇÃO DE CONTRATOS E CONVÊNIOS: Presidente: Ver. Luizinho; Vice-Presidente: TAVARES; Secretário: Ver. José Cloves

COMISSÃO MISTA: Presidente: Paulo Dias: Vice-Presidente: Ramon Ramos: Secretário: Rafael Demarchi. Membros: Vereadores: Julinho Fuzari, Reginaldo Burguês, Tavares, Juarez Tudo Azul, João Batista, Cabrera, Indio e Roberto Palhinha

AVISO DE LICITAÇÃO

Tomada de Precos nº 01/2013

Processo de Compra n.º 184/2012

Objeto: contratação de empresa para prestação de serviços de copeira, pelo período de 12 (doze) meses consecutivos

Data de entrega dos envelopes:

Empresas não cadastradas: até as 9h do dia 4 de março de 2013. Empresas cadastradas: até as 9h do dia 7 de marco de 2013

Abertura dos envelopes: 9h5min do dia 7 de março de 2013. Retirada do edital:

site: www.camarasbc.sp.gov.br

e-mail: suprimentos@camarasbc.sp.gov.br Praça Samuel Sabatini, 50 - Centro - SBC SP Telefone: (11) 4331-4210 Fax: (11) 4331-4318

SERASTIÃO MATEUS BATISTA

Presidente

EXTRATO DE CONTRATO

03/2013

CONTRATO N.º: PROCESSO DE COMPRA Nº CONTRATANTE:

CONTRATADA: OBJETO: VALOR:

VIGÊNCIA:

20/2013 Câmara Municipal de São Bernardo do Campo Ray Tony Serviços de Limpeza e Portaria Ltda. ME

Prestação de serviços de copeira R\$ 7 952 00 25/1/13 a 24/3/13

José Luis de Souza Secretário Administrativo


NÃO DEIXE O COCÔ DE SEU BICHINHO DE ESTIMAÇÃO NAS RUAS. MANTENHA A CIDADE LIMPA E RESPEITE O PRÓXIMO.

DIVISÃO DE VETERINÁRIA E CONTROLE DE ZOONOSES

Av. Dr. Rudge Ramos, 1.740 - Fone: 4367-3306 HORÁRIO DE ATENDIMENTO: SEGUNDA A SEXTA-FEIRA, DAS 7H30 ÀS 16H30


PREFEITURA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO

