
27 DE ABRIL DE 2018
Sexta-Feira - 1990- ANO 2018

Publicação Oficial da Prefeitura do Município de São Bernardo do Campo

A Prefeitura de São Bernardo apre-
sentou na sexta-feira (20/04) a
nova frota de veículos da Guarda
Civil Municipal (GCM), composta
por 50 carros zero quilômetro, além
de cinco modelos reservas, que
irão reforçar o trabalho de patrulha-
mento e combate ao crime na
cidade. As viaturas foram contrata-
das de empresa locadora, vencedo-
ra do pregão, em novo modelo que
garantirá mais eficiência e econo-
mia. Todos os veículos foram
emplacados na cidade, possibilitan-
do a reversão de impostos aos
cofres municipais.
Ao todo, foram entregues 35 veícu-
los Polo da Volkswagen, 10 Fiat
Weekend, e 5 Trailblazer, produzi-

Unidades foram contratadas de
empresa locadora, em novo
modelo que garantirá mais
eficiência e economia aos
cofres públicos

dos pela General Motors, que serão
destinados ao atendimento de
inspetorias e rondas ostensivas da
Romu.
No sábado (21/04), foram contem-
pladas as inspetorias localizadas no
Taboão, Alves Dias e no Batistini e,
no domingo (22/04), os departamen-
tos da guarda situados na Vila São
Pedro e no bairro Jardim do Lago.
A empresa vencedora, a CS Brasil
Transportes, propôs preço de R$
1,98 milhão para o fornecimento dos
serviços, o que representou uma
economia de R$ 2,27 milhões em
relação ao pregão inicial, estabeleci-
do em R$ 4,26 milhões.
De acordo com o chefe do Executi-
vo, foi feito estudo sobre possível
aquisição de veículos próprios, o
que se mostrou financeiramente
menos vantajoso do que o modelo
de locação.
O contrato estabeleceu início dos

serviços na sexta-feira (20/04), com
vigência de um ano, podendo ser pror-
rogado até o limite de 60 meses,
conforme estabelece a legislação.

Melhorias na guarda - Desde o ano
passado, uma série de melhorias
foram implementadas na estrutura de
trabalho da GCM.
Além da nova frota, foi sancionada a
mudança do sistema de contratação
da Guarda Civil Municipal (GCM) do
regime celetista para o estatutário,
atendendo uma antiga demanda da
categoria.
Além disso, a Prefeitura já investiu na
compra de novos armamentos, mais
modernos em substituição aos equipa-
mentos antigos que vinham sendo
utilizados na corporação. Também
foram instalados sistemas de geoloca-
lização em parte da frota, facilitando o
deslocamento das equipes aos locais
de ocorrência.

327 de abril de 2018 Edição 1990

ATOS DO PODER EXECUTIVO

GABINETE DO PREFEITO
Processo nº 22640/2018
LEI Nº 6.667, DE 23 DE ABRIL DE 2018
- -
Projeto de Lei nº 38/2018 - Vereadores Ary José de Oliveira e Júlio Cesar Fuzari

Obriga os estabelecimentos públicos e privados localizados no Município de
São Bernardo do Campo a inserirem, nas placas de atendimento prioritário, o
Símbolo Mundial do Autismo, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, faz saber que a Câmara Municipal de
São Bernardo do Campo aprovou e ele promulga a seguinte Lei:
Art. 1º Os estabelecimentos públicos e privados localizados no Município de São Bernardo do Campo ficam obrigados a
inserir nas placas de atendimento prioritário, o Símbolo Mundial de Conscientização do Transtorno do Espectro Autista.
§ 1º Entende-se por estabelecimentos privados:
I - supermercados;
II - bancos;
III - farmácias;
IV - bares;
V - restaurantes;
VI - lojas em geral;
VII - similares.
§ 2º Os estabelecimentos que descumprirem o disposto na presente lei sofrerão as seguintes penalidades:
I - advertência;
II - multa de 30 UFM (Unidade Fiscal do Município), em caso de reincidência;
III - suspensão de Alvará de Licenciamento para Estabelecimento na terceira constatação, até o cumprimento desta Lei.
Art. 2º Esta Lei entra em vigor na data de sua publicação.

São Bernardo do Campo,
23 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário Adjunto Respondendo pelo Expediente da

Secretaria de Assuntos Jurídicos e Cidadania
LUIZ MÁRIO PEREIRA DE SOUZA GOMES

Procurador-Geral do Município
GERALDO REPLE SOBRINHO

Secretário de Saúde
JULIA BENICIO DA SILVA

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

MÔNICA LEÇA
Secretária-Chefe de Gabinete

...
Processo nº 23113/2003
LEI Nº 6.668, DE 26 DE ABRIL DE 2018
- -
Projeto de Lei nº 50/2018 - Executivo Municipal

Dispõe sobre a revogação da Lei Municipal nº 5.221, de 17 de novembro de
2003, e dá outras providências.

ORLANDO MORANDO JUNIOR, 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 revogada a Lei Municipal nº 5.221, de 17 de novembro de 2003, que denominou “PRAÇA JOÃO BATISTA
BONIFÁCIO” a área municipal do loteamento Jardim da Represa, ilustrada na planta A1-1878, localizada entre as ruas
Fernando Pessoa e Niterói.
Art. 2º As despesas decorrentes da aplicação desta Lei correrão à conta de dotação orçamentária própria.
Art. 3º Esta Lei entra em vigor na data de sua publicação.

São Bernardo do Campo,
26 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário Adjunto Respondendo pelo Expediente da

Secretaria de Assuntos Jurídicos e Cidadania
LUIZ MÁRIO PEREIRA DE SOUZA GOMES

Procurador-Geral do Município
LUCIANO EBER NUNES PEREIRA

Secretário de Planejamento Urbano e Ação Regional
JULIA BENICIO DA SILVA

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

MÔNICA LEÇA
Secretária-Chefe de Gabinete

...
Processo nº 5509/2018
LEI Nº 6.669, DE 26 DE ABRIL DE 2018
- -
Projeto de Lei nº 51/2018 - Executivo Municipal

Dispõe sobre a criação do “Selo Comemorativo 60 anos da Rede de
Bibliotecas Públicas de SBC”, e dá outras providências.

ORLANDO MORANDO JUNIOR, 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 criado o “Selo Comemorativo 60 anos da Rede de Bibliotecas Públicas de SBC” a ser conferido pela Secretaria
de Cultura do Município às pessoas físicas e jurídicas que integrem a comunidade local apoiando a Biblioteca Pública
Municipal, participando de campanha voltada à doação de livros.
Art. 2º O “Selo Comemorativo 60 anos da Rede de Bibliotecas Públicas de SBC” será conferido às pessoas físicas e
jurídicas que participarem da campanha voltada à doação de livros e será entregue em cerimônia oficial, durante os festejos
do 467º (quadringentésimo sexagésimo sétimo) aniversário de São Bernardo do Campo, desde que cumpridos os critérios
estabelecidos pela Secretaria de Cultura, que comprovem o atendimento ao disposto no art. 1º desta lei.
§ 1º A Resolução da Secretaria de Cultura disporá sobre:
I - os critérios para a participação na campanha;

II - a lista de livros para escolha e aquisição dos participantes;
III - comprovante de compra e doação;
IV - a forma de utilização e reprodução do Selo;
V - a impossibilidade de utilização do Selo como marca própria ou de produto, ou, ainda, seu emprego na composição de
nome empresarial ou fantasia da pessoa jurídica;
VI - a impossibilidade de transferência ou cessão do Selo a terceiros; e
VII - as hipóteses de cancelamento de uso do Selo por inobservância das condições relativas à sua concessão.
§ 2º O “Selo Comemorativo 60 anos da Rede de Bibliotecas Públicas de SBC” será entregue pelo Prefeito, em formato
digital, conforme modelo definido pela Resolução referida no § 1º deste artigo.
§ 3º Na entrega do “Selo Comemorativo 60 anos da Rede de Bibliotecas Públicas de SBC” referida no § 2º deste artigo,
o Prefeito também conferirá certificado de participação, conforme modelo a ser definido em Resolução da Secretaria de
Cultura.
§4º O Prefeito poderá editar decreto para fim de tornar pública a listagem de beneficiados com o Selo Comemorativo.
Art. 3º Cancelada a autorização do uso do “Selo Comemorativo 60 anos da Rede de Bibliotecas Públicas de SBC”, a
utilização e publicidade a ele relativas deverão cessar no prazo de 30 (trinta) dias, contados da ciência do cancelamento.
Art. 4º As despesas com a execução desta Lei correrão à conta das dotações orçamentárias próprias.
Art. 5º Esta Lei entra em vigor na data de sua publicação.

São Bernardo do Campo,
26 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário Adjunto Respondendo pelo Expediente da

Secretaria de Assuntos Jurídicos e Cidadania
LUIZ MÁRIO PEREIRA DE SOUZA GOMES

Procurador-Geral do Município
ADALBERTO JOSÉ GUAZZELLI

Secretário de Cultura
JULIA BENICIO DA SILVA

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

MÔNICA LEÇA
Secretária-Chefe de Gabinete

...
Processo nº 7556/2011
DECRETO Nº 20.366, DE 23 DE ABRIL DE 2018
- -

Dispõe sobre as compensações ambientais aplicáveis aos procedimentos
de autorização de intervenção em vegetação de porte arbóreo e em Área
de Preservação Permanente (APP), considerando as disposições da Lei
Municipal nº 6.163, de 21 de novembro de 2011, revoga o Decreto Municipal nº
19.462, de 24 de setembro de 2015, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso de suas atribuições legais e,
Considerando o determinado na Constituição Federal de 1988, em seus arts. 23 e 24, no que tange à competência comum
e concorrente para legislar sobre temas ambientais;
Considerando a Lei Complementar nº 140, de 8 de dezembro de 2011, que dispõe sobre as competências da União,
Estados e Municípios em matéria ambiental, atribuindo à esfera municipal o licenciamento ambiental das atividades
de impacto local;
Considerando as atividades de impacto local listadas pelo Conselho Estadual de Meio Ambiente de São Paulo -
CONSEMA, nos termos do art. 9º, XIV, alínea “a”, da Lei Complementar nº 140, de 2011;
Considerando a importância da conservação dos exemplares de porte arbóreo localizados em centros urbanos,
especialmente por seu valor paisagístico, contribuição com a melhoria do microclima, favorecimento da infiltração de água
no solo, abrigo e suporte à fauna e potencial de conexão entre fragmentos de vegetação;
Considerando a importância da conservação de fragmentos de vegetação nativa na manutenção da biodiversidade da
fauna e flora da Mata Atlântica e na sua contribuição para a melhoria da qualidade ambiental do Município;
Considerando que a compensação ambiental é um instrumento de gestão previsto pela Política Municipal de Meio
Ambiente, Lei Municipal nº 6.163, de 21 de novembro de 2011, decreta:

CAPÍTULO I
DAS DISPOSIÇÕES PRELIMINARES

Art. 1º Este Decreto estabelece formas e parâmetros de compensação ambiental aplicáveis aos casos de autorização de
intervenção em vegetação e de intervenção em Áreas de Preservação Permanente, emitidas pela Secretaria de Gestão
Ambiental.
Art. 2º Para efeitos deste Decreto, são adotadas as seguintes definições:
I - Área de Preservação Permanente - APP: área legalmente protegida, coberta ou não por vegetação, com a função
ambiental de preservar os recursos hídricos, a paisagem, a estabilidade geológica, a biodiversidade, o fluxo gênico de
fauna e flora, proteger o solo e assegurar o bem-estar das populações humanas, com delimitação e dimensões definidas,
conforme legislação ambiental em vigor;
II - Área Verde: espaço com predomínio de áreas permeáveis e de vegetação, podendo se tratar de área natural a ser
recuperada e preservada ou de espaço urbano concebido com o propósito de contribuir para o bem-estar da população
local;
III - Árvores Isoladas: exemplares de espécies arbóreas, nativas ou exóticas situados fora de Fragmentos Florestais ou
Maciços Arbóreos, destacando-se da paisagem como indivíduos isolados;
IV - Compensação Ambiental: mecanismo para contrabalançar os impactos ambientais identificados no processo de
licenciamento ambiental de supressão de exemplares de porte arbóreo e intervenção em APP;
V - Compensação em Pecúnia: pagamento em dinheiro das obrigações ambientais decorrentes de intervenções em vegetação
ou APP, autorizadas pelo órgão ambiental competente, que não possam ser cumpridas por meio de outras formas que não
tenham natureza financeira;
VI - Declaração de Atendimento à Compensação Ambiental: documento que comprova o atendimento do estabelecido no
Termo de Compromisso e Responsabilidade Ambiental (TCRA);
VII - Diâmetro à Altura do Peito - DAP: é o diâmetro do caule do exemplar de porte arbóreo à altura de, aproximadamente,
1,30m (um metro e trinta centímetros) do solo;
VIII - Espécies Exóticas: qualquer espécie fora de sua área natural de distribuição geográfica;
IX - Espécies Nativas: são aquelas naturais de uma determinada região, no caso do Município de São Bernardo do
Campo, espécies do Bioma Mata Atlântica;
X - Exemplar de Porte Arbóreo: espécime vegetal lenhoso, de espécie arbórea, com Diâmetro à Altura do Peito - DAP,
superior a 5,00cm (cinco centímetros);
XI - Fator Multiplicador - FM: índice utilizado para o cálculo da compensação ambiental, considerando um ou mais fatores
descritos na Tabela 2, Anexo I;
XII - Fragmento Florestal: remanescente de vegetação nativa, primária ou secundária, em processo de regeneração
natural, com composição estrutural e florística característica, conforme definido na Resolução CONAMA nº 01/94,
interrompido ou não por barreiras naturais ou antrópicas;
XIII - Infração Administrativa Ambiental: é toda ação ou omissão que viole as regras jurídicas de uso, gozo, promoção,
proteção e recuperação do meio ambiente;
XIV - Interessado: pessoa física ou jurídica, de direito público ou privado, responsável pelo pedido de Autorização,
podendo ser o proprietário do imóvel objeto da sua solicitação ou o procurador, somente se nomeado por procuração
pública, lavrada em cartório;
XV - Intervenção em Área de Preservação Permanente - APP: qualquer tipo de intervenção como impermeabilização, uso
do solo, movimento de terra ou supressão de vegetação, em área legalmente definida como de preservação permanente,
pela legislação florestal em vigor;

427 de abril de 2018 Edição 1990

XVI - Laudo de Cobertura Vegetal: levantamento técnico que qualifica, quantifica e identifica toda vegetação existente
no imóvel, discriminando exemplares arbóreos isolados, maciços florestais, áreas de compensação ambiental, Área de
Preservação Permanente - APP, intervenções pretendidas, bem como as características gerais do imóvel, ilustrado por
documentação fotográfica e plantas ou croqui;
XVII - Maciço Arbóreo: agrupamento de exemplares de porte arbóreo, nativos ou exóticos, que se desenvolveram por
forte influência antrópica, especialmente por meio de plantio direto ou dispersão de espécies introduzidas na região, no
caso de espécies exóticas;
XVIII - Poda: corte de até 1/3 (um terço) da copa ou de parte das raízes de exemplar de porte arbóreo;
XIX - Poda Drástica: corte de ramos ou raízes, de exemplar de porte arbóreo, superior a 1/3 (um terço), configurando-se
também, nos seguintes casos:
a) remoção total da copa, permanecendo acima do tronco, ramos com menos de 1,00m (um metro) de comprimento;
b) remoção total de um ou mais ramos principais, resultando no desequilíbrio irreversível do exemplar de porte arbóreo;
c) remoção total da copa restando apenas o tronco;
XX - Responsável Técnico: profissional devidamente registrado no órgão de classe, compatível com o objeto do
licenciamento, que assumirá a responsabilidade pela gestão ambiental da atividade ou empreendimento objeto de
licenciamento, ou autorização ambiental;
XXI - Risco de Queda: é a possibilidade de queda de exemplar de porte arbóreo, em decorrência de sua localização,
inclinação, estado fitossanitário, interferência antrópica ou causas naturais;
XXII - Supressão: é a eliminação de exemplar de porte arbóreo;
XXIII - Termo de Compromisso e Responsabilidade Ambiental - TCRA: é o documento firmado entre o Poder Público
Municipal e o interessado, por meio do qual o último se compromete a adotar as medidas de compensação, adequação,
recuperação ou demais medidas ambientais definidas pelo órgão ambiental, em decorrência da intervenção em
vegetação ou Área de Preservação Permanente - APP; e
XXIV - Transplante: procedimento de retirada, transferência e replantio de exemplar de porte arbóreo.

CAPÍTULO II
DAS COMPENSAÇÕES AMBIENTAIS

Art. 3º A supressão de vegetação e a intervenção em APP, em propriedades públicas ou privadas, autorizadas pela
Secretaria de Gestão Ambiental, no âmbito de suas competências, estarão vinculadas à compensação ambiental, nos
termos deste Decreto.
Parágrafo único. A compensação dar-se-á preferencialmente por meio de plantio de mudas de espécies nativas da
fitofisionomia florestal ombrófila densa do Bioma Mata Atlântica, no interior do próprio imóvel em que se deu a intervenção
autorizada, em quantidade a ser calculada conforme Anexo I e com as especificações para plantio definidas no Anexo II
deste Decreto.
Art. 4º Na impossibilidade da realização, total ou parcial, do plantio compensatório no interior do próprio imóvel em que
se deu a intervenção autorizada, a compensação ambiental deverá ser realizada, visando aos interesses da coletividade e
aos princípios da Administração Pública:
I - por meio do plantio de mudas de espécies nativas da fitofisionomia florestal ombrófila densa do Bioma Mata Atlântica em
outras áreas particulares no interior do Município ou em áreas públicas determinadas pela Secretaria de Gestão Ambiental,
em quantidade a ser calculada conforme Anexo I e especificações para plantio definidas no Anexo II deste Decreto,
mediante aprovação ou permissão do proprietário ou da Administração, no caso das áreas públicas;
II - em pecúnia, com seu valor revertido para o Fundo Municipal de Recuperação Ambiental - FMRA;
III - por meio da doação de mudas para a Municipalidade em conformidade com as especificações definidas no Anexo III
deste Decreto;
IV - por meio da aquisição e manutenção de áreas vegetadas, a serem mantidas como áreas verdes, com a devida
averbação na matrícula do imóvel ou à margem da transcrição;
V - por meio da execução de obras, serviços ou projetos relacionados à implantação e manutenção de áreas verdes
públicas, arborização urbana e requalificação ambiental, ou
VI - por meio da execução de obras e serviços ou da provisão ao órgão ambiental municipal, temporária ou permanente, de
máquinas e equipamentos destinados a atividades de fiscalização, controle, conservação e educação ambiental.
§ 1º Fica definido para fins de cobrança em pecúnia para a conversão em obras, projetos ou serviços de interesse da
Administração Municipal, o valor equivalente de R$ 50,00 (cinquenta reais) por muda devida pela compensação ambiental.
§ 2º O valor equivalente por muda previsto no § 1º deste artigo será anualmente atualizado com base nos mesmos índices
oficiais de atualização monetária adotados pelo Município de São Bernardo do Campo para seus tributos mobiliários.
§ 3º No caso de conversão em plantio e demais atividades de manejo da arborização em área pública, a obrigação deverá
ser executada por profissional habilitado, com Anotação de Responsabilidade Técnica - ART.
Art. 5º A compensação por supressão de árvores isoladas será calculada com base na especificação dos indivíduos e na
quantidade autorizada, conforme Tabelas 1 e 2 do Anexo I.
Art. 6º As compensações por intervenção em APP serão calculadas com base na área total de intervenção, sendo que
esta área, em metros quadrados, será dividida pelo valor correspondente na Tabela 3 do Anexo I, e multiplicado pelo FM
2, o resultado será a quantidade de mudas a ser plantada, prioritariamente, na APP afetada, independente de outras
compensações decorrentes da supressão de vegetação no mesmo imóvel.
Parágrafo único. Para os casos de intervenção em Área de Preservação Permanente - APP, com a finalidade de
implantação de obras de interesse público, a compensação ambiental será calculada conforme o caput deste artigo, sendo
este valor multiplicado pelo Fator Multiplicador específico, conforme Tabela 2 do Anexo I.
Art. 7º A compensação ambiental por intervenção em Fragmento Florestal em estágio inicial, médio ou avançado de
regeneração, se dará por meio da manutenção, sob a responsabilidade do proprietário, de Área Verde no interior do imóvel,
a ser averbada na matrícula ou à margem da transcrição, no Cartório de Registro de Imóveis competente, considerando os
parâmetros previstos pela legislação específica da Mata Atlântica.
§ 1º A escolha da área a ser averbada deve priorizar áreas em melhor estado de conservação ou dentro ou próxima de
áreas ambientalmente sensíveis ou protegidas.
§ 2º Caso a área a ser averbada se encontre degradada, deverá ser recuperada por meio de plantio de mudas nativas da
Mata Atlântica ou mediante a adoção de outras técnicas recomendáveis, definidas pela Secretaria de Gestão Ambiental.
§ 3º A responsabilidade pela recuperação e manutenção das áreas averbadas como compensação ambiental é do
proprietário do imóvel e do empreendedor.
§ 4º Nos casos em que esteja determinada a recuperação ou enriquecimento da área averbada mediante plantio, deverão
ser juntados ao processo administrativo, com a periodicidade determinada no respectivo Termo de Compromisso e
Responsabilidade Ambiental, relatórios técnicos com informações a respeito do desenvolvimento das mudas plantadas, sendo
que este acompanhamento deverá ser contínuo pelo prazo mínimo de 2 (dois) anos.
§ 5º Quando a averbação em Área de Preservação Permanente, abranger a totalidade da área protegida inserida no imóvel
objeto da autorização ambiental, o interessado deverá recuperá-la, se necessário.
§ 6º Para o caso de obras lineares, a compensação poderá ser realizada por meio de plantio de mudas ou das demais
formas de compensação previstas no art. 4º deste Decreto.
Art. 8º A compensação ambiental por intervenção em Maciço Arbóreo, nativo ou exótico, com área mínima de intervenção
de 1.000,00m² (mil metros quadrados) de projeção contínua de copa, será calculada com base na área total de intervenção,
sendo que esta área, em metros quadrados, será dividida por 16 (dezesseis) e o dobro desse resultado será a quantidade
de mudas a ser determinada como compensação ambiental.
§ 1º Nos casos previstos no caput deste artigo, deverá ser garantido o plantio mínimo de 15% (quinze por cento) das
mudas no imóvel onde ocorreu a intervenção.
§ 2º Quando o Maciço Arbóreo apresentar área menor do que a estabelecida no caput deste artigo, ou sua supressão for
decorrente de implantação de obra de utilidade pública ou interesse social, a compensação ambiental poderá ser calculada
conforme o critério utilizado para árvores isoladas, verificando o disposto no Anexo I.
Art. 9º A compensação de que tratam os arts. 3º e 4º deste Decreto será acordada por meio do Termo de Compromisso e
Responsabilidade Ambiental - TCRA, que deverá conter as medidas e prazos para execução.
§ 1º A compensação ambiental determinada deverá ter acompanhamento técnico e manutenção, pelo período mínimo de
2 (dois) anos, a partir da constatação do seu atendimento pela Secretaria de Gestão Ambiental, visando garantir o efetivo
estabelecimento das mudas.
§ 2º Constará no Termo de Compromisso e Responsabilidade Ambiental um item referente à Valoração da Compensação

Ambiental - VCA, a ser utilizado nos casos de compensação em pecúnia e para o cálculo de penalidade referente ao
descumprimento do TCRA.
§ 3º O valor da compensação ambiental a que se refere o § 2º deste artigo será definido no processo de licenciamento,
considerando a quantidade equivalente de mudas para compensação e os custos de recuperação mediante plantio.
§ 4º Nos casos onde a compensação ambiental se dê mediante a averbação de Área Verde, a valoração se dará com base
no valor venal do imóvel, considerando-se a porcentagem da área averbada.
§ 5º O valor da recuperação fixado no TCRA será atualizado monetariamente pela variação do índice adotado pelo
Município de São Bernardo do Campo, para correção dos tributos municipais.
Art. 10. A compensação ambiental determinada no TCRA poderá ser alterada a pedido do interessado, desde que
justificada tecnicamente e após avaliação da Secretaria de Gestão Ambiental.
Art. 11. A responsabilidade de assinatura e execução do estabelecido no TCRA é do proprietário do imóvel.
Parágrafo único. Poderá ser nomeado procurador para a assinatura do TCRA, mediante apresentação de procuração
pública.
Art. 12. A responsabilidade de assinatura e execução do estabelecido no TCRA, em caso de obras públicas municipais, será da
secretaria municipal responsável pela obra.

CAPÍTULO III
DAS COMPENSAÇÕES AMBIENTAIS PARA EMPREENDIMENTOS HABITACIONAIS DE INTERESSE SOCIAL (HIS)

Art. 13. As autorizações ambientais expedidas para os casos de urbanização integrada em ZEIS 1, conforme classificação
dada pelo Plano Diretor Municipal, caso haja necessidade de novas intervenções em APP ou em vegetação, estarão
vinculadas às seguintes medidas de compensação:
I - comprovação da melhoria das condições ambientais em relação à situação de ocupação irregular anterior;
II - manutenção de áreas permeáveis e arborizadas, de acordo com as possibilidades técnica e locacional da área objeto
de intervenção; e
III - plantio de mudas ou adoção das medidas previstas dos arts. 3º e 4º deste Decreto, referente à compensação calculada,
utilizando-se o Fator Multiplicador de 0,7.
Parágrafo único. A localização, quantificação e disposição das áreas permeáveis previstas neste artigo serão avaliadas
no âmbito da CAZEIS - Comissão de Aprovação de Empreendimentos Localizados em Zonas Especiais de Interesse Social.
Art. 14. Nos casos de regularização fundiária de interesse social, em que não haja necessidade de novas intervenções,
poderão ser definidas, no âmbito da CAZEIS, medidas de melhoria das condições ambientais, quando couber.
Art. 15. Nos casos de empreendimentos habitacionais de interesse social em ZEIS 2, conforme classificação dada pelo
Plano Diretor, Lei Municipal nº 6.184, de 21 de dezembro de 2011, as autorizações ambientais expedidas para intervenção
em APP ou em vegetação estarão vinculadas às medidas de compensação previstas nos arts. 3º e 4º deste Decreto,
calculadas com a utilização do Fator Multiplicador de 0,7, conforme Tabela 2 do Anexo I.
Parágrafo único. Nos casos previstos no caput deste artigo, quando houver necessidade de averbação de área verde, a
exigência poderá ser excepcionalmente atendida com a averbação em outro imóvel.

CAPÍTULO IV
DO CONTROLE AMBIENTAL

Art. 16. Após a data de vencimento da Autorização, o local objeto de intervenção estará sujeito à vistoria de controle
ambiental para verificação do atendimento das medidas definidas no TCRA.
Parágrafo único. No caso de descumprimento das obrigações determinadas no TCRA, ficará o interessado sujeito às
penalidades aplicáveis.
Art. 17. Constatado o cumprimento do TCRA será emitida a Declaração de Atendimento à Compensação Ambiental.
Art. 18. Na hipótese de descumprimento das obrigações e prazos previstos no TCRA serão aplicadas as medidas
administrativas cabíveis, sem prejuízo da responsabilização civil e criminal, quando couber.
Art. 19. Para exemplares transplantados é obrigatório o monitoramento por parte do requerente por meio de relatório
elaborado por profissional habilitado, com recolhimento de ART, informando as condições do exemplar e o local de destino,
com registro fotográfico.
§ 1º O acompanhamento deverá ser realizado por prazo mínimo de 24 (vinte e quatro) meses, sendo que o primeiro
relatório deverá ser apresentado logo após a realização do transplante e os demais a cada 6 (seis) meses.
§ 2º Ocorrendo alterações das condições do exemplar de porte arbóreo, podado ou transplantado, inclusive a morte do
mesmo, serão exigidas as medidas de compensação aplicáveis à supressão do exemplar.
Art. 20. A vistoria de controle ambiental poderá ser realizada mesmo nos casos de indeferimento da solicitação.

CAPÍTULO V
DOS PRAZOS

Art. 21. O plantio compensatório estabelecido no TCRA deverá ser cumprido no prazo de 6 (seis) meses da data da sua
emissão.
Parágrafo único. Para projetos de construção civil o prazo será de 12 (doze) meses.
Art. 22. Nos casos de plantio no próprio imóvel, o interessado poderá solicitar prorrogação de prazo para atendimento da
compensação ambiental, por 2 (duas) vezes, com o prazo máximo de 1 (um) ano por vez, com a devida justificativa e dentro
do prazo estabelecido para a execução das medidas previstas.
Parágrafo único. A concessão do prazo estará sujeita à análise e decisão da Secretaria de Gestão Ambiental.
Art. 23. A doação de mudas estabelecida no TCRA deverá ser cumprida, conforme o prazo determinado no mesmo e de
acordo com a necessidade da Municipalidade.

CAPÍTULO VI
DAS DISPOSIÇÕES FINAIS

Art. 24. As compensações ambientais em pecúnia serão destinadas ao Fundo Municipal de Recuperação Ambiental
(FMRA).
Art. 25. Os empreendimentos de construção civil passarão por análise técnica para avaliação da adequação do projeto, em
relação aos exemplares de porte arbóreo existentes na área, podendo a Secretaria de Gestão Ambiental solicitar alterações
no projeto, objetivando ganhos ambientais.
Art. 26. As áreas utilizadas para atendimento à compensação ambiental não poderão ser utilizadas para outra finalidade,
a não ser em casos previstos em legislação.
Art. 27. Este Decreto entra em vigor na data de sua publicação.
Art. 28. Fica revogado o Decreto Municipal nº 19.642, de 24 de setembro de 2015.

São Bernardo do Campo,
23 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário Adjunto Respondendo pelo Expediente da

Secretaria de Assuntos Jurídicos e Cidadania
LUIZ MÁRIO PEREIRA DE SOUZA GOMES

Procurador-Geral do Município
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Gestão Ambiental
Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em

MÔNICA LEÇA
Secretária-Chefe de Gabinete

527 de abril de 2018 Edição 1990

ANEXO I
(Anexo ao Decreto Municipal nº 20.366, de 23 de abril de 2018)

CÁLCULO PARA QUANTIFICAÇÃO DA COMPENSAÇÃO AMBIENTAL
Para se obter o número de mudas da compensação ambiental deve-se, a partir do DAP do exemplar a ser suprimido,
obter o valor de mudas pela Tabela 1, e depois multiplicar por um ou mais Fatores Multiplicadores (FM), de acordo com as
especificidades descritas na Tabela 2.
Quando houver mais de um exemplar, devem-se somar os valores obtidos para cada um dos exemplares, para se chegar
ao valor final.
Para os casos de intervenção em APP será utilizada a Tabela 3, para o cálculo da compensação ambiental, podendo este
valor ser ainda multiplicado por algum Fator Multiplicador da Tabela 2.

Tabela 1
Proporção de Mudas para Compensação Ambiental, por DAP

Poderá ser solicitada compensação ambiental na razão de 1:1, para os exemplares de espécies nativas que apresentarem
tamanho inferior a 1,30cm e DAP inferior a 5,00cm, caso não haja possibilidade de transplante destes exemplares para
outro local no interior do próprio imóvel, ou para outro imóvel neste Município.
No caso do exemplar arbóreo apresentar ramificações na altura de medida do valor DAP, o valor considerado deverá ser
a soma das ramificações existentes.

DAP Proporção
 >5 a <=15 2:1
>15 a <=30 4:1
>30 a <=45 6:1
>45 a <=60 8:1
> 60 10:1
Pinheiros exóticos, Fícus,
Eucalipto, Alfeneiro

1:1

Morta 1:1

Tabela 2
Fator Multiplicador – FM

ELEMENTO PARA ANÁLISE FM
APP 2
Doação 2
Espécie em perigo de extinção. 4
Espécie Exótica. 1
Espécie Nativa. 2
Exemplar tombado. 4
Interesse social, HIS e utilidade pública e obras destinadas ao serviço de saúde pública, educação e
transporte.

0,7

Risco de danos ao imóvel. 0,5
Risco de queda. 0,5

Nos casos onde, após o uso do fator multiplicador, a quantidade de mudas não for um número inteiro, deverá sempre ser
arredondado para mais.

Tabela 3
Valor correspondente para cálculo de Compensação Ambiental, com intervenção em APP

A área total de intervenção em APP deverá ser dividida pelo valor correspondente da tabela, conforme a condição em que
se encontra a região da APP que sofrerá intervenção, e o valor multiplicado por 2, será a quantidade de mudas a serem
plantadas prioritariamente na própria APP.

Condição
Valor

Correspondente
Impermeável 25
Permeável sem vegetação 16
Permeável com Árvores Isoladas 09
Permeável com Maciço Arbóreo 09
Permeável com Fragmento Florestal Nativo 06

ANEXO II
(Anexo ao Decreto Municipal nº 20.366, de 23 de abril de 2018)

ESPECIFICAÇÃO DE PLANTIO
As mudas a serem plantadas deverão obedecer às seguintes características:
1. Altura maior ou igual a 2,00m (dois metros);
2. Deve apresentar bom estado fitossanitário;
3. Deve conter a etiqueta de identificação em material durável;
4. As espécies das mudas devem seguir o estipulado em TCRA;
5. A cova para o plantio da muda arbórea deve ter dimensões mínimas de 0,70m x 0,70m x 0,70m, devendo conter,

com folga, o torrão;
6. O solo de preenchimento da cova deve estar livre de entulho e lixo. Todo o solo inadequado, ou seja, compactado,

subsolo, ou com excesso de entulho, deve ser substituído por outro com constituição, porosidade, estrutura
e permeabilidade adequadas ao bom desenvolvimento da muda plantada; o solo ao redor da muda deve ser
preparado de forma a criar condições para a captação de água;

7. As mudas devem ser sustentadas por tutores de madeira enterrados a uma profundidade que permaneçam
estáveis; os tutores não devem prejudicar o torrão onde estão as raízes, devendo para tanto serem fincados no
fundo da cova ao lado do torrão;

8. As mudas devem ser fixadas ao tutor com cordas de sisal ou outro material decomponível e amarração em forma
de oito deitado, de modo que um dos elos envolva o caule e outro o tutor, permitindo, porém, certa mobilidade;

9. Deverá ser colocado junto ao solo, envolvendo o caule da muda, um protetor contra danos mecânicos;
10. Adubação e irrigação, pré e pós plantio, devem ser feitas de maneira a atender o bom desenvolvimento da muda;
11. O local de plantio deve observar as construções e demais intervenções físicas existentes para desenvolvimento

adequado da muda;
12. O reflorestamento deve seguir a legislação pertinente.

ANEXO III
(Anexo ao Decreto Municipal nº 20.366, de 23 de abril de 2018)

ESPECIFICAÇÃO DAS MUDAS PARA DOAÇÃO
Quando tratar-se de doação de mudas, as mesmas devem atender os seguintes critérios:
1. Apresentar bom estado fitossanitário;
2. Apresentar folhas e caule com coloração e formas normais;

3. O sistema radicular deve estar bem formado e consolidado;
4. Estarem isentas de pragas e doenças;
5. Virem acondicionadas em embalagem plástica resistente;
6. Devem conter a etiqueta de identificação em material durável;
7. Deverão ser entregues tutores para a execução de plantio das mudas;
8. As espécies e porte das mudas devem seguir o estipulado por técnico do Departamento de Gestão Ambiental;
9. As mudas serão entregues em local determinado no TCRA;
10. O interessado deverá apresentar a nota fiscal referente a compra das mudas.
...
Processo nº 72487/2017
DECRETO Nº 20.372, DE 25 DE ABRIL DE 2018
- -

Regulamenta a Lei Municipal nº 6.631, de 14 de dezembro de 2017, que
instituiu o Programa Assistencial de Acesso ao Trabalho - PROAAT, e dá
outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, usando das atribuições que lhe
são conferidas por lei, e cumprindo o determinado no art. 11 da Lei Municipal nº 6.631, de 14 de dezembro de 2017, que
dispõe sobre a instituição do Programa Assistencial de Acesso ao Trabalho - PROAAT, extingue a Modalidade I - Frente
Municipal de Trabalho, instituída pela Lei Municipal nº 6.033, de 15 de abril de 2010, decreta:
Art. 1º O Programa Assistencial de Acesso ao Trabalho - PROAAT, instituído pela Lei Municipal nº 6.631, de 2017, será
executado segundo as disposições deste Decreto.
Art. 2º O PROAAT destina-se às famílias em situação de vulnerabilidade, e serão elegíveis aquelas cujos membros
encontram-se em situação de inserção precária ou não inserção no mercado de trabalho.
Parágrafo único. Para fins do previsto no caput deste artigo, considera-se inserção precária no trabalho, a inserção no
mundo do trabalho sob formas de vinculação em desacordo com a legislação trabalhista brasileira e, considera-se não
inserção no mercado de trabalho, a condição da pessoa que exerce a administração da família, ou seja, arrimo de família,
e que possua capacidade laborativa, porém não obtenha rendimento monetário decorrente de emprego ou qualquer outra
forma de inserção no mundo do trabalho.
Art. 3º O gerenciamento do PROAAT, será de responsabilidade da Secretaria de Desenvolvimento Social e Cidadania
- SEDESC, que procederá ao encaminhamento do membro da família para a inserção no programa, o qual deverá
comprovar atendimento às exigências mencionadas no art. 6º da Lei Municipal nº 6.631, de 2017.
§ 1º A comprovação do referenciamento e acompanhamento previstos no inciso I do art. 6º da Lei Municipal nº 6.631, de
2017, será feita a partir do preenchimento de formulário próprio.
§ 2º A comprovação das condições previstas nos incisos II e III do art. 6º da Lei Municipal nº 6.631, de 2017, será feita
por meio da apresentação de documentos expedidos por órgãos oficiais.
§ 3º A comprovação das condições previstas nos incisos IV e V do art. 6º da Lei Municipal nº 6.631, de 2017, será feita
por meio da apresentação da CTPS ou declaração de próprio punho, no caso de trabalho informal.
§ 4º A comprovação da condição prevista no inciso VI do art. 6º da Lei Municipal nº 6.631, de 2017, será feita por meio
de comprovantes de pagamento de contas de água ou luz ou documento emitido por instituição pública ou privada, que
indique, de maneira inquestionável, a efetiva residência no Município.
§ 5º Os critérios de desempate estão previstos no parágrafo único do art. 6º da Lei Municipal nº 6.631, de 2017.
Art. 4º Caberá à Secretaria de Administração e Modernização Administrativa - SA a indicação para a Secretaria
de Desenvolvimento Social e Cidadania - SEDESC de disponibilidade de vagas na Administração Pública para o
chamamento dos selecionados.
§ 1º Havendo situações emergenciais de inserção avaliadas e indicadas pelos Centros de Referência de Assistência
Social - CRAS, Centros de Referência Especializado de Assistência Social - CREAS, Centro de Referência Especializado
para a População em Situação de Rua - Centro POP e Centro de Referência de Atendimento à Mulher em Situação de
Violência, a SEDESC fará contato com a SA para a verificação de disponibilidade de vagas para a inserção.
§ 2º De acordo com o § 3º do art. 4º da Lei Municipal nº 6.631, de 2017, será publicada, a cada chamamento, uma
relação dos selecionados, por ordem alfabética, de acordo com o número de vagas disponibilizadas pela Secretaria de
Administração e Modernização Administrativa.
Art. 5º É obrigatória a participação nas atividades previstas no inciso II do art. 5º da Lei Municipal nº 6.631, de 2017, e
sua recusa pode resultar no desligamento do programa.
Art. 6º As ações de apoio às famílias serão encaminhadas pelo Serviço Social do programa de acordo com as demandas
apresentadas pelos participantes que solicitarão à chefia imediata o agendamento de atendimento com a equipe técnica
do programa.
Parágrafo único. É obrigatória a participação dos participantes do programa em atividades bimestrais, com a equipe
técnica, para o desenvolvimento de atividades relacionadas à inserção no mundo do trabalho e outras questões
relacionadas ao cotidiano do programa.
Art. 7º Em cada setor de trabalho deverá ser designado um servidor público que coordenará e acompanhará as tarefas
laborais desenvolvidas pelos participantes do programa.
Parágrafo único. O coordenador deverá participar de atividades bimestrais com a equipe técnica do PROAAT para a
discussão de temas relacionados ao cotidiano do programa.
Art. 8º Este Decreto entra em vigor na data de sua publicação.

São Bernardo do Campo,
25 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário Adjunto Respondendo pelo Expediente da

Secretaria de Assuntos Jurídicos e Cidadania
LUIZ MÁRIO PEREIRA DE SOUZA GOMES

Procurador-Geral do Município
LAERTE SOARES DE ALMEIDA

Secretária de Desenvolvimento Social e Cidadania
PEDRO ANTONIO AGUIAR PINHEIRO

Secretário de Administração e Modernização Administrativa
Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em

MÔNICA LEÇA
Secretária-Chefe de Gabinete

...
Processo nº 584/2018
DECRETO Nº 20.373, DE 26 DE ABRIL DE 2018
- -

Dispõe sobre suplementação de dotações orçamentárias.
ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe são
conferidas por lei, em especial o disposto nos arts. 9º e 10 da Lei Municipal nº 6.627, de 8 de dezembro de 2017, decreta:
Art. 1º É aberto, na Secretaria de Finanças, crédito no valor de R$ 2.011.703,46 (dois milhões, onze mil, setecentos e
três reais e quarenta e seis centavos), destinado a suplementar as seguintes dotações do orçamento vigente:

R$

06.063.3.3.90.39.00.15.451.0015.2121.03 0072-5 Gestão de energia elétrica e iluminação pública
811.204,82

11.111.4.4.90.39.00.16.482.0027.1137.05 0134-9
Acompanhamento das famílias durante a
intervenção física ..

35.590,84

11.111.4.4.90.39.00.16.482.0027.1138.05 0137-3 Organização social e condominial pós-ocupação
120.000,00

14.141.3.3.90.33.00.08.244.0021.2110.01 0332-5
Apoio administrativo à Política Municipal da
Assistência Social ...

4.000,00

14.143.4.4.90.52.00.08.244.0021.1050.05 0445-2

Apoio administrativo à Política Municipal da
Assistência Social ...
..

19.000,00

627 de abril de 2018 Edição 1990

14.143.4.4.90.52.00.08.244.0022.1059.05 0449-4
Gestão do Cadastro Social e congêneres
..

151.000,00

17.170.3.3.90.39.00.26.453.0045.2248.01 1174-0 Programa de Transporte Urbano Etapa II
490.000,00

25.250.3.3.70.41.00.12.364.0000.0054.01 0062-8 Contribuição à FUABC ... 300.000,00

25.250.3.3.90.93.00.28.846.0000.0012.01 1486-1 Indenizações e restituições 80.907,80

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

R$

06.063.4.4.90.51.00.15.451.0015.1041.03 0073-3 Gestão de energia elétrica e iluminação pública
811.204,82

08.082.3.3.90.39.00.12.122.0026.2222.01 0764-6 Manutenção da infraestrutura
80.551,84

11.111.4.4.90.51.00.16.482.0027.1065.05 0144-6
Integração dos planos de urbanização e
regularização visando um padrão sustentável

155.590,84

14.141.3.3.90.48.00.08.244.0021.2110.01 0347-2
Apoio administrativo à Política Municipal da
Assistência Social ...

4.000,00

17.170.4.4.90.51.00.26.453.0046.1128.01 1180-5
Gestão e modernização do transporte coletivo
..

300.000,00

17.172.4.4.90.51.00.26.453.0046.1015.01 1200-5
Acelerar e concluir a implantação de vias
essenciais ...

490.000,00

21.213.3.3.90.39.00.04.126.0025.2071.01 1364-5

Modernizar e integrar serviços públicos a uma
eficiente governança da cidade
..

355,96

II - Superávit financeiro apurado no Balanço Patrimonial, em 31 de dezembro de 2017, referente à rubrica municipal 8206
- Bloco de Gestão Suas - chave BLGSUAS, código de aplicação 05.500.00066, conta corrente 59.917-4, agência 0427-8,
Banco do Brasil, no valor de R$ 19.000,00 (dezenove mil reais).
III - Superávit financeiro apurado no Balanço Patrimonial, em 31 de dezembro de 2017, referente à rubrica municipal
8207 - Bloco de Gestão do Programa Bolsa Família e Cadunico - chave BLGIGD, código de aplicação 05.500.00067,
conta corrente 59.916-6, agência 0427-8, Banco do Brasil, no valor de R$ 151.000,00 (cento e cinquenta e um mil reais).
Art. 3º Este Decreto entra em vigor na data de sua publicação.

São Bernardo do Campo,
26 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário Adjunto Respondendo pelo Expediente da

Secretaria de Assuntos Jurídicos e Cidadania
LUIZ MÁRIO PEREIRA DE SOUZA GOMES

Procurador-Geral do Município
JOSÉ LUIZ GAVINELLI
Secretário de Finanças

Respondendo pelo Expediente da
Secretaria de Orçamento e Planejamento Participativo

Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÔNICA LEÇA

Secretária-Chefe de Gabinete
...
PORTARIA Nº 9.660, DE 20 DE ABRIL DE 2018
-

Revoga a Portaria nº 9.659, de 19 de abril de 2018, que designou Suzana
Aparecida Dechechi de Oliveira, para o cargo de Diretor-Presidente da
Fundação Criança de São Bernardo do Campo.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, usando das atribuições que lhe são
conferidas por lei, resolve:
Art. 1º Revogar a Portaria nº 9.659, de 19 de abril de 2018, que designou a Sra. Suzana Aparecida Dechechi de Oliveira,
para exercer o cargo de Diretora-Presidente da Fundação Criança de São Bernardo do Campo.
Art. 2º Esta Portaria entra em vigor nesta data.

São Bernardo do Campo,
20 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

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

Secretária-Chefe de Gabinete
...
PORTARIA Nº 9.661, DE 20 DE ABRIL DE 2018
-

Revoga a Portaria nº 9.658, de 19 de abril de 2018, que exonerou Samuel
Gomes Pinto, do cargo de Diretor-Presidente da Fundação Criança de São
Bernardo do Campo.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe são
conferidas por lei, resolve:
Art. 1º Revogar a Portaria nº 9.658, de 19 de abril de 2018, que exonerou, a pedido, Samuel Gomes Pinto, do cargo de
Diretor-Presidente da Fundação Criança de São Bernardo do Campo.
Art. 2º Esta Portaria entra em vigor nesta data.

São Bernardo do Campo,
20 de abril de 2018

ORLANDO MORANDO JUNIOR
Prefeito

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

Secretária-Chefe de Gabinete
...

ERRATAS
Errata à Lei nº 6.662, de 19 de abril de 2018, publicado na Edição nº 1989, de 20 de abril de 2018, fls. 3 a 350, do Jornal
Notícias do Município.
ONDE SE LÊ: “SUZANA APARECIDA DECHECHI DE OLIVEIRA
 Secretaria de Educação”
LEIA-SE: “LÁZARO ROBERTO LEÃO
 Secretário de Educação”

SCG-102, em 26/04/2018

Errata à Lei nº 6.665, de 19 de abril de 2018, publicado na Edição nº 1989, de 20 de abril de 2018, fls. 3 a 6, do Jornal
Notícias do Município.
ONDE SE LÊ: “JOSÉ CARLOS GOBBIS PAGLIUCA
 Secretário de Assuntos Jurídicos e Cidadania”

LEIA-SE: “JOSÉ ROBERTO GIL FONSECA
 Secretário Adjunto Respondendo pelo Expediente da
 Secretaria de Assuntos Jurídicos e Cidadania”

SCG-102, em 26/04/2018
...

Secretaria de Administração e Modernização
Administrativa

Departamento de Gestão de Pessoas

COMUNICADO
Informamos a todas as pessoas que foram nomeadas para exercer cargos em

comissão, através das Portarias publicadas no Jornal Notícias do Município – Edições
1987 a 1989, que deverão comparecer na Praça Samuel Sabatini, nº 50 – Centro - São
Bernardo do Campo (dependências da antiga Câmara Municipal), para retirar lista de
documentos, encaminhamento para realização de exame médico, abertura de conta
bancária e formalidades de praxe.

São Bernardo do Campo, 23.04.2018
MARCELO A. ANDRADE GALHARDO

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 Notícias
do Município, que deverão comparecer na Praça Samuel Sabatini, nº 50 – Centro - São
Bernardo do Campo (dependências da antiga Câmara Municipal), em até 3 (três) dias
úteis, para assinatura do termo de posse e formalidades de praxe.

São Bernardo do Campo, 23.04.2018
MARCELO A. ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas
EDITAL DE CONVOCAÇÃO – DIVISÃO DE SAÚDE DO SERVIDOR
O Departamento de Gestão de Pessoas do Município de São Bernardo do

Campo CONVOCA a servidora ALESSANDRA BELMIRA DA CUNHA SOARES DE
CASTRO, matrícula 42786-9, cargo de Chefe de Seção, a comparecer na Divisão de
Saúde do Servidor – SA-43, situada à Praça Samuel Sabatini, 50 - Centro – antigo
prédio da Câmara Municipal de São Bernardo do Campo –São Bernardo do Campo,
IMEDIATAMENTE, das 8h às 17 horas, para a retirada de requerimento de concessão
do benefício auxílio-doença.

São Bernardo do Campo, 25.04.2018
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

EDITAL DE CHAMAMENTO
(ABANDONO DE EMPREGO)

O Diretor do Departamento de Gestão de Pessoas 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 20/04/2018 a 18/05/2018,
que o(a) servidor(a) abaixo discriminado(a) deverá assumir suas funções ou fazer
prova porque não o faz, sob pena de “abandono de cargo” e consequente “rescisão
do Contrato de Trabalho”, nos termos previstos no artigo 482, alínea “i”, da CLT
(Consolidação das Leis do Trabalho):
MATRICULA NOME CARGO – LOTAÇÃO
65.662-0 TIAGO CLEITON SANTANA BERCIO FRENTE MUNICIPAL DE TRABALHO – SEDESC

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, 27 de abril de 2018.
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

PEDRO ANTONIO AGUIAR PINHEIRO
Secretário de Administração e Modernização Administrativa

EDITAL DE CHAMAMENTO
(ABANDONO DE EMPREGO)

O Diretor do Departamento de Gestão de Pessoas 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 27/04/2018 a 25/05/2018,
que o(a) servidor(a) abaixo discriminado(a) deverá assumir suas funções ou fazer
prova porque não o faz, sob pena de “abandono de cargo” e consequente “rescisão
do Contrato de Trabalho”, nos termos previstos no artigo 482, alínea “i”, da CLT
(Consolidação das Leis do Trabalho):
MATRICULA NOME CARGO – LOTAÇÃO
66.045-7 AGNALDO RIBEIRO FRENTE MUNICIPAL DE TRABALHO – SEDESC

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, 27 de abril de 2018.
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

PEDRO ANTONIO AGUIAR PINHEIRO
Secretário de Administração e Modernização Administrativa

PORTARIAS ASSINADAS PELO EXMO. SR. PREFEITO:
PORTARIA Nº 57580/18 – SA-4

Designar, NEUSA MARIA SACCHI, matr. 42.817-4, Secretária Adjunto, GSF, para
responder pelo expediente da SECRETARIA DE FINANÇAS - SF, no período de 02
de maio a 11 de maio de 2018, em razão de fruição de férias, pelo titular do cargo,
funcionário JOSÉ LUIZ GAVINELLI, matrícula 42.770-4.

PORTARIAS E APOSTILAS ASSINADAS PELO SR. SECRETÁRIO:

727 de abril de 2018 Edição 1990

PORTARIA Nº 57581/18 - SA-4
1-Nomear APARECIDA MARIA GERMANO, portador (a) do R.G 356834190,

nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência
“PE1-A”, carga horária de 40 (quarenta) horas semanais.

2-Nomear MÔNICA APARECIDA DE SOUZA, portador (a) do R.G 34964955-8,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência
“PE1-A”, carga horária de 40 (quarenta) horas semanais.

3-Nomear SHEILA DOS SANTOS TEIXEIRA, portador (a) do R.G 472989388,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência
“PE1-A”, carga horária de 40 (quarenta) horas semanais.

4-Nomear MARIANA ZAMPIERI PESCARA, portador (a) do R.G 410282467,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência
“PE1-A”, carga horária de 40 (quarenta) horas semanais.

5-Nomear JEANE RODRIGUES PEREIRA DA SILVA, portador (a) do R.G
28185386889, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-
112, referência “PE1-A”, carga horária de 40 (quarenta) horas semanais.

6-Nomear RAIMUNDA AGUIAR DA SILVA, portador (a) do R.G 59225444-6,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência
“PE1-A”, carga horária de 40 (quarenta) horas semanais.

7-Nomear PATRICIA CLIMACO DE FREITAS, portador (a) do R.G 429148963,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência
“PE1-A”, carga horária de 40 (quarenta) horas semanais.

8-Nomear MÁRCIA ROSA DE MORAES, portador (a) do R.G 147756261, nos
termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968,
para exercer o cargo de AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência
“PE1-A”, carga horária de 40 (quarenta) horas semanais.

9-Nomear RAISSA COSTA ALVES, portador (a) do R.G 363421208, nos termos
do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para
exercer o cargo de OFICIAL DE ESCOLA, lotação SE-114, referência “PE1-A”, carga
horária de 40 (quarenta) horas semanais.

10-Nomear RENATA ANTUNES BENTO, portador (a) do R.G 24734141-1, nos
termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968,
para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-113,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

11-Nomear ELIANA DE DEUS MOREIRA CAMPOS, portador (a) do R.G
23753997-4, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA,
lotação SE-113, referência “E1-A”, carga horária de 30 (trinta) horas semanais.

12-Nomear DELMA PENA OLIVEIRA, portador (a) do R.G 288758328, nos termos
do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para
exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111, referência
“E1-A”, carga horária de 30 (trinta) horas semanais.

13-Nomear ROSANGELA MIRANDA DOS SANTOS, portador (a) do R.G
297215188, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA,
lotação SE-111, referência “E1-A”, carga horária de 30 (trinta) horas semanais.

14-Nomear MARILZA ROBERTA DA SILVA, portador (a) do R.G 29.446.280-6,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

15-Nomear CARINA SOLANGE DE ARAUJO LOPES, portador (a) do R.G
33360745-4, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA,
lotação SE-111, referência “E1-A”, carga horária de 30 (trinta) horas semanais.

16-Nomear KARINA KAREN CARDIM, portador (a) do R.G 40465292-x, nos
termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968,
para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-113,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

17-Nomear REGIANA APARECIDA TORRES DOS SANTOS, portador (a) do R.G
344910647, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA,
lotação SE-113, referência “E1-A”, carga horária de 30 (trinta) horas semanais.

18-Nomear PRISCILA DO ROSARIO DE SOUZA, portador (a) do R.G 421129773,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-113,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

19-Nomear TALITA DA SILVA, portador (a) do R.G 456024268, nos termos do
artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para exercer
o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-113, referência “E1-A”,
carga horária de 30 (trinta) horas semanais.

20-Nomear DEIVA MARIA DE JESUS SILVA FERREIRA, portador (a) do R.G
333550638, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA,
lotação SE-113, referência “E1-A”, carga horária de 30 (trinta) horas semanais.

21-Nomear MARIA PATRICIA PAIVA ANDRADE, portador (a) do R.G 429981107,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

22-Nomear MARTA DA SILVA DE ANDRADE, portador (a) do R.G 42997713X,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

23-Nomear DAIANA LUCIA MOURAO, portador (a) do R.G 429994369, nos
termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968,
para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

24-Nomear EDNA LACERDA DE MENEZES, portador (a) do R.G 41170574x,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-113,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

25-Nomear EUSIANE LOPES DE SANTANA, portador (a) do R.G 379738041,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

26-Nomear ANDRESSA NOGUEIRA SANCHES, portador (a) do R.G 439404654,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111,
referência “E1-A”, carga horária de 30 (trinta) horas semanais.

27-Nomear TAMIRES MORGON, portador (a) do R.G 418476895, nos termos
do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para
exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTES, lotação SE-
121, referência “E2-A”, carga horária de 30 (trinta) horas semanais.

28-Nomear NORMA BERTOLDO MACHADO, portador (a) do R.G 176737960,
nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTES,
lotação SE-121, referência “E2-A”, carga horária de 30 (trinta) horas semanais.

29-Nomear ELISABETH APARECIDA SALES PELIZARI, portador (a) do R.G
153001951, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA
- ARTES, lotação SE-121, referência “E2-A”, carga horária de 30 (trinta) horas
semanais.

30-Nomear CÉLIA REGINA PONTES AUGUSTO, portador (a) do R.G
295668647, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968, para exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA
– EDUCAÇÃO FÍSICA, lotação SE-121, referência “E2-A”, carga horária de 30 (trinta)
horas semanais.

31-Nomear CARLA SILVA MIRANDA, portador (a) do R.G 449357466, nos termos
do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para
exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA – EDUCAÇÃO FÍSICA,
lotação SE-121, referência “E2-A”, carga horária de 30 (trinta) horas semanais.

32-Nomear CLAUDIA MARIA MAGRI, portador (a) do R.G 13447529, nos termos
do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para
exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - INGLÊS - Educação
de Jovens e Adultos, lotação SE-121, referência “E2-A”, carga horária de 24 (vinte e
quatro) horas semanais.

33-Nomear ELIANE ROSA FAJARDO, portador (a) do R.G 19280828, nos termos
do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para
exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - INGLÊS - Educação
de Jovens e Adultos, lotação SE-121, referência “E2-A”, carga horária de 24 (vinte e
quatro) horas semanais.

PORTARIA Nº 57582/18 – SA-4
Nomear JANINY LYRIO DA SILVA, portador (a) do R.G 488759468, nos termos

do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para
exercer o cargo de ASSISTENTE SOCIAL, lotação SEDESC-1, referência “32-A”,
carga horária de 30 (TRINTA) horas semanais.

PORTARIA Nº 57583/18 – SA-4
Nomear MARCELO SHIGUETSUNA FURUYA, portador (a) do R.G 44038493X,

nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de
1968, para exercer o cargo de AUDITOR FISCAL DE RENDAS MUNICIPAIS I, lotação
SF-1, referência “35-A”, carga horária de 40(quarenta) horas semanais.

PORTARIA Nº 57584/18 – SA-4
Revigorar o item “11” da Portaria n.º 57272/18 - SA-4 - SA-4, que nomeou CÉLIA

COELHO VALADARES, portador(a) do R.G 19280261-6, para exercer o cargo de
AUXILIAR EM EDUCAÇÃO, lotação SE-112, referência PE1-A , com carga horária 40
(quarenta) horas de horas semanais.

PORTARIA Nº 57585/18 – SA-4
Conceder a funcionária CLAUDIANE OLIVEIRA DO PRADO – 25.801-4, PROF

ED BAS I ENSINO INFANTIL – SE.113, referência “E4-A”, licença sem vencimentos
para tratar de interesses particulares, nos termos do artigo 185, da Lei Municipal
nº 1729 de 30 de dezembro de 1968, no período de 16 de Maio de 2018 a 12 de
novembro de 2018.

PORTARIA Nº 57586/18 – SA-4
Conceder a funcionária CLAUDIANE OLIVEIRA DO PRADO – 26.549-1, PROF

ED BAS I ENSINO FUNDAMENTAL – SE.113, referência “E4-A”, licença sem
vencimentos para tratar de interesses particulares, nos termos do artigo 185, da Lei
Municipal nº 1729 de 30 de dezembro de 1968, no período de 16 de Maio de 2018 a
12 de novembro de 2018.

PORTARIA Nº 57587/18 – SA-4
1 – Fixar a carga horária do(a) servidor(a) KAMILLA DYANE FERRAZ – 42682-1,

TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30 (trinta) horas
semanais, a partir de 17 de abril de 2018.

2 – Fixar a carga horária do(a) servidor(a) KARINA DOS SANTOS DA SILVA
– 43261-8, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30
(trinta) horas semanais, a partir de 17 de abril de 2018.

3 – Fixar a carga horária do(a) servidor(a) MARCOS ABILIO GOMES – 41951-7,
TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 40 (quarenta)
horas semanais, a partir de 17 de abril de 2018.

4 – Fixar a carga horária do(a) servidor(a) RAPHAEL DE JESUS PINTO – 41829-
4, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30 (trinta) horas
semanais, a partir de 17 de abril de 2018.

5 – Fixar a carga horária do(a) servidor(a) LUCIANO JOAQUIM VIEIRA DE
FREITAS – 43363-0, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”,
em 30 (trinta) horas semanais, a partir de 17 de abril de 2018.

6 – Fixar a carga horária do(a) servidor(a) VLADIMIR DEL CID – 43515-3,
TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30 (trinta) horas
semanais, a partir de 17 de abril de 2018.

827 de abril de 2018 Edição 1990

7 – Fixar a carga horária do(a) servidor(a) RICARDO MONTEMOR – 39095-5,
TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 B”, em 30 (trinta) horas
semanais, a partir de 01 de fevereiro de 2018.

PORTARIA Nº 57588/18 – SA-4
1 – Fixar a carga horária do(a) servidor(a) JOSÉ ROBERTO ROSA JUNIOR –

34772-4, PROFESSOR DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 B”, em 40
(quarenta) horas semanais, a partir de 01 de fevereiro de 2018.

2 – Fixar a carga horária do(a) servidor(a) DOUGLAS WILI POLANOWSKI –
41847-2, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30
(trinta) horas semanais, a partir de 01 de fevereiro de 2018.

3 – Fixar a carga horária do(a) servidor(a) ERIKA APARECIDA DE BRITTO –
41955-9, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 40
(quarenta) horas semanais, a partir de 01 de fevereiro de 2018.

4 – Fixar a carga horária do(a) servidor(a) PAULO CELSO PASSERANI – 42276-
2, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 40 (quarenta)
horas semanais, a partir de 01 de fevereiro de 2018.

5 – Fixar a carga horária do(a) servidor(a) ROBSON COELHO GUERREIRO
– 43307-0, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30
(trinta) horas semanais, a partir de 01 de fevereiro de 2018.

6 – Fixar a carga horária do(a) servidor(a) ANA PAULA F. DA SILVA MOURA –
34778-2, PROFESSOR DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30
(trinta) horas semanais, a partir de 01 de fevereiro de 2018.

7 – Fixar a carga horária do(a) servidor(a) ANDERSON IZIDORO DE MELO –
33387-4, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 40
(quarenta) horas semanais, a partir de 01 de fevereiro de 2018.

8 – Fixar a carga horária do(a) servidor(a) CARLOS HENRIQUE TAPETTI –
41789-0, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30
(trinta) horas semanais, a partir de 01 de fevereiro de 2018.

9 – Fixar a carga horária do(a) servidor(a) GABRIELA PIRES SALERNO – 42692-
8, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30 (trinta) horas
semanais, a partir de 01 de fevereiro de 2018.

10 – Fixar a carga horária do(a) servidor(a) TIAGO NOBUYUKI KAJIYAMA –
41792-1, TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 40
(quarenta) horas semanais, a partir de 01 de fevereiro de 2018.

11 – Fixar a carga horária do(a) servidor(a) RODRIGO SCIMINI GIBBA – 43262-6,
TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30 (trinta) horas
semanais, a partir de 01 de fevereiro de 2018.

12 – Fixar a carga horária do(a) servidor(a) DANILO TAKASHI AOIKE – 41788-2,
TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30 (trinta) horas
semanais, a partir de 01 de fevereiro de 2018.

13 – Fixar a carga horária do(a) servidor(a) KARINA NANNINI – 41786-6,
TÉCNICO DE EDUCAÇÃO FÍSICA – SESP-1, referência “29 A”, em 30 (trinta) horas
semanais, a partir de 01 de fevereiro de 2018.

PORTARIA Nº 57589/18 – SA-4
1 – Fixar a carga horária do(a) servidor(a) MARCOS KARDEQUI SILVA RAQUEL

– 30330-4, MÉDICO I ORTOPEDISTA – SS-21, referência “A6-A”, em 20 (vinte) horas
semanais, a partir de 01 de maio de 2018.

2 – Fixar a carga horária do(a) servidor(a) CLAUDIA ANTONIA BESERRA –
30702-3, AUXILIAR DE ENFERMAGEM I – SS-11, referência “15 A”, em 40 (quarenta)
horas semanais, a partir de 01 de maio de 2018.

PORTARIA Nº 57590/18 – SA-4
Considerando o que consta do Processo de Pessoal 65.922/W, resolve:
Demitir, CARINA PINTO SANTOS BARBOSA – 65.922-0 - FRENTE MUNICIPAL

DE TRABALHO – SEDESC, nos termos previstos no artigo 482 alínea “i”, da
Consolidação das Leis do Trabalho - CLT, a partir de 02 de maio de 2018.

PORTARIA Nº 57591/18 – SA-4
Considerando o que consta no processo n.º Memo nº 055/2018 - GSE, resolve:
Colocar o (a) funcionário (a) DAVID COSTA DE AQUINO – 40556-0, PROFESSOR

II - ED. BÁSICA - EDUCAÇÃO FÍSICA, SE-121, referência “E2-A”, à disposição da
CONVOCAÇÃO FEDERAL, sem prejuízo dos vencimentos e das demais vantagens
de seu cargo, no período de 26 a 30 de abril de 2018, para atuar, como Árbitro, em
Campeonatos Brasileiros Caixa de Atletismo SUB-23.

PORTARIA Nº 57592/18 – SA-4
Considerando o que consta no processo n.º Memo 051/2018 - G.SE, resolve:
Colocar o (a) funcionário (a) PRISCILA CEZARINO PEDRON – 39917-9,

PROFESSOR II - ED. BÁSICA - EDUCAÇÃO FÍSICA, SE-121, referência “E2-A”, à
disposição da CONFEDERAÇÃO BRASILEIRA DE DESPORTOS AQUÁTICOS, sem
prejuízo dos vencimentos e das demais vantagens de seu cargo, no período de 19 a 24
de março de 2018, para atuar, como Técnica, em Treinos da Seleção Brasileira Junior
de Nado Artístico - São Paulo.

PORTARIA Nº 57593/18 – SA-4
CESSAR, a partir de 22 de fevereiro de 2018, os efeitos da Portaria n.º 44067/09

que designou o(a) funcionário(a) JOSÉ APARECIDO MARCANTÔNIO - 23153-
7 - MOTORISTA - SU-1, para prestar serviços no(a) SEÇÃO DE ASSISTENCIA AO
ESCOLAR - SE-221.

PORTARIA Nº 57594/18 – SA-4
Exonerar, a pedido, CASSIA APARECIDA GIMENES – 42583-3, portador(a) do

RG. 29448065-1, do cargo de PROFESSOR I DE EDUCAÇÃO BASICA – SE-113,
referência “E2”, a partir de 19 ABRIL DE 2018, ficando declarado vago o respectivo
cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968.

PORTARIA Nº 57595/18 – SA-4
Exonerar, a pedido, CLAUDIA REGINA MAGALHAES ZANFOLIM – 44141-1,

portador(a) do RG. 15704678-3, do cargo de PROFESSOR I DE EDUCAÇÃO BASICA
– SE-111, referência “E1A”, a partir de 17 ABRIL DE 2018, ficando declarado vago o
respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 57596/18 – SA-4
Exonerar, a pedido, FATIMA APARECIDA ALVES – 21733-3, portador(a) do RG.

22165097-0, do cargo de AUXILIAR DE ENFERMAGEM – SS-11, referência “15A”,
a partir de A PARTIR DA PUBLICAÇÃO DESTE ATO, ficando declarado vago o
respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729,
de 30 de dezembro de 1968.

PORTARIA Nº 57597/18 – SA-4
Exonerar, a pedido, JULIANA RIBEIRO DE MENEZES – 44080-5, portador(a)

do RG. 44881595-3, do cargo de PROFESSOR I DE EDUCAÇÃO BASICA – SE-111,
referência “E2A”, a partir de 16 ABRIL DE 2018, ficando declarado vago o respectivo
cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968.

PORTARIA Nº 57598/18 – SA-4
Exonerar, a pedido, LUCIANO TEMOTEO DA ROCHA – 40841-1, portador(a) do

RG. 46068270-2, do cargo de PROFESSOR II DE EDUCAÇÃO BASICA - EDUCAÇÃO
FISICA – SE-121, referência “E2”, a partir de 23 ABRIL DE 2018, ficando declarado
vago o respectivo cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º
1729, de 30 de dezembro de 1968.

PORTARIA Nº 57599/18 – SA-4
Exonerar, a pedido, MARIA SILVANIA CASSELI – 42989-5, portador(a) do

RG. 27616060-5, do cargo de PROFESSOR I DE EDUCAÇÃO BASICA – SE-111,
referência “E2”, a partir de 17 ABRIL DE 2018, ficando declarado vago o respectivo
cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968.

PORTARIA Nº 57600/18 – SA-4
Exonerar, a pedido, MICHELE RAUSEO ZANARDI – 44132-2, portador(a) do

RG. 30224510-8, do cargo de PROFESSOR I DE EDUCAÇÃO BASICA – SE-113,
referência “E1A”, a partir de 16 ABRIL DE 2018, ficando declarado vago o respectivo
cargo, de acordo com o artigo 77, § 1.º, inciso I, da Lei Municipal n.º 1729, de 30 de
dezembro de 1968.

PORTARIA Nº 57601/18– SA-4
Exonerar, a pedido, DANIEL RAMOS – matrícula nº 42853-0, do cargo de

Assistente de Diretoria do Departamento de Assuntos Fundiários – SEHAB-2,
referência “T”, a partir de 23 de abril de 2018.

PORTARIA Nº 57602/18– SA-4
Exonerar, a pedido, ATILLA IMRE BÉLAVÁRY – matrícula nº 42802-7, do cargo

de Consultor de Regularização Fundiária – GSEHAB, referência “V”, a partir de 23 de
abril de 2018.

PORTARIA Nº 57603/18 – SA-4
I- Considerando o item “I” da PORTARIA Nº 2726/2018-SBCPREV, que aposentou

a servidora, ANA MARIA LEITE DE OLIVEIRA, matrícula nº 33167-8, a partir de 20 de
abril de 2018, resolve:

II- Cessar, a partir de 20 de abril de 2018, os efeitos da portaria nº 42722/08-
SA.4, que atribuiu a gratificação, correspondente “15% da ref. 10-A”, à funcionária
ANA MARIA LEITE DE OLIVEIRA, matrícula nº 33167-8, prevista na Lei Municipal nº
5894/2008.

PORTARIA Nº 57604/18 – SA-4
I- Considerando o item “I” da PORTARIA Nº 2725/2018-SBCPREV, que aposentou

o servidor, WANDERLEI ANDRADE ONGARO, matrícula nº 23467-4, a partir de 20 de
abril de 2018, resolve:

II- Cessar, a partir de 20 de abril de 2018, os efeitos da portaria nº 56664/17-
SA.4, que atribuiu a gratificação, correspondente “20% da ref. C-12”, ao funcionário
WANDERLEI ANDRADE ONGARO, matrícula nº 23467-4, prevista na Lei Municipal
nº 5849/2008.

PORTARIA Nº 57605/18 – SA-4
Designar, TATIANA MONCAYO MARTINS REBUCCI, matr. 27.830-3, Assistente

de Diretoria, SOPP-3, para responder pelo expediente da Diretoria de Departamento
de Planejamento Estratégico e Orçamento – SOPP-3, no período de 02 a 16 de
maio de 2018, em razão de fruição de férias, pela titular do cargo, funcionário ALCIR
PIRANI, matrícula 11.222-6.

PORTARIA Nº 57606/18– SA-4
Atribuir, ao (à) funcionário (a) ENEAS ALVES RODRIGUES, matrícula nº 17137-5,

lotação SSU-1, a função gratificada correspondente à diferença salarial do seu cargo
em relação à referência “P”, pelo exercício de função de Nível “I”, constante do anexo
28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a partir de 1º
de maio de 2018.

PORTARIA Nº 57607/18– SA-4
Atribuir, ao (à) funcionário (a) ALEXSANDRO IZIDIO DA SILVA, matrícula nº

63780-8, lotação SSU-1, a função gratificada correspondente à diferença salarial do
seu cargo em relação à referência “P”, pelo exercício de função de Nível “I”, constante
do anexo 28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a
partir de 1º de maio de 2018.

PORTARIA Nº 57608/18– SA-4
Atribuir, ao (à) funcionário (a) COSME NASCIMENTO DOS SANTOS, matrícula

nº 63810-5, lotação SSU-1, a função gratificada correspondente à diferença salarial do
seu cargo em relação à referência “P”, pelo exercício de função de Nível “I”, constante
do anexo 28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a
partir de 1º de maio de 2018.

PORTARIA Nº 57609/18– SA-4
Atribuir, ao (à) funcionário (a) VLADEMIR VINTECINCO, matrícula nº 63928-2,

lotação SSU-1, a função gratificada correspondente à diferença salarial do seu cargo
em relação à referência “P”, pelo exercício de função de Nível “I”, constante do anexo
28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a partir de 1º
de maio de 2018.

927 de abril de 2018 Edição 1990

PORTARIA Nº 57610/18– SA-4
Atribuir, ao (à) funcionário (a) IVAN CORDIOLI GALLO, matrícula nº 64221-7,

lotação SSU-1, a função gratificada correspondente à diferença salarial do seu cargo
em relação à referência “P”, pelo exercício de função de Nível “I”, constante do anexo
28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a partir de 1º
de maio de 2018.

PORTARIA Nº 57611/18– SA-4
Atribuir, ao (à) funcionário (a) RICARDO CARRARO COSME, matrícula nº 64329-

7, lotação SSU-1, a função gratificada correspondente à diferença salarial do seu
cargo em relação à referência “P”, pelo exercício de função de Nível “I”, constante do
anexo 28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a partir
de 1º de maio de 2018.

PORTARIA Nº 57612/18– SA-4
Atribuir, ao (à) funcionário (a) NELSON LUIZ CAMPOS ANDRADE, matrícula nº

17278-7, lotação SSU-1, a função gratificada correspondente à diferença salarial do
seu cargo em relação à referência “P”, pelo exercício de função de Nível “I”, constante
do anexo 28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a
partir de 1º de maio de 2018.

PORTARIA Nº 57613/18– SA-4
Atribuir, ao (à) funcionário (a) MARCOS ROBERTO DA SILVA, matrícula nº

63885-4, lotação SSU-1, a função gratificada correspondente à diferença salarial do
seu cargo em relação à referência “P”, pelo exercício de função de Nível “I”, constante
do anexo 28.37 da Lei Municipal Lei Complementar nº 10/2018 (DENOM. 28.37), a
partir de 1º de maio de 2018.

PORTARIA N.º57614/18 – SA-4
Nomear, a partir de 1º de maio de 2018, nos termos constantes na Lei

Complementar nº 10, de 21 de março de 2018, os servidores abaixo elencados,
para exercerem os respectivos cargos efetivos, com lotação efetiva na Guarda Civil
Municipal, cumprindo carga horária de 40 horas semanais.

MATR. NOME CARGO

17033-7 ADALBERTO PEDRO DOS
SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17035-3 ADENILSON VAZ DA COSTA SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17036-1 ADILSON ANDRADE CUNHA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17038-7 ADIRO GONCALVES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17041-8 ALENCAR BENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17042-6 ALESSANDRO ANTONIO POR-
FIRIO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17047-6 ALEXANDRE ORSOLAN JAQUES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17049-2 ALIRIO VIEIRA DE ALMEIDA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17051-5 ANA CLAUDIA FERREIRA DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17053-1 ANDERSON LOPES DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17056-5 ANDRE CEZARIO LIMA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17057-3 ANDRE CICERO DO NASCIMENTO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17059-9 ANGELA NOGUEIRA DE LARA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17060-4 ANGELO ROMAO DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17061-2 ANSELMO MARIZ DE SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17062-0 ANTONIO CARLOS DA CONCEI-
CAO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17064-6 ANTONIO GONCALVES P FILHO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17066-2 ANTONIO PEDRO DE ANDRADE SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17068-8 ANTONIO SERGIO RIBEIRO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17069-6 ANTONIO SOLLA DAQUIS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17072-7 APARECIDA DOS SANTOS
MARTINEZ GUARDA CIVIL MUNICIPAL 1ª CLASSE

17073-5 ARCEDINO JOSE DUTRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17074-3 ARES VICENTE J T TRINDADE GUARDA CIVIL MUNICIPAL 1ª CLASSE

17075-1 ARLINDO PEREIRA DA CRUZ GUARDA CIVIL MUNICIPAL 2ª CLASSE

17076-9 AROLDO MARQUES DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17077-7 ATAIDE FERREIRA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17081-6 CARLOS CESAR FERREIRA DA
SILVA

SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17083-2 CARLOS EDUARDO DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17084-0 CARLOS EDUARDO FRANCA
OLIVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

MATR. NOME CARGO

17089-0 CASSIA APARECIDA BUENO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17090-5 CELENE MEDEIROS DA ROCHA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17091-3 CELIA FERREIRA IZIDORO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17092-1 CELIO VIEIRA DE SOUSA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17093-9 CICERO CILDO PINHEIRO SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17094-7 CICERO RIBEIRO SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17098-9 CLEBER REZENDE DE JESUS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17099-7 CLELIA MARGARIDA DE OLIVEIRA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17102-4 CRISTIANO BATELLI GUARDA CIVIL MUNICIPAL 3ª CLASSE

17103-2 CRISTIANO F DE ALCANTARA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17104-0 DAGOBERTO LUIZ DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

17105-8 DALMAR CEZAR DE OLIVEIRA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17109-0 DENILSON ARANDA LOPES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17113-9 DONIZETI APARECIDO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17114-7 DOUGLAS AFONSO MARTINS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17115-5 DOUGLAS DA SILVA NETO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17117-1 EDENIR DONIZETE D A DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17118-9 EDER MARCOS MARCELINO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17120-2 EDILSON ANTONIO SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17122-8 EDIVALDO MIGUEL DE SOUZA
FILHO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17124-4 EDNALDO AMARAL TAVARES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17125-2 EDSON DE VASCONCELOS DA
SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17127-8 EDVALDO PIRES DOS S SERAFIM SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17128-6 ELBERTH DE OLIVEIRA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17131-7 ELISABETE AUGUSTA DOS
SANTOS

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17134-1 EMERSON ALVES COSTA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17135-9 EMERSON JUNIOR B DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17137-5 ENEAS ALVES RODRIGUES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17138-3 ENEAS ROGERIO ANDRADE GUARDA CIVIL MUNICIPAL 1ª CLASSE

17139-1 ERINALDO JOSE PEREIRA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17140-6 EVA DE MENEZES ASSIS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17142-2 FABIANO BAPTISTA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17145-6 FABIANO TOMAZELLI DA NO-
BREGA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17147-2 FABIO MELO DE SANTANA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17148-0 FATIMA APARECIDA GOULART GUARDA CIVIL MUNICIPAL 1ª CLASSE

17149-8 FELIPE BEZERRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17150-3 FERNANDA DO NASCIMENTO
P SILVA

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17152-9 FERNANDO DA SILVA RODRI-
GUES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17155-3 FLAVIO DE ASSIS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17158-7 FRANCISCO DE ASSIS LOPES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17161-8 GENIVAL ANANIAS DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17163-4 GILBERTO CARVALHO JUN-
QUEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17164-2 GILMAR ALVES SALVIANO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17167-6 GLEICIS FERNANDES JANUARIO SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17170-7 HELOISA GONGORA SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

1027 de abril de 2018 Edição 1990

MATR. NOME CARGO

17171-5 HERCULES RICARDO BARBOSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17173-1 IDENE COSTA DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17175-7 INGRID SIMAO DOS SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17176-5 ISABEL DE LOURDES MIRANDA
LIMA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17177-3 ISAIAS DE JESUS SOUZA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17181-2 JACIETE AMORIM DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17186-2 JAIRO PASSOS LIMA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17187-0 JAIRO PEREIRA DE MENEZES SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17188-8 JANAI NASCIMENTO DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17191-9 JEFERSON NOGUEIRA MAGA-
LHAES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17195-1 JOAO CELSO PEREIRA LOPES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17198-5 JOSE AIRES BARBOSA SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17200-4 JOSE ARAUJO AGOSTINHO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17201-2 JOSE CARLOS CASTELLANO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17203-8 JOSE DOS SANTOS SOUZA
JUNIOR GUARDA CIVIL MUNICIPAL 1ª CLASSE

17205-4 JOSE FRANCISCO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17206-2 JOSE FRANCISCO DOS SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17207-0 JOSE GILDO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17215-1 JUCEMAR BATISTA DOS SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17218-5 KATIA CARVALHO LUZ GUARDA CIVIL MUNICIPAL 2ª CLASSE

17219-3 KLINGER ROCHA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17221-6 LUCIANA DAS GRACAS MORENO SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17223-2 LUCIANE DE OLIVEIRA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17225-8 LUCIANO RODRIGUES DOS REIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

17226-6 LUIS ANTONIO MARINO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17228-2 LUIS CLAUDIO ALVES COSTA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17229-0 LUIZ CARLOS ANDREAZZE GUARDA CIVIL MUNICIPAL 2ª CLASSE

17231-3 MAGDA MOLINA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17232-1 MAGESIO MACHADO PINTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17233-9 MAGNOS CLEY VICENTE DA
SILVA

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17234-7 MAIRA CAVALCANTI ALVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

17236-3 MANOEL DOMINGUES PEREZ GUARDA CIVIL MUNICIPAL 1ª CLASSE

17237-1 MANOEL EDSON DE SOUSA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17239-7 MANOEL RAIMUNDO DA SILVA
NETO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17241-0 MARCELO ISIDORO DOS SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17243-6 MARCIA APARECIDA DE OLIVEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17245-2 MARCIA MORETTI DE LIMA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17246-0 MARCIA R DE C GOMES DA
COSTA

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17249-4 MARCO ANTONIO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17251-7 MARCOS ANTONIO VIANA
CASEMIRO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17252-5 MARCOS JORGE JACINTO DA
SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17253-3 MARCOS SOLES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17254-1 MARIA CRISTINA RODRIGUES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17256-7 MARIA GILVONETE B DOS
SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17257-5 MARIA GORET PINHEIRO LUZINI GUARDA CIVIL MUNICIPAL 2ª CLASSE

MATR. NOME CARGO

17258-3 MARIA IMACULADA MORENO
AMORIM GUARDA CIVIL MUNICIPAL 2ª CLASSE

17261-4 MARILZA APARECIDA DE AN-
DRADE GUARDA CIVIL MUNICIPAL 3ª CLASSE

17265-6 MAURICIO DOS SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17266-4 MAURICIO GUIMARAES MENDES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17268-0 MAURO LUCIO COSTA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17269-8 MEIRE APARECIDA DIAS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17271-1 MIRIAM APARECIDA S RODRI-
GUES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17272-9 MIRIAM APARECIDA ZORATTE GUARDA CIVIL MUNICIPAL 2ª CLASSE

17274-5 MOACIR PEREZ GARCIA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17277-9 NELSON FERREIRA DA FONSECA
NETO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17278-7 NELSON LUIZ CAMPOS ANDRADE GUARDA CIVIL MUNICIPAL 1ª CLASSE

17281-8 PALTI R CAVALCANTI FILHO SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17284-2 PAULO MARCOS DIAS VIEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17285-0 PAULO PEREIRA DE BARROS SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17286-8 PAULO ROBERTO TRINDADE GUARDA CIVIL MUNICIPAL 2ª CLASSE

17287-6 PAULO SERGIO SOARES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17290-7 PEDRO JORGE DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

17294-9 REIMILTE LOPRETO PEREIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17295-7 REINALDO MANOEL DO N
BURGOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17297-3 RENATO GREGORIO SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17303-4 RICARDO SERGIO BRESSAN GUARDA CIVIL MUNICIPAL 1ª CLASSE

17306-8 ROBERTO TORRES LANGGUTH GUARDA CIVIL MUNICIPAL 1ª CLASSE

17308-4 ROBSON FERNANDO DA CUNHA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17311-5 RONALDO DE MORAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

17312-3 RONALDO DO PRADO FERREIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17315-7 ROSANGELA BRITO CORREIA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17317-3 ROSEMARI DE SOUZA DO
ROZARIO

SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17319-9 ROSIVALDO DA SILVA FRANCA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17322-0 SANDRA REGINA APPARECIDA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17323-8 SANDRO APARECIDO SOARES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17324-6 SATURNINO BARBOSA DOS
SANTOS

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17328-8 SIDINEY VIEIRA ROCHA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17329-6 SILVANETE ALBUQUERQUE DA
MOTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17332-7 SIMONE VILLA NOVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17334-3 SUELI R DE ALMEIDA LAUREN-
TINO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17335-1 SUZANA CRISTINA DOMINGOS SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17339-3 VALDIR COUTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17340-8 VALERIA DE MORAES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17341-6 VALQUIRIO SANTOS DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17342-4 VANDERLEI DOS SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17343-2 VERA LUCIA DOMINGOS S SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17345-8 VILMA PRESTES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17346-6 VITOR LUIZ DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17347-4 VIVIA ALVES MARTINS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17348-2 WALTER RODRIGUES GUZE GUARDA CIVIL MUNICIPAL 3ª CLASSE

1127 de abril de 2018 Edição 1990

MATR. NOME CARGO

17349-0 WANDER CLAUSIO REIS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17350-5 WANDERLEI MESSIAS PINTO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17351-3 WANDERLEY BUENO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17352-1 WELLINGTON MENDES SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17354-7 WILLIAM DOS SANTOS RIOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17356-3 WLADIMIR CAMILO ZAMPRONHA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17358-9 ACRIZIO LOPES BRAGA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17359-7 ADALBERTO LACERDA DE
ANDRADE GUARDA CIVIL MUNICIPAL 2ª CLASSE

17361-0 ALEX SANDRO MARTA DO PRADO SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17362-8 ALEXANDRE BISPO MARTINS SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17365-2 AMARO JOSE DE ALMEIDA
CORDEIRO

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17368-6 ANTONIO PEREIRA JORGE GUARDA CIVIL MUNICIPAL 2ª CLASSE

17369-4 CARLOS EDUARDO STRACCI SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17370-9 CARLOS EVANDRO P DE SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17371-7 CARLOS ROBERTO DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17372-5 CESAR TADEU CARDOSO
DANTAS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17375-9 CLOVIS DE SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17377-5 EDENEI GHIRELLI GUARDA CIVIL MUNICIPAL 3ª CLASSE

17378-3 EDGAR PEREIRA DOS SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17379-1 EDI JAKSON BATISTA CABO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17380-6 EDMILSON APARECIDO FER-
NANDES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17381-4 EDSON ARTUR SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17382-2 EDSON JOSE DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17386-4 ESTEVAM COSTA MELO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17387-2 EVANDRO JOSE DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17388-0 EZEQUIEL DE OLIVEIRA PEREIRA SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17391-1 GILBERTO ROSELLI GUARDA CIVIL MUNICIPAL 3ª CLASSE

17393-7 IDAIR CARLOS DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17394-5 ISRAEL CHAVES DE ALMEIDA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17396-1 IVA DI GIACOMO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17397-9 IVANILDO FRANCISCO DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17398-7 JOAO PEDRO SOUZA FILHO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17399-5 JORGE ALBERTO HENRIQUE GUARDA CIVIL MUNICIPAL 1ª CLASSE

17402-2 JOSE BESERRA DOS SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17403-0 JOSE CARLOS BARBOSA DOS
SANTOS

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17405-6 JOSE CARLOS VASCO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17407-2 JOSE PAULO DE SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17408-0 JOSE ROBERTO RAMOS DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17410-3 KLEBER TEIXEIRA DE BRITO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17411-1 LAERCIO BATISTA POSTIGO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17413-7 MANOEL MESSIAS PEREIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17414-5 MANUEL PEDRO GOMES GUARDA CIVIL MUNICIPAL 2ª CLASSE

17417-9 MARCO ANTONIO DE OLIVEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17418-7 MARCOS A FERREIRA BERNAR-
DINO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17420-0 MARCOS PAULO FERREIRA
ANDRADE GUARDA CIVIL MUNICIPAL 1ª CLASSE

MATR. NOME CARGO

17421-8 MAURO G DA SILVA JUNIOR GUARDA CIVIL MUNICIPAL 1ª CLASSE

17422-6 MAURO LUCIANO ALVES SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17423-4 MICHAEL RODRIGO FERNANDES SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17426-8 NIVALDO TOLEDO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17427-6 OSVALDO DE SOUZA JUNIOR GUARDA CIVIL MUNICIPAL 2ª CLASSE

17429-2 PEDRO RAMOS CARDOSO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17431-5 REGIS RODNEI GOMES GUARDA CIVIL MUNICIPAL 1ª CLASSE

17432-3 RENATO FERREIRA DE PAULA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17434-9 ROBERTO CORREA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17436-5 RODIRLEI AZEVEDO SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17439-9 SAMUEL ALMEIDA CABRAL GUARDA CIVIL MUNICIPAL 1ª CLASSE

17441-2 SERGIO APARECIDO REINALDO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17442-0 SERGIO DA SILVA TORRES SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17443-8 SERGIO DE OLIVEIRA MURBACK GUARDA CIVIL MUNICIPAL 2ª CLASSE

17444-6 TARCISIO DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

17445-4 ULISSES FIORANTI GUARDA CIVIL MUNICIPAL 1ª CLASSE

17447-0 VANDERLAN BELARMINO DOS
SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17509-4 ABEL GALINDO DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17510-9 ADANS LEAL DA MOTA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17512-5 ADSON ANDRE VELONI GUARDA CIVIL MUNICIPAL 1ª CLASSE

17513-3 AGENOR PEREIRA DE SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17515-9 ALCINO ROBERTO ALVES DE
PAULA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17516-7 ALDAI FERREIRA BARRETO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17517-5 ALEXANDRE LUZZIO LEITE GUARDA CIVIL MUNICIPAL 1ª CLASSE

17520-6 ANTONIO ARMENTANO DOS
SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17522-2 CARLOS EDUARDO P DE SOUZA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17524-8 CELSO NOVATO DE MORAIS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17525-6 CLAUDIO CAROLO DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17526-4 CLAUDIO TUQUIM DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17529-8 DELCIMAR FOLTRAN GUARDA CIVIL MUNICIPAL 2ª CLASSE

17530-3 DENILSON AMADOR DA SILVA SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17531-1 DENIS ROBERTO AZEVEDO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17533-7 EDIVANDO PEREIRA FELAO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17534-5 EDSON PACHECO DE FREITAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

17537-9 EDUARDO BARREIROS REIS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17538-7 EDUARDO MOLINARI TEIXEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17540-0 ERALDO PEREIRA DE LIMA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17542-6 ERNANE DA SILVA DOS SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

17547-6 FLAVIO HENRIQUE M SILVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17548-4 FLAVIO LEAO RAFAEL SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

17549-2 GICELIO JOSE PEREIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17550-7 GILMAR DA ROCHA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17552-3 GIOVANI CHAGAS SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17553-1 JOAO DE DEUS CARVALHO NETO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17555-7 JORGE DE ALMEIDA SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

1227 de abril de 2018 Edição 1990

MATR. NOME CARGO

17556-5 JOSE AUGUSTO SANTANA DA
SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17559-9 JOSE MACIO FERREIRA DE
SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17562-0 JULIO CESAR RODRIGUES SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17564-6 JURACY TENORIO BARRETO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17565-4 LEANDRO CARVALHO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17566-2 LEANDRO JOSE DE MATOS SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17568-8 LUCIANO DE ROSA PERRELLA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17570-1 LUIZ CARLOS LAURENTINO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17571-9 MACIEL APARECIDO VINHA GUARDA CIVIL MUNICIPAL 3ª CLASSE

17573-5 MANOEL LUIZ DA SILVA FILHO GUARDA CIVIL MUNICIPAL 3ª CLASSE

17574-3 MARCELO APARECIDO ISAIAS SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17575-1 MARCELO BAPTISTA DE ARAUJO SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17576-9 MARCELO FRANCISCO BAR-
REIRO

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17577-7 MARCELO ODILON DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17578-5 MARCELO QUILICONE SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17582-4 MARCOS AURELIO DE MAGA-
LHAES

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17583-2 MARCOS BINA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17585-8 MICHAEL RUBIO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17590-5 PAULO SERGIO DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

17591-3 RAUL DAMMENHAIN GUARDA CIVIL MUNICIPAL 2ª CLASSE

17596-3 ROGERIO ARAUJO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17597-1 ROGERIO MACIEL PEREIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17598-9 ROGERIO PEREIRA CARNEIRO SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

17601-6 SANDRO DA SILVA ESTEVAO GUARDA CIVIL MUNICIPAL 1ª CLASSE

17602-4 VALDOMIRO OLIVEIRA FRANCA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17603-2 WANDERLEY DE ANDRADE
MARTINS GUARDA CIVIL MUNICIPAL 1ª CLASSE

17604-0 MAX SUEL MARTINS JULIAO GUARDA CIVIL MUNICIPAL 2ª CLASSE

17686-2 ANDERSON DE OLIVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

17687-0 ELI CAMILO MENDES GUARDA CIVIL MUNICIPAL 2ª CLASSE

18001-3 CICERO JORGE DOS SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

18002-1 LUIS CARLOS PEREIRA DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18003-9 HELIO SANTOS DE ALMEIDA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18004-7 CARLOS JOSE DE SOUZA ANAS-
TACIO

SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18005-5 EDUARDO JOSE MARCELINO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18008-9 LINDOMAR PAULO DE ALMEIDA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18009-7 JOSE RICARDO EUFRASIO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18011-0 HABIMAEL B C SANTIAGO LIMA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

18012-8 JOSE LIONILIO DE OLIVEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18015-2 JOAO PAULO DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18018-6 APARECIDO ALVES VITORIANO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18019-4 FABIANO LEOPOLDO SOARES GUARDA CIVIL MUNICIPAL 2ª CLASSE

18020-9 SIDNEY GOMES DA MOTA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18022-5 LUIZ GONSALEZ DE SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18024-1 PAULO CEZAR SILVA DE ARAUJO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18025-9 PAULO AMARO LEMOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

MATR. NOME CARGO

18027-5 JOAO AUGUSTO DOS SANTOS
FILHO GUARDA CIVIL MUNICIPAL 1ª CLASSE

18028-3 SAMUEL ALVES DOS ANJOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

18030-6 PEDRO VICTOR DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18031-4 MARCELO DE SOUZA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18036-4 ERICK CAMARGO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18037-2 EDSON JORGE DA COSTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18038-0 CLOVIS ROBERTO PIZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18053-4 GISCARD ALVES DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18054-2 JOSE FRANCISCO VITORIA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18057-6 JOSE AMINTAS DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18059-2 SILVIO GREGORIO DE BARROS GUARDA CIVIL MUNICIPAL 3ª CLASSE

18060-7 ADILSON DIAS DE MEDEIROS GUARDA CIVIL MUNICIPAL 1ª CLASSE

18072-0 MARCELO PROCOPIO GUARDA CIVIL MUNICIPAL 3ª CLASSE

18073-8 WEIDER ALEX GONCALVES GUARDA CIVIL MUNICIPAL 2ª CLASSE

18074-6 RILDO JOSE DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

18075-4 GABRIEL JOSE DE ANDRADE GUARDA CIVIL MUNICIPAL 2ª CLASSE

18545-3 ABNALDO OLIVEIRA ROCHA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18546-1 ADRIANO M X OLIVEIRA SANTOS SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18548-7 ALEX QUESSADA TAVARES SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

18551-8 ALEXANDRE DE LIMA ALMEIDA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18552-6 ALMIR CHRISPIM DO NASCI-
MENTO GUARDA CIVIL MUNICIPAL 1ª CLASSE

18556-8 ANTONIO FERREIRA DE ARAUJO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18558-4 ANTONIO PAULA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18559-2 ARNALDO GONCALVES MAR-
QUES GUARDA CIVIL MUNICIPAL 2ª CLASSE

18562-3 CESAR A BENINE DE OLIVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18563-1 CLAUDIA APARECIDA C ATANASIO SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18564-9 CLAUDINEI ALVES DE FIGUEI-
REDO GUARDA CIVIL MUNICIPAL 1ª CLASSE

18566-5 CLAUDIO ROBERTO S DE
SIQUEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18567-3 CLEVERSON LEMES GERALDO SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

18572-0 DELMIR PAULINO BENICIO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18576-2 EDSON MENDES DA CRUZ GUARDA CIVIL MUNICIPAL 2ª CLASSE

18580-1 EDUARDO DOS SANTOS SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18581-9 EDUARDO GOMES MARQUES GUARDA CIVIL MUNICIPAL 3ª CLASSE

18583-5 EDUARDO OKUMA ORIENTE SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

18584-3 ELISABETE IGNACIO DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18586-9 ELTON ANDRADE MAIA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18588-5 EVERTON M C B DE VASCON-
CELLOS

SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18589-3 FABIO SANTOS SAMPAIO JUNIOR SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18590-8 FATIMA PRAEIRO DOS SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

18591-6 FRANCISCO ALVES BEZERRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18592-4 FRANCISCO ERISVALDO GOMES GUARDA CIVIL MUNICIPAL 2ª CLASSE

18594-0 GILBERTO SANDRO F SCHREI-
BER GUARDA CIVIL MUNICIPAL 2ª CLASSE

18595-8 GILSON JOAO FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18602-7 JEFFERSON BISPO DOS SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

18603-5 JEFFERSON GONCALVES SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

1327 de abril de 2018 Edição 1990

MATR. NOME CARGO

18604-3 JEMERSON BATTISTIN SIQUEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18606-9 JOSE AUGUSTO XAVIER GUARDA CIVIL MUNICIPAL 1ª CLASSE

18607-7 JOSE CARLOS XAVIER DE
MEDEIROS

SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

18609-3 JOSE RIBEIRO DOS SANTOS SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18610-8 LINDOMAR NUNES COSTA SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18615-8 MARCELO IZIDORO DE MELO GUARDA CIVIL MUNICIPAL 1ª CLASSE

18618-2 ODILON SOARES MOREIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18619-0 OSEIAS FRANCISCO DA SILVA SUPERVISOR DA GUARDA CIVIL
MUNICIPAL

18620-5 PAULO HENRIQUE COSTA GUARDA CIVIL MUNICIPAL 1ª CLASSE

18625-5 RENATA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18626-3 RENATA RODRIGUES CAMARGO GUARDA CIVIL MUNICIPAL 1ª CLASSE

18627-1 RICARDO FABIANO P BARRETO GUARDA CIVIL MUNICIPAL 1ª CLASSE

18628-9 RICARDO MOREIRA BATISTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

18632-8 ROSANGELA NUNES PEREIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18633-6 ROSILENE SOARES FERNANDES SUBINSPETOR DA GUARDA CIVIL
MUNICIPAL

18637-8 TATIANA CANDIDA DO NASCI-
MENTO GUARDA CIVIL MUNICIPAL 2ª CLASSE

18638-6 THIAGO MOYA RIOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

18640-9 VITOR NUNES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

18642-5 WILLIAM LISTER FRANCO
ERHARDT GUARDA CIVIL MUNICIPAL 2ª CLASSE

18646-7 VLADIR RIZZO JUNIOR GUARDA CIVIL MUNICIPAL 1ª CLASSE

60399-4 FABIO DE JESUS PEREIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

60400-5 RICARDO SILVA BATISTA GUARDA CIVIL MUNICIPAL 2ª CLASSE

60402-1 TIAGO ROCHA MACHADO GUARDA CIVIL MUNICIPAL 2ª CLASSE

60403-9 CLAUDIO MARCIO TEIXEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

60404-7 JULIO TADEU DE MORAES
IAMARINO GUARDA CIVIL MUNICIPAL 2ª CLASSE

60405-5 FABIO DOS SANTOS ALVES GUARDA CIVIL MUNICIPAL 1ª CLASSE

60409-7 ADRIANO A DA SILVA ALCANTARA GUARDA CIVIL MUNICIPAL 1ª CLASSE

60410-2 NICOLAS AKIRA EDA GUARDA CIVIL MUNICIPAL 3ª CLASSE

60411-0 CLADEMIR FERRAZ DE ABREU GUARDA CIVIL MUNICIPAL 2ª CLASSE

60412-8 ANDRE COSTA DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

60414-4 EUCLIDES V DOS SANTOS FILHO GUARDA CIVIL MUNICIPAL 2ª CLASSE

60415-2 MARCOS JOSE MEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

60416-0 IVO DE ALMEIDA MACIEL GUARDA CIVIL MUNICIPAL 1ª CLASSE

60418-6 WASHINGTON LUIS DORIVAL GUARDA CIVIL MUNICIPAL 3ª CLASSE

60420-9 ROBSON TADEU MESSIAS GUARDA CIVIL MUNICIPAL 2ª CLASSE

60423-3 JAIME ALVES DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

60426-7 WILLIAM G BORGES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 1ª CLASSE

60428-3 EMILSON DE JESUS GUARDA CIVIL MUNICIPAL 1ª CLASSE

60430-6 EDUARDO EVANGELISTA KO-
LANSKY GUARDA CIVIL MUNICIPAL 2ª CLASSE

60432-2 LAERTE PEREIRA DE LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

60434-8 FABIO SOARES DE LARA TRIN-
DENTI GUARDA CIVIL MUNICIPAL 2ª CLASSE

61214-5 ABRAAO LUIZ BARBOSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

61216-1 CARLOS ALVES DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

61219-5 ELIANE CRISTINA DO NASCI-
MENTO GUARDA CIVIL MUNICIPAL 1ª CLASSE

61220-0 ELISEU PAULINO JUCA GUARDA CIVIL MUNICIPAL 2ª CLASSE

MATR. NOME CARGO

61224-2 FRANKLIN VIEIRA DE MEDEIROS GUARDA CIVIL MUNICIPAL 1ª CLASSE

61226-8 LEANDRO RONDINI GUARDA CIVIL MUNICIPAL 2ª CLASSE

61227-6 LUCAS CILENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

61233-1 TATIANA CRISTINA D S QUILI-
CONE GUARDA CIVIL MUNICIPAL 1ª CLASSE

61276-3 DJANILSON SANTIAGO BARBOSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

61580-0 ANDREIA C GONFINETTI MELO GUARDA CIVIL MUNICIPAL 2ª CLASSE

61585-0 LUIS ANTONIO DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

61586-8 ROGERIO APARICIO MIGUEL GUARDA CIVIL MUNICIPAL 2ª CLASSE

61587-6 RODRIGO DA SILVA GUARDA CIVIL MUNICIPAL 1ª CLASSE

61668-6 RONALDO GRECHI GUARDA CIVIL MUNICIPAL 2ª CLASSE

61785-2 ANDRE GOMES LEITE GUARDA CIVIL MUNICIPAL 3ª CLASSE

61786-0 NIVALDO RENAN SILVA DOS
SANTOS GUARDA CIVIL MUNICIPAL 1ª CLASSE

61787-8 ERIVAN GAUDENCIO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

61788-6 ELINETE MELQUIDES ALVES GUARDA CIVIL MUNICIPAL 1ª CLASSE

61789-4 ALEXANDRE FRANCELINO GUARDA CIVIL MUNICIPAL 3ª CLASSE

61790-9 RILANE ALVES BEZERRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

61791-7 FABIO DA MOTA SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

61792-5 AGNALDO SEVERINO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

61793-3 JACSON SOUSA SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

61795-9 MICHELLI MARION GUARDA CIVIL MUNICIPAL 3ª CLASSE

61800-2 CLAUDEMIR ALVES GUARDA CIVIL MUNICIPAL 2ª CLASSE

61801-0 CARLOS EDUARDO SANTOS
SAMPAIO GUARDA CIVIL MUNICIPAL 2ª CLASSE

61802-8 ANTONIO ISLAURINDO AMARO
LEMOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

61803-6 PAULO HENRIQUE DA S COR-
DEIRO GUARDA CIVIL MUNICIPAL 1ª CLASSE

61804-4 SANDERLEY CORREIA GUARDA CIVIL MUNICIPAL 3ª CLASSE

61807-8 THIAGO ALVES QUAGLIO GUARDA CIVIL MUNICIPAL 2ª CLASSE

61808-6 CLAUDIO DONISETE SOBRINHO GUARDA CIVIL MUNICIPAL 2ª CLASSE

61809-4 JESSIE LEMOS ROUSSENQ GUARDA CIVIL MUNICIPAL 1ª CLASSE

61811-7 VLADIMIR LEITE SANCHES GUARDA CIVIL MUNICIPAL 3ª CLASSE

61812-5 ALEXANDRE XAVIER DOS
SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

61814-1 JORACI DO CARMO ROSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

61815-9 HELTON TADEU MAMMANA GUARDA CIVIL MUNICIPAL 1ª CLASSE

62476-8 ADRIANA APARECIDA FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62477-6 ADRIANO PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62478-4 ALEX FERNANDES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

62479-2 ALEX LEITE CAPARRON GUARDA CIVIL MUNICIPAL 3ª CLASSE

62480-7 ALESSANDRO DANTAS PEREIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

62481-5 ANDERSON LEANDRO DA LUZ GUARDA CIVIL MUNICIPAL 3ª CLASSE

62483-1 ANDRE LUIS SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

62484-9 ANDRES GEA MARTINEZ GUARDA CIVIL MUNICIPAL 3ª CLASSE

62485-7 ARNALDO JOSE COELHO DA
SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62486-5 ARTHUR ERRAY SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

62487-3 BOSCO RAIMUNDO VIEIRA DE
SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62489-9 CRISTIANO APARECIDO G LEITE GUARDA CIVIL MUNICIPAL 3ª CLASSE

62491-2 DANIEL DA ROCHA BARADELLI GUARDA CIVIL MUNICIPAL 3ª CLASSE

1427 de abril de 2018 Edição 1990

MATR. NOME CARGO

62492-0 DANIELA GASPAR MEDEIROS GUARDA CIVIL MUNICIPAL 3ª CLASSE

62494-6 DIRCEU DOS SANTOS JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

62495-4 DONIZETI DA COSTA MACHADO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62496-2 DORIVAL SOUSA MUDESTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62499-6 ELIZABETE INOCENCIO NASCI-
MENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62500-7 EMERSON AP CAMPOS FER-
RANTE GUARDA CIVIL MUNICIPAL 3ª CLASSE

62501-5 EMERSON DANIEL DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62503-1 HAMILTON DOS REIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

62506-5 JOAO RAMOS FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62507-3 JOELSON RIBEIRO DE S SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

62508-1 JOSE INOCENCIO JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

62509-9 JOSE JAILSON R NASCIMENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62510-4 JOSE REJANIO AMANCIO DE
MORAES GUARDA CIVIL MUNICIPAL 2ª CLASSE

62511-2 JUVALDO DE ALMEIDA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

62512-0 KELLI APARECIDA ALVES MAIA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62514-6 LUCINEIA PEREIRA DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

62516-2 MARCELO SANCHES MORAIS GUARDA CIVIL MUNICIPAL 2ª CLASSE

62518-8 MARCIO RIBEIRO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62519-6 MARCO ANTONIO CANHADA
COSTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62520-1 MARCOS JOSE NEVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

62521-9 MARINALDO LINS DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62522-7 MAURICIO SANTOS TEIXEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

62523-5 MAURO SERGIO DE BRITO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62525-1 PATRICIA MARQUES G DE
ARAUJO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62526-9 PATRICIA SPINELI GUIMARAES GUARDA CIVIL MUNICIPAL 3ª CLASSE

62527-7 PAULO APARECIDO DE MORAES GUARDA CIVIL MUNICIPAL 3ª CLASSE

62529-3 RODRIGO APARECIDO MACHADO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62530-8 RODRIGO CESAR ROSENDO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62534-0 SIDNEI BATISTA FLAUSINO GUARDA CIVIL MUNICIPAL 3ª CLASSE

62535-8 TATIANE DOS SANTOS REIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

62536-6 TIAGO JOSE LEAL GUARDA CIVIL MUNICIPAL 3ª CLASSE

62538-2 VALTER BENICIO DE BRITO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63780-8 ALEXSANDRO IZIDIO DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63781-6 ALINE BATISTA ALVES GUARDA CIVIL MUNICIPAL 2ª CLASSE

63782-4 ANDERSON PEREIRA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63786-6 ANGELA MARIA SILVA MUNIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

63788-2 ANTONIO FRANCISCO ALVES
NETO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63790-5 ANTONIO OLIVEIRA COSTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63791-3 ARI SILVA NASCIMENTO SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

63796-3 BRUNO BIAZON GUARDA CIVIL MUNICIPAL 3ª CLASSE

63803-2 CASSIO CARVALHO CRUZ GUARDA CIVIL MUNICIPAL 3ª CLASSE

63804-0 CECILIA DE OLIVEIRA FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63805-8 CINTIA CARLA GOMES BATISTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63807-4 CLAUDNEI JERONIMO LEMOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

63808-2 CLAUDIO SERGIO DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

MATR. NOME CARGO

63809-0 CRISTIANO ALMEIDA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63810-5 COSME NASCIMENTO DOS
SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

63811-3 DANIEL FREIRE ALVES DA CUNHA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63812-1 DANIEL LEMOS DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63815-5 DENIS GOMES FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63819-7 DJALMA DE P FERNANDES
JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

63822-8 EDMUNDO NOGUEIRA SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63823-6 EDSON ROBERTO FABRI GUARDA CIVIL MUNICIPAL 3ª CLASSE

63824-4 EDUARDO ANTONIO DE SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63825-2 EDUARDO FIRMIANO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63826-0 EDUARDO MELO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63827-8 ELIZABETH ETSUKO SASAKI GUARDA CIVIL MUNICIPAL 3ª CLASSE

63828-6 EMERSON LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63830-9 EMMERSON DE OLIVEIRA LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63832-5 EUGISLANIA XAVIER ALVES GUARDA CIVIL MUNICIPAL 2ª CLASSE

63833-3 EVANDRO FELISBERTO DE LUZ GUARDA CIVIL MUNICIPAL 2ª CLASSE

63834-1 EVELIN VICTORINO DE PAULA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63835-9 EZIENE INACIA DA COSTA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63836-7 FABIANO CARDOSO VALENCA
SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63838-3 FABIO DE SOUZA SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

63839-1 FABRICIO RAPACE RUSSO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63840-6 FAGNER DIAS PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63841-4 FELIPE ALBUQUERQUE ALMEIDA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63842-2 FERNANDO ANDRADE DOS
SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

63843-0 FRANCIEUDO PEREIRA DE
LACERDA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63844-8 FRANCISCO DE ASSIS NUNES GUARDA CIVIL MUNICIPAL 3ª CLASSE

63845-6 FRANCISCO ESTEVAO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63846-4 GILMAR SOARES MELO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63847-2 GILSON GOMES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63850-3 JAURISMAR FERNANDES DE
SOUSA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63851-1 JEANE ROSA FERREIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63853-7 JOAO LAZARO DIAS DUARTE GUARDA CIVIL MUNICIPAL 3ª CLASSE

63856-1 JULIO CESAR BARBOSA FUR-
TUNATO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63857-9 JUNIOR SEVERINO DE SOUSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63859-5 KAYO CEZAR DEL CORSO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63860-0 LAZARO PASSOS LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63862-6 LEANDRO LEDRES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63865-0 LEONARDO CARVALHO SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63866-8 LEONARDO JOSE DOS SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

63867-6 LEVI BARBOSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63868-4 LIGIA DOMINGOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

63869-2 LILIAN CRISTINA GIMENEZ LIMA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63871-5 LUCAS DIAS DE FREITAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

63872-3 LUCIO JOSE VIEIRA DE SOUZA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63873-1 LUIS HENRIQUE PEREIRA DE
MELLO GUARDA CIVIL MUNICIPAL 2ª CLASSE

1527 de abril de 2018 Edição 1990

MATR. NOME CARGO

63875-7 MARCIO MINZON GUARDA CIVIL MUNICIPAL 3ª CLASSE

63876-5 MARCELO ALVES DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

63877-3 MARCELO JOSE NEVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

63878-1 MARCELO DE OLIVEIRA BORGES GUARDA CIVIL MUNICIPAL 3ª CLASSE

63879-9 MARCELO MACEDO ZENI GUARDA CIVIL MUNICIPAL 2ª CLASSE

63880-4 MARCELO VERGILIO DE OLI-
VEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63881-2 MARCIO TREBUCHESTI GUARDA CIVIL MUNICIPAL 3ª CLASSE

63883-8 MARCOS DONIZETTI ARTUR GUARDA CIVIL MUNICIPAL 3ª CLASSE

63884-6 MARCOS MOURA DE ARAUJO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63885-4 MARCOS ROBERTO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63888-8 MIDIAN ALVES VIANA DA SILVA

GUARDA CIVIL MUNICIPAL 3ª CLASSE

63889-6 NAYARA A MACEDO DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

63890-1 ODAIR PEREGRINO GUARDA CIVIL MUNICIPAL 2ª CLASSE

63893-5 PAULO CAVALCANTE DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63899-3 RAUL DA SILVA ROSSI GUARDA CIVIL MUNICIPAL 3ª CLASSE

63902-0 RENATA GOMES LUCENA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63903-8 RENATO SILVA DE MOURA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63904-6 RICARDO FERREIRA FERNANDES GUARDA CIVIL MUNICIPAL 3ª CLASSE

63907-0 ROBERTO ALVES SOARES GUARDA CIVIL MUNICIPAL 3ª CLASSE

63908-8 ROBSON HENRIQUE DOS
SANTOS GUARDA CIVIL MUNICIPAL 2ª CLASSE

63909-6 RODRIGO BENIGNO DA SILVA GUARDA CIVIL MUNICIPAL 2ª CLASSE

63910-1 RODRIGO SANTANA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63912-7 RONALDO DOS SANTOS SEVERO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63913-5 RONIE PAULO ROGERIO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63916-9 SANTINO MARTIN PINARELLI GUARDA CIVIL MUNICIPAL 3ª CLASSE

63917-7 SERGIO AUGUSTO FELIX PEREZ GUARDA CIVIL MUNICIPAL 3ª CLASSE

63918-5 SERGIO CARDOSO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63920-8 SERGIO MARTINS DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

63921-6 TADEU EGYDIO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63923-2 THIAGO DE PAULA B DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63925-8 VALDECIR VIANA DE MELO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63926-6 VALDIVINO FERREIRA DE
OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63927-4 VINICIUS MALAQUIAS QUERODIA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63928-2 VLADEMIR VINTECINCO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63929-0 WALMIR LOPES JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

63930-5 WANTUIR GOMES DO NASCI-
MENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63933-9 WENITON TOTE LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

63934-7 WESLEY DA SILVA EUZEBIO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63936-3 WESLEY DE SOUZA CARNEIRO GUARDA CIVIL MUNICIPAL 3ª CLASSE

63937-1 WILLIAM ALMEIDA FERNANDES GUARDA CIVIL MUNICIPAL 2ª CLASSE

63939-7 WILSON MOREIRA RODRIGUES GUARDA CIVIL MUNICIPAL 3ª CLASSE

63940-2 MICHELE ELIAS DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64038-8 ADRIANA DE MELO SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64039-6 ADRIANA SILVA DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

MATR. NOME CARGO

64040-1 ALINE FERREIRA DE SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64041-9 ALINE INES COSTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64042-7 ALINE SIQUEIRA FERNANDES
LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64043-5 ANA CAROLINI C DE C E SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64044-3 ANA LUCIA VASCONCELOS M
LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64045-1 ANA PAULA ALVES DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64046-9 ANA PAULA F DA SILVA MARCAL GUARDA CIVIL MUNICIPAL 3ª CLASSE

64047-7 ANA PAULA LANCONI DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64048-5 ANA PAULA NISHITANI DE MELO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64049-3 ANDREIA DIAS EVANGELISTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64051-6 ANGELICA DE LIMA BINO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64052-4 ARACELI DOS SANTOS VIZIGAL GUARDA CIVIL MUNICIPAL 3ª CLASSE

64054-0 AUDREY SANTOS DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64057-4 BEATRIZ RODRIGUES DE NOVAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64058-2 CAMILE DA SILVA VILLAS BOAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64060-5 CARLA ANDREA O DE MORAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64062-1 CICERA AMANDA LIMA VIANA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64063-9 CLAUDIA APARECIDA DE A PINA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64064-7 CLAUDIA MARIA DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64066-3 CRISTIANE OLIVEIRA S ESTEVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64068-9 DANIELA APARECIDA C OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64069-7 DANIELA APARECIDA N DE SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64070-2 DANIELA DE LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64072-8 DENISE MARTINS PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64073-6 EDILMA ANTONIA DE MORAES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64074-4 EDNEIA ALVES GUEDES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64075-2 ELBIA DANIELLE DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64076-0 ELEUZA CAMARA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64077-8 ELISABETE CRISTINA DE
ALMEIDA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64078-6 ELISABETH DA COSTA PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64080-9 EVELIN DIAS FIDELES MARQUES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64081-7 FERNANDA CRISTINA P RAMA-
LHO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64083-3 FLAVIA COSTA RAFAEL GUARDA CIVIL MUNICIPAL 3ª CLASSE

64085-9 GILVANEIDE VIDAL WEISS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64086-7 GLAUCIA LECI BARBOSA DE
AVELAR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64087-5 HELLEN CRISTINA C DOS
SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64089-1 IARA SUELEN ALVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64090-6 ISIS CARDOSO DA CUNHA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64092-2 JANE DE CASTRO SOUZA RO-
DRIGUES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64094-8 JAQUELINE TENORIO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64095-6 JENNIFER TENORIO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64096-4 JOSILENE DA CONCEICAO
LAURINDO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64097-2 JULIANA DE MARCOS MELO
AQUINO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64098-0 JULIANA SALOMAO COSTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64099-8 JUREMA DE BARROS PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

1627 de abril de 2018 Edição 1990

MATR. NOME CARGO

64100-9 KARLA CRISTINA FERREIRA
CLARO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64101-7 KATHY SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64102-5 KHESIA GELIANE DA S NASCI-
MENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64103-3 LAIS CRISTINA MACEDO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64104-1 LILIANE BATISTA BRAGA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64106-7 LUANA ROSA CESAR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64107-5 LUCIANA FERNANDES DE FARIAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64108-3 LUCIANA LOPES SANTANA
MELHADO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64110-6 LUCIANE SALVADOR NUNES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64111-4 LUIZE NUNES OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64112-2 LUZELIS GOMES SOARES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64113-0 MARA RUBIA OLIVEIRA SILVA BIM GUARDA CIVIL MUNICIPAL 3ª CLASSE

64115-6 MARCIA ROSANGELA F DOS
SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64116-4 MARIA LUIZA SILVA SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64118-0 MARISA SOUZA DO NASCIMENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64120-3 MAURENICE LEONILA DAS
NEVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64122-9 MAYARA MARIANO DIAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64123-7 MICHELE DOS SANTOS G DA
SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64124-5 MIDIA CANDIDA DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64125-3 MOARA SANTOS ARAUJO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64126-1 MONICA DE LIMA HUNDERUK GUARDA CIVIL MUNICIPAL 3ª CLASSE

64127-9 MONICA CARAFA LIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64128-7 NADIA ISIDORO DE CAMPOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64129-5 NAJARA APARECIDA MACEDO
LOBO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64130-0 NARJARA ESTEVES MONTEIRO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64132-6 NATALIA SANCHES LHOBRIGAT GUARDA CIVIL MUNICIPAL 3ª CLASSE

64133-4 NURIA GASPAR DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64134-2 PATRICIA ALMEIDA DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64135-0 PATRICIA FERNANDES DE
CASTRO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64136-8 PAULA LUANA MARQUES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64138-4 PRISCILA PEREIRA DA LUZ GUARDA CIVIL MUNICIPAL 3ª CLASSE

64139-2 QUELI DE PONTES SILVA XAVIER GUARDA CIVIL MUNICIPAL 3ª CLASSE

64140-7 RENATA FOLINO FELIX CORREA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64142-3 ROSANA CORDEIRO DE SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64143-1 ROSANGELA NUNES JULIAO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64144-9 ROSEMEIRE SANTOS DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64145-7 ROSEVONE PREZIOSA DE
FREITAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64146-5 SHIRLEY GABRIELA DE F
LIANDRO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64147-3 SIMONE CRISTINA ALVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64149-9 SUELY HOLANDA DE ANDRADE GUARDA CIVIL MUNICIPAL 3ª CLASSE

64150-4 TANIA CRISTINA GRASSI GUARDA CIVIL MUNICIPAL 3ª CLASSE

64153-8 THALITA ISHIKI A DE JESUS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64154-6 VANEIS OLIVEIRA PRADO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64155-4 VANESSA INFANTE GUARDA CIVIL MUNICIPAL 3ª CLASSE

64156-2 VANESSA MEYADO PALADINO GUARDA CIVIL MUNICIPAL 3ª CLASSE

MATR. NOME CARGO

64158-8 VANESSA TORRES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64159-6 VANIA SOARES DE MACEDO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64160-1 VIVIAN COSTA DE MOURA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64161-9 VIVIANE ALVES NOGUEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64162-7 VIVIANE DOS SANTOS SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64164-3 ADJAILTON ABEL DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64165-1 AGILDO FERREIRA DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64166-9 ALEX LAUREANO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64168-5 ALISON MATOS ALVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64169-3 ANDRE DA COSTA E SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64170-8 ANDRE GUILHERME M M SIL-
VEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64173-2 AROLDO NOVAES AZEVEDO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64174-0 CARLOS ALBERTO PERTIGAO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64176-6 CARLOS FABIANO DE S S
ASEVEDO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64177-4 CLAUDEIR DIONIZIO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64178-2 CRISTIANO AUGUSTO DE L
SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64181-3 DANIEL MEDEIROS DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64182-1 DANIEL TAKESHITA FORTUNATO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64184-7 DWILSON C DE F VIANA JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64185-5 ED CARLOS RAMOS DIAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64186-3 EDERSON DE LUCENA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64187-1 EDICKISON VALERIO DE SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64189-7 EDNEY BENTO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64190-2 EDSON BELISARIO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64192-8 ALESSANDRO APARECIDO
PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64193-6 ELVIS DE SOUZA ALMEIDA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64194-4 EMANUEL APARECIDO M P
PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64195-2 EMERSON EDUARDO ALVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64198-6 EVERALDO LUIZ DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64199-4 FABIO FERNANDES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64200-5 FABIO GIMENES D AMBROSI
CANO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64202-1 FABIO LACERDA SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64203-9 FABIO PEDROSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64206-3 FELIPE BASTOS CANGANI GUARDA CIVIL MUNICIPAL 3ª CLASSE

64209-7 FLAVIO ALVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64210-2 FLAVIO HENRIQUE DE MORAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64211-0 FLAVIO MARINHEIRO LIMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64214-4 GABRIEL DANTAS BATISTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64216-0 GILBERTO DOS S MESSIAS
JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64218-6 IDELFONSO ALVES DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64219-4 IGOR DE PADUA PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64220-9 ISRAEL PEREIRA LEITE GUARDA CIVIL MUNICIPAL 3ª CLASSE

64221-7 IVAN CORDIOLI GALLO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64224-1 JOAO CARVALHO NETO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64229-1 JOSE PEREIRA LACERDA GUARDA CIVIL MUNICIPAL 3ª CLASSE

1727 de abril de 2018 Edição 1990

MATR. NOME CARGO

64231-4 JULIO CESAR ALVES DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64233-0 LEONARDO FELIPE DE MORAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64234-8 LEONIDAS J DOS SANTOS
JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64237-2 LUCIANO XAVIER DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64239-8 MARCELO A DE OLIVEIRA JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64240-3 MARCELO DE BRITO CALDEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64242-9 MARCELO LUIS FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64243-7 MARCOS ANTUNES DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64244-5 MARCOS FERNANDES DE
MORAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64245-3 MARCOS HENRIQUE LUIZ GUARDA CIVIL MUNICIPAL 3ª CLASSE

64246-1 MARLUS MACHADO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64247-9 MAURO SERGIO VIANA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64250-0 NILTON DE SOUZA E FREITAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64251-8 PAULO HENRIQUE NOGUEIRA
RAMOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64252-6 PAULO SERGIO MONTEIRO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64254-2 RAUL CASADO CHAGAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64258-4 RICHARD NEWMAN DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64259-2 ROBERTO LUIZ SOARES JE-
RONYMO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64260-7 ROBSON GONCALVES FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64263-1 RODRIGO SANTIAGO CARDOSO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64264-9 ROGER EVANDRO DE PAULA
FRAZINO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64265-7 RONALDO FERREIRA DE OLI-
VEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64266-5 SAMUEL FERNANDES DOMINGOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64267-3 THIAGO OLIVEIRA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64269-9 VAGNER DE PONTES SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64270-4 VALDEMIR JOSE DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64272-0 WAGNER LUIZ GAMA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64274-6 WILLIAM ANTONIETO DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64275-4 YURI JOSE ALMEIDA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64276-2 ALEXANDRE PEREIRA TAVARES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64279-6 ADRIANA APARECIDA FERNAN-
DES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64280-1 ALESSANDRA SANTOS DE
MORAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64282-7 ANA LUCIA SANTOS DO R
BERUTH GUARDA CIVIL MUNICIPAL 3ª CLASSE

64283-5 ANA LUCIA VIEIRA DA COSTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64284-3 CAMILA CIOSANI PLAZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64285-1 CARLA CARINE DE SOUZA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64286-9 CARLECI DE SOUZA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64287-7 CAROLINA KERN GUARDA CIVIL MUNICIPAL 3ª CLASSE

64288-5 DINAURA ALVES VIEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64289-3 FRANCIANE RODRIGUES
FREITAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64290-8 HELLEN FERREIRA DA C FER-
NANDES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64291-6 INES MARIA DE O ANASTACIO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64293-2 LANA PATRICIA D DA S FREITAS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64294-0 LEILA DE JESUS RODRIGUES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64295-8 LUCIANA CARVALHO PORFIRIO GUARDA CIVIL MUNICIPAL 3ª CLASSE

MATR. NOME CARGO

64296-6 LUCINEIDE MIRANDA PIMENTEL GUARDA CIVIL MUNICIPAL 3ª CLASSE

64297-4 MARCIA TRINDADE DE MORAIS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64299-0 PRISCILA MARCELLE DAS NEVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64300-1 SAMANTA BERNARDI GUARDA CIVIL MUNICIPAL 3ª CLASSE

64301-9 SOLANGE ALENCAR PEREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64303-5 ADAILTON VERISSIMO DOS
SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64304-3 ALEX REZENDE ALVES GUARDA CIVIL MUNICIPAL 3ª CLASSE

64305-1 ALLISON PADILHA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64306-9 ANTONIO MANOEL DA SILVA
NETO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64307-7 ARIEL LIMA COSTA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64310-8 DAVI FAVARO NISHIMURA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64311-6 DIEGO SA DOS SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64313-2 EDSON PEREIRA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64314-0 FAGNER DA SILVA LAURENTINO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64315-8 FERNANDO KERN GUARDA CIVIL MUNICIPAL 3ª CLASSE

64317-4 JEAN CARLOS RIBEIRO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64318-2 JONATHAN DA SILVA FERREIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64320-5 JULIO CESAR CABRAL BARBOSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64322-1 LEONARDO PRIMON DE SOUSA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64323-9 LUIZ PAULO DE ALMEIDA FILHO GUARDA CIVIL MUNICIPAL 3ª CLASSE

64324-7 MARCIO OLIVEIRA DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64325-5 NELSON FERREIRA V DE PAULA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64326-3 PEDRO MATHIAS LEITE DA SILVA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64329-7 RICARDO CARRARO COSME GUARDA CIVIL MUNICIPAL 3ª CLASSE

64330-2 RICARDO DE CAMPOS JUELI GUARDA CIVIL MUNICIPAL 3ª CLASSE

64331-0 RICARDO GILBERTO R DOS
SANTOS GUARDA CIVIL MUNICIPAL 3ª CLASSE

64332-8 RICARDO SOARES GAIA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64333-6 ROBERTO MARCOS AGUIAR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64334-4 RONALDO DANOEL JUNIOR GUARDA CIVIL MUNICIPAL 3ª CLASSE

64335-2 SERGIO DE OLIVEIRA GUARDA CIVIL MUNICIPAL 3ª CLASSE

64337-8 WASHINGTON DA SILVA PONTES GUARDA CIVIL MUNICIPAL 3ª CLASSE

PORTARIA Nº 57615/18 – SA-4
Considerando a solicitação do Senhor Secretário de Segurança Urbana, constante

no memorando nº 77/2018 – GSSU, de 26 de abril de 2018, resolve:
DESIGNAR, a partir de 1º de maio de 2018, os servidores abaixo elencados, para

exercer o cargo de Inspetor, em caráter temporário, com fulcro no artigo 180 da Lei
Complementar nº 7, de 7 de julho de 2010:
MATRÍCULA NOME CARGO EFETIVO
17.081-6 CARLOS CÉSAR FERREIRA DA SILVA SUBINSPETOR
17.317-3 ROSEMARI DE SOUZA DO ROZARIO SUBINSPETOR
17.530-3 DENILSON AMADOR DA SILVA SUBINSPETOR
18.563-1 CLÁUDIA APARECIDA COELHO ATANASIO SUBINSPETOR
18.580-1 EDUARDO DOS SANTOS SUBINSPETOR
18.609-3 JOSÉ RIBEIRO DOS SANTOS SUBINSPETOR

PORTARIA Nº 57616/18– SA-4
DESIGNAR o funcionário WAGNER ROSSONI – 43.388-4, para prestar serviços

no DEPARTAMENTO DE GESTÃO DE PESSOAS – SA-4, no período de 18 de abril
a 31 de maio de 2018.

PORTARIA Nº 57617/18 – SA-4
DESIGNAR, a partir de 27 de abril de 2018, a funcionária NEUSA DE JESUS

SILVA BARBOSA – 19.120-8, AUXILIAR DE LIMPEZA – SA.-100.2, referência “O41”,
para prestar serviços na PROCURADORIA DE ASSUNTOS FISCAIS E TRIBUTÁRIOS
– PGM-1.

PORTARIA Nº 57618/18– SA-4
Exonerar, HELOISA MOLINARI CALDERON NASCIMENTO – matrícula nº

35049-0, do cargo em comissão de Diretor de Departamento de Administração da
Saúde – SS-6, referência “V”, a partir de 27 de abril de 2018.

PORTARIA Nº 57619/18 – SA-4
Designar, SANDRA REGINA CASTELLANO ROCCO, matr. 27.341-8, Gerente

1827 de abril de 2018 Edição 1990

de Execução Financeira, SS-632, para responder pelo expediente da Diretoria de
Departamento de Administração da Saúde – SS-6, a partir de 27 de abril de 2018.

APOSTILA Nº 055/18–SA.4
Expedir a presente Apostila para declarar que, ficam concedidas promoções

verticais aos funcionários abaixo relacionados, nas respectivas referências, nos
termos dos artigos 90 e 91 da Lei Municipal nº 6316/2013 e alterações:

ITEM MATRÍC. DV NOME CARGO DE PARA A PARTIR
DE

1 18751 0 VANESSA DE CARVALHO
LOPES

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E3A E4A 30/06/2017

2 18778 0 SANDRA REGINA LARA
COPEIRO MANCINI

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E1A E2A 21/07/2017

3 18778 0 SANDRA REGINA LARA
COPEIRO MANCINI

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E2A E3A 21/07/2017

4 23836 9 FERNANDA DE PAULA
MARQUES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E4I E5I 06/07/2017

5 25267 8 LEANDRA APARECIDA
PEREIRA RICHTER

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3D E4D 31/07/2017

6 25936 1 ELAINE CRISTINE DIDIO
GOMES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3F E4F 11/07/2017

7 26807 5
GISLENE APARECIDA
DONIZETI CANCHERINI
SILVEIRA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3E E4E 14/07/2017

8 27069 8 VIVIANE REGINA DA SILVA
ROSOSTOLATO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2F E3F 25/07/2017

9 27222 6 ROBERTA MARIA SANTOS
NASCIMENTO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3C E4C 21/07/2017

10 27828 0 FRANCISCA NELBA ALMEI-
DA DE ARAUJO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 07/07/2017

11 28413 2 DEBORA GOBATO PRADO PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2B E3B 12/07/2017

12 28413 2 DEBORA GOBATO PRADO PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 12/07/2017

13 28717 2 ANA RENATA PELLEGRINI
CAVALEIRO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3C E4C 26/07/2017

14 28727 9 ELAINE CRISTINA TILLY
PELICHERO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2C E3C 25/07/2017

15 30197 0 SUZANA KATIA DE ASSUN-
CAO MACHADO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 20/07/2017

16 30436 8 ALINE JOSELI MALAQUIAS PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3F E4F 26/07/2017

17 31721 2 SANDRA DA CONCEICAO
MOTA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2B E3B 20/07/2017

18 31966 2 CARLA ROSE PADOAN PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2C E3C 26/07/2017

19 32604 9 ABIKEILA DE OLIVEIRA
MENDONCA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E1C E2C 06/07/2017

20 32607 3 LUCIANA DE SOUSA
BEZERRA OLIVEIRA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3E E4E 07/07/2017

21 32633 2 MARLI APARECIDA DOS
SANTOS NUNES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E1A E2A 18/07/2017

22 32655 2 FABIOLA VIOLINI PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 11/07/2017

23 32856 2 JACQUELINE RODRIGUES
BARROS OFICIAL DE ESCOLA PE1A PE2A 07/07/2017

24 33311 7 MARLI APARECIDA DOS
SANTOS NUNES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E1A E2A 18/07/2017

25 33735 7 CAMILA DA SILVA PACHECO
MORAES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 31/07/2017

26 34302 1 ROBERTA MARIA SANTOS
NASCIMENTO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 21/07/2017

27 34491 2 EDNA RIBEIRO DOS REIS
DEMARCHI

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 12/07/2017

28 34491 2 EDNA RIBEIRO DOS REIS
DEMARCHI

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 12/07/2017

29 34548 9 PRISCILLA LUCENA FELI-
PPE VENDRUSCOLO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 10/07/2017

30 34868 1 VILMA DE ARAUJO SILVA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 06/07/2017

31 35193 3 MARIANGELA FRAZATTI
GUIMARAES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 19/07/2017

32 35193 3 MARIANGELA FRAZATTI
GUIMARAES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 19/07/2017

33 35205 2 MARLI COELHO VICENTE
BEDOR

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 27/07/2017

34 35222 2 DANIELA RUIZ COORDENADOR PEDA-
GÓGICO CP2A CP3A 31/07/2017

35 35233 7 CAMILA APARECIDA
LAMBSTAIN

COORDENADOR PEDA-
GÓGICO CP2B CP3B 06/07/2017

36 35400 4 CRISTIANE DE CAMPOS
TERRA AUXILIAR EM EDUCAÇÃO PE1A PE2A 21/07/2017

37 35603 0 EDIANA DA SILVA GUIJO PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 07/07/2017

38 35677 1 GABRIELA DE JESUS
RAMOS

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 24/07/2017

39 35858 7 KATIA RAQUEL VIANA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 07/07/2017

40 35940 2 ELAINE CRISTINA BONILHA
ZOADELLI

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 05/07/2017

41 35960 6 ELAINE CRISTINA DA
COSTA GERTRUDE

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 18/07/2017

42 35960 6 ELAINE CRISTINA DA
COSTA GERTRUDE

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 18/07/2017

43 36119 8 FERNANDA GRACIELE
BUENO ONGARO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 07/07/2017

44 36198 6 CHRISTINA KIYOMI SATO PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 17/07/2017

45 36247 9 TATYANE GUIMARAES
SOUSA OFICIAL DE ESCOLA PE1A PE2A 28/07/2017

46 36398 8 SILVIA CRISTINA CORREA
DE JESUS

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 26/07/2017

47 36505 3 LETICIA M F DO NASCI-
MENTO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 10/07/2017

48 36585 9 CAROLINA SILVA LOUZADO PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 18/07/2017

49 36605 9 CARLA MIRTES FER-
NANDES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 11/07/2017

50 36919 6 MARIA APARECIDA MOREI-
RA AMORIM

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E1A E2A 29/06/2017

51 37085 2 RITA DE CASSIA SOUZA
BISPO SOARES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2B E3B 19/07/2017

52 37094 1 GUSTAVO VIDAL VINHA
C ROCHA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 06/07/2017

53 37104 4 IARA BENTO DAL RE PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 10/07/2017

54 37136 1 TATIANE SAMPAIO SOUSA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 13/07/2017

55 37336 3 ROSANGELA PEREIRA
SILVA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 07/07/2017

56 37545 4 JULIANA APARECIDA
SANCHES SELLANES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E1A E2A 12/07/2017

57 37694 7 LARISSA ALBINO COIMBRA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2B E3B 24/07/2017

58 37985 6 ADRIANA SOARES
FERREIRA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 31/07/2017

59 38095 2 FERNANDA SANTOS
AMARAL

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 18/07/2017

60 38260 3 PRISCILLA EMY KOGA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 11/07/2017

61 38261 1 RENATA MORIMOTO DIAS PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 11/07/2017

62 38282 3 DOUGLAS AUGUSTO
DA SILVA AUXILIAR EM EDUCAÇÃO PE1A PE2A 07/07/2017

63 38348 9 MARIA DE FATIMA LEITE INSPETOR DE ALUNOS PE1A PE2A 06/07/2017

64 38695 8 ADRIANA RICARTE GAVA OFICIAL DE ESCOLA PE1B PE2B 14/07/2017

65 38903 7 LEONARDO PALLEY GUIDO OFICIAL DE ESCOLA PE1A PE2A 26/07/2017

66 38984 1 ALINE RODRIGUES M
GONCALVES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 14/07/2017

67 39117 1 JAQUELINE APARECIDA
BARBOSA LLANOS

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 13/07/2017

68 39141 4 LIGIA DE CAMARGO VILAR PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 11/07/2017

69 39152 9 BETHANIA GONÇALVES DE
OLIVEIRA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 26/07/2017

70 39230 5 VALERIA LOPES DANTAS PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 12/07/2017

71 39251 7 NEIDIANE VIEIRA RIBAS PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2B E3B 27/07/2017

72 39288 4 GABRIELA APARECIDA
SILVA ALVES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 13/07/2017

73 39348 2 CLARA FERNANDA ROSA
DOS SANTOS

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 21/07/2017

74 39362 8 LILIAN NASCIMENTO
BARRETO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 07/07/2017

75 39456 9 MARIA IZABEL YAGINUMA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 18/07/2017

76 39470 5 JAQUELINE SILVEIRA
GOMES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2B E3B 26/07/2017

77 39470 5 JAQUELINE SILVEIRA
GOMES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 26/07/2017

78 39498 3 CARLA ROSE PADOAN PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 26/07/2017

79 39524 8 SARA REGINA BARBOZA
SALLES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 21/07/2017

80 39669 2 BRUNA MALESKI PEREIRA PROFESSOR II DE EDU-
CAÇÃO BÁSICA - ARTES E3A E4A 14/07/2017

81 39671 5 DIANA GARDENIA ROCHA PROFESSOR II DE EDU-
CAÇÃO BÁSICA - ARTES E2A E3A 11/07/2017

82 39671 5 DIANA GARDENIA ROCHA PROFESSOR II DE EDU-
CAÇÃO BÁSICA - ARTES E3A E4A 11/07/2017

83 39717 7 MARJARA DE PAULA
FERREIRA

PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E2A E3A 12/06/2017

84 39720 8 VITOR FERREIRA
MUSSOLINI

PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E2A E3A 17/07/2017

85 39775 3 VANIA CRISTINA ZANINI
VIEIRA

PROFESSOR II DE EDU-
CAÇÃO BÁSICA - ARTES E3A E4A 19/07/2017

86 39798 1 CINTIA FERRARI
PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E3A E4A 07/07/2017

87 39799 9 CLAUDIO AGUIAR
PARDINHO

PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E2B E3B 21/07/2017

88 39860 2 ROBSON ATENCIA OFICIAL DE ESCOLA PE1A PE2A 05/07/2017

89 39932 3 MARIANA GARCIA DA CRUZ
PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E2A E3A 06/07/2017

90 39954 3 ALINE LESSA FORNAZIERE
PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E3A E4A 13/07/2017

91 39966 6 MARTA GISELE PERUGINI PROFESSOR II DE EDU-
CAÇÃO BÁSICA - ARTES E3A E4A 20/07/2017

92 40082 9 CRISTIANE KELLY MASS OFICIAL DE ESCOLA PE1A PE2A 13/07/2017

93 40093 4 VERA REGINA DIAS DOS
SANTOS

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 18/07/2017

94 40104 5 GILCA RIBEIRO DOS
SANTOS

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 20/07/2017

95 40105 3 SIMONE MATSUDA DE
SOUZA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 18/07/2017

96 40140 1 JULIANA APARECIDA
ARAGÃO RODRIGUES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 19/07/2017

97 40153 2 ANA LUCIA C SILVA
GONÇALVES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 26/07/2017

98 40163 9 LUCIMARA CRISTINA S
RIBEIRO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 06/07/2017

99 40188 3 ANDREIA DA SILVA
MESQUITA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 21/07/2017

100 40233 4 SUHEID CLEIDIANE SILVA
DE LIMA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 31/07/2017

101 40243 1 AMANDA DIAS OSTI
THEODORO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 05/07/2017

102 40243 1 AMANDA DIAS OSTI
THEODORO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 12/07/2017

103 40248 1 IONA CORREIA GON-
CALVES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 28/07/2017

104 40252 0 BRUNA AMANDA MORAES
DA SILVA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 21/07/2017

105 40255 4 RAFAELA GUIMARÃES
AMORIM

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2B E3B 29/09/2017

106 40259 6 ELISANGELA MARIA
DA SILVA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 10/07/2017

107 40259 6 ELISANGELA MARIA
DA SILVA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 10/07/2017

108 40297 8 GRASSIELLA DE SOUZA
BOIKO

PROFESSOR II DE
EDUCAÇÃO BÁSICA - EJA
- PORTUGUÊS

E2A E3A 20/07/2017

109 40297 8 GRASSIELLA DE SOUZA
BOIKO

PROFESSOR II DE
EDUCAÇÃO BÁSICA - EJA
- PORTUGUÊS

E3A E4A 20/07/2017

110 40323 3 ROSEVANIA GERALDA
C ROSA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 21/07/2017

111 40323 3 ROSEVANIA GERALDA
C ROSA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 21/07/2017

112 40358 4 ELIDE LOURENCON PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 14/07/2017

113 40358 4 ELIDE LOURENCON PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 25/07/2017

114 40373 8 JONIELMA BARBOSA FERRI
DOS SANTOS

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 17/07/2017

115 40417 4 JUCIENE MARIA DA SILVA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 13/07/2017

116 40428 9 MARCIA TAVARES RO-
DRIGUES AUXILIAR EM EDUCAÇÃO PE1A PE2A 12/07/2017

117 40431 0 ELISANGELA MOTA ROCHA AUXILIAR EM EDUCAÇÃO PE1A PE2A 17/07/2017

118 40444 1 JULIANA TORATTI
POLIDORIO AUXILIAR EM EDUCAÇÃO PE1A PE2A 28/07/2017

119 40476 8 ADRIANA LIMA PEREIRA
PAGANELO

PROFESSOR II DE
EDUCAÇÃO BÁSICA - EJA
- MATEMÁTICA

E2A E3A 05/07/2017

120 40482 3 LUANA SOUSA DOS
SANTOS OFICIAL DE ESCOLA PE1A PE2A 21/07/2017

121 40499 6 ANTONIA INACIA B DE
SOUZA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 20/07/2017

122 40507 3 ROSELI GONZALEZ
REDORAT

PROFESSOR II DE
EDUCAÇÃO BÁSICA - EJA
- MATEMÁTICA

E2A E3A 10/07/2017

123 40515 4 LUCIANA ALVES DAMAS-
CENA AUXILIAR EM EDUCAÇÃO PE1A PE2A 14/07/2017

124 40521 9 DANIELE SENA DE ALMEIDA OFICIAL DE ESCOLA PE1A PE2A 24/07/2017

1927 de abril de 2018 Edição 1990

125 40556 0 DAVID COSTA DE AQUINO
PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E2A E3A 07/07/2017

126 40575 6 CARLA MARTINS BRASIL
RIBEIRO AUXILIAR EM EDUCAÇÃO PE1A PE2A 14/07/2017

127 40604 5 MARCIA FERNANDA DOS
ANJOS AUXILIAR EM EDUCAÇÃO PE1A PE2A 12/07/2017

128 40619 2 IVANIA MARIN AUXILIAR EM EDUCAÇÃO PE1A PE2A 17/09/2017

129 40884 3 ALINE RODRIGUES M
GONCALVES

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3B E4B 14/07/2017

130 41119 5 MARCO ANTONIO MARTINS
BICUDO

PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E2A E3A 14/07/2017

131 41119 5 MARCO ANTONIO MARTINS
BICUDO

PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E3A E4A 14/07/2017

132 41370 7 LEILA RODRIGUES ROCHA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 19/07/2017

133 41397 7 ALEXANDRA LEAL MAURIZ PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E1B E2B 20/07/2017

134 41528 8 QUELI CRISTINA CABELLO PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 18/07/2017

135 41779 3 LEONARDO LUIZ FEITOSA
PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E2A E3A 07/07/2017

136 41779 3 LEONARDO LUIZ FEITOSA
PROFESSOR II DE
EDUCAÇÃO BÁSICA -
EDUCAÇÃO FÍSICA

E3A E4A 07/07/2017

137 41909 6 PRISCILA CHORE DE LIMA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 10/07/2017

138 42218 6 GUSTAVO VIDAL VINHA
C ROCHA

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E4A 06/07/2017

139 43158 1 VERONICA BARBOSA DE
ARAUJO

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E2A E3A 18/07/2017

140 60796 4 PATRICIA DE SOUSA
AZEVEDO

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E1A E2A 10/07/2017

141 60796 4 PATRICIA DE SOUSA
AZEVEDO

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E2A E3A 10/07/2017

142 61562 2 ALZENI LOURENCO DE A
JORDAO

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E3A E4A 25/07/2017

143 61763 2 ALZENI LOURENCO DE A
JORDAO

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E3A E4A 25/07/2017

144 62370 4 TANIA AVENIA LEMES DE
CARVALHO

PROFESSOR SUBSTI-
TUTO DE EDUCAÇÃO
ESPECIAL

EE1A EE2A 11/07/2017

145 62636 2 CILMARA MARTINS DE
CARVALHO

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E3A E4A 28/07/2017

APOSTILA Nº 056/18–SA.4
Expedir a presente Apostila para declarar que, fica concedida progressão

horizontal aos servidores abaixo relacionados, nas respectivas referências, nos termos
dos artigos 86 a 89 da Lei Municipal nº 6316/2013 e alterações.

ITEM MATRÍC. DV NOME CARGO DE PARA A PARTIR DE

1 35205 2 MARLI COELHO VICENTE
BEDOR

PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E4A E4B 09/11/2017

2 38260 3 PRISCILLA EMY KOGA PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E3B 04/12/2017

3 39230 5 VALERIA LOPES DANTAS PROFESSOR I DE EDUCA-
ÇÃO BÁSICA E3A E3B 21/07/2017

4 39860 2 ROBSON ATENCIA OFICIAL DE ESCOLA PE2A PE2B 16/08/2017

5 61562 2 ALZENI LOURENCO DE A
JORDAO

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E4A E4B 01/12/2017

6 61763 2 ALZENI LOURENCO DE A
JORDAO

PROFESSOR SUBSTITUTO
DE EDUCAÇÃO BÁSICA E4A E4B 01/12/2017

APOSTILA Nº 057/18–SA.4
1. Apostilar a Portaria nº 50747/14, que nomeou LUANNA APARECIDA DOS

SANTOS - 40580-3, para exercer o cargo de AUX EM EDUCAÇÃO – SE-112,
referência “PE1-A”, para declarar que, de acordo com instruções exaradas no Processo
de Pessoal 40580/T, em especial o parecer nº 85/2018 emitido pela Comissão de
Avaliação Especial de Desempenho do Servidor – CAEDS, devidamente homologado
pelo seu Presidente, a referida nomeação passa a vigorar nos termos do artigo 22,
inciso III, da Lei Municipal nº 1729/1968, a partir de 05/03/2018.

2. Apostilar a Portaria nº 50747/14, que nomeou MARIANA LIMA BORGES -
40588-7, para exercer o cargo de AUX EM EDUCAÇÃO – SE-112, referência “PE1-A”,
para declarar que, de acordo com instruções exaradas no Processo de Pessoal
40588/T, em especial o parecer nº 86/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 21/03/2018.

3. Apostilar a Portaria nº 51044/14, que nomeou ADMA CRISTINA C TERZETTI
- 40746-5, para exercer o cargo de PROF I ED. BÁSICA – SE-113, referência “E2-
A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
40746/T, em especial o parecer nº 87/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 05/03/2018.

4. Apostilar a Portaria nº 51044/14, que nomeou KARINA GUNTENDORFER DA
SILVA - 40790-2, para exercer o cargo de PROF I ED. BÁSICA – SE-111, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
40790/T, em especial o parecer nº 88/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 17/03/2018.

5. Apostilar a Portaria nº 51044/14, que nomeou HOSANA FLAVIA DE F
RODRIGUES - 40799-4, para exercer o cargo de PROF I ED. BÁSICA – SE-111,
referência “E2-A”, para declarar que, de acordo com instruções exaradas no Processo
de Pessoal 40799/T, em especial o parecer nº 89/2018 emitido pela Comissão de
Avaliação Especial de Desempenho do Servidor – CAEDS, devidamente homologado
pelo seu Presidente, a referida nomeação passa a vigorar nos termos do artigo 22,
inciso III, da Lei Municipal nº 1729/1968, a partir de 23/03/2018.

6. Apostilar a Portaria nº 51106/14, que nomeou CLARISSA ALMEIDA DOS REIS
- 40913-2, para exercer o cargo de PROF II ED. BÁSICA – SE-121, referência “E2-
A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
40913/T, em especial o parecer nº 90/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 26/03/2018.

7. Apostilar a Portaria nº 51242/14, que nomeou ARIANA DE CASSIA RUMSTAIN

- 41011-5, para exercer o cargo de SOCIOLOGO – G.SEHAB, referência “31-B”, para
declarar que, de acordo com instruções exaradas no Processo de Pessoal 41011/T,
em especial o parecer nº 91/2017 emitido pela Comissão de Avaliação Especial de
Desempenho do Servidor – CAEDS, devidamente homologado pelo seu Presidente, a
referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da Lei Municipal
nº 1729/1968, a partir de 30/03/2018.

8. Apostilar a Portaria nº 51671/15, que nomeou SONIA MARIA COSTA PORTO
ALEGRE - 41159-3, para exercer o cargo de PROF II ED. BÁSICA – SE-121, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41159/T, em especial o parecer nº 92/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 04/03/2018.

9. Apostilar a Portaria nº 51698/15, que nomeou MARCIANA DO N PINHEIRO
BARBOSA - 41164-0, para exercer o cargo de AUX EM EDUCAÇÃO – SE-112,
referência “PE1-A”, para declarar que, de acordo com instruções exaradas no Processo
de Pessoal 41164/T, em especial o parecer nº 93/2018 emitido pela Comissão de
Avaliação Especial de Desempenho do Servidor – CAEDS, devidamente homologado
pelo seu Presidente, a referida nomeação passa a vigorar nos termos do artigo 22,
inciso III, da Lei Municipal nº 1729/1968, a partir de 11/03/2018.

10. Apostilar a Portaria nº 51698/15, que nomeou TATIANA PEREIRA CANDIDO -
41165-8, para exercer o cargo de AUX EM EDUCAÇÃO – SE-112, referência “PE1-A”,
para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41165/T, em especial o parecer nº 94/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 12/03/2018.

11. Apostilar a Portaria nº 51698/15, que nomeou ADERCIO RONALDO ALVES -
41169-0, para exercer o cargo de AUX EM EDUCAÇÃO – SE-112, referência “PE1-A”,
para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41169/T, em especial o parecer nº 95/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 09/03/2018.

12. Apostilar a Portaria nº 51698/15, que nomeou SAMANTHA N DI CARLO
B OLIVEIRA - 41174-7, para exercer o cargo de AUX EM EDUCAÇÃO – SE-112,
referência “PE1-A”, para declarar que, de acordo com instruções exaradas no Processo
de Pessoal 41174/T, em especial o parecer nº 96/2018 emitido pela Comissão de
Avaliação Especial de Desempenho do Servidor – CAEDS, devidamente homologado
pelo seu Presidente, a referida nomeação passa a vigorar nos termos do artigo 22,
inciso III, da Lei Municipal nº 1729/1968, a partir de 15/03/2018.

13. Apostilar a Portaria nº 51698/15, que nomeou SIMONE OZEAS DE SOUZA -
41186-0, para exercer o cargo de AUX EM EDUCAÇÃO – SE-112, referência “PE1-A”,
para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41186/T, em especial o parecer nº 97/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 11/03/2018.

14. Apostilar a Portaria nº 51869/15, que nomeou LOIDE JACI OLIVEIRA DE
ARAUJO - 41196-7, para exercer o cargo de PROF I ED. BÁSICA – SE-111, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41196/T, em especial o parecer nº 98/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 19/03/2018.

15. Apostilar a Portaria nº 51869/15, que nomeou ANA CARMEN SIMOES
FERRAZ - 41200-2, para exercer o cargo de PROF I ED. BÁSICA – SE-112, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41200/T, em especial o parecer nº 99/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 30/03/2018.

16. Apostilar a Portaria nº 51869/15, que nomeou CLAUDETE APARECIDA N DA
SILVA - 41204-4, para exercer o cargo de PROF I ED. BÁSICA – SE-112, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41204/T, em especial o parecer nº 100/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 24/03/2018.

17. Apostilar a Portaria nº 51869/15, que nomeou LUZINETE MACEDO DE
JESUS - 41211-7, para exercer o cargo de PROF I ED. BÁSICA – SE-113, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41211/T, em especial o parecer nº 101/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 22/03/2018.

18. Apostilar a Portaria nº 51869/15, que nomeou SUELLEN PASSOS DA CRUZ
- 41212-5, para exercer o cargo de PROF I ED. BÁSICA – SE-111, referência “E2-
A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41212/T, em especial o parecer nº 102/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 01/04/2018.

19. Apostilar a Portaria nº 51869/15, que nomeou ALESSANDRA DA P SILVA
SANTOS - 41215-9, para exercer o cargo de PROF I ED. BÁSICA – SE-113, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41215/T, em especial o parecer nº 103/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 18/03/2018.

20. Apostilar a Portaria nº 51869/15, que nomeou ELAINE CRISTINA PINTO
- 41218-3, para exercer o cargo de PROF I ED. BÁSICA – SE-114, referência “E2-
A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal

2027 de abril de 2018 Edição 1990

41218/T, em especial o parecer nº 104/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 27/03/2018.

21. Apostilar a Portaria nº 51869/15, que nomeou TANIA RODRIGUES F DOS
SANTOS - 41221-4, para exercer o cargo de PROF I ED. BÁSICA – SE-114, referência
“E2-A”, para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41221/T, em especial o parecer nº 105/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 31/03/2018.

22. Apostilar a Portaria nº 51926/15, que nomeou BRUNA AYUMI FUKUMOTO -
41251-5, para exercer o cargo de OFICIAL DE ESCOLA – SE-114, referência “PE1-A”,
para declarar que, de acordo com instruções exaradas no Processo de Pessoal
41251/T, em especial o parecer nº 106/2018 emitido pela Comissão de Avaliação
Especial de Desempenho do Servidor – CAEDS, devidamente homologado pelo seu
Presidente, a referida nomeação passa a vigorar nos termos do artigo 22, inciso III, da
Lei Municipal nº 1729/1968, a partir de 29/03/2018.

23. Apostilar a Portaria nº 51926/15, que nomeou FRANCISCO ERNANDES
SOBRINHO - 41281-6, para exercer o cargo de PROF I ED. BÁSICA – SE-111,
referência “E2-A”, para declarar que, de acordo com instruções exaradas no Processo
de Pessoal 41281/T, em especial o parecer nº 107/2018 emitido pela Comissão de
Avaliação Especial de Desempenho do Servidor – CAEDS, devidamente homologado
pelo seu Presidente, a referida nomeação passa a vigorar nos termos do artigo 22,
inciso III, da Lei Municipal nº 1729/1968, a partir de 26/03/2018.

DESPACHOS DO SR. DIRETOR:
1-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 900, do (da)

servidor (a) SIMONE APARECIDA TOFANELO, matrícula 23516, uma vez que NÃO
FOI EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1987
DO N.M.

2-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 901, do (da)
servidor (a) NILSON DA SILVA MOLLINA, matrícula 30463, uma vez que NÃO FOI
EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1987 DO
N.M.

3-DEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 904, do (da)
servidor (a) RENATA DOS SANTOS VITORIA, matrícula 36836, uma vez que FOI
EFETUADA A REGULARIZAÇÃO SOLICITADA NA CONVOCAÇÃO PUBLICADA NA
ED. 1988 DO N.M.

4-DEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 894, do (da)
servidor (a) KATIA CRISTINA LUZ, matrícula 42518, uma vez que FOI EFETUADA A
REGULARIZAÇÃO SOLICITADA NA CONVOCAÇÃO PUBLICADA NA ED. 1989 DO
N.M.

5-DEFERINDO o pedido de ALTERAÇÃO DA CARGA HORÁRIA em 40 (quarenta)
horas semanais, a partir de 01 de março de 2018, do (da) servidor (a) EUNICE
MARTINS DOS SANTOS, matrícula 17966-6, conforme manifestação constante do
P.P. 17966/L.

6-Em razão da edição da Lei Complementar nº 10, de 21 de março de 2018,
revogam-se os itens 47, 48, 50 e 52, constantes no “Despacho do Senhor Diretor”,
referentes às designações, respectivamente, dos servidores CARLOS CESAR
FERREIRA DA SILVA, matrícula 17.081-6; DENILSON AMADOR DA SILVA, matrícula
17.530-3; EDUARDO DOS SANTOS, matrícula 18.580-1 e JOSÉ RIBEIRO DOS
SANTOS, matrícula 18.609-3, para o exercício temporário da função de Inspetor, nos
termos do artigo 468, parágrafo único, da CLT, publicado, em 24/07/2015, no jornal
Notícias do Município, na edição nº 1838.

7-Em razão da edição da Lei Complementar nº 10, de 21 de março de 2018,
revoga-se o item 1 constante no “Despacho do Senhor Diretor”, referente à designação
da servidora ROSEMARI DE SOUZA DO ROZARIO, matrícula 17.317-3, para o
exercício temporário da função de Inspetor, nos termos do artigo 468, parágrafo único,
da CLT, publicado, em 03/02/2017, no jornal Notícias do Município, na edição nº 1921.

8-Em razão da edição da Lei Complementar nº 10, de 21 de março de 2018,
revoga-se o item 10 constante no “Despacho do Senhor Diretor”, referente à designação
da servidora CLAUDIA APARECIDA COELHO ATANASIO, matrícula 18.563-1, para o
exercício temporário da função de Inspetor, nos termos do artigo 468, parágrafo único,
da CLT, publicado, em 09/02/2018, no jornal Notícias do Município, na edição nº 1979.

COMUNICADO DE DESLIGAMENTO N° 15/2018
01- ACSSANDRA RAMOS DE AZEVEDO - 65807-0, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
02- ADELIA PEREIRA DE SOUZA - 65811-9, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
03- ADRIANA CRISTINA CABRAL - 65517-9, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
04- ADRIANA PEREIRA DE JESUS - 65486-4, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
05- ALEKSANDRO SOARES DA SILVA - 65494-5, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
06- ANDERSON JOSE FREITAS - 65497-9, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
07- ANDREA PAULA DA CRUZ - 65535-7, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/218.
08- ANTONIO JOSE DA SILVA - 65493-7, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
09- CACILDA MARIA DE JESUS OLIVEIRA - 65490-3, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
10- CAMILA CORDEIRO LOPES - 65809-6, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
11- CARLEONE CONCEICAO - 65525-0, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
12- CARLOS HENRIQUE SILVA LIMA - 65513-7, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
13- CARLOS LUIZ FERREIRA - 65488-0, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
14- CARLOS ROBERTO SILVA DOS SANTOS - 65806-2, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
15- CARMELINA APARECIDA OLIVEIRA MUNHOZ - 65463-6, FRENTE

MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
16- CELSO AMARAL SILVA - 13205-2, OFICIAL ADMINISTRATIVO - SDET-3,

Falecido, em 09/04/2018.
17- CELSO MATIAS DE OLIVEIRA - 65512-9, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
18- CICERO APARECIDO DE OLIVEIRA - 65519-5, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
19- CICERO JOSE PAULINO JUNIOR - 65530-7, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
20- CLEONICE MARIA PESSOA CAVALCANTE - 65453-9, FRENTE

MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
21- DAIANE RODRIGUES - 65476-7, FRENTE MUNICIPAL DE TRABALHO -

SEDESC, Término de Contrato, em 01/05/2018.
22- EDSON VIEIRA RAMOS - 65501-4, FRENTE MUNICIPAL DE TRABALHO

- SEDESC, Término de Contrato, em 02/05/2018.
23- ELIANA DE JESUS BARROS - 65465-2, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
24- ERIKA MASSARA DE OLIVEIRA - 79533-5, ESTAGIARIO EM PEDAGOGIA

- SE-1, Desligado a Pedido, a partir de 18/04/2018.
25- EULALIA DA SILVA NASCIMENTO - 65518-7, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
26- EUNICE DA SILVA SOUZA CARVALHO - 65462-8, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
27- FLAVIO NASCIMENTO DA COSTA - 65506-4, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
28- FRANCISCO GOMES DE ANDRADE - 65487-2, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
29- GISELE APARECIDA CORREA - 65481-4, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
30- HELENO FIRMINO DOS SANTOS - 65523-4, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
31- INGRID DE BARROS SILVA - 79541-6, ESTAGIARIO EM PEDAGOGIA -

SE-1, Desligado a Pedido, a partir de 18/04/2018.
32- JENIFER JULIENE DE MORAES - 65459-7, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018
33- JOSE RAMALHO GUILHERME FEITOSA - 65805-4, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
34- LUCIANA DA COSTA CARVALHO - 65470-9, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
35- LUIZ BARBOSA CAMELO NETO - 65504-8, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018
36- LUZIA BATISTA DOS SANTOS - 65491-1, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
37- MARCELO FERREIRA DA SILVA - 65516-1, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018
38- MARCIO FERREIRA MOREIRA - 65520-0, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
39- MARIA CRISTINA MACHADO - 79204-4, ESTAGIARIO EM PEDAGOGIA

- SE-1, Desligado, a partir de 20/04/2018.
40- MARIA DE LOURDES SANTOS - 65457-1, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
41- NATALIA DA SILVA BALBINO - 65455-5, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
42- NILTON CARLOS FERREIRA DA SILVA - 65532-3, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
43- ODAIR JOSE FERREIRA - 65534-9, FRENTE MUNICIPAL DE TRABALHO

- SEDESC, Término de Contrato, em 03/05/2018.
44- RAQUEL SILVA FERREIRA - 62632-0, PROFESSOR SUBSTITUTO DE

EDUCAÇÃO BASICA - SE-113, Demitido a Pedido, a partir de 20/04/2018.
45- REGINALDO LUIS DE OLIVEIRA - 65507-2, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
46- RICARDO RIBEIRO PINTO - 65471-7, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
47- ROBERTO DOS SANTOS GELANO - 65500-6, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
48- RODRIGUES FRANCISCO DE SOUZA - 65503-0, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
49- ROSANGELA NONATO DE SOUZA GOMES - 65808-8, FRENTE

MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
50- ROSEMEIRE NEVES ANTONIO - 65813-5, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
51- ROSIMEIRE GONCALVES DA SILVA - 65466-0, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
52- SIDNEI DE CARVALHO - 65505-6, FRENTE MUNICIPAL DE TRABALHO

- SEDESC, Término de Contrato, em 02/05/2018.
53- SIMONE DA CONCEICAO MALAQUIAS - 65485-6, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 02/05/2018.
54- SUELI MENDES RAMOS – 65475-9, FRENTE MUNICIPAL DE TRABALHO

- SEDESC, Término de Contrato, em 01/05/2018.
55- THIAGO DA SILVA GUIMARÃES – 65528-4, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 03/05/2018.
56- VALDICE RIBEIRO DE SOUSA – 65473-3, FRENTE MUNICIPAL DE

TRABALHO - SEDESC, Término de Contrato, em 01/05/2018.
57- VALERIA LOGLI – 65478-3, FRENTE MUNICIPAL DE TRABALHO -

SEDESC, Término de Contrato, em 01/05/2018.
58- VANESSA DE SALES VASCONCELOS – 65428-8, FRENTE MUNICIPAL

DE TRABALHO - SEDESC, Término de Contrato, em 24/04//2018.

...

2227 de abril de 2018 Edição 1990

Seção de Concurso, Seleção e Promoção
SECRETARIA DE ADMINISTRAÇÃO E
MODERNIZAÇÃO ADMINISTRATIVA

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

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

FAZ PUBLICAR que a(o) candidata(o) VILMA GRAWIESKI, classificada(o) em 512º lugar
da lista de classificação geral no Processo Seletivo para o Programa Oportunidades-
Modalidade de Atendimento “Frente Municipal de Trabalho”, para preenchimento de
funções de Frente Municipal de Trabalho Feminino, foi considerada(o) INAPTA(O) para
o exercício da função em referência após laudo médico conclusivo de aptidão firmado
pela Seção de Saúde Ocupacional desta Municipalidade.

São Bernardo do Campo, 25 de abril de 2018.
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO Nº 033/2018 – SA-423
O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo,

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

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

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

ASSISTENTE SOCIAL – (CONCURSO PÚBLICO Nº 01/2016)
Classif. Nome R.G. DIA HORÁRIO
31º VALQUIRIA BATISTA ROCHA LONGO 288030102 02/05 9H00

TÉCNICO DE EDUCAÇÃO FÍSICA – (CONCURSO PÚBLICO Nº 01/2015)
Classif Nome R.G. DIA HORÁRIO
62º GUILHERME DOS REIS DIAS 46952151x 02/05 9H00

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

São Bernardo do Campo, 25 de abril de 2018.
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

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

do Campo FAZ PUBLICAR a (s) desclassificações do (a) (s) candidato (a) (s) adiante
relacionado (a) (s), em razão do não atendimento ao Edital de convocação 032/2018,
conforme item 7.12 do capítulo 7 do Edital de Concurso Público n.º 01/2014 e 04/2014,
item 9.14 do capítulo 9 do Edital de Concurso n.º05/2014.

AUXILIAR EM EDUCAÇÃO – (CONCURSO PÚBLICO Nº 04/2014)
Classif. Nome R.G.
879º CAROLINA CAMPOS DE ALMEIDA 446624111
882º JULIANA RAMOS LUZ BARROS 2740247
883º MARIA JOSÉ NUNES STEFANO 11804298-1
885º VANIA REGINA FIGUEIRA DE CAMPOS 302624004
890º SOLANGE APARECIDA DE OLIVEIRA DOS REIS 193513109
891º ELAINE APARECIDA CLEMENTE 276733368
897º ILMA APARECIDA DOS REIS LINHAGEM 184738404
900º VERA LUCIA DOS SANTOS DE SANTANA 234016292
901º FABIANA FERREIRA PINHEIRO 344242614
906º EDIMAR SILVERIO DA COSTA 332256352
907º CAMILA DOS SANTOS MOREIRA 462779877
908º FÁTIMA APARECIDA HEIDORNE 82143596
910º ELENILDA SANTIAGO PORTARI 162308875

OFICIAL DE ESCOLA – (CONCURSO PÚBLICO Nº 04/2014)
Classif. Nome R.G.
192º RENE ANDERSON DE SOUZA 43288833-0
195º RAFAEL HENRIQUE DE OLIVEIRA 500266608

PROFESSOR I DE EDUCAÇÃO BÁSICA – (CONCURSO PÚBLICO Nº 01/2014)
Classif. Nome R.G.
3147º ANGELA MYRIAN OLIVEIRA E SILVA 2847632
3151º SIMONE GALATTI 404646669
3153º VANESSA SANTANA MACIEL DE PAULO 327234015
3155º JULIANE REGINA DA CUNHA MANGUEIRA 362695957

PROFESSOR II DE EDUCAÇÃO BÁSICA – GEOGRAFIA– EDUCAÇÃO DE
JOVENS E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)
Classif Nome R.G.
11º RONNE CESAR DE FREITAS 191605694
12º VITOR MENDES MONTEIRO 35434617-9

PROFESSOR II DE EDUCAÇÃO BÁSICA – INGLÊS– EDUCAÇÃO DE JOVENS
E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)
Classif Nome R.G.
23º ROSA MARIA DE BRITO 8042531

São Bernardo do Campo, 25 de abril de 2018.
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO Nº 034/2018 – SA- 423
O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo,

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

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

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

LOCAL: SECRETARIA DE EDUCAÇÃO
 Avenida Wallace Simonsen, 188 – Nova Petrópolis – SBCampo – SP
PROFESSOR I DE EDUCAÇÃO BÁSICA – (CONCURSO PÚBLICO Nº 01/2014)

Classif. Nome R.G. DIA HORÁRIO
3157º CAMILA COSTA FERREIRA 459187879 02/05 10H00

3158º VERÔNICA PEREIRA SANTANA MATOS 573778541 02/05 10H00
3159º DRYELLE SOUSA SAMPAIO 461307741 02/05 10H00
3160º ADLINE JESUS BRITO 577261423 02/05 10H00
3161º JOSEFA DA SILVA DOMINGUES 131777920 02/05 10H00
3162º ZENILDA SANTOS LIMA 232454504 02/05 10H00
3163º MARIA GORETE PADILHA PEREIRA 195591045 02/05 10H00
3164º VALDENICE DIAS DOS SANTOS BARROS 195618397 02/05 10H00
3165º MARTA PEREIRA ROZA 20802797 02/05 10H00
3166º MARIA OSAILA SOARES LIMA 383316649 02/05 10H00
3167º ADRIANA ALMEIDA MACHADO 23061604-5 02/05 10H00
3168º RITA DE CASSIA TAMANINI ROMANELLI 181442796 02/05 10H00
3169º LENI PIRUKA 237489247 02/05 10H00
3170º SIMONE DOS SANTOS MATTOS 236091001 02/05 10H00
3171º ANDREA FERRARINI 253085536 02/05 10H00
3172º GILVAN MASCARENHAS BRAGA 378938538 02/05 10H00
3173º OLINDINA FARIAS GONÇALVES DA SILVA 24261430-9 02/05 10H00
3174º RODNEI MATEUS DE OLIVEIRA 27225181-1 02/05 10H00
3175º DIVANEIDE BENTO DE MORAIS 256648748 02/05 10H00
3176º APARECIDA RODRIGUES LIMA 272839395 02/05 10H00
3177º MARIA DO CARMO BORGES FREIRE 275725959 02/05 10H00
3178º PATRICIA CRISTINA DA SILVA 27989867-8 02/05 10H00
3179º THAISA MENEZES BRANCO 276051774 02/05 10H00
3180º ELIANDRA MARIA DA SILVA 370006896 02/05 10H00
3181º MAGALI DOS SANTOS 70082411 02/05 10H00
3182º ELIETE SOUZA PEREIRA 433411260 02/05 10H00
3183º MARCIA ARAUJO DA SILVA 32036292-9 02/05 10H00
3184º FABIANA LEONARDO GERISANI 332686255 02/05 10H00

PROFESSOR II DE EDUCAÇÃO BÁSICA – DISCIPLINA EDUCAÇÃO FÍSICA
(CONCURSO PÚBLICO Nº 01/2014)
Classif Nome R.G. DIA HORÁRIO
231º PAULO ROGÉRIO TOZZI 272251033 02/05 10H00

PROFESSOR II DE EDUCAÇÃO BÁSICA – GEOGRAFIA– EDUCAÇÃO DE
JOVENS E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)
Classif Nome R.G. DIA HORÁRIO
13º MARK CRUZ DA SILVA 29545216-X 02/05 10H00
14º ROGER RICARDO PINTO 38770874-1 02/05 10H00

PROFESSOR II DE EDUCAÇÃO BÁSICA – INGLÊS– EDUCAÇÃO DE JOVENS
E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)
Classif Nome R.G. DIA HORÁRIO
24º JASMIM MARIA DE FÁTIMA TSURUTA 73058129 02/05 10H00

AUXILIAR EM EDUCAÇÃO – (CONCURSO PÚBLICO Nº 04/2014)
Classif. Nome R.G. DIA HORÁRIO
911º SILVANA FLORIPES CAROLINO ALVES 215028235 02/05 14H00
912º LENISA LUCENA DA SILVA SANTOS 273983337 02/05 14H00
913º KATIA DE CARLO YOSHI MKDA 293583109 02/05 14H00
914º MARTA MARIA SILVA 289655961 02/05 14H00
915º IVA PINHEIRO DA SILVA 3484063404 02/05 14H00
916º ELAINE SILVA MORAIS 420547976 02/05 14H00
917º TERESA RACHEL GONÇALVES 444681024 02/05 14H00
918º JORLANE JUCELIA DA SILVA GONTIJO 41153290 02/05 14H00
919º LUIZA PEDRINA BATISTA CARVALHO 558476958 02/05 14H00
920º DULCE MARA LEITE DA CRUZ 20 310459 02/05 14H00
921º SILVANA LEMOS DE OLIVEIRA 35248388-x 02/05 14H00
922º JÁ FOI CONVOCADA - 4º CLASS. DA LISTA RESERVADA AOS CANDIDATOS PORTADORES DE
DEFICIÊNCIA – LM-3691/91 394833351 02/05 14H00
923º MEIRE DE ALMEIDA NOGUEIRA 462413184 02/05 14H00
924º CAROLINE DA COSTA CAMARGO NORTES 475748979 02/05 14H00
925º DIEGO DA SILVA ALMEIDA 422991855 02/05 14H00
926º ANDRESA DE ARAÚJO 42649457x 02/05 14H00
927º DENISE APARECIDA DA SILVA 21630104 02/05 14H00
928º VALÉRIA APARECIDA BRANDÃO CHAVES LEITE 351133033 02/05 14H00
929º CRISTIANE CORREIA BARBOSA 259735668 02/05 14H00
930º EDUARDO HENRIQUE BESERRA PONTES 329646114 02/05 14H00
931º TAÍS REGINA RIBEIRO DE ALMEIDA 33092025-X 02/05 14H00

INSPETOR DE ALUNOS – (CONCURSO PÚBLICO Nº 04/2014)
Classif. Nome R.G. DIA HORÁRIO
111º WILLY REINHART CAMARGO 288756976 02/05 14H00

OFICIAL DE ESCOLA – (CONCURSO PÚBLICO Nº 04/2014)
Classif. Nome R.G. DIA HORÁRIO
197º LETICIA PEREIRA DE CASTRO 444550951 02/05 14H00
198º THAMIRES DA SILVA SANTOS 368017710 02/05 14H00
199º ISAAC ALVES DE LIMA 468147901 02/05 14H00
200º CLÁUDIA NAOMI CIPRIANO 487801039 02/05 14H00

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

São Bernardo do Campo, 25 de abril de 2018.
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

...

2327 de abril de 2018 Edição 1990

Secretaria de Administração e Modernização
Administrativa

Departamento de Materiais e Patrimônio

Licitações

MUNICÍPIO DE SÃO BERNARDO DO CAMPO
PREGÃO PRESENCIAL

PP Nº 10/2018 – PC.2201/2017 – CONTRATAÇÃO DE EMPRESA PARA
PRESTAÇÃO DE SERVIÇOS DE NUTRIÇÃO E ALIMENTAÇÃO PARA O
ATENDIMENTO DAS UNIDADES E SERVIÇOS DE SAÚDE DO MUNICÍPIO DE SÃO
BERNARDO DO CAMPO, BEM COMO DA FUNDAÇÃO DO ABC – COMPLEXO
HOSPITALAR MUNICIPAL DE SÃO BERNARDO DO CAMPO. O edital estará
disponível para realização de download no site www.saobernardo.sp.gov.br/licitacao,
bem como para consulta e obtenção no Serviço de Licitações, Preparação e Análise -
SA.212.2, na Av. Kennedy,nº 1.100 – B.Anchieta - SBC, “Prédio Gilberto Pasin” nesta
cidade, no horário das 8h30min às 17h00 , devendo o interessado estar munido de CD
(compact disc) gravável/pen drive, de boa qualidade. DATA DA SESSÃO PÚBLICA:
08/05/2018 – 9h30min.
...

TERMO DE CREDENCIAMENTO CHAMAMENTO
PÚBLICO GSA Nº 001/2012

CREDENCIADO: BANCO SANTANDER (BRASIL) S.A
PROCESSO: 36.086/2011 - ASSINATURA: 23/04/2018 - VIGÊNCIA: 60

(sessenta) meses
OBJETO: Concessão de empréstimo pessoal e Cartão de Crédito com desconto

em folha de pagamento.
São Bernardo do Campo, 24 de abril de 2018.

...

SECRETARIA DE ADMINISTRAÇÃO E
MODERNIZAÇÃO ADMINISTRATIVA

DEPARTAMENTO DE MATERIAIS E PATRIMÔNIO – SA-2
TERMO DE APOSTILAMENTO

Em cumprimento ao que dispõe a Lei Orgânica do Município de 1990, em seu
artigo 147, a SA-2 publica o(s) seguinte(s) termo(s) de apostilamento(s):

I – TERMO DE APOSTILAMENTO nº 80/2018 (QUARTO) ao Contrato nº 201/2013;
CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE
CONTRATAÇÃO: PC.80.038/2012; CONTRATADA: PLANOVA PLANEJAMENTO E
CONSTRUÇÕES S/A; ASSINATURA: 19/04/2018; OBJETO: Fica incluída no Contrato
de Empreitada nº 201/2013 a dotação orçamentária nº (0130-7) 11.111.4.4.90.39.00.
16.482.0027.1065.01.

São Bernardo do Campo, 25 de abril de 2018.
JOSÉ LUIZ BARBOSA DE BARROS

Diretor do Departamento de Materiais e Patrimônio
...

 DEPARTAMENTO DE MATERIAIS E PATRIMÔNIO
EXTRATO DE TERMOS DE ATAS

DE REGISTRO DE PREÇOS.
Em cumprimento ao que dispõe a Lei Orgânica do Município de 1990, em seu

artigo 147, a Secretaria de Administração e Modernização Administrativa desta
Municipalidade, faz publicar, através do Departamento de Materiais e Patrimônio
(SA.2), o Extrato de Atas de Registro de Preços abaixo discriminados:

01 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 082/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
2345/2017; MODALIDADE: Pregão Eletrônico n.º 013/2018; DETENTORA: CREMER
S/A; VALOR ESTIMADO: R$ 10.947,00; VIGÊNCIA: 12 meses, a contar da data
da assinatura; 17/04/2018, OBJETO: MATERIAL MÉDICO HOSPITALAR - Item 2
- PLACA DE ALGINATO DE CALCIO, TAMANHO APROXIMADO DE 5,0 X 5,0CM.
CURATIVO ESTERIL, CONCENTRACAO MINIMA DE ACIDO ALGINICO DE 89% EM
SUA COMPOSICAO, COM ALTO GRAU DE PUREZA, GRANDE CAPACIDADE DE
ABSORCAO E RETENCAO, OCLUSIVO, NAO ADERENTE, RESISTENTE A TRACAO,
QUE PROPORCIONE MEIO UMIDO DURANTE O PROCESSO DE CICATRIZACAO.
EMBALADO INDIVIDUALMENTE, E ESTERILIZADOEM RAIO GAMA COBALTO
60, ACONDICIONADO EM CAIXAS COM, NO MINIMO, 10 UNIDADES. ** DEVERA
CONSTAR NA EMABALAGEM DO PRODUTO, INDIVIDUALMENTE, O NOME, A DATA
DE FABRICACAO, A VALIDADE DO MESMO E O NUMERO DO LOTE, CONFORME
LEGISLACAO SANITARIA VIGENTE, LEI NUM 6.360 DE 23/09/76, COM ENFASE
PARA O ARTIGO 57, DECRETO NUM. 79.094 DE 05/01/77, COM ENFASE PARA
OS ARTIGOS 94 E 95, E PORTARIA CONJUNTA NUM. 01 DE 17/05/93, DA DIVISAO
DE VIGILANCIA SANITARIA DO MINISTERIO DA SAUDE. ** O PRODUTO A SER
ENTREGUE DEVERA APRESENTAR VALIDADE DE, NO MINIMO, 2/3 DO PRAZO
DE VALIDADE TOTAL, NO ATO DA ENTREGA NA SECAO DE SUPRIMENTOS.
Quantidade Anual Estimada e Unidade de Medida: 4.100 PEÇAS; Valor Unitário
Registrado: R$ 2,67; Marca: ALGIKURA

Fabricante: CREMER S/A; Embalagem: UNIDADE; Número registro ANVISA:
80245210161

02 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 083/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
2345/2017; MODALIDADE: Pregão Eletrônico n.º 013/2018; DETENTORA: DAKFILM
COMERCIAL LTDA; VALOR ESTIMADO: R$ R$ 1.121.760,00; VIGÊNCIA: 12
meses, a contar da data da assinatura; 12/04/2018, OBJETO: MATERIAL MÉDICO
HOSPITALAR - Item 4 - SERINGA DESCARTAVEL DE 100UI, 30G, ESTERIL,
DE PLASTICO, ATOXICA, INCOLOR COM RESISTENCIA MECANICA, CORPO

CILINDRICO, ESCALA EM GRAVACAO INDELEVEL DE 0 A 100UI COM DIVISOES
DE 2 EM 2 UNIDADES COM AGULHA HIPODERMICA ACOPLADA NO CORPO DA
SERINGA (MONOBLOCO), EXTREMIDADE PROXIMAL DO EMBOLO COM PISTAO
DE VEDACAO DE BORRACHA ATOXICA,APIROGENICA. AGULHA DE DIMENSOES
8 X 0,30MM, CONFECCIONADA EM ACO INOXIDAVEL, SILICONIZADA, NIVELADA,
POLIDA, CILINDRICA RETA, OCA BISEL TRIFACETADO, AFIADA COM CANHAO
TRANSLUCIDO, PROVIDA DE PROTETOR QUE PERMITA PERFEITA ADAPTACAO
DO CANHAO. EMBALADA EM MATERIAL QUE PROMOVA BARREIRA MICROBIANA
E ABERTURA ASSEPTICA. O PRODUTO DEVERA ATENDER A NBR ISO 8537 DE
03/08/2006. ** O PRODUTO A SER ENTREGUE DEVERA APRESENTAR VALIDADE
DE, NO MINIMO, 2/3 DO PRAZO DE VALIDADE TOTAL, NO ATO DA ENTREGA NA
SECAO DE SUPRIMENTOS. ** DEVERA CONTER NUMERO DE LOTE, VALIDADE
E REGISTRO NA ANVISA CONFORME RDC NUM. 3 DE 02/2011 E POS TERIORES
ALTERACOES. ** DEVERA ESTAR EM CONFORMIDADE COM A PORTARIA
NUM. 503 DE 29/12/2011 E DEMAIS LEGISLACOES PERTINENTES. Quantidade
Anual Estimada e Unidade de Medida: 5.472.000 PEÇA; Valor Unitário Registrado:
R$ 0,2050; Marca: TKL SERINGA DE INSULINA; Fabricante: JIANGSU KANGHUA
MEDICAL; Embalagem: CAIXA COM 100 UNIDADES; Número registro ANVISA:
80288090043

03 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 084/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
2345/2017; MODALIDADE: Pregão Eletrônico n.º 013/2018; DETENTORA: STARMED
ARTIGOS MEDICOS E HOSPITALARES LTDA; VALOR ESTIMADO: R$ 123.552,00;
VIGÊNCIA: 12 meses, a contar da data da assinatura; 17/04/2018, OBJETO:
MATERIAL MÉDICO HOSPITALAR - Item 3 - LANCETA DESCARTAVEL PARA
PUNCAO DIGITAL, EM ACO INOXIDAVEL, 28G, ESTERIL. BISEL TRIFACETADO
EMBUTI DO FIRMEMENTE EM

CORPO PLASTICO OU OUTRO MATERIAL COMPATIVEL, COM TAMPA
PROTETORA DE FACIL REMOCAO. EMBALAGEM RESISTENTE QUE GARANTA
A INTEGRIDADE DO PRODUTO ATE O MOMENTO DO USO, TRAZENDO
EXTERNAMENTE DADOS DE FABRICACAO, ESTERILIZACAO E PROCEDENCIA.
A EMPRESA VENCEDORA DEVERA FORNECER LANCETADORES COMPATIVEIS,
NA QUANTIDADE DE PACIENTES CADASTRADOS NO PROGRAMA DE SAUDE
DO ADULTO E DO IDOSO, BEM COMO PARA USO DAS UNIDADES DE SAUDE
EMBALAGEM RESISTENTE QUE GARANTA A INTEGRIDADE DO PRODUTO ATE
O MOMENTO DO USO. ** O PRODUTO A SER ENTREGUE DEVERA APRESENTAR
VALI DADE DE, NO MINIMO, 2/3 DO PRAZO DE VALIDADE TOTAL NO ATO
DA ENTREGA NA SECAO DE SUPRIMENTOS. ** O FORNECEDOR DEVERA
PROCEDER A ENTREGA DO PRODU TO ACOMPANHADO DE CERTIFICADO DE
ANALISE OU DOCUMENTO EQUIVALENTE DO LOTE EM RECEBIMENTO, O QUAL
DEVERA OBEDECER A CRITERIOS ESTABELECIDOS NAS NORMAS INTERNAS
PARA INSPECAO DA QUALIDADE DOS MEDICAMENTOS FORNECIDOS,
CONTIDOS NO ANEXO I. ** OS ROTULOS DAS EMBALAGENS PRIMARIAS E
SECUNDARIAS DEVEM POSSUIR A FRASE = PROIBIDA A VENDA AO COMERCIO
=, DE ACORDO COM RDC 71, DE 22/12/2009. Quantidade Anual Estimada e
Unidade de Medida: 3.744.000 PEÇA; Valor Unitário Registrado: R$ 0,0330; Marca:
STERILANCE; Fabricante: STERILANCE MEDICAL SUZHOU; Embalagem: Peça;
Número Registro ANVISA: 10296909026

04 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 085/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 2345/2017; MODALIDADE: Pregão Eletrônico n.º 013/2018; DETENTORA:
TRM COMERCIAL DE MEDICAMENOS LTDA; VALOR ESTIMADO: R$ 9.900,00;
VIGÊNCIA: 12 meses, a contar da data da assinatura; 12/04/2018, OBJETO:
MATERIAL MÉDICO HOSPITALAR – Item 1 - CAT-GUT SIMPLES 4-0, AGULHA
CILINDRICA DE 2,0CM DE COMPRIMENTO, COM UM CIRCULO DE 1/2, FIO DE
SUTURA DE 75CM, ESTERILIZADO A RAIO GAMA COBALTO 60, EM ENVELOPES
DUPLOS,CONTIDOS EM CAIXAS INDIVIDUAIS COM, NO MINIMO, 20 UNIDADES.
** DEVERA CONSTAR NA EMBALAGEM DO PRODUTO, INDIVIDUALMENTE,
O NOME, A DATA DE FABRICACAO, A VALIDADE DO MESMO E O NUMERO
DO LOTE, CONFORME LEGISLACAO SANITARIA VIGENTE, LEI NUM. 6.360 DE
23/09/76, COM ENFASE PARA O ARTIGO 57, DECRETO NUM. 79.094 DE 05/01/77,
COM ENFASE PARA OS ARTIGOS 94 E 95, E PORTARIA CONJUNTA NUM. 01 DE
17/05/93, DA DIVISAO DE VIGILANCIA SANITARIA DO MINISTERIO DA SAUDE. ** O
PRODUTO A SER ENTREGUE DEVERA APRESENTAR VALIDADE DE, NO MINIMO,
2/3 DO PRAZO DE VALIDADE TOTAL, NO ATO DA ENTREGA NA SECAO DE
SUPRIMENTOS. Quantidade Anual Estimada e Unidade de Medida: 3.300 PEÇAS;
Valor Unitário Registrado: R$ 3,00; Marca: TECNOFIO

Fabricante: TECNOFIO; Embalagem: CAIXA COM 24 ENVELOPES
05 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 086/2018; CONTRATANTE:

MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 029/2018; MODALIDADE: Pregão Eletrônico n.º 069/2018; DETENTORA: SALES
EQUIPAMENTOS E PRODUTOS DE HIGIENE PROFISSIONAL LTDA; VALOR
ESTIMADO: R$ 12.630,00; VIGÊNCIA: 12 meses, a contar da data da assinatura;
18/04/2018, OBJETO: MATERIAL DE LIMPEZA - Item 2 - SABAO PARA BRILHO
EM UTENSILIOS DE ALUMINIO, EM PEDRAS COM 200 GRAMAS. EMBALADAS
EM PACOTES COM 05 PECAS E ACONDICIONADOS EM CAIXAS COM, NO
MAXIMO, 60 UNIDADES. O PRODUTO DEVERA SER REGISTRADO/NOTIFICADO
NA ANVISA. Quantidade Anual Estimada e Unidade de Medida: 8.000 pedras. Valor
Unitário Registrado: R$ 0,63; Marca: CONDE. - Item 3 - VASSOURA DE PELO
SINTETICO, COM BASE EM POLIPROPILENO, MEDINDO DE 38 A 42CM, ENCAIXE
ROSQUEAVEL, CERDAS MACIAS, COM CABO DE MADEIRA PLASTIFICADO.
CONFECCIONADA COM 05 CARREIRAS DE TUFOS DE PELOS, PERFAZENDO
UM TOTAL MINIMO DE 130 TUFOS, EM FUROS COM, NO MINIMO, 05 MM DE
DIAMETRO, UTILIZANDO-SE PELOS COM, NO MAXIMO,0,30 MM DE ESPESSURA.
AS VASSOURAS DEVERAO SER FORNECIDAS EM AMARRADOS COM 06 OU
12 UNIDADES E OS CABOS DE MADEIRA COM 1,20 M DE ALTURA RESCETIDO
EM PLASTICO E COM ROSCA, DEVEM SER FORNECIDOS SEPARADAMENTE.
Quantidade Anual Estimada e Unidade de Medida: 1.000 peças; Valor Unitário
Registrado: R$ 7,59; Marca: SAN MARTIN

06 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 087/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 029/2018; MODALIDADE: Pregão Eletrônico n.º 069/2018; DETENTORA:
SINSAI COMERCIO DE DESCARTAVEIS EIRELI – EPP; VALOR ESTIMADO: R$

2427 de abril de 2018 Edição 1990

9.000,00; VIGÊNCIA: 12 meses, a contar da data da assinatura; 11/04/2018, OBJETO:
MATERIAL DE LIMPEZA - Item 1 - SABAO DE COCO, EM PEDRAS COM 200
GRAMAS. EMBALADAS EM PACOTES COM 05 PECAS, ACONDICIONADOS EM
CAIXAS COM 50 A 60 UNIDADES. ** O PRODUTO DEVERA SER REGISTRADO/
NOTIFICADO NA ANVISA. Quantidade Anual Estimada e Unidade de Medida: 9.000
pedras; Valor Unitário Registrado: R$ 1,00; Marca: Dona Clara

07 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 093/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
2313/2017; MODALIDADE: Pregão Presencial n.º 054/2017; DETENTORA: COLISEU
INDÚSTRIA E COMÉRCIO LTDA; VALOR ESTIMADO: R$ 4.637.560,00; VIGÊNCIA:
12 meses, a contar da data da assinatura; 17/04/2018, OBJETO: TÊNIS ESCOLARES
– Item 1 – CALÇADO TIPO TÊNIS – FECHAMENTO POR VELCRO (19 ao 26) – Item
2 – CALÇADO TIPO TÊNIS – FECHAMENTO POR CADARÇO (27 ao 44).

08 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 101/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 155/2018; MODALIDADE: Pregão Eletrônico n.º 128/2018; DETENTORA: LUIZ
CARLOS DONADIO ME; VALOR ESTIMADO: R$ 1.309.940,00; VIGÊNCIA: 12
meses, a contar da data da assinatura; 17/04/2018, OBJETO: FORNECIMENTO
E INSTALAÇÃO DE TELA DE PROTEÇÃO - LOTE 1 - Item 1 - FORNECIMENTO
E INSTALAÇÃO DE REDES/TELAS DE PROTE CÃO. *DEMAIS EXIGÊNCIAS
CONTIDAS NO TERMO DE REFERÊNCIA. Quantidade Anual Estimada e Unidade
de Medida: 26.000 M2; Valor Unitário Registrado: R$ 38,09; Marca: PAPYTEX; Item 2
- ESTRUTURA METÁLICA PARA INSTALAÇÃO DE REDES/TELAS DE PROTEÇAO.
*DEMAIS EXIGÊNCIAS CONTIDAS NO TERMO DE REFERÊNCIA; Quantidade
Anual Estimada e Unidade de Medida: 10 000 METRO ; Valor Unitário Registrado: R$
31,96; Marca: BRAGANFER

09 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 112/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
247/2018; MODALIDADE: Pregão Eletrônico n.º 066/2018; DETENTORA: COMERCIAL
MONARCA MAGAZINE EIRELI EPP; VALOR ESTIMADO: R$ 144.450,00; VIGÊNCIA:
12 meses, a contar da data da assinatura; 23/04/2018, OBJETO: COLCHÃO – Item 1
– COLCHAO EM ESPUMA DE POLIURETANO, DENSIDADE 18, REVESTIDO EM
TECIDO SINTÉTICO IMPERMEÁVEL, COMPOSIÇÃO APROXIMADA DE 89% DE
FILME DE PVC (POLÍMEROS VINÍLICOS CLORETADOS), ACOPLADO COM 11% DE
MALHA DE POLIESTER, GRAMATURA 400G/M2, NA COR AZUL ROYAL, PANTONE
19-4050 TPX, COM COSTURA RESISTENTE. O PRODUTO DEVE ESTAR EM
CONFORMIDADE COM AS NORMAS NBR 13579-1:2011 E NBR 13579-2:2011, BEM
COMO POSSUIR SELO DO INMETRO DE IDENTIFICACAO DA CONFORMIDADE
COSTURADO DIRETAMENTE NO CORPO DO COLCHAO. DIMENSOES: 130 X 60
X 10CM. * GARANTIA MINIMA DE 12 (DOZE) MESES. Quantidade Anual Estimada
e Unidade de Medida: 2.700 peças; Valor Unitário Registrado: R$ 53,50; Marca:
PEGASUS

 SA.2, 27 de abril de 2018
JOSÉ LUIZ BARBOSA DE BARROS

Diretor SA-2
...

DEPARTAMENTO DE MATERIAIS
E PATRIMÔNIO

EXTRATOS DE TERMOS DE CONTRATOS E ADITAMENTOS
...

Em cumprimento ao que dispõe a Lei Orgânica do Município de 1990, em seu
artigo 147, a Secretaria de Administração e Modernização Administrativa desta
Municipalidade, faz publicar, através do Departamento de Materiais e Patrimônio (SA.2),
os Extratos de Termo de Contrato e Termos de Aditamento abaixo discriminados:

I - TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS SA.200.2 Nº
047/2018, CONTRATANTE: MUNÍCIPIO DE SÃO BERNARDO DO CAMPO;
PROCESSO DE CONTRATAÇÃO: 416/2018; MODALIDADE: PREGÃO
PRESENCIAL Nº 08/2018; CONTRATADA: ASSOCIAÇÃO DE ÁRBITROS DO ABCD;
Valor R$ 143.600,00; ASSINATURA: 20/04/2018; OBJETO: CONTRATAÇÃO DE
EMPRESA E/OU ENTIDADE ESPECIALIZADA PARA PRESTAÇÃO DE SERVIÇOS
DE ARBITRAGEM, PELO PERÍODO DE ABRIL/2018 A DEZEMBRO/2018, PARA A
SECRETARIA DE ESPORTES E LAZER

II - TA SA.200.2 Nº 044/2018 (1º) AO CONTRATO DE PRESTAÇÃO DE
SERVIÇOS SA.200.2 Nº 011/2017, CONTRATANTE: MUNÍCIPIO DE SÃO
BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 93.030/2016;
CONTRATADA: GS PRINT DIGITAL LTDA ME; ASSINATURA: 06/04/2018; OBJETO:
FICA PRORROGADO PELO PERÍODO DE 12 MESES CONSECUTIVOS A PARTIR
DE 6 DE ABRIL DE 2018, O PRAZO DE VIGÊNCIA DO CONTRATO DE PRESTAÇÃO
DE SERVIÇOS SA.200.2 nº 11/2017.

III - TA SA.200.2 Nº 045/2018 (4º) AO CONTRATO DE FORNECIMENTO SA.200.2
Nº 048/2014, CONTRATANTE: MUNÍCIPIO DE SÃO BERNARDO DO CAMPO;
PROCESSO DE CONTRATAÇÃO Nº 10.048/2014; CONTRATADA: CIA ULTRAGAZ
S/A; ASSINATURA: 20/04/2018; OBJETO: FICA ALTERADO QUANTITATIVAMENTE
O OBJETO CONTRATUAL COM A SUPRESSÃO NA ORDEM DE 0,0056%, NO VALOR
TOTAL DE -R$ 105,75 (CENTO E CINCO REAIS E SETENTA E CINCO CENTAVOS).
FICA PRORROGADO PELO PERÍODO DE 12 MESES CONSECUTIVOS, A PARTIR
DE 22 DE ABRIL DE 2018 A 22 DE ABRIL DE 2019, O PRAZO DE VIGÊNCIA DO
CONTRATO DE FORNECIMENTO 048/2014.

IV - TA SA.200.2 Nº 046/2018 (2º) AO CONTRATO DE PRESTAÇÃO DE
SERVIÇOS SA.200.2 Nº 014/2017, CONTRATANTE: MUNÍCIPIO DE SÃO BERNARDO
DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 93.145/2016; CONTRATADA:
TECHNE ENGENHARIA E SISTEMAS LTDA; VALOR R$ 424.323,28; ASSINATURA:
12/04/2018; OBJETO: FICA PRORROGADO PELO PERÍODO DE 12 (DOZE) MESES
CONSECUTIVOS, A PARTIR DE 12 DE ABRIL DE 2018 O PRAZO DE VIGÊNCIA DO
CONTRATO DE PRESTAÇAO DE SERVIÇOS SA.200.2 nº 014/2017.

V - TA SA.200.2 Nº 047/2018 (3º) AO CONTRATO DE PRESTAÇÃO DE SERVIÇOS
SA.200.2 Nº 029/2016, CONTRATANTE: MUNÍCIPIO DE SÃO BERNARDO DO
CAMPO; PROCESSO DE CONTRATAÇÃO Nº 80.091/2015; CONTRATADA:
OCTOPUS COMUNICAÇÕES LTDA; ASSINATURA: 18/04/2018; OBJETO: FICA
PRORROGADO PELO PERÍODO DE 12 (DOZE) MESES CONSECUTIVOS, A
PARTIR DE 20 DE ABRIL DE 2018 O PRAZO DE VIGÊNCIA DO CONTRATO DE

PRESTAÇAO DE SERVIÇOS SA.200.2 nº 029/2016.
VI - TA SA.200.2 Nº 048/2018 (3º) AO CONTRATO DE PRESTAÇÃO DE

SERVIÇOS SA.200.2 Nº 030/2016, CONTRATANTE: MUNÍCIPIO DE SÃO BERNARDO
DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 80.091/2015; CONTRATADA: MAX
OFFICES PROPAGANDA & MARKETING LTDA ME; ASSINATURA: 18/04/2018;
OBJETO: FICA PRORROGADO PELO PERÍODO DE 12 (DOZE) MESES
CONSECUTIVOS, A PARTIR DE 20 DE ABRIL DE 2018 O PRAZO DE VIGÊNCIA DO
CONTRATO DE PRESTAÇAO DE SERVIÇOS SA.200.2 nº 030/2016.

SA.2, 27 de abril de 2018
JOSE LUIZ BARBOSA DE BARROS

Diretor da SA.2
...

DEPARTAMENTO DE MATERIAIS E PATRIMÔNIO
RELATÓRIO TRIMESTRAL DAS ATAS DE REGISTRO DE PREÇOS

..
Em cumprimento aos termos do § 2º, do artigo 15, da Lei Federal nº 8.666/93,

a Secretaria de Administração e Modernização Administrativa desta Municipalidade,
faz publicar, através do Departamento de Materiais e Patrimônio (SA. 2), o Relatório
Trimestral das Atas de Registro de Preços, abaixo discriminadas, as quais encontram-
se disponíveis na integra no site www.saobernardo.sp.gov, no link “licitações”, nas
quais permanecem inalterados os itens, preços e valores registrados e publicados
anteriormente no Jornal Notícias do Município.

01 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 256/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 731/2017; MODALIDADE: Pregão Eletrônico n.º 195/2017; DETENTORA:
CIRURGICA SÃO FELIPE PRODUTOS PARA SAÚDE LTDA-ME, VALOR ESTIMADO:
R$ 21.090,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 20/10/2017,
OBJETO: ESFIGMOMANÔMETRO.

02 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 252/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
729/2017; MODALIDADE: Pregão Eletrônico n.º 208/2016; DETENTORA: CIRURGICA
FERNANDES COMERCIO DE MATERIAIS CIRURGICOS E HOSPITALARES
SOCIEDADE, VALOR ESTIMADO: R$ 46.236,50, VIGÊNCIA: 12 meses, a contar da
data da assinatura; 26/09/2017, OBJETO: MATERIAL MÉDICO HOSPITALAR.

03 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 253/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
729/2017; MODALIDADE: Pregão Eletrônico n.º 208/2016; DETENTORA: CIRURGICA
KD LTDA, VALOR ESTIMADO: R$ 23.643,00, VIGÊNCIA: 12 meses, a contar da data
da assinatura; 27/09/2017, OBJETO: MATERIAL MÉDICO HOSPITALAR.

04 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 254/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
729/2017; MODALIDADE: Pregão Eletrônico n.º 208/2016; DETENTORA: DAKFILM
COMERCIAL LTDA, VALOR ESTIMADO: R$ 35.991,00, VIGÊNCIA: 12 meses, a contar
da data da assinatura; 25/09/2017, OBJETO: MATERIAL MÉDICO HOSPITALAR.

05 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 255/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
729/2017; MODALIDADE: Pregão Eletrônico n.º 208/2016; DETENTORA: NACIONAL
COMERCIAL HOSPITALAR LTDA, VALOR ESTIMADO: R$ 7.360,00, VIGÊNCIA: 12
meses, a contar da data da assinatura; 20/10/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR.

06 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 262/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
914/2017; MODALIDADE: Pregão Eletrônico n.º 238/2017; DETENTORA: AMCOR
FLEXIBLES BRASIL LTDA, VALOR ESTIMADO: R$ 15.270,00, VIGÊNCIA: 12 meses,
a contar da data da assinatura; 23/10/2017, OBJETO: MEDICAMENTO.

07 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 277/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1069/2017; MODALIDADE: Pregão Eletrônico n.º 257/2017; DETENTORA: NDS
DISTRIBUIDORA DE MEDICAMENTOS LTDA, VALOR ESTIMADO: R$ 117.800,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 29/09/2017, OBJETO:
MEDICAMENTO.

08 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 278/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1069/2017; MODALIDADE: Pregão Eletrônico n.º 257/2017; DETENTORA: UNIÃO
QUIMICA FARMACÊUTICA NACIONAL S/A, VALOR ESTIMADO: R$ 273.600,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 02/10/2017, OBJETO:
MEDICAMENTO.

09 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 295/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1446/2017; MODALIDADE: Pregão Eletrônico n.º 279/2017; DETENTORA: SISPACK
MEDICAL LTDA, VALOR ESTIMADO: R$ 108.915,00, VIGÊNCIA: 12 meses, a contar
da data da assinatura; 10/10/2017, OBJETO: INDICADORES BIOLOGICOS.

10 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 296/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
855/2017; MODALIDADE: Pregão Eletrônico n.º 239/2017; DETENTORA: COTAÇÃO
COMÉRCIO REPRESENTAÇÃO IMPORTAÇÃO E EXPORTAÇÃO LTDA, VALOR
ESTIMADO: R$ 25.200,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
16/10/2017, OBJETO: IMOBILIZADOR DE CABEÇA PARA O SAMU.

11 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 299/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1070/2017; MODALIDADE: Pregão Eletrônico n.º 300/2017; DETENTORA: JUFAP
COMÉRCIO DE ASFALTO LTDA, VALOR ESTIMADO: R$ 597.000,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 16/10/2017, OBJETO: AGENTE ANTI-PÓ
EMULSÃO ASFÁLTICA COM ÓLEO DE XISTO.

12 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 300/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1420/2017; MODALIDADE: Pregão Eletrônico n.º 302/2017; DETENTORA: JUFAP
COMÉRCIO DE ASFALTO LTDA, VALOR ESTIMADO: R$ 270.650,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 17/10/2017, OBJETO: TELA DE ARAME
GALVANIZADO.

13 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 265/2017; CONTRATANTE:

2527 de abril de 2018 Edição 1990

MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 730/2017; MODALIDADE: Pregão Eletrônico n.º 197/2017; DETENTORA: INJEX
INDÚSTRIAS CIRÚRGICAS LTDA, VALOR ESTIMADO: R$ 117.450,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 26/09/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR.

14 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 266/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 730/2017; MODALIDADE: Pregão Eletrônico n.º 197/2017; DETENTORA: P.H.O.
PRODUTOS HOSPITALARES E ODONTOLÓGICOS LTDA EPP, VALOR ESTIMADO:
R$ 14.100,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 25/09/2017,
OBJETO: MATERIAL MÉDICO HOSPITALAR.

15 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 267/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
730/2017; MODALIDADE: Pregão Eletrônico n.º 197/2017; DETENTORA: STARMED
ARTIGOS MÉDICOS E HOSPITALARES LTDA, VALOR ESTIMADO: R$ 111.680,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 04/10/2017, OBJETO:
MATERIAL MÉDICO HOSPITALAR.

16 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 274/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 923/2017; MODALIDADE: Pregão Eletrônico n.º 256/2017; DETENTORA: ATONS
DO BRASIL DISTRIBUIDORA DE PRODUTOS HOSPITALARES LTDA, VALOR
ESTIMADO: R$ 370.800,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
04/10/2017, OBJETO: MEDICAMENTOS.

17 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 275/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 923/2017; MODALIDADE: Pregão Eletrônico n.º 256/2017; DETENTORA:
DROGAFONTE LTDA, VALOR ESTIMADO: R$ 88.000,00, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 16/11/2016, OBJETO: MEDICAMENTOS.

18 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 279/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1297/2017; MODALIDADE: Pregão Eletrônico n.º 252/2017; DETENTORA: DARDOUR
TINTAS COMÉRCIO E SERVIÇOS LTDA ME, VALOR ESTIMADO: R$ 59.040,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 06/10/2017, OBJETO: TINTA
LATEX BRANCA.

19 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 287/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 732/2017; MODALIDADE: Pregão Eletrônico n.º 287/2017; DETENTORA: ADLIN
PLÁSTICOS LTDA, VALOR ESTIMADO: R$ 37.950,00, VIGÊNCIA: 12 meses, a contar
da data da assinatura; 09/10/2017, OBJETO: MATERIAL MÉDICO HOSPITALAR.

20 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 288/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 732/2017; MODALIDADE: Pregão Eletrônico n.º 287/2017; DETENTORA: CBS
MÉDICO CIENTIFICA S/A, VALOR ESTIMADO: R$ 15.672,00, VIGÊNCIA: 12
meses, a contar da data da assinatura; 02/10/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR.

21 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 289/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 732/2017; MODALIDADE: Pregão Eletrônico n.º 287/2017; DETENTORA:
CIRUROMA COMERCIAL LTDA ME, VALOR ESTIMADO: R$ 24.500,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 03/10/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR.

22 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 290/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
732/2017; MODALIDADE: Pregão Eletrônico n.º 287/2017; DETENTORA: GRANDESC
MATERIAIS HOSPITALARES LTDA, VALOR ESTIMADO: R$ 159.030,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 06/10/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR.

23 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 291/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 732/2017; MODALIDADE: Pregão Eletrônico n.º 287/2017; DETENTORA: INJEX
INDÚSTRIAS CIRÚRGICAS LTDA, VALOR ESTIMADO: R$ 378.000,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 06/10/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR.

24 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 263/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
893/2017; MODALIDADE: Pregão Eletrônico n.º 228/2017; DETENTORA: DECATTI
ABC COMERCIAL LTDA ME, VALOR ESTIMADO: R$ 210.950,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 11/09/2017, OBJETO: LÂMPADAS
FLUORENSCENTES COMPACTAS.

25 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 264/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
893/2017; MODALIDADE: Pregão Eletrônico n.º 228/2017; DETENTORA: WALDIR
G. DA SILVA INDUSTRIAL - EPP, VALOR ESTIMADO: R$ 286.500,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 19/09/2017, OBJETO: LÂMPADAS
FLUORENSCENTES COMPACTAS.

26 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 280/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 954/2017; MODALIDADE: Pregão Eletrônico n.º 255/2017; DETENTORA: UNIÃO
QUIMICA FARMACÊUTICA NACIONAL S/A, VALOR ESTIMADO: R$ 134.900,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 02/10/2017, OBJETO:
MEDICAMENTOS.

27 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 281/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1071/2017; MODALIDADE: Pregão Eletrônico n.º 236/2017; DETENTORA:
ANBIOTON IMPORTADORA LTDA, VALOR ESTIMADO: R$ 54.623,52, VIGÊNCIA:
12 meses, a contar da data da assinatura; 29/09/2017, OBJETO: DIETA ENTERAL,
COMPLEMENTOS ALIMENTARES E FORMULAS NUTRICIONAIS.

28 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 282/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1071/2017; MODALIDADE: Pregão Eletrônico n.º 236/2017; DETENTORA: DROGARIA
POPULAR MELHOR PREÇO LTDA - ME, VALOR ESTIMADO: R$ 802.939,20,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 29/09/2017, OBJETO: DIETA
ENTERAL, COMPLEMENTOS ALIMENTARES E FORMULAS NUTRICIONAIS.

29 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 283/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1071/2017; MODALIDADE: Pregão Eletrônico n.º 236/2017; DETENTORA:
NUTRIPORT COMERCIAL LTDA, VALOR ESTIMADO: R$ 16.015.968,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 29/09/2017, OBJETO: DIETA ENTERAL,
COMPLEMENTOS ALIMENTARES E FORMULAS NUTRICIONAIS.

30 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 284/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1071/2017; MODALIDADE: Pregão Eletrônico n.º 236/2017; DETENTORA: PRODIET
NUTRIÇÃO CLÍNICA LTDA, VALOR ESTIMADO: R$ 1.936.133,80, VIGÊNCIA: 12
meses, a contar da data da assinatura; 29/09/2017, OBJETO: DIETA ENTERAL,
COMPLEMENTOS ALIMENTARES E FORMULAS NUTRICIONAIS.

31 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 285/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1071/2017; MODALIDADE: Pregão Eletrônico n.º 236/2017; DETENTORA: SUPPORT
PRODUTOS NUTRICIONAIS LTDA, VALOR ESTIMADO: R$ 1.515.404,51, VIGÊNCIA:
12 meses, a contar da data da assinatura; 03/10/2017, OBJETO: DIETA ENTERAL,
COMPLEMENTOS ALIMENTARES E FORMULAS NUTRICIONAIS.

32 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 100/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.193/2016; MODALIDADE: Pregão Presencial n.º 006/2017; DETENTORA:
CIRÚRGICA SANTA CRUZ COMÉRCIO DE PRODUTOS HOSPITALARES LTDA,
VALOR ESTIMADO: R$ 160.000,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 20/07/2017, OBJETO: MEDICAMENTO.

33 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 109/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
61/2017; MODALIDADE: Pregão Eletrônico n.º 18/2017; DETENTORA: CIRURGICA
FERNANDES COMERCIO DE MATERIAIS CIRURGICOS E HOSPITALARES
SOCIEDADE, VALOR ESTIMADO: R$ 17.344,74, VIGÊNCIA: 12 meses, a contar da
data da assinatura; 14/07/2017, OBJETO: MATERIAL HOSPITALAR.

34 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 110/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
61/2017; MODALIDADE: Pregão Eletrônico n.º 18/2017; DETENTORA: CIRURGICA
SÃO JOSÉ LTDA, VALOR ESTIMADO: R$ 76.340,00, VIGÊNCIA: 12 meses, a contar
da data da assinatura; 20/07/2017, OBJETO: MATERIAL HOSPITALAR.

35 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 111/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 61/2017; MODALIDADE: Pregão Eletrônico n.º 18/2017; DETENTORA: DAKFILM
COMERCIAL LTDA, VALOR ESTIMADO: R$ 23.868,00, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 19/07/2017, OBJETO: MATERIAL HOSPITALAR.

36 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 112/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 61/2017; MODALIDADE: Pregão Eletrônico n.º 18/2017; DETENTORA: KIMENZ
EQUIPAMENTOS LTDA EPP, VALOR ESTIMADO: R$ 17.092,02, VIGÊNCIA:
12 meses, a contar da data da assinatura; 20/07/2017, OBJETO: MATERIAL
HOSPITALAR.

37 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 130/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: ALLIMAC
COMERCIO DE MATERIAIS EM FERAL LTDA ME, VALOR ESTIMADO: R$ 2.970,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 13/07/2017, OBJETO:
UTENSÍLIO DE COZINHA.

38 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 131/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: C.C.M.
COMERCIAL CREME MARFIM LTDA, VALOR ESTIMADO: R$ 2.036,50, VIGÊNCIA:
12 meses, a contar da data da assinatura; 10/07/2017, OBJETO: UTENSÍLIO DE
COZINHA.

39 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 133/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: DANILO
PAULO CARDOSO ME, VALOR ESTIMADO: R$ 9.888,00, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 12/07/2017, OBJETO: UTENSÍLIO DE COZINHA.

40 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 134/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: ECO BRASIL
ENGENHARIA LTDA ME, VALOR ESTIMADO: R$ 10.026,00, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 17/07/2017, OBJETO: UTENSÍLIO DE COZINHA.

41 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 135/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: ETCTEC
INDUSTRIA E COMERCIO EIRELI ME, VALOR ESTIMADO: R$ 277.094,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 14/07/2017, OBJETO:
UTENSÍLIO DE COZINHA.

42 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 136/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: FABIO G. DA
SILVA COMERCIAL EPP, VALOR ESTIMADO: R$ 2.439,00, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 11/07/2017, OBJETO: UTENSÍLIO DE COZINHA.

43 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 137/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: LOTUS
COMERCIO DE MERCADORIAS LTDA EPP, VALOR ESTIMADO: R$ 37.200,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 14/07/2017, OBJETO:
UTENSÍLIO DE COZINHA.

44 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 138/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: MARIA
DAS GRAÇAS SILVA ALENCAR ME, VALOR ESTIMADO: R$ 2.028,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 13/07/2017, OBJETO: UTENSÍLIO DE
COZINHA.

45 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 139/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº

2627 de abril de 2018 Edição 1990

258/2017; MODALIDADE: Pregão Eletrônico n.º 74/2017; DETENTORA: TROPICS
COMERCIAL LTDA, VALOR ESTIMADO: R$ 5.750,00, VIGÊNCIA: 12 meses, a contar
da data da assinatura; 12/07/2017, OBJETO: UTENSÍLIO DE COZINHA.

46 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 147/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 149/2017; MODALIDADE: Pregão Eletrônico n.º 92/2017; DETENTORA: ATONS
DO BRASIL DISTRIBUIDORA DE PRODUTOS HOSPITALARES LTDA, VALOR
ESTIMADO: R$ 498.240,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
24/07/2017, OBJETO: MEDICAMENTO CONTROLADO.

47 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 151/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
464/2017; MODALIDADE: Pregão Eletrônico n.º 126/2017; DETENTORA: CRISMED
COMERCIAL HOSPITALAR LTDA, VALOR ESTIMADO: R$ 79.200,00, VIGÊNCIA: 12
meses, a contar da data da assinatura; 17/07/2017, OBJETO: MEDICAMENTO.

48 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 152/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
93.114/2016; MODALIDADE: Pregão Eletrônico n.º 13/2017; DETENTORA: LOGGEN
PRODUTOS PARA SAÚDE EIRELI - ME, VALOR ESTIMADO: R$ 92.587,20,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 24/07/2017, OBJETO: DIETA E
COMPLEMENTOS ALIMENTARES.

49 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 153/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
251/2017; MODALIDADE: Pregão Eletrônico n.º 61/2017; DETENTORA: COLUMBIA
COMERCIO DE DESCARTÁVEIS EIRELI, VALOR ESTIMADO: R$ 27.672,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 18/07/2017, OBJETO:
MATERIAL DE LIMPEZA.

50 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 154/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 251/2017; MODALIDADE: Pregão Eletrônico n.º 61/2017; DETENTORA: DANILO
PAULO CARDOSO ME, VALOR ESTIMADO: R$ 9.603,50, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 18/07/2017, OBJETO: MATERIAL DE LIMPEZA.

51 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 155/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
251/2017; MODALIDADE: Pregão Eletrônico n.º 61/2017; DETENTORA: DECATTI
ABC COMERCIAL LTDA ME, VALOR ESTIMADO: R$ 58.775,00, VIGÊNCIA: 12
meses, a contar da data da assinatura; 19/07/2017, OBJETO: MATERIAL DE LIMPEZA.

52 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 156/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 251/2017; MODALIDADE: Pregão Eletrônico n.º 61/2017; DETENTORA: EJS
PARTICIPAÇÃO EIRELI, VALOR ESTIMADO: R$ 37.620,00, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 17/07/2017, OBJETO: MATERIAL DE LIMPEZA.

53 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 157/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 251/2017; MODALIDADE: Pregão Eletrônico n.º 61/2017; DETENTORA: MM
COMERCIAL DE PRODUTOS PARA LIMPEZA, VALOR ESTIMADO: R$ 189.328,50,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 17/07/2017, OBJETO:
MATERIAL DE LIMPEZA.

54 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 062/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.223/2016; MODALIDADE: Pregão Eletrônico n.º 23/2017; DETENTORA:
CRISTÁLIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA, VALOR ESTIMADO:
R$ 70.150,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 19/05/2017,
OBJETO: MEDICAMENTOS.

55 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 063/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.223/2016; MODALIDADE: Pregão Eletrônico n.º 23/2017; DETENTORA:
FARMACE INDÚSTRIA QUÍMICO FARMACÊUTICA CEARENSE LTDA, VALOR
ESTIMADO: R$ 240.470,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
19/05/2017, OBJETO: MEDICAMENTOS.

56 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 064/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
93.223/2016; MODALIDADE: Pregão Eletrônico n.º 23/2017; DETENTORA: PRATI
DONADUZZI & COMPANHIA LTDA, VALOR ESTIMADO: R$ 389.000,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 19/05/2017, OBJETO: MEDICAMENTOS.

57 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 065/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.223/2016; MODALIDADE: Pregão Eletrônico n.º 23/2017; DETENTORA:
SOLUMED DISTRIBUIDORA DE MEDICAMENTOS E PRODUTOS PARA SAUDE
LTDA EPP, VALOR ESTIMADO: R$ 83.200,00, VIGÊNCIA: 12 meses, a contar da data
da assinatura; 07/07/2017, OBJETO: MEDICAMENTOS.

58 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 066/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
93.223/2016; MODALIDADE: Pregão Eletrônico n.º 23/2017; DETENTORA: UNIÃO
QUIMICA FARMACÊUTICA NACIONAL S/A, VALOR ESTIMADO: R$ 29.250,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 22/05/2017, OBJETO:
MEDICAMENTOS.

59 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 067/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 10/2017; MODALIDADE: Pregão Eletrônico n.º 21/2017; DETENTORA: DIMACI/
SP - MATERIAL CIRÚRGICO LTDA, VALOR ESTIMADO: R$ 20.240,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 14/06/2017, OBJETO: MEDICAMENTOS.

60 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 068/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
10/2017; MODALIDADE: Pregão Eletrônico n.º 21/2017; DETENTORA: HOSPFAR
INDÚSTRIA E COMÉRCIO DE PRODUTOS HOSPITALARES S.A., VALOR
ESTIMADO: R$ 408.000,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
20/06/2017, OBJETO: MEDICAMENTOS.

61 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 069/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 10/2017; MODALIDADE: Pregão Eletrônico n.º 21/2017; DETENTORA: MERCK
S/A, VALOR ESTIMADO: R$ 216.000,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 12/07/2017, OBJETO: MEDICAMENTOS.

62 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 070/2017; CONTRATANTE:

MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
10/2017; MODALIDADE: Pregão Eletrônico n.º 21/2017; DETENTORA: SOLUMED
DISTRIBUIDORA DE MEDICAMENTOS E PRODUTOS PARA SAUDE LTDA EPP,
VALOR ESTIMADO: R$ 318.942,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 20/06/2017, OBJETO: MEDICAMENTOS.

63 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 105/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
009/2017; MODALIDADE: Pregão Presencial n.º 10/2017; DETENTORA: SOLUMED
DISTRIBUIDORA DE MEDICAMENTOS E PRODUTOS PARA SAUDE LTDA EPP,
VALOR ESTIMADO: R$ 26.252,50, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 07/07/2017, OBJETO: MEDICAMENTOS.

64 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 106/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
009/2017; MODALIDADE: Pregão Presencial n.º 10/2017; DETENTORA: QUALITY
MEDICAL COMÉRCIO E DISTRIBUIDORA DE MEDICAMENTOS LTDA, VALOR
ESTIMADO: R$ 15.300,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
13/07/2017, OBJETO: MEDICAMENTOS.

65 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 107/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 009/2017; MODALIDADE: Pregão Presencial n.º 10/2017; DETENTORA: KATIA
CILENE DIAS QUARANTA DISTRIBUIDORA DE MEDICAMENTOS ME, VALOR
ESTIMADO: R$ 136.704,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
10/07/2017, OBJETO: MEDICAMENTOS.

66 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 071/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
122/2017; MODALIDADE: Pregão Eletrônico n.º 53/2017; DETENTORA: MEGAFER
COMÉRCIO DE FERRO E AÇO LTDA - ME, VALOR ESTIMADO: R$ 79.950,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 08/06/2017, OBJETO: TUBO
DE AÇO GALVANIZADO.

67 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 072/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 122/2017; MODALIDADE: Pregão Eletrônico n.º 53/2017; DETENTORA: RR
FERNANDES COMÉRCIO DE CONEXÕES E ACESSÓRIOS INDUSTRIAIS LTDA
EPP, VALOR ESTIMADO: R$ 151.134,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 06/07/2017, OBJETO: TUBO DE AÇO GALVANIZADO.

68 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 113/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
113/2017; MODALIDADE: Pregão Eletrônico n.º 129/2017; DETENTORA: DUPATRI
HOSPITALAR COMERCIO IMPORTACAO E EXPORTACAO LTDA, VALOR
ESTIMADO: R$ 55.080,57, VIGÊNCIA: 12 meses, a contar da data da assinatura;
06/07/2017, OBJETO: ALTEPLASE.

69 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 114/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
446/2017; MODALIDADE: Pregão Eletrônico n.º 111/2017; DETENTORA: DARDOUR
TINTAS COMÉRCIO E SERVIÇOS LTDA - ME, VALOR ESTIMADO: R$ 19.350,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 07/07/2017, OBJETO:
MATERIAL DE MANUTENÇÃO.

70 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 115/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
446/2017; MODALIDADE: Pregão Eletrônico n.º 111/2017; DETENTORA: DECATTI
ABC COMERCIAL LTDA ME, VALOR ESTIMADO: R$ 8.754,00, VIGÊNCIA: 12 meses,
a contar da data da assinatura; 04/07/2017, OBJETO: MATERIAL DE MANUTENÇÃO.

71 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 116/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 446/2017; MODALIDADE: Pregão Eletrônico n.º 111/2017; DETENTORA: J &
FUNGARO MATERIAIS DE CONSTRUÇÃO LTDA, VALOR ESTIMADO: R$ 9.360,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 05/07/2017, OBJETO:
MATERIAL DE MANUTENÇÃO.

72 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 117/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.222/2016; MODALIDADE: Pregão Presencial n.º 05/2017; DETENTORA:
INOVAMED COMÉRCIO DE MEDICAMENTOS LTDA, VALOR ESTIMADO: R$
61.200,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 05/07/2017,
OBJETO: MEDICAMENTOS.

73 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 118/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
93.222/2016; MODALIDADE: Pregão Presencial n.º 05/2017; DETENTORA: QUALITY
MEDICAL COMÉRCIO E DISTRIBUIDORA DE MEDICAMENTOS LTDA, VALOR
ESTIMADO: R$ 14.964,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
03/07/2017, OBJETO: MEDICAMENTOS.

74 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 119/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
93.222/2016; MODALIDADE: Pregão Presencial n.º 05/2017; DETENTORA: PRATI
DONADUZZI & COMPANHIA LTDA, VALOR ESTIMADO: R$ 117.000,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 04/07/2017, OBJETO: MEDICAMENTOS.

75 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 120/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
93.222/2016; MODALIDADE: Pregão Presencial n.º 05/2017; DETENTORA: CIMED
INDÚSTRIA DE MEDICAMENTOS LTDA, VALOR ESTIMADO: R$ 840.000,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 11/07/2017, OBJETO:
MEDICAMENTOS.

76 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 079/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.192/2016; MODALIDADE: Pregão Eletrônico n.º 028/2017; DETENTORA:
CRISTALIA PRODUTOS QUIMICOS FARMACEUTICOS LTDA, VALOR ESTIMADO:
R$ 35.409,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 12/06/2017,
OBJETO: MEDICAMENTOS.

77 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 080/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
93.192/2016; MODALIDADE: Pregão Eletrônico n.º 028/2017; DETENTORA: DACON
FARMACOS DO BRASIL LTDA ME, VALOR ESTIMADO: R$ 33.950,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 12/06/2017, OBJETO: MEDICAMENTOS.

78 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 081/2017; CONTRATANTE:

2727 de abril de 2018 Edição 1990

MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.192/2016; MODALIDADE: Pregão Eletrônico n.º 028/2017; DETENTORA:
MUNDIFARMA DISTRIBUIDORA DE PRODUTOS FARMACEUTICOS E
HOSPITALARES, VALOR ESTIMADO: R$ 252.360,00, VIGÊNCIA: 12 meses, a contar
da data da assinatura; 04/07/2017, OBJETO: MEDICAMENTOS.

79 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 082/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.192/2016; MODALIDADE: Pregão Eletrônico n.º 028/2017; DETENTORA:
NOVAFARMA INDUSTRIA FAMACEUTICA LTDA, VALOR ESTIMADO: R$ 243.020,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 19/06/2017, OBJETO:
MEDICAMENTOS.

80 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 083/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 63/2017; MODALIDADE: Pregão Eletrônico n.º 38/2017; DETENTORA: PORTAL
LTDA, VALOR ESTIMADO: R$ 82.720,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 30/06/2017, OBJETO: MEDICAMENTOS.

81 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 099/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 93.193/2016; MODALIDADE: Pregão Presencial n.º 006/2017; DETENTORA:
ANBIOTON IMPORTADORA LTDA, VALOR ESTIMADO: R$ 507.765,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 03/07/2017, OBJETO: MEDICAMENTO.

82 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 369/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1128/2017; MODALIDADE: Pregão Eletrônico n.º 304/2017; DETENTORA: CAFÉ
PACAEMBU LTDA, VALOR ESTIMADO: R$ 1.218.822,50, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 20/12/2017, OBJETO: CAFÉ TORRADO E MOÍDO - Item
1 – CAFE TORRADO E MOIDO

83 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 370/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1128/2017; MODALIDADE: Pregão Eletrônico n.º 304/2017; DETENTORA:
COMERCIAL DE ALIMENTOS NUTRIVIP DO BRASIL LTDA, VALOR ESTIMADO:
R$ 160.782,30, VIGÊNCIA: 12 meses, a contar da data da assinatura; 02/01/2018,
OBJETO: AÇUCAR.

84 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 390/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
2289/2017; MODALIDADE: Pregão Eletrônico n.º 434/2017; DETENTORA: HOSANA
COMÉRCIO E REPRESENTAÇÃO DE PRODUTOS ALIMENTÍCIOS EM GERAL,
VALOR ESTIMADO: R$ 19.152,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 04/01/2018, OBJETO: LEITE EM PÓ INTEGRAL

85 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 323/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1458/2017; MODALIDADE: Pregão Eletrônico n.º 314/2017; DETENTORA:
CIRUROMA COMERCIAL LTDA ME, VALOR ESTIMADO: R$ 30.840,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 09/01/2018, OBJETO: MATERIAL MÉDICO
HOSPITALAR

86 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 324/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1458/2017; MODALIDADE: Pregão Eletrônico n.º 314/2017; DETENTORA: MEDI
HOUSE INDÚSTRIA E COMÉRCIO DE PRODUTOS CIRÚRGICOS E HOSPITALARES
LTDA, VALOR ESTIMADO: R$ 74.592,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 17/11/2017, OBJETO: MATERIAL MÉDICO HOSPITALAR

87 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 325/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1458/2017; MODALIDADE: Pregão Eletrônico n.º 314/2017; DETENTORA: SOMA/SP
PRODUTOS HOSPITALARES LTDA, VALOR ESTIMADO: R$ 450.720,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 13/11/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR

88 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 326/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1458/2017; MODALIDADE: Pregão Eletrônico n.º 314/2017; DETENTORA: STARMED
ARTIGOS MÉDICOS E HOSPITALARES LTDA, VALOR ESTIMADO: R$ 26.010,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 27/11/2017, OBJETO:
MATERIAL MÉDICO HOSPITALAR

89 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 329/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1412/2017; MODALIDADE: Pregão Eletrônico n.º 264/2017; DETENTORA: C.C.M. –
COMERCIAL CREME MARFIM LTDA, VALOR ESTIMADO: R$ 30.910,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 01/12/2017, OBJETO: EQUIPAMENTOS
DE COZINHA

90 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 330/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1412/2017; MODALIDADE: Pregão Eletrônico n.º 264/2017; DETENTORA: CENTURY
COMERCIAL EIRELI – ME, VALOR ESTIMADO: R$ 30.910,00, VIGÊNCIA: 12 meses,
a contar da data da assinatura; 04/12/2017, OBJETO: EQUIPAMENTOS DE COZINHA

91 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 331/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1412/2017; MODALIDADE: Pregão Eletrônico n.º 264/2017; DETENTORA: DECATTI
ABC COMERCIAL LTDA ME, VALOR ESTIMADO: R$ 54.633,95, VIGÊNCIA: 12
meses, a contar da data da assinatura; 29/11/2017, OBJETO: EQUIPAMENTOS DE
COZINHA

92 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 332/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1412/2017; MODALIDADE: Pregão Eletrônico n.º 264/2017; DETENTORA: FERRINI
COMÉRCIO E CONSULTORIA LTDA – ME, VALOR ESTIMADO: R$ 24.808,50,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 04/01/2018, OBJETO:
EQUIPAMENTOS DE COZINHA

93 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 334/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1412/2017; MODALIDADE: Pregão Eletrônico n.º 264/2017; DETENTORA:
MERCADÃO DAS BALANÇAS INTERIOR – EIRELI – EPP, VALOR ESTIMADO:
R$ 73.150,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 01/12/2017,
OBJETO: EQUIPAMENTOS DE COZINHA

94 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 384/2017; CONTRATANTE:

MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1972/2017; MODALIDADE: Pregão Eletrônico n.º 396/2017; DETENTORA: CBS
MÉDICO CIENTIFÍCA S/A, VALOR ESTIMADO: R$ 45.821,58, VIGÊNCIA: 12 meses,
a contar da data da assinatura; 21/12/2017, OBJETO: SERINGAS

95 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 385/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1972/2017; MODALIDADE: Pregão Eletrônico n.º 396/2017; DETENTORA:
MEDIMPORT COMÉRCIO DE PRODUTOS HOSPITALARES LTDA EPP, VALOR
ESTIMADO: R$ 1.249.245,00; VIGÊNCIA: 12 meses, a contar da data da assinatura;
10/01/2018, OBJETO: SERINGAS

96 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 386/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1972/2017; MODALIDADE: Pregão Eletrônico n.º 396/2017; DETENTORA: STARMED
ARTIGOS MÉDICOS E HOSPITALARES LTDA, VALOR ESTIMADO: R$ 19.998,00;
VIGÊNCIA: 12 meses, a contar da data da assinatura; 11/01/2018, OBJETO:
SERINGAS

97 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 391/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1441/2017; MODALIDADE: Pregão Eletrônico n.º 280/2017; DETENTORA:
COMERCIAL NUTRI PECUÁRIA DIAS LTDA EPP, VALOR ESTIMADO: R$ 19.585,20;
VIGÊNCIA: 12 meses, a contar da data da assinatura; 12/01/2018, OBJETO: RAÇÕES,
SUPLEMENTO E AREIA SANITÁRIA PARA ANIMAIS

98 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 001/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1048/2017; MODALIDADE: Pregão Presencial n.º 42/2017; DETENTORA: ORIGINAL
COMÉRCIO DE PEÇAS LTDA – EPP, VALOR ESTIMADO: R$ 837.003,43; VIGÊNCIA:
12 meses, a contar da data da assinatura; 12/01/2018, OBJETO: PRESTAÇÃO DE
SERVIÇOS DE MÃO DE OBRA ESPECIALIZADA COM APLICAÇÃO DE PEÇAS
GENUÍNAS, ORIGINAIS, PARALELAS OU REMANUFATURADAS NA MANUTENÇÃO
DE MECÂNICA (FREIO, SUSPENSÃO, DIREÇÃO, INJEÇÃO, REFRIGERAÇÃO,
LUBRIFICAÇÃO, TRANSMISSÃO, MOTOR), BEM COMO PARTE ELÉTRICA,
FUNILARIA, PINTURA, TAPEÇARIA, VIDRAÇARIA, VELOCÍMETRO, TACÓGRAFO,
PAINEL DE INSTRUMENTOS, CARROCERIA, CAÇAMBA, BAÚ, TANQUE PIPA,
TANQUE DEJETOS, AR CONDICIONADO, CHAVEIRO E SOCORRO MECÂNICO
EM GUINCHO TIPO PLATAFORMA NOS VEÍCULOS DA FROTA MUNICIPAL,
INCLUINDO IMASF, FUABC E VEÍCULOS PERTENCENTES AO IMASF, VEÍCULOS
PERMISSIONADOS À FUNDAÇÃO ABC E VEÍCULOS PERTENCENTES AO CORPO
DE BOMBEIROS, PARA EVENTUAL UTILIZAÇÃO DOS SERVIÇOS ESPECIFICADOS
NO ANEXO I DESTE EDITAL, E ATENDIMENTO DAS NECESSIDADES DAS
SECRETARIAS E AUTARQUIAS/FUNDAÇÕES DESTE MUNICÍPIO.

99 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 002/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1048/2017; MODALIDADE: Pregão Presencial n.º 42/2017; DETENTORA:
GIULIA TAMBORRINO COMÉRCIO IMPORTAÇÃO E EXPORTAÇÃO EIRELI
– ME, VALOR ESTIMADO: R$ 837.003,43; VIGÊNCIA: 12 meses, a contar da
data da assinatura; 12/01/2018, OBJETO: PRESTAÇÃO DE SERVIÇOS DE
MÃO DE OBRA ESPECIALIZADA COM APLICAÇÃO DE PEÇAS GENUÍNAS,
ORIGINAIS, PARALELAS OU REMANUFATURADAS NA MANUTENÇÃO DE
MECÂNICA (FREIO, SUSPENSÃO, DIREÇÃO, INJEÇÃO, REFRIGERAÇÃO,
LUBRIFICAÇÃO, TRANSMISSÃO, MOTOR), BEM COMO PARTE ELÉTRICA,
FUNILARIA, PINTURA, TAPEÇARIA, VIDRAÇARIA, VELOCÍMETRO, TACÓGRAFO,
PAINEL DE INSTRUMENTOS, CARROCERIA, CAÇAMBA, BAÚ, TANQUE PIPA,
TANQUE DEJETOS, AR CONDICIONADO, CHAVEIRO E SOCORRO MECÂNICO
EM GUINCHO TIPO PLATAFORMA NOS VEÍCULOS DA FROTA MUNICIPAL,
INCLUINDO IMASF, FUABC E

VEÍCULOS PERTENCENTES AO IMASF, VEÍCULOS PERMISSIONADOS À
FUNDAÇÃO ABC E VEÍCULOS PERTENCENTES AO CORPO DE BOMBEIROS,
PARA EVENTUAL UTILIZAÇÃO DOS SERVIÇOS ESPECIFICADOS NO ANEXO I
DESTE EDITAL, E ATENDIMENTO DAS NECESSIDADES DAS SECRETARIAS E
AUTARQUIAS/FUNDAÇÕES DESTE MUNICÍPIO

100 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 338/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1454/2017; MODALIDADE: Pregão Eletrônico n.º 297/2017; DETENTORA:
CONSUMERSLAB PRODUTOS PARA LABORATÓRIOS E HOSPITAIS EIRELI
EPP, VALOR ESTIMADO: R$ 15.999,60, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 20/12/2017, OBJETO: FRASCO PARA COLETA DE URINA OU ESCARRO

101 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 373/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1456/2017; MODALIDADE: Pregão Eletrônico n.º 323/2017; DETENTORA: TECNO4
PRODUTOS HOSPITALARES LTDA, VALOR ESTIMADO: R$ 29.400,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 21/12/2017, OBJETO: PROTETOR LABIAL

102 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 375/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1679/2017; MODALIDADE: Pregão Eletrônico n.º 355/2017; DETENTORA: CIAMED
DISTRIBUIDORA DE MEDICAMENTOS LTDA, VALOR ESTIMADO: R$ 255.960,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 27/12/2017, OBJETO:
MEDICAMENTOS

103 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 376/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1679/2017; MODALIDADE: Pregão Eletrônico n.º 355/2017; DETENTORA: FARMACE
- INDÚSTRIA QUIMICO-FARMACÊUTICA CEARENSE LTDA, VALOR ESTIMADO:
R$ 280.800,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 27/12/2017,
OBJETO: MEDICAMENTOS

104 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 382/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1935/2017; MODALIDADE: Pregão Eletrônico n.º 366/2017; DETENTORA:
ANBIOTON IMPORTADORA LTDA, VALOR ESTIMADO: R$ 40.262,40, VIGÊNCIA: 12
meses, a contar da data da assinatura; 19/12/2017, OBJETO: FÓRMULAS INFANTIS
– DETERMINAÇÃO JUDICIAL

105 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 383/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1935/2017; MODALIDADE: Pregão Eletrônico n.º 383/2017; DETENTORA:
NUTRIPORT COMERCIAL LTDA, VALOR ESTIMADO: R$ 119.232,00, VIGÊNCIA: 12

2827 de abril de 2018 Edição 1990

meses, a contar da data da assinatura; 20/12/2017, OBJETO: FÓRMULAS INFANTIS
E SUPLEMENTO ALIMENTAR BALANCEADO - DETERMINAÇÃO JUDICIAL

106 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 388/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
2161/2017; MODALIDADE: Pregão Presencial n.º 050/2017; DETENTORA: ORLEANS
VIAGENS E TURISMO LTDA – ME, VALOR ESTIMADO: R$ 217.845,18, VIGÊNCIA:
12 meses, a contar da data da assinatura; 20/12/2017, OBJETO: AQUISIÇÃO DE
PASSAGENS AÉREAS

107 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 389/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
2037/2017; MODALIDADE: Pregão Eletrônico n.º 427/2017; DETENTORA: SOMA/SP
PRODUTOS HOSPITALARES LTDA, VALOR ESTIMADO: R$ 33.150,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 27/12/2017, OBJETO: MEDICAMENTO

108 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 356/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
856/2017; MODALIDADE: Pregão Eletrônico n.º 241/2017; DETENTORA: CIRÚRGICA
FERNANDES - COMÉRCIO DE MATERIAIS CIRÚRGICOS E HOSPITALARES -
SOCIEDADE LIMITADA, VALOR ESTIMADO: R$ 39.294,40, VIGÊNCIA: 12 meses, a
contar da data da assinatura; 30/11/2017, OBJETO: HIDROGEL AMORFO

109 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 357/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
856/2017; MODALIDADE: Pregão Eletrônico n.º 241/2017; DETENTORA: PORTAL
LTDA, VALOR ESTIMADO: R$ 49.792,00, VIGÊNCIA: 12 meses, a contar da data da
assinatura; 30/11/2017, OBJETO: ACIDOS GRAXOS

110 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 342/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1187/2017; MODALIDADE: Pregão Eletrônico n.º 286/2017; DETENTORA:
CIRÚRGICA FERNANDES - COMÉRCIO DE MATERIAIS CIRÚRGICOS E
HOSPITALARES - SOCIEDADE LIMITADA, VALOR ESTIMADO: R$ 96.776,00,
VIGÊNCIA: 12 meses, a contar da data da assinatura; 27/11/2017, OBJETO:
MATERIAL MÉDICO HOSPITALAR

111 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 343/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1187/2017; MODALIDADE: Pregão Eletrônico n.º 286/2017; DETENTORA: INJEX
INDÚSTRIAS CIRÚRGICAS LTDA, VALOR ESTIMADO: R$ 210.000,00, VIGÊNCIA:
12 meses, a contar da data da assinatura; 29/11/2017, OBJETO: MATERIAL MÉDICO
HOSPITALAR

112 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 344/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1187/2017; MODALIDADE: Pregão Eletrônico n.º 286/2017; DETENTORA: NEWCARE
COMÉRCIO DE MATERIAIS CIRURGICOS E HOSPITALARES LTDA - ME, VALOR
ESTIMADO: R$ 130.950,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
27/11/2017, OBJETO: MATERIAL MÉDICO HOSPITALAR

113 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 300/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1420/2017; MODALIDADE: Pregão Eletrônico n.º 302/2017; DETENTORA: EXATA
EVOLUTION COMERCIAL E DISTRIBUIDORA LTDA – ME, VALOR ESTIMADO:
R$ 270.650,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 17/10/2017,
OBJETO: TELA DE ARAME GALVANIZADO

114 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 286/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1420/2017; MODALIDADE: Pregão Eletrônico n.º 198/2017; DETENTORA:
ARTEMOVEIS SOLUÇÕES E COMÉRCIO DE MOVEIS LTDA – ME, VALOR
ESTIMADO: R$ 1.466.000,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
17/10/2017, OBJETO: CONJUNTO DE MÓVEIS ESCOLARES

115 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 300/2017; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO nº
1420/2017; MODALIDADE: Pregão Eletrônico n.º 302/2017; DETENTORA: EXATA
EVOLUTION COMERCIAL E DISTRIBUIDORA LTDA – ME, VALOR ESTIMADO:
R$ 270.650,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 17/10/2017,
OBJETO: TELA DE ARAME GALVANIZADO

116 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 003/2018; CONTRATANTE:
MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO
nº 1948/2017; MODALIDADE: Pregão Eletrônico n.º 383/2017; DETENTORA: KID
LIXO INDÚSTRIA E COMÉRCIO DE EMBALAGENS PLÁSTICAS LTDA EPP, VALOR
ESTIMADO: R$ 223.600,00, VIGÊNCIA: 12 meses, a contar da data da assinatura;
17/01/2018, OBJETO: SACO PLÁSTICO PARA LIXO
...

Pregão Eletrônico
PREGÕES ELETRÔNICOS

PE.236/2018 – PEC.00892/2018 – ATA DE REGISTRO DE PREÇOS PARA
UMA EVENTUAL AQUISIÇÃO DE UTENSILIO DE COZINHA - Abertura do Pregão:
08/05/2018 às 09:00 horas

PE.237/2018 – PEC.00832/2018 – FRAGMENTADORA - Abertura do Pregão:
08/05/2018 às 09:00 horas

PE.238/2018 – PEC.00497/2018 – VENTILADORES DE COLUNA PARA OS
VELÓRIOS MUNICIPAIS - Abertura do Pregão: 07/05/2018 às 09:00 horas

PE.239/2018 – PEC.00573/2018 – FERRAGENS - Abertura do Pregão:
07/05/2018 às 09:00 horas

PE.240/2018 – PEC.00461/2018 – REGISTRO DE PREÇOS PARA PRESTAÇÃO
DE SERVIÇOS DE TRANSPORTE INDIVIDUAL DE PASSAGEIROS COM USO
DE APLICATIVO CUSTOMIZÁVEL WEB E MOBILE COM APOIO OPERACIONAL
E TRATAMENTO DE DADOS, PROVEDORES DE SERVIÇOS DE APLICAÇÃO E
SERVIÇOS DE HOSPEDAGEM DA INTERNET E PROVEDORES DE CONTEÚDO,
PELO PERÍODO DE 12 MESES CONSECUTIVOS - Abertura do Pregão: 08/05/2018
às 09:00 horas

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

PREGÕES ELETRÔNICOS
PE.241/2018 – PEC.00596/2018 – MATERIAIS DE ESCRITÓRIO - Abertura do

Pregão: 08/05/2018 às 09:00 horas
PE.242/2018 – PEC.00828/2018 – ESTALIZADOR COM NOBREAK A SER

UTILIZADO NO FREEZER MICROPROCESSADO PARA VACINAS DA VIGILÂNCIA
EPIDEMIOLÓGICA - Abertura do Pregão: 08/05/2018 às 09:00 horas

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

PREGÃO ELETRÔNICO
PE.243/2018 – PEC.00840/2018 – SISTEMA DE RÁDIO VISITAÇÃO - Abertura

do Pregão: 09/05/2018 às 09:00 horas
O(s) edital(is) encontra(m)-se disponível(is) no quadro de editais na Av. Kennedy,

nº 1100 – “Prédio Gilberto Pasin”, Pq. Anchieta - SBC, das 8:30 às 17 horas e no site
www.compras.saobernardo.sp.gov.br
...

PREGÕES ELETRÔNICOS
PE.244/2018 – PEC.00581/2018 – IMPRESSO E MATERIAIS GRÁFICO -

Abertura do Pregão: 10/05/2018 às 09:00 horas
PE.245/2018 – PEC.00826/2018 – CLORO GRANULADO - Abertura do Pregão:

10/05/2018 às 09:00 horas
PE. 246/2018 – PEC.00639/2018 – ATA DE REGISTRO DE PREÇOS PARA

EVENTUAL AQUISIÇÃO DE MEDICAMENTO - Abertura do Pregão: 10/05/2018 às
09:00 horas

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

Secretaria de Assuntos Jurídicos e Cidadania
Gabinete do Secretário

RESOLUÇÃO SJC Nº 010/2018. Processo Administrativo SB 25091/2018.
Determina a instauração de Processo Administrativo Disciplinar. SJC, 23 de Abril
de 2018. JOSÉ ROBERTO GIL FONSECA, Secretário Adjunto Respondendo pelo
Expediente da Secretaria de Assuntos Jurídicos e Cidadania.
...

Secretaria de Planejamento Urbano e Ação Regional
Gabinete do Secretário

DEPARTAMENTO DE OBRAS PARTICULARES
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES – SPU. 22

EDITAL Nº 068/18
Cientificamos V.S., quanto ao requerido, referente ao pedido de PRAZO, o qual foi

DEFERIDO e estará aguardando conforme data abaixo relacionada.

Região Processo Exer-
cício Interessado Prazo

SB 13992 1988 ANTONIO FCO DE OLIVEIRA AUTOMÓVEIS 20/06/2018

SB 00651 1989 ADELSON CONCEIÇÃO MATTOS 23/07/2018

SB 02054 1989 FABIANO MONTEIRO DA SILVA 18/08/2018

SB 4179 1989 CENTRAL SPORT BAR LTDA 24/07/2018

SB 10328 1989 FW NUNES HORTIFRUTI EIRELI-ME 20/05/2018

SB 14378 1989 ORTOCONFORT COM. DE CPLÇÕES ACES. LDA EPP 20/06/2018

SB 08195 1991 JOSÉ ALVES DE BARROS NETO 20/07/2018

SB 00167 1993 ONDINA ALIMENTAÇÃO E SERVIÇOS LTDA 20/06/2018

RR 00768 1996 SONIA MARIA CARDILLO 19/05/2018

PS. 19978 1998 VIRGILIO DE OLIVEIRA ANDRADE FILHO 20/07/2018

SB 11688 2000 KINTEL ENGENHARIA E COMÉRCIO LTDAA 23/05/2018

SB 15849 2000 JULIO BENTO DA SILVA 20/07/2018

SB 05721 2002 ANGELA DE CASSIA M. DE VASCONCELOS 23/05/2018

SB 11280 2003 MILTES AP. SOARES DE CARVALHO BONNA 20/05/2018

SB 5059 2005 LYGIA FERREIRA VILLARES 20/07/2018

SB 06669 2005 GABRIEL PERRUCI 19/05/2018

SB 07761 2006 OLGA MARIA CAPOLETI NOBRE 20/07/2018

SB 17400 2006 ANDRESA DEODATO GARCIA LISCOSHI 20/07/2018

SB 15920 2007 OEROLA DO CAMPO COM. DE PROD. NAT. LT ME 12/05/2018

SB 11311 2008 MARCILIO BAROTTI 20/05/2018

SB 19178 2009 MARGARETE VENANCIO 19/06/2018

SB 19178 2009 ROGERIO VITORINO DA SILVA 19/06/2018

SB 28184 2010 ERG ADMINISTRAÇÃO DE BENS E PARTICIPAÇÃO LTDA 18/05/2018

SB 32755 2011 PAULISTA CAR AUTO ESTUFA LTDA - ME 20/06/2018

SB 72924 2011 ROBERTO KAWANO 23/06/2018

SB 45578 2012 COMPANHIA BRASILEIRA DE DISTRIBUIÇÃO 20/05/2018

SB 50899 2012 JOAQUIM DANIEL DA SILVA 18.07.2018

SB 37999 2013 RICARDO GONÇALVES DOMINGOS 19/06/2018

SB 51515 2013 CLAUDIO CARDOSO DOS SANTOS 18/05/2018

SB 74284 2013 NEUZA REGINA PRÓSPERO 20/06/2018

SB 02344 2014 JOSÉ CLAUDIO RODRIGUES 19/072018

 SB 36545 2014 DANIELE YONAMINE NISHIYAMA 19/05/2018

SB 44351 2014 EVARALDO SALUSTIANO DA SILVA 23/06/2018

2927 de abril de 2018 Edição 1990

SB 52480 2014 MARIA DA PAZ RIBEIRO FERRAZ 20/07/2018

SB 70554 2014 ULISSES DOS SANTOS 18/07/2018

SB 58023 2015 MARCELO FERRARI 19/06/2018

SB 02928 2016 MARIA DOLORES PIRCHIO RAVENA DE SOUZA 13/06/2018

SB 15886 2016 LUIZ DA SILVA RODRIGUES 23/06/2018

SB 18232 2016 FRANCISCO LUCIANO MINHARRO 23/06/2018

SB 10215 2017 ANGELA MARIA BERNARDO 23/06/2018

SB 40102 2017 TEMPLO DE UMBADA XANGO CABOCLO BOAIDEIRO 23/07/2018

SB 46792 2017 CREUSA DANTAS ZELANTE 19/05/2018

SB 71792 2017 ANTIONIO EURIPEDES DE OLIVEIRA 23/07/2018

SB 78936 2017 LAURA RABELO RODRIGUES 24/07/2018

SB 79946 2017 ANDERSON GARCIA DA SILVA 20/07/2018

SB 07202 2018 JAIR JOSÉ MURIANA 20/05/2018

SB 18550 2018 ACADEMIA COLISEU TEAM EIRELI 19/05/2018

SB 20610 2018 RUDGE RAMOS COM. DE SORVETES E DERIVADOS 20/05/2018

SB 22125 2018 WANDERSON MONTEIRO SILVA 04/07/2018

SPU-22, em 27 de abril de 2018, Marilia Iniestas – Encarregada de Serviço, Arqtª.
Fabiana Akemi Marumo Nangino - Chefe de Divisão- SPU-22 –Arqtº João Capistrano

de Castro Neto - Diretor do SPU-2.
...

DEPARTAMENTO DE OBRAS PARTICULARES
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES – SPU. 22

EDITAL Nº 069/18
Cientificamos V.S., que as solicitações efetuadas nos processo abaixo

relacionados foram INDEFERIDAS.
Região Processo Exercício Interessado
SB 13433 2010 HARMONIA ROTISSERIE LTDA ME
SB 28184 2016 ERG ADMINISTRAÇÃO DE BENS E PARTICIPAÇÃO LTDA

SPU-22, em 27 de abril de 2018, Marilia Iniestas – Encarregada de Serviço, Arqtª.
Fabiana Akemi Marumo Nangino - Chefe de Divisão- SPU-22 –Arqtº João Capistrano

de Castro Neto - Diretor do SPU-2.
...

DEPARTAMENTO DE OBRAS PARTICULARES - SPU.2
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SPU.22

EDITAL Nº 070/18
 Nos termos da Legislação Municipal vigente, ficam os Senhores Contribuintes

abaixo relacionados AUTUADOS para a regularização da OBRA junto ao
DEPARTAMENTO DE OBRAS PARTICULARES.
 PROCESSO CONTRIBUINTE AUTO Nº
 SB-23742/2003 ADAO CUSTODIO ALVES 56872
 SB-13284/2004 JOSE SILVA 54790
 SB-13801/2004 SONIA MARIA DE PAULA 56953
 SB- 2680/2007 ANTONIO JOSE DOS SANTOS 56873
 SB-20719/2008 MICHI IWAMOTO 56273
 SB-27847/2013 IBRAHIM MOHAMAD EL ORRA 56951
 SB- 5811/2017 ARTHUR FRANCISCO CARDOSO 56741
 SPU.22, em 27 de Abril de 2018, Arqtª Fabiana Akemi Marumo Nangino - Chefe de

Divisão SPU.22, Arqtº João
 Capistrano de Castro Neto - Diretor do SPU.2

...

DEPARTAMENTO DE OBRAS PARTICULARES - SPU.2
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SPU.22

EDITAL Nº 071/18
 Nos termos da Legislação Municipal vigente, ficam os Senhores Contribuintes

abaixo relacionados AUTUADOS para a regularização do FUNCIONAMENTO junto ao
DEPARTAMENTO DE OBRAS PARTICULARES.
 PROCESSO CONTRIBUINTE AUTO Nº
 SB- 4024/2006 ABC PLANET PIZZAS E ESFIHAS LTDA - ME 9.757
 SB-73492/2013 RENATO DALECIO 10.480
 SPU.22, em 27 de Abril de 2018, Arqtª Fabiana Akemi Marumo Nangino - Chefe de

Divisão SPU.22, Arqtº João
 Capistrano de Castro Neto - Diretor do SPU.2.

...

DIVISÃO DE FISCALIZAÇÃO DE OBRAS
PARTICULARES SPU-22 - EDITAL 072/18

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

NOME INSCRICAO
<IMOBI/MOBIL> COD-AVISO/EXE

VALOR
TOTAL DO

LANCA-
MENTO

VENCTO NUMERO DO
PROCESSO

ABC PLANET PIZZAS E
ESFIHAS LTDA - ME 93.268-0 704-2658383/2018 1.225,13 05062018 4024/2006/SB

ADAO CUSTODIO ALVES 032.064.032.000 704-2658380/2018 367,54 05062018 23742/2003/SB

ANTONIO JOSE DOS SANTOS 032.047.026.000 704-2658381/2018 1.102,62 05062018 2680/2007/SB

ARTHUR FRANCISCO
CARDOSO 009.041.021.000 704-2658379/2018 735,08 05062018 5811/2017/SB

IBRAHIM MOHAMAD EL ORRA 005.070.019.000 704-2658382/2018 367,54 05062018 27847/2013/SB

JOSE SILVA 026.071.021.000 704-2658377/2018 367,54 05062018 13284/2004/SB

MICHI IWAMOTO 033.028.101.000 704-2658378/2018 551,30 05062018 20719/2008/SB

RENATO DALECIO 102.779-4 704-2658384/2018 1.225,13 05062018 73492/2013/SB

SPU-2, 27 DE ABRIL DE 2018
ARQTO. JOAO CAPISTRANO DE CASTRO NETO - DIRETOR DA SPU.2

...

DEPARTAMENTO DE OBRAS PARTICULARES - SPU.2
 DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SPU-22

EDITAL Nº 073/18
 Nos termos da Legislação Municipal vigente, ficam os Senhores Contribuintes

abaixo relacionados NOTIFICADOS para a regularização da OBRA junto ao
DEPARTAMENTO DE OBRAS PARTICULARES.
 PROCESSO CONTRIBUINTE NOTIFICAÇÃO Nº
 RR- 92/1987 CELINA DELLA NINA GAMBI 164341
 RR- 231/1988 DENISE COSTA DELLA NINA PISTONI E OUTROS 164855
 RR- 3553/1992 TELMA CIRILO 164773
 RR- 3553/1992 JOSE ANTONIO CAVICCHIOLI SOTO 164722
 SB- 7510/2003 RONALDO PERSOLI 164771
 SB- 3536/2005 JOSE GALVAO 164960
 SB- 3536/2005 JOSE WAGNER DALSAN LEME 164961
 SB-13643/2006 CONSTRUTORA PAMPAS LTDA 164718
 SB-10728/2007 DANILO ROTONDO SILVA 164723
 SB-20788/2008 JOSÉ JOSIVALDO FEITOSA REGO 164599
 SB-48400/2008 ADELINA ROSSI DE SOUZA - ESPÓLIO 164902
 SB-15118/2011 EDEVAL BAPTISTA 164789
 SB-39145/2011 ARNALDO GUIMARAES GONCALVES 164598
 SB-20933/2012 JOSE DOS REIS PEREIRA CASTRO 164791
 SB-20978/2012 COMERCIO DE PEDRA E AREIA BISPO E BISPO LTDA 164792
 SB-48694/2013 ASSOCIAÇÃO COMUNITÁRIA JD. NAZARE 164790
 SB-70065/2014 PAULO DE TARSO TREVELIN 164903
 SB-77360/2016 FERNANDO ANDREIUOLO 164716
 SB-25643/2018 IRINEU VENTURA 164770
 SB-25681/2018 ESTHER IGNACIO DA SILVA 164767
 SB-25685/2018 LILIAN HELENA NORI 164769
 SB-26650/2018 MANOEL HERRERA MARTINEZ 164956
 SPU.22, em 27 de Abril de 2018, Marilia Iniestas - Encarregada de Serviço, Arqtª

Fabiana Akemi Marumo
 Nangino - Chefe de Divisão SPU.22, Arqtº João Capistrano de Castro Neto -

Diretor do SPU.2.
...

DEPARTAMENTO DE OBRAS PARTICULARES - SPU.2
DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SPU-22

EDITAL Nº 074/18
 Nos termos da Legislação Municipal vigente, ficam os Senhores Contribuintes

abaixo relacionados NOTIFICADOS para a regularização do FUNCIONAMENTO junto
ao DEPARTAMENTO DE OBRAS PARTICULARES.
 PROCESSO CONTRIBUINTE NOTIFICAÇÃO Nº
 SB-15688/1988 COOP - COOPERATIVA DE CONSUMO 46.889
 SB-10328/1989 JORNAL UNIAO DO ABC S/S LTDA ME 46.987
 SB-10328/1989 DEMARCHI & CIA LTDA 46.988
 SB-10328/1989 EDNEIA SOVENHI PERES 46.989
 SB-10328/1989 FABIO DE ALMEIDA ASSUNÇÃO 46.990
 SB-10328/1989 OLIMPU’S CONSTRUTORA PROJETOS E COMÉRCIO LTDA. 46.992
 SB-10328/1989 OSVALDO MORASSI - ESQUINA ELET. TV MAIS 46.984
 SB-10328/1989 B&F CONSULTORIA EMPRESARIAL LTDA - ME 46.986
 SB-19169/1998 TOP STAR BUFFET E EVENTOS LTDA - ME 46.745
 SB- 9948/2000 ESTACIONAMENTO DO MIGUEL 46.747
 SB-18613/2004 MINI MERCADO E PADARIA MANA LTDA - ME 43.695
 SB- 1472/2006 SANTA CLARA COMERCIO DE GAS LTDA ME 46.785
 SB- 3926/2006 RICARDO OLIVEIRA PACHECO - ME 46.952
 SB-43006/2011 CABELEIREIROS NAKASONE LTDA ME 46.784
 SB-42924/2014 MERCADO LUZ DO HORIZONTE LTDA ME 43.698
 SB-46035/2015 MARCO AURELIO DA CRUZ 46.783
 SB-53740/2015 IGREJA EVANGELICA ASSEMBLEIA DE DEUS 46.981
 SB-75105/2016 JOÃO PAULO SOARES PEREIRA 46.786
 SB-38238/2017 LINDOMAR PAPA LUCIO COSTA 46.982
 SB-18232/2018 MARIA DE FÁTIMA DO NASCIMENTO SILVA 46.216
 SB-24419/2018 ARTGLASS - TEMPERADO PARA ENGENHARIA LTDA 46.653
 SB-25632/2018 CASA GRANDE & ARAUJO MONT.MAN.DE MÓVEIS LTDA EPP 46.782
 SB-25661/2018 CAVERNINHA MOTOS 43.693
 SPU.22, em 27 de Abril de 2018, Marilia Iniestas - Encarregada de Serviço, Arqtª

Fabiana Akemi Marumo
 Nangino - Chefe de Divisão SPU.22, Arqtº João Capistrano de Castro Neto -

Diretor do SPU.2.
...

SEÇÃO DE EXPEDIÇÃO DE HABITE-SE, CERTIDÕES
E ALVARÁS DE FUNCIONAMENTO

EDITAL Nº 218
 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 30(trinta) dias à contar
desta publi- cação. O não atendimento dentro do prazo implicará no indeferimento do
quanto re- querido e cobrança das taxas, quando houver, sem aviso prévio.

 PROCESSO CONTRIBUINTE
 SB- 6869/2000 FLÁVIO MARTINS ANCIÃES
 SB-57741/2017 GESUINO HERBSTE DOS REIS
 SB-23029/2018 APARECIDO ROSA DA SILVA
 SB-11724/1994 MEDEIROS LANCHONETE LANCHES E SUCOS LTDA - ME
 SB-11724/1994 WALTER GABRIEL DA SILVA JUNIOR
 SB-17731/1993 TELEFONICA BRASIL S.A.
 RR- 903/1998 ORLANDO CASADEI
 SB-11862/1998 CLARO S/A
 SB- 4230/1999 SILVIO AURELIO TREVISAN
 SB- 4978/2005 ANDRELINA APARECIDA GOMES MACIEL
 SB-11430/2008 ELIEZIA APARECIDA CESÁRIO TIAGO
 SB-60783/2015 YOSIYUKI MATUMO
 SB- 4821/2018 PATRICIA CAVALHEIRO LUIZ
 SB-10892/2018 DOMINGOS FERRAZ
 SB-18583/2018 FATIMA APARECIDA RESENDE

 SPU.201, 25 de Abril de 2018, RODRIGO PARANHOS MARTINS - Encarregado
de Serv. Ativ. Adm ,

 RODRIGO PARANHOS MARTINS - Encarregado de Serv. Ativ. Adm, Arqtª
Cristiane Branco Theodoro

 - Chefe da SPU.201, Arqtª João C. de Castro Neto - Diretor do SPU.2
...

 DEPARTAMENTO DE OBRAS PARTICULARES – SPU.2
SEÇÃO DE EXPEDIÇÃO DE OBRA PARTICULAR – SPU.201

EDITAL Nº 219
 Solicitamos o comparecimento do proprietário ou autorizado referente

aos processos abaixo relacionados, no prazo de 15(quinze) dias à contar desta
publicação, na SPU-201 - 1º andar Paço Municipal - para ciência e atendimento do
INDEFERIMENTO.

3027 de abril de 2018 Edição 1990

 O não comparecimento e atendimento dentro do prazo implicarão no
ENCAMINHAMENTO DO PROCESSO À SEÇÃO DE FISCALIZAÇÃO COMPETENTE
E APLICAÇÃO DAS SANÇÕES CABÍVEIS.

 PROCESSO CONTRIBUINTE
 SB-14802/2009 CARLOS CHEID
 SB-48361/2011 ADALBERTO BATTISTINI
 SB-71821/2015 ANDERSON EIJI MIYAMOTO
 SB-41326/2017 INST. DE ENSINO PROF. DE S.B.C. E COM. LTDA - ME

 SPU.201, 25 de Abril de 2018, RODRIGO PARANHOS MARTINS - Encarregado
de Serv. Ativ. Adm ,

 RODRIGO PARANHOS MARTINS - Encarregado de Serv. Ativ. Adm, Arqtª
Cristiane Branco Theodoro

 - Chefe da SPU.201, Arqtª João C. de Castro Neto - Diretor do SPU.2
...

SEÇÃO DE EXPEDIÇÃO DE DOCUMENTOS
DE OBRAS PARTICULARES

EDITAL Nº 220
 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 Fiscalização de Obras, com vencimento para o dia 14/05/2018.
 PROCESSO CONTRIBUINTE GAM Nº VALOR R$
 SB- 5330/1995 MOURA EMPREENDIMENTOS IMOBILIARIOS LTDA 4060576 275,65
 SB-25790/2001 FRANCISCO BENFATTI 4060575 275,65
 SB-13572/2004 CONGREGACAO CRISTA NO BRASIL 4060573 275,65
 SB-23188/2015 ROGERIO APARECIDO DE SOUZA 4060584 275,65
 SB-42284/2016 NORMA SAMPAIO PEREIRA SIQUEIRA E OUTROS 4060572 390,40
 SB- 1333/2017 DROGARIA DNA FARMA LTDA - ME 4060588 183,77
 SB-19675/2017 ANTONIO JOSE OLMOS SANTANDER 4060574 275,65
 SB-21667/2017 ALARICO NILTON SUHADOLNIK - ME 4060586 551,31
 SB-29724/2017 T-SYSTEMS DO BRASIL LTDA 4060590 918,85
 SB-41326/2017 INST. DE ENSINO PROF. DE S.B.C. E COM. LTDA - ME 4060578 367,54
 SB-68500/2017 LANCHONETE CHARME DA INDICO - EPP 4060583 183,77
 SB-77407/2017 PANIFICADORA E CONFEITARIA NOVA BAETA LTDA - EPP 4060581 551,31
 SB- 6368/2018 GR SERVICOS E ALIMENTACAO LTDA 4060587 367,54
 SB-10827/2018 MERCEDES-BENZ DO BRASIL LTDA 4060579 1.837,70
 SB-12746/2018 MARIO KASE 4060585 183,77
 SB-12747/2018 ROSANGELA MINEKO MYADA 4060580 183,77
 SB-13309/2018 NETSPIRO CLINICA MEDICA LTDA 4060577 183,77
 SB-16830/2018 MAZURKY IND. E COMERCIO DE EMBALAGENS EIRELI 4060594 1.837,70
 SB-18565/2018 RESTAURANTE E BUFFET TEFRAMCE LTDA-ME 4060570 551,31
 SB-22927/2018 COLEGIO VILLA LOBOS LTDA 4060591 918,85
 SB-23253/2018 SIMEIRA LOPES - ME 4060589 367,54
 SB-24485/2018 ALESSANDRA MARCELINA SANTOS MOREIRA 4060571 183,77
 SB-27088/2018 MR SKATE PARK LTDA ME 4060592 367,54
 SB-27591/2018 GILBERTO LOURENCO MARSON E OUTRO 4060593 275,65
 SPU.201, 25 de Abril de 2018, RODRIGO PARANHOS MARTINS - Encarregado

de Serv. Ativ. Adm ,
 RODRIGO PARANHOS MARTINS - Encarregado de Serv. Ativ. Adm, Arqtª

Cristiane Branco Theodoro
 - Chefe da SPU.201, Arqtª João C. de Castro Neto - Diretor do SPU.2

...

APROVAÇÃO DE PROJETOS
EDITAL Nº 30/2018

 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 Fiscalização de Obras, com vencimento para o dia
 14/05/2018.

 PROCESSO CONTRIBUINTE GAM N. VALOR R$
 SB- 7882/1989 RHODIA POLIAMIDA E ESPECIALIDADES LTDA 4032086 16.626,17 1x
 SB-13409/1991 WANDERLEY EDUARDO BOY 4037297 87,20 12x
 SB-11233/1996 CIRO BELORTI DANTAS 4037325 105,88 12x
 SB-22246/2005 MARIA LUZIA DA CONCEIÇÃO CARVALHO 4037309 143,30 12x
 SB-17954/2006 HABILIK ADMINISTRAÇÃO DE BENS - EIRELI 4037363 93,96 12x
 SB-16384/2007 ARILTON NABARRO 4032291 1.452,63 1x
 SB-23176/2007 CRISTINA MIRANDA DA SILVA 4032279 163,91 12x
 SB-14281/2008 MARIA LUCIA GUIRADO LERENO 4037351 197,50 12x
 SB- 2803/2010 JCDECAUX MÍDIA BRASIL LTDA 4032346 275,65 1x
 SB-78360/2014 ROBERTO FERREIRA DE MELO 4032304 318,45 12x
 SB-80891/2014 CLEITON VENTURINI CASA 4037339 112,97 12x
 SB-82677/2014 MARIA PINA RAMOS 4032183 147,45 12x
 SB-48960/2015 VALERIA ALBACHIARE BUENO 4032219 143,89 12x
 SB-66247/2015 MONICA LOPES DE MATOS 4032267 170,59 12x
 SB-66496/2015 LAZARO LOCATELLI 4032255 150,19 12x
 SB-73455/2015 CONJUNTO RESIDENCIAL PARQUE MARABÁ 4032333 60,93 12x
 SB-12587/2016 CRISTINA MIRANDA DA SILVA 4032171 148,41 12x
 SB-14657/2016 JOÃO BATISTA DE SOUZA 4032207 128,92 12x
 SB-16100/2016 DULCE DOS SANTOS 4032320 1.381,93 1x
 SB-31679/2016 PATRICIA ALI VERSOLATO ARAUJO 4032099 63,53 12x
 SB-50987/2016 JOSÉ GERALDO DA SILVA 4032159 99,05 12x
 SB-62453/2016 VALTER GOMES FREITAS E CLAUDIA APARECIDA DA SILVA 4032351 479,67 1x
 FREITAS
 SB-73661/2016 LUIZ GUEDES DA SILVA E OUTRA 4032231 165,18 12x
 SB-26974/2017 ALTAIR DE FREITAS 4032347 812,55 1x
 SB-27945/2017 JOSÉ APARECIDO DA SILVA 4032350 969,92 1x
 SB-34222/2017 WALMIR DE OLIVEIRA PEREIRA 4032348 2.030,96 1x
 SB-38594/2017 NEUTIA PEREIRA BERNARDO MAIA 4032147 244,80 12x
 SB-38595/2017 NILDA DE PAULA BEZERRA SILVA 4032292 173,48 12x
 SB-38596/2017 NAIR ALVES DA SILVA MERCES 4032243 226,29 12x
 SB-49429/2017 SELMO VANDO CAETANO 4032087 150,44 12x
 SB-49484/2017 SIRLENE OLIVEIRA SILVA 4032123 171,01 12x
 SB-49664/2017 FRANCISCO MACENA DE SOUSA 4032111 152,63 12x
 SB-52980/2017 VERA LUCIA SANTOS DE MELO E OUTRO 4032349 3.370,03 1x
 SB-57646/2017 ANTONIO LUCIANO ALMEIDA LIMA 4032345 746,73 1x
 SB-63397/2017 VITA ROSÁRIA VIANA CORRÊA 4032195 108,59 12x
 SB-74786/2017 ELEVADORES ATLAS SCHINDLER S.A 4032316 183,77 1x
 SB-80628/2017 JAQUELINE PEREIRA DA SILVA 4032135 213,70 12x
 SB-16170/2018 GF 06 INCORPORAÇÃO LTDA 4032317 459,42 1x
 SB-16311/2018 RONALDO TADEU JORDÃO E SOLANGE APARECIDA MENDES 4032318 1.047,16 1x
 JORDÃO

 SPU.21, 25 de Abril de 2018, MEIRES SOUZA BOIANI - AGENTE DE OBRAS
 PARTICULARES , - , ARQTº JOSÉ HAMILTON C. DOS SANTOS - Chefe de Divisão

 SPU.21, ARQTº JOÃO C. DE CASTRO NETO - Diretor do SPU.2
...

 DIVISÃO DE APROVAÇÃO DE PROJETOS - SPU-21
EDITAL Nº 31/2018

 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 à contar desta
publi-cação. O não atendimento dentro do prazo implicará no indeferimento do quanto

re- querido e cobrança das taxas, quando houver, sem aviso prévio.
 PROCESSO CONTRIBUINTE
 SB-20346/2007 OLAVO ALAYSIO DE LIMA
 SB-23507/2015 IVONI SUELI VIEIRA DE ARAUJO
 SB-73125/2016 ALUISIO ANTONIO DE OLIVEIRA
 SB-74653/2016 LOURIVAL RIBEIRO DOS REIS
 SB- 8518/2017 LUIS HENRIQUE DIAS
 SB-43764/2017 AGOSTINHO LEITE DOS SANTOS
 SB-78624/2017 NIVALDO BATISTA ALVES
 SB-79376/2017 E.C. GARDELINI MÁQUINAS - ME
 SB-19107/2018 APARECIDA DE LOUREDES ANTONAGIO
 SB-23364/2018 VIA VAREJO S/A
 SB-12677/1980 VALTER AGOSTINHO SILVA
 SB- 6235/2008 SUZETE JÚLIA MÉDICE
 SB-39686/2011 KATIA PAREJA MORENO
 SB- 6947/2012 MARIA DA PIEDADE FERNANDES GONÇALVES
 SB-42216/2014 ANTONIO LUIZ MOTA
 SB-77963/2014 MARCIA MARIA MORASSI
 SB-76324/2015 DANILO JOEL MORASSI
 SB-67830/2016 DERLI VAS DE CERQUEIRA AMORIM
 SB-52980/2017 VERA LUCIA SANTOS DE MELO
 SB-63969/2017 PAULO MARGARIDA FERREIRA
 SB-71169/2017 HAKOR CAPITAL LTDA
 SB-11937/2018 SEBASTIÃO VENANCIO LIMA FILHO
 SB-15319/2018 JOSÉ WANDERLEI BENATI
 SB-19115/2018 MANOEL DIVINO DA SILVA
 SB-21132/2018 VALDEMIR CASAQUE
 SB- 3508/1988 TÂNIA APARECIDA PROCOPIO MACHADO
 SB-12828/1996 IRINEU GAROFALO
 SB-17029/1999 CELSO LUIS ZEPPINI
 SB- 1187/2001 WAGNER LUIZ OLIVEIRA ANDRADE
 SB- 6947/2012 MARIA DA PIEDADE FERNANDES GONÇALVES
 SB-76273/2015 JOSE URBANO PRATES
 SB-26817/2016 ISABEL CRISTINA GONÇALVES
 SB-67830/2016 DERLI VAS DE CERQUEIRA AMORIM
 SB-36068/2017 PORTAL ALTO DO FERRAZOPOLIS EMPREENDIMENTO IMOBILIARIOS

SPE
 SB-56746/2017 APARECIDO DAS DORES DE SOUZA
 SB-57746/2017 RENATA PILLI JOIAS
 SB- 2262/2018 DEINER ANTONIO MORANDO
 SB-14801/2018 OSMAR MARGONARI
 SB-16311/2018 RONALDO TADEU JORDÃO
 SB-22214/2018 ANDRE ALVES RODRIGUES
 SB-22670/2018 ESTRADA SEM NOME 20
 SB-12278/1995 ALESSANDRO VINÍCIUS MOURA
 SB-10059/1996 LIU HSIU CHEN (SIAPRO DELEMAF/SP)
 SB-14920/2006 NILSON CARVALHO SYLLOS
 SB-25558/2014 PEDRO ORIPEDES TONETTO E OUTRA
 SB- 7015/2015 PHILOMENA MARIA FURLIN
 SB-38399/2015 MACEIO SEISHI KIMURA
 SB-43446/2015 EDILSON MONTES CUSTÓDIO
 SB-45250/2015 PAULO ROGERIO LACINTRA
 SB-67490/2015 JOAO FERNANDES
 SB-22182/2016 SEBASTIAO SOARES DA SILVA
 SB-48013/2016 NEUSA RANGEL DO NASCIMENTO
 SB-73769/2016 MARIA ISABEL DA SILVA SANTANA
 SB-35137/2017 CONDOMINIO RESIDENCIAL SELECTA II
 SB-47507/2017 JOSÉ MARIA FERNANDES
 SB-64707/2017 MARCOS DE SOUSA DAMIÃO
 SB-70539/2017 GERALDO FONSECA CAVALCANTI
 SB-74202/2017 RESK DESIGN LTDA - ME
 SB-78607/2017 ANIVALDO DE CAETANO
 SB- 5767/2018 WILSON RICARDO BENATTI
 SB- 7212/2018 JOSE EDVALDO DA SILVA
 SB-15576/2018 CRISTIANO ANTONIO DA SILVEIRA
 SB-19406/2018 KLEBAR RIBEIRO MACHADO
 SB-19406/2018 KLEBAR RIBEIRO MACHADO
 SB-22015/2018 ANTONIO CEZAR BALESTRIN
 SB- 505/1993 JULIO CANOVAS ROMAN
 SB- 8000/1994 CLORINDA DOS ANJOS CHAVES SOUSA
 SB-13030/1996 COMPANHIA BRASILEIRA DE DISTRIBUIÇÃO
 SB-20762/2003 EDSON TADEU BARBOSA
 SB-12448/2009 ARAGÃO ANTONIO ALENCAR E OUTRA
 SB-19646/2012 MARCELINO RODRIGUES ROBLES
 SB-47861/2014 PAULINA ROSSI ZAMPIERI
 SB-76095/2015 IVONE YAGI ALVARA DE REGULARIZAÇÃO PRED
 SB-50727/2016 CENTRO MÉDICO ODENTOLOGICO PASTEUR
 SB-75449/2016 DINORA SOARES DE ALMEIDA
 SB- 8672/2017 SERGIO TAKAO KAWAGOE E OUTRA
 SB-25228/2017 ANTONIO MIGUEL VIEIRA
 SB-47658/2017 G.S.G. EMPREENDIMENTOS IMOBILIARIOS LTDA
 SB-48472/2017 YASUSHI MATSUZAKI
 SB-54487/2017 SIMONE DA SILVA SANTANA
 SB-55727/2017 CADIZ RESIDENCIAL
 SB-58443/2017 JOSÉ ERIVAN DE SOUSA
 SB-71653/2017 ILDENI GOMES DA SILVA
 SB- 2961/2018 ROBECI COSTA GOMES
 SB- 2974/2018 MARIA APARECIDA MARTINS
 SB-17129/2018 JUBI PARTICIPAÇÕES S/A
 SB-21031/2018 J. FRANCHINI EMPREENDIMENTOS E PARTICIPAÇÕES LTDA
 SB-22670/2018 ESTRADA SEM NOME 20
 SB-61160/2013 AMERICA MARTINS DA SILVA
 SB-40715/2017 GILTON VARELA DE VASCONCELOS
 SB-79896/2017 WELLINGTON DE ALMEIDA QUEIROZ
 SB-15682/2018 MARIA DAS NEVES CASIMIRO E OUTROS
 SB-24313/2018 EDIMAR BATISTA DE MELO
 SB- 7716/2007 MAGADA MAZZONCINI

 SPU.21, 25 de Abril de 2018, MEIRES SOUZA BOIANI - AGENTE DE OBRAS

PARTICULARES, -, ARQTº
 JOSÉ HAMILTON C. DOS SANTOS - Chefe de Divisão SPU.21, ARQTº JOÃO C.

DE CASTRO NETO -
 Diretor do SPU.2

...

3127 de abril de 2018 Edição 1990

Secretaria de Desenvolvimento Econômico, Trabalho e
Turismo

Gabinete do Secretário

RESOLUÇÃO COMTUR Nº 002, DE 18 DE ABRIL DE 2018.
Dispõe sobre aprovação do novo Regimento Interno do Conselho
Municipal de Turismo de São Bernardo do Campo – COMTUR/
SBC, e dá outras providências.

A Presidente do Conselho Municipal de Turismo de São Bernardo do Campo –
COMTUR/SBC, no uso das atribuições e competências que lhes são conferidas pela
Lei Municipal nº 6.559/2017, alterada pela Lei Municipal nº 6.651/18, especialmente o
que dispõe o inciso XXI do art.3º:

RESOLVE:
Art.1º Fica aprovado o novo Regimento Interno do Conselho Municipal de Turismo

de São Bernardo do Campo – COMTUR/SBC, na forma do Anexo Único que integra
esta Resolução.

Art.2º Ficam revogadas as disposições contidas na Resolução COMTUR nº 001,
de 23 de agosto de 2017.

Art.3º Esta Resolução entra em vigor na data de sua publicação.
São Bernardo do Campo, 27 de abril de 2018.

SANDRA REGINA CRACCO
Presidente do COMTUR/SBC

ANEXO ÚNICO
REGIMENTO INTERNO DO CONSELHO MUNICIPAL DE

TURISMO DE SÃO BERNARDO DO CAMPO - COMTUR/SBC
RESOLUÇÃO Nº 002, DE 18 DE ABRIL DE 2018.

CAPÍTULO I
DAS FINALIDADES
Artigo 1º O COMTUR/SBC – Conselho Municipal de Turismo de São Bernardo do

Campo, criado pela Lei Municipal nº 6.559, de 14 de junho de 2017, alterado pela Lei
Municipal nº 6.651, de 08 de março de 2018, atua como órgão deliberativo e consultivo
da Política Municipal de Turismo, vinculado à Secretaria de Desenvolvimento
Econômico, Trabalho e Turismo - SDET.

CAPÍTULO II
DA CONSTITUIÇÃO
Artigo 2º O COMTUR/SBC é constituído por 24 (vinte e quatro) membros, sendo

12 (doze) membros titulares e 12 (doze) membros suplentes, 8 (oito) representantes
da Administração Pública Municipal das áreas de Turismo, Cultura, Educação e
Meio Ambiente e 16 (dezesseis) representantes da Sociedade Civil, indicados pelos
órgãos, entidades, cooperativas, associações ou organizações dos segmentos de
hospedagem, alimentação, receptivo turístico comércio, transportes turísticos e
artesanato, nomeados por Portaria do Executivo, assim composto:

• Presidente
• Vice-Presidente
• Secretário Executivo
• 1º Secretário
• 2º Secretário
• Membros
• Gestor Administrativo
CAPÍTULO III
DAS ATRIBUIÇÕES E PROCEDIMENTOS
SEÇÃO I - DA COMPETÊNCIA DO COMTUR/SBC
Artigo 3º Compete ao COMTUR/SBC:
I- estabelecer as diretrizes básicas a serem adotadas na política municipal de

turismo;
II- propor medidas ou atos regulamentares referentes à exploração de serviços

turísticos no Município;
III- opinar, previamente, sobre Projetos de Leis que se relacionem com o turismo

ou adotem medidas que neste possam ter implicações;
IV- indicar representantes para, em nome do Município, integrarem delegações

a congressos, convenções, reuniões ou outras atividades que ofereçam interesse à
política municipal de turismo;

V- organizar e promover amplos debates, conjuntamente com a Secretaria de
Desenvolvimento Econômico, Trabalho e Turismo, sobre os assuntos de interesse
turístico para o Município;

VI- diagnosticar e manter atualizado o cadastro de informações de interesse
turístico e orientar sua melhor divulgação;

VII- propor formas de captação de recursos junto à órgãos, entidades e
instituições, públicas ou privadas, nacionais e internacionais, com o objetivo de
proceder intercâmbios para o desenvolvimento do turismo no Município;

VIII- colaborar na elaboração do calendário turístico do Município;
IX- elaborar o seu Regimento Interno;
X- constituir câmaras e comissões especiais, técnicas e outras, visando a

análise e parecer de assuntos específicos que forem votados como necessários,
propondo normas, regulamentos e soluções para o melhor funcionamento do setor,
estabelecendo suas competências e composição;

XI- promover a integração do Município a programas estaduais, federais e outros,
pertinentes à consecução de seus objetivos;

XII- promover e deliberar sobre a celebração de convênios e parcerias entre o
COMTUR/SBC e órgãos e instituições públicos, mistos ou privados, nacionais ou
internacionais de turismo ou afins ou sugeri-los, quando for o caso;

XIII- monitorar o crescimento do turismo no Município, propondo e deliberando
sobre medidas que atendam à sua capacidade turística;

XIV- buscar meios para desenvolver programas e projetos de interesse turístico
visando incrementar o fluxo de turistas ao Município, respeitada sua capacidade
receptiva assim como seu patrimônio ambiental e cultural;

XV- propor diretrizes para um trabalho coordenado entre serviço público municipal

e o prestado pela iniciativa privada e sociedade civil;
XVI- contribuir para a promoção de campanhas de conscientização da comunidade

voltadas para a atividade turística;
XVII- desempenhar outras atividades previstas na legislação ou que lhe venham

a ser atribuídas pela Secretaria de Desenvolvimento Econômico, Trabalho e Turismo;
SEÇÃO II - DA COMPETÊNCIA DO PRESIDENTE
Artigo 4º Compete ao Presidente do COMTUR/SBC:
I- representar o Conselho em toda e qualquer circunstância;
II- presidir as reuniões do Conselho;
III- convocar as reuniões extraordinárias, dando ciência a seus membros com

pelo menos 48 (quarenta e oito) horas de antecedência, por contato telefônico,
correspondência, email ou pessoalmente;

IV- coordenar as atividades do Conselho;
V- cumprir as determinações do Regimento Interno;
VI- propor ao Conselho as reformas do Regimento Interno;
VII- cumprir e fazer cumprir as decisões do Conselho;
VIII- assinar as atas de sessões, juntamente com o Secretário Executivo e

promover a devida publicação nos meios competentes;
IX- adotar as providências necessárias ao acompanhamento, pelo Conselho, da

execução dos projetos e propostas de interesse turístico do Município;
X- abrir, prorrogar, encerrar ou suspender as reuniões do Conselho;
XI- convidar pessoas de interesse do Conselho para participar das reuniões, com

direito a voz e não a voto, com o objetivo de colaborar com o Conselho;
XII- conceder a palavra aos membros do Conselho;
XIII- colocar a pauta e demais matérias, estas últimas, desde que em comum

acordo com os demais membros do Conselho, em discussão e votação;
XIV- anunciar o resultado das votações;
XV- detentor do voto de minerva em caso de empate;
XVI- decidir sobre questões de ordem ou submetê-las à consideração dos

Membros do Conselho, quando omisso, obscuro ou contraditório o Regimento;
XVII- propor, a qualquer tempo, as normas de convivência e para o bom

andamento dos trabalhos, durante as reuniões do Conselho;
XVIII- assinar os documentos destinados aos serviços do Conselho e de seu

expediente;
XIX- agir em nome do Conselho, ou delegar representação aos Membros, para

manter os contatos com quaisquer autoridades e/ou órgãos afins.
SEÇÃO III - DA COMPETÊNCIA DO VICE-PRESIDENTE
Artigo 5º Compete ao Vice-Presidente do COMTUR/SBC cooperar com o

Presidente, em suas atividades, substituindo-o em casos de impedimentos.
SEÇÃO IV - DA COMPETÊNCIA DO SECRETÁRIO EXECUTIVO
Artigo 6º Incumbe ao Secretário Executivo do COMTUR/SBC:
I- assessorar o Presidente e o Vice na elaboração das pautas das reuniões e nas

matérias técnicas;
II – validar as atas das reuniões e assiná-las juntamente com o Presidente;
III - organizar a ordem do dia das reuniões ordinárias e enviar a pauta aos membros

e ao Gestor Administrativo, no prazo mínimo de 5 (cinco) dias de antecedência;
IV- receber todo o expediente endereçado ao Conselho, registrar e tomar as

providências necessárias;
V- solicitar aos 1º ou 2º Secretários, a verificação de presença das reuniões;
VI- requerer aos 1º e 2º Secretários, a leitura da ata e das comunicações que

entender necessárias;
SEÇÃO V - DAS COMPETÊNCIAS DOS 1º E 2º SECRETÁRIOS
Artigo 7º Aos 1º e 2º Secretários cabe colaborar com o Secretário Executivo em

suas atividades, substituindo-o em caso de ausência ou impedimento, bem como
auxiliar o Presidente e Vice no que for necessário.

SEÇÃO VI - DA COMPETÊNCIA DO GESTOR ADMINISTRATIVO
Artigo 8º Incumbe ao Gestor Administrativo do COMTUR/SBC:
I – atuar com a Gestão Administrativa Geral, servindo também como interlocutor

entre o Poder Executivo e a Sociedade Civil com representação no Conselho;
II- preparar as atas das reuniões e encaminhá-las para apreciação do Secretário

Executivo e chancela do Presidente;
III- assessorar as reuniões do Conselho, dando andamento administrativo;
IV- pedir vista de pareceres ou resoluções e solicitar o andamento de discussões

e votações;
V- organizar e arquivar todos os documentos do Conselho.
SEÇÃO VII - DA COMPETÊNCIA DOS MEMBROS DO CONSELHO
Artigo 9º É de competência dos Membros do Conselho:
I- comparecer às reuniões do Conselho;
II- eleger, entre seus pares, o Presidente, o Vice-Presidente, o Secretário

Executivo, 1º e 2º Secretários e o Gestor Administrativo;
III- estudar os assuntos que lhe forem submetidos, emitindo parecer;
IV- participar das discussões e deliberações do Conselho, apresentando

proposições, requerimentos, moções e questões de ordem;
V- votar as proposições submetidas à deliberação do Conselho;
VI- requerer urgência para discussão de assuntos não incluídos na ordem do dia,

bem como sua inclusão na pauta da próxima reunião, além de pedir preferência nas
votações e discussões de assuntos de interesse emergente;

VII- obedecer às normas deste Regimento Interno;
VIII- assinar atas, resoluções e pareceres;
IX- apresentar retificações ou impugnações das atas;
X- poderá justificar seu voto, a seu critério;
XI- apresentar à apreciação do Conselho quaisquer assuntos relativos à sua

atribuição;
XII- desempenhar as atividades que lhes forem atribuídas pelo Presidente e Vice,

apresentando-lhes relatório;
XIII- Decidir sobre a aprovação dos projetos que serão encaminhados para o

Dadetur, conforme a Lei Estadual Complementar 1.261/2015.
SEÇÃO VIII - DAS COMISSÕES
Artigo 10º O Presidente do COMTUR/SBC poderá constituir Comissões para

estudos e trabalhos especiais, inerentes ao Conselho.
§1º - As Comissões constituídas terão no mínimo 3 (três) membros e no máximo

5 (cinco), podendo delas participar, a juízo do plenário, pessoas de reconhecido saber
em suas especialidades e aquelas que, de forma patente, possam vir a contribuir com

3227 de abril de 2018 Edição 1990

os interesses turísticos da cidade.
§2º - O Presidente do Conselho deve conciliar a matéria em estudo com a

formação dos membros da Comissão.
§3º - As Comissões terão seus respectivos Coordenadores designados pelos

próprios membros.
Artigo 11º As Comissões estabelecerão o seu programa de trabalho, cujo

resultado será apreciado pelo COMTUR/SBC.
Artigo 12º As Comissões extinguir-se-ão, uma vez que o trabalho apresentado e

apreciado pelo COMTUR/SBC seja aprovado pelo plenário, o relatório dos trabalhos
que executarem.

§ Único- Caso o trabalho apresentado e apreciado seja rejeitado em plenário,
será imediatamente registrado e arquivado.

SEÇÃO IX - DAS REUNIÕES DO CONSELHO
Artigo 13º O COMTUR/SBC reunir-se-á ordinariamente de forma bimestral, não

excedendo o prazo máximo de 60 (sessenta) dias e, extraordinariamente, quando
convocado pelo Presidente.

§ 1º A reunião extraordinária também poderá ser solicitada por 1/3 (um terço)
de seus membros titulares, caso em que, deverá ter, no mínimo, 50% (cinqüenta por
cento) de seus membros presentes.

Artigo 14º Abertos os trabalhos e, não havendo quórum de dois terços dos
membros em primeira chamada, após 30 (trinta) minutos a nova chamada será
realizada com mera maioria simples.

§ 1º- As Reuniões serão presididas pelo Presidente do COMTUR/SBC SBC, na
sua ausência pelo Vice-Presidente, na ausência de ambos, pelo Secretário Executivo.

Artigo 15º As reuniões do Conselho serão abertas ao público, sendo-lhes
concedido apenas o direito de voz e não voto, pela Presidência e, desde que, não
comprometa o bom andamento dos trabalhos.

Artigo 16º A condução e ordem dos trabalhos do COMTUR/SBC obedecerá:
I. leitura da ordem do dia;
II. aprovação da ata anterior;
III. providências de expediente;
IV. deliberações e votação da pauta;
V. demais assuntos de interesse.
§1º- O expediente destina-se à leitura da correspondência recebida e de outros

documentos.
§2º- A leitura da ata poderá ser dispensada pelo plenário quando sua cópia tiver

sido distribuída previamente aos Membros do Conselho.
Artigo 17º- O período de discussão de cada matéria colocada em pauta dependerá

de sua complexidade e, será de até 5 (cinco) minutos, o tempo para cada Membro que
quiser fazer uso da palavra.

Artigo 18º As matérias apresentadas na ordem do dia serão objeto de discussão,
deliberação e votação na reunião em que forem apresentadas, salvo deliberação do
plenário.

§ Único- Qualquer Membro que discorde de quaisquer situações, durante as
reuniões, deverá requerer em sua fala, que seja consignado em ata, seu protesto,
para propositura de eventual recurso, nos termos deste Regimento Interno.

Artigo 19º- Quando a discussão, por qualquer motivo, não for encerrada em
uma sessão, ficará automaticamente adiada para a sessão seguinte, devendo tal
deliberação constar em ata.

Artigo 20º Durante as reuniões, os membros do COMTUR/SBC poderão:
I. suscitar questões de ordem, expondo-as dentro do prazo fixado pelo Presidente;
II. apresentar emendas ou substitutivos;
III. opinar sobre os relatórios apresentados; e
IV. propor providências para a instrução do assunto em debate.
§ Único- Somente poderão votar os membros titulares do COMTUR/SBC e, na

sua ausência pelos respectivos suplentes, e a votação será efetuada de maneira
nominal.

Artigo 21º As propostas apresentadas durante a sessão deverão ser classificadas,
a critério do Presidente, como matéria de estudo ou de deliberação imediata.

Artigo 22º O encaminhamento ou não das questões de ordem, não previstas
neste Regimento Interno, será decidido pelo Presidente.

Artigo 23º Encerrada a discussão, a matéria pauta será submetida à deliberação
do plenário, juntamente com as emendas ou substitutivos apresentados e, desde que
aprovados por maioria simples.

Artigo 24º A votação poderá ser simbólica ou nominal.
§1º- A votação simbólica far-se-á conservando-se com o braço direito levantado

os que aprovam e sem levantar os braços os que desaprovam a proposição.
§2º- A votação simbólica será regra geral para as votações, somente sendo

abandonada por solicitação de qualquer membro, aprovada em plenário.
§3º- A votação nominal será feita pela chamada dos presentes, devendo os

membros do Conselho responder sim ou não, conforme sejam favoráveis ou não à
proposição.

Artigo 25º Ao divulgar o resultado das votações, o Presidente declarará quantos
votos foram favoráveis ou contrários.

§ Único- Havendo dúvidas sobre o resultado, o Presidente poderá imediatamente
pedir nova manifestação aos Membros do COMTUR/SBC.

Artigo 26º Não poderá haver voto por delegação ou procuração.
Artigo 27º Todas as decisões do COMTUR/SBC serão tomadas por maioria

simples dos presentes e deverão ser registradas em Ata.
Artigo 28º O Vice-Presidente, quando não estiver no exercício da Presidência,

assim como todos os demais Membros do COMTUR/SBC, terão direitos a voto e voz
nas reuniões.

§ Único- O Gestor Administrativo não possui direito a voto, apenas a voz.
Artigo 29º- As deliberações, a critério do Presidente do Conselho, poderão

denominar-se Parecer ou Resolução, conforme a importância da matéria apreciada.
§ Único- Essas peças serão redigidas e assinadas pelos relatores e pelo

Presidente, e deverão ser apresentadas ao Secretário Executivo do COMTUR/SBC
em até 10 (dez) dias, após a respectiva aprovação pelo plenário.

SEÇÃO X - DAS ELEIÇÕES E DOS MANDATOS
Artigo 30º Para fins de eleições dos Membros do COMTUR/SBC, observar-se-á:
§1o O Presidente e os Membros representantes da Sociedade Civil do COMTUR/

SBC serão eleitos, na primeira reunião dos anos pares em votação secreta, para
um mandato de 2 (dois) anos, com direito a uma recondução, não se aplicando aos

Membros Suplentes, salvo se estes tenham participado de mais de 50% das reuniões
na condição de titular;

§ 2º Na ausência de Entidades Específicas para outros segmentos, as pessoas
que os representem poderão ser indicadas por profissionais da respectiva área ou,
então, pelo COMTUR/SBC, em qualquer dos casos, desde que haja aprovação de
dois terços dos seus Membros em votação secreta, e podendo ser reconduzidas por
quem os tenham indicado.

§ 3º Os representantes da Administração Pública Municipal, titulares e suplentes,
que não poderão ser em número superior a um terço do COMTUR/SBC, serão
indicados pelo Prefeito, respeitando-se o que dispõe o § 1º deste artigo, podendo ser
reconduzidos pelo Prefeito.

§ 4º Para todos os casos dos parágrafos 1º, 2º e 3º do presente Artigo, após
o vencimento dos seus mandatos, os membros permanecerão em seus postos com
direito à voz e voto enquanto não forem realizadas novas eleições;

§ 5º As novas eleições serão precedidas de publicação de respectivo edital de
chamamento, atentando-se aos dispositivos legais que regem a matéria.

§ 6º A reunião para eleição deverá ser realizada na primeira quinzena do mês
anterior ao da posse da nova Composição do COMTUR/SBC e, o seu edital constará
de todas as informações necessárias à sua realização.

SEÇÃO XI – DAS SUBSTITUIÇÕES E PERDAS DO MANDATO
Artigo 31º Os Membros do COMTUR/SBC estarão dispensados de comparecer às

sessões, por ocasião de férias, licenças e/ou quaisquer outras atividades profissionais
que lhes forem regularmente concedidas pelos respectivos órgãos, repartições ou
empresas onde as desenvolverem, desde que avisado com antecedência mínima de
48 (quarenta e oito) horas, caso em que serão considerados como faltas justificadas,
exceto para os casos fortuitos e/ou de força maior, cujo prazo fica dispensado.

§ 1º- Nos casos previstos no caput, os suplentes automaticamente assumirão,
cabendo ao Gestor Administrativo realizar os procedimentos de praxe.

§ 2º- Em havendo desligamento dos membros indicados pela Administração
Pública Municipal ou eleitos pela Sociedade Civil, junto às instituições representadas,
deverá ser imediatamente substituído por seu suplente, o qual assumirá como membro
titular.

§3º Ocorrendo a previsão do parágrafo anterior, será realizada nova eleição,
dentro do prazo máximo de 90 (noventa) dias, para o preenchimento das vacâncias
dos Membros na condição de suplentes.

Artigo 32º- Os afastamentos decorrentes de licença ou férias deverão ser
comunicados ao Conselho, com antecedência de 20 (vinte) dias, salvo motivo de caso
fortuito e/ ou de força maior.

Artigo 33º- Os Membros do Conselho perderão o mandato nas seguintes
hipóteses:

I. falta injustificada dos Membros a 03 (três) reuniões ordinárias ou extraordinárias,
dentro do período de 12 (doze) meses;

II. prática de atos que ofenda leis, princípios e/ou costumes.
§ 1º Em casos especiais, e por encaminhamento de dez por cento dos seus

membros, o COMTUR/SBC poderá deliberar, caso a caso, a re inclusão de membros
eliminados pelo “caput” deste Artigo, mediante a aprovação em escrutínio secreto e
por maioria absoluta.

§ 2º Por falta de decoro ou por outra atitude condenável, o COMTUR/SBC poderá
expulsar o membro infrator, em escrutínio secreto e por dois terços dos votos, sem
prejuízo da sua Entidade ou categoria que, assim, deverá iniciar a indicação de novo
nome para a substituição no tempo remanescente do anterior.

Artigo- 34º O Presidente do COMTUR/SBC é a autoridade competente para
declarar a perda de mandato de qualquer de seus Membros, depois de devidamente
apurada a infração ou falta grave, resguardado o direito ao contraditório e a ampla
defesa, antes da decisão final.

§ 1º- Ao tomar conhecimento da infração e/ou eventual prática de falta grave por
qualquer Membro do Conselho, o Presidente determinará imediatamente ao Secretário
Executivo que proceda com a respectiva notificação ao infrator, momento em que
passa a correr seu prazo de 72 (setenta e duas) horas para apresentação de sua
defesa.

§ 2º- O Secretário Executivo ao receber a determinação do Presidente, deverá
ainda, providenciar um relatório, constando todas as informações e documentos à sua
instrução, devendo, na sequência, encaminhar uma via ao Gestor Administrativo para
adoção das outras providências necessárias.

§ 3º- Obedecida a instrução, respeitado o contraditório, o Presidente convocará
uma sessão extraordinária, cuja pauta será exclusivamente a deliberação acerca da
exclusão ou do não do Membro infrator.

Artigo 35º Com a exclusão do Membro, o respectivo Suplente assumirá sua
função.

Artigo 36º Nos casos previstos nos artigos 34 e 35 deste Regimento Interno, o
Presidente do COMTUR/SBC, convocará eleições em até 45 (quarenta e cinco), em
caráter emergencial ao preenchimento excepcional do cargo.

CAPÍTULO IV
SEÇÃO XII - DAS DISPOSIÇÕES FINAIS E TRANSITÓRIAS
Artigo 37º A função dos Membros do COMTUR/SBC é honorífica e não

remunerada, sendo considerada de relevante interesse público.
Artigo 38º As pessoas de reconhecido saber em suas especialidades e aquelas

que, de forma patente, possam vir a contribuir com os interesses turísticos da cidade
poderão ser indicadas pelo COMTUR/SBC para um mandato de dois anos, com a
aprovação de dois terços dos seus Membros em votação secreta e, também, poderão
ser reconduzidas pelo COMTUR/SBC.

Artigo 39º O COMTUR/SBC poderá ter convidados especiais, sem direito a voto,
com a freqüência que for desejável, sejam personalidades ou entidades, desde que
devidamente aprovado por maioria absoluta dos seus Membros.

Artigo 40º O COMTUR/SBC poderá prestar homenagens à personalidades ou
entidades, desde que a proposta seja aprovada, em escrutínio secreto, por dois terços
de seus Membros ativos.

Artigo 41º Este Regimento poderá ser alterado, mediante proposta da Presidência
ou de 1/3 (um terço) dos Membros Titulares, desde que aprovada por 2/3 (dois terços)
em reunião ordinária ou extraordinária.

Artigo 42º As sessões do COMTUR/SBC serão devidamente divulgadas com a
necessária antecedência, inclusive na imprensa local, e abertas ao público que queira
assisti-las.

3327 de abril de 2018 Edição 1990

Artigo 43º Eventuais casos de natureza omissa, obscura e/ou contraditória serão
resolvidos por votação e aprovação de dois terços de seus Membros.

Artigo 44º Ficam convalidados todos os atos realizados pelo COMTUR/SBC
– SBC E e pela Divisão de Turismo – SDET.31, desde a edição da Lei Municipal
nº. 6.559, de 14 de Junho de 2017, mantendo-se, inclusive, os Membros Eleitos,
excluindo-se, entretanto, os representantes da Secretaria de Assuntos Jurídicos e
Cidadania e Secretaria de Esportes e Lazer, acrescendo-se 01(um) representante do
segmento de Transportes Turísticos e 01(um) representante dos Artesãos da cidade e
seus respectivos suplentes, que serão eleitos posteriormente a publicação desta Lei.

São Bernardo do Campo, 18 de abril de 2018.
Sandra Regina Cracco

Presidente
Receptivo Turístico

Robson Sanchez de Souza
Vice-Presidente

Alimentação
Marcos Matsui

Secretário Executivo
Turismo

Paulo dos Santos
1º Secretário

Comércio
Patrícia de Andrade Félix

2ª Secretária
Meio Ambiente
Kleber Pincelli

Turismo
Sérgio de Oliveira

Cultura
Denise Puertas de Araújo

Cultura
Tiago Cesar dos Santos

Meio Ambiente
Emerson Gomes Gradinar

Educação
Cátia Rodrigues de Sant’Ana Prometi

Educação
Jair Baltuilhe Filho

Hospedagem
Fabrício Fiorentino Lopes

Hospedagem
José Carlos Moretti Gabriel

Hospedagem
Fernando Gabriel

Hospedagem
Maria Ivone de Souza

Receptivo Turístico
Heitor Cristofolini

Alimentação
Carlos Alberto da Silva Miranda

Alimentação
Paulo Paschoalini Pinto

Alimentação
Luis Pablo Nieto

Comércio
Juscélio Ferreira Brito
Transportes Turísticos

Eduardo Takeshi Tamaiyoshi
Transportes Turísticos

Maria da Glória dos Santos
Artesanato

Sueli Alves dos Santos
Artesanato

Fernando Bonisio
Gestor Administrativo

Conselho Municipal de Turismo de São Bernardo do Campo
...

RESOLUÇÃO COMTUR Nº 003, DE 27 DE ABRIL DE 2018.
Dispõe sobre o calendário das reuniões do Conselho Municipal de
Turismo de São Bernardo do Campo – COMTUR/SBC, e dá outras
providências.

A Presidente do Conselho Municipal de Turismo de São Bernardo do Campo –
COMTUR/SBC, no uso das atribuições e competências que lhes são conferidas pela
Lei Municipal nº 6.559/2017, alterada pela Lei Municipal nº 6.651/18:

RESOLVE:
Art.1º Ficam convidados todos os cidadãos e moradores da cidade a participar das

reuniões do Conselho Municipal de Turismo de São Bernardo do Campo – COMTUR/
SBC, a serem realizadas nos próximos dias 16 de maio e 20 de junho do corrente ano,
às 18h30, nas dependências da Câmara Municipal de São Bernardo do Campo.

Art.2º Esta Resolução entra em vigor na data de sua publicação.
São Bernardo do Campo, 27 de abril de 2018.

SANDRA REGINA CRACCO
Presidente do COMTUR/SBC

...

RESULTADO DO EDITAL SDET Nº 001/2018
A Secretaria de Desenvolvimento Econômico, Trabalho e Turismo torna público

o resultado do Edital de Chamamento de Convite Público SDET nº 001/2018 de 09
de março de 2018, que convidou instituições de ensino de idiomas estrangeiros, em
especial, línguas inglesa e espanhola, para desenvolvimento de versão de material
institucional de divulgação turística do Município nos idiomas inglês e espanhol.

EMPRESA
WINNER CURSO DE IDIOMAS S/C LTDA

CNPJ 05.203.432.0001/13
4FOUR FLAGS

São Bernardo do Campo, 27 de abril de 2018.
Hiroyuki Minami

Secretário de Desenvolvimento Econômico, Trabalho e Turismo
...

Secretaria de Saúde
Gabinete do Secretário

NOTIFICAÇÃO DE ADJUDICAÇÃO
Aquisição de Bens – GN – 2349-7

Instituição Financeira: Banco Interamericano de Desenvolvimento – BID.
Tipo de aquisição: Aquisição de Bens pelo Método de Comparação de Preços

(CP) GN- 2349-7.
Setor: Saúde.
País do Projeto: Brasil.
Nome do projeto: BR-L 1415 – Programa de Fortalecimento do Sistema Único de

Saúde do Município de São Bernardo do Campo.
No empréstimo: Contrato nº 3400/OC- BR.
Convite: nº 002/2018.
Descrição da licitação: Comparação de Preços (CP) para a Aquisição de (03) três

licenças perpétuas Open Microsoft Project [Prjct] SNGL [LicSAPk] Licença + Software
Assurance OLP NL ou mais atual, em português para Windows, compatível com as
versões Windows 7, Windows 8 e Windows 10.

Durante o processo de seleção acima descrito, sob o método de seleção
Comparação de Preços (CP), GN 2349-7, que tem como base de avaliação o “menor
preço” ofertado, a empresa mencionada abaixo foi a única que apresentou proposta:

- ESPAÇO 2 TECNOLOGIA E INFORMÁTICA EIRELI – EPP.
Lista de empresas de consultoria que receberam o Convite nº 002/2018:

ESPAÇO 2 TECNOLOGIA E INFORMÁTICA EIRELI – EPP;
SOLO NETWORK;
BRASOFTWARE INFORMÁTICA LTDA.

Nome e nacionalidade da empresa Adjudicada: ESPAÇO 2 TECNOLOGIA E
INFORMÁTICA EIRELI – EPP – Brasileira.

Preço da proposta: R$ 14.907,00 (quatorze mil, novecentos e sete reais);
Preço unitário: R$ 4.969,00 (quatro mil novecentos e sessenta e nove reais).

Empresa Adjudicada: ESPAÇO 2 TECNOLOGIA E INFORMÁTICA EIRELI - EPP
País da Firma Adjudicada: Brasil.
Montante da Aquisição: R$ 14.907,00 (quatorze mil, novecentos e sete reais);

Endereço:
Secretaria de Saúde
Unidade Gestora do Programa de Fortalecimento do Sistema Único de Saúde do

Município de São Bernardo do Campo – UGP – BID / SAÚDE
Coordenador Geral: LUIZ ROBERTO BEBER
Rua João Pessoa, 59 – 3º andar – Centro
09715-000 – SÃO BERNARDO DO CAMPO, SP
Telefone: (55) + (11) + 2630-6280
E-mail: luiz.beber@sãobernardo.sp.gov.br
www.sãobernardco.sp.gov.br

...

PUBLICAÇÃO
TERMO DE APROVAÇÃO E HOMOLOGAÇÃO.

PC Nº 02291/2017 – SOFTWARE MS-PROJECT PROFISSIONAL
OBJETO: Aquisição de (03) três licenças perpétuas Open Microsoft Project [Prjct]

SNGL [LicSAPk] Licença + Software Assurance OLP NL ou mais atual, em português
para Windows, compatível com as versões Windows 7, Windows 8 e Windows 10.

PROCEDIMENTO: Comparação de Preços (CP) – GN- 2349-7 que tem como
critério de avaliação o “menor preço”.

FUNDAMENTO LEGAL: nos termos do artigo 42, §5º da Lei Federal nº 8666/93;
inciso XXI do Artigo 37 da Constituição Federal e § 3.5 da GN 2349-7, Políticas de
Seleção do Banco Interamericano de Desenvolvimento - BID, conforme Contrato de
Empréstimo BID - 3400/OC-BR, Projeto BR-L 1415.

VALOR DA AQUISIÇÃO: R$ 14.907,00 (quatorze mil, novecentos e sete reais).

EMPRESA FORNECEDORA: ESPAÇO 2 TECNOLOGIA E INFORMÁTICA
EIRELI – EPP.

CNPJ: 09.066.243/0001-05.
IE: 581.141.156.116.

Tendo em vista da instrução constante nos autos, as providências e justificativas
apresentadas, a Manifestação PGM-5 nº 153/2018, exarada às fls. 170 e 171 e,
uma vez concluídas as formalidades preconizadas pela legislação vigente, com
fundamento no artigo 42, § 5º da Lei Federal 8.666/93 e respectivas atualizações,
combinado com o inciso XXI do artigo 37 da Constituição Federal e § 3.5 da GN-2349-
7, Políticas de Seleção do Banco Interamericano de Desenvolvimento – BID, APROVO
E HOMOLOGO a presente aquisição e respectiva despesa, bem como RATIFICO a
presente Licitação, conforme preconizado.

Divulgue-se na forma da Lei.
Após prossiga-se com os procedimentos necessários à solicitação de Empenho

e Elaboração de Autorização de Fornecimento (AF) e com as demais providências

3427 de abril de 2018 Edição 1990

necessárias à formalização desta aquisição.
GSS, 20 de abril de 2018.

GERALDO REPLE SOBRINHO
Secretário de Saúde

...

SECRETÁRIA DE SAÚDE
Em cumprimento ao que dispõe o artigo 147 da Lei Orgânica do Município, a

Secretaria de Saúde, faz publicar o extrato abaixo discriminado:
PROCESSO DE CONTRATAÇÃO: PC Nº 02291/2017.
Empresa: ESPAÇO 2 TECNOLOGIA E INFORMATICA EIRELI – EPP;
CNPJ: 09.066.243/0001-05;
Objeto: Aquisição de (03) três licenças perpétuas Open Microsoft Project [Prjct]

SNGL [LicSAPk] Licença + Software Assurance OLP NL ou mais atual, em português
para Windows, compatível com as versões Windows 7, Windows 8 e Windows 10,
para dar suporte às atividades de planejamento, gerenciamento e monitoramento do
Programa de Fortalecimento do Sistema Único de Saúde de São Bernardo do Campo,
com recursos do Banco Interamericano de Desenvolvimento (BID), para a Secretaria
de Saúde de São Bernardo do Campo (SMS/SBC) *demais exigências contidas no
termo de referência*;

Descrição da Licitação: Comparação de Preços (CP) - critério menor preço;
Fundamento Legal: Homologada e Ratificada, nos termos do artigo 42, §5º da

Lei Federal nº 8666/93; inciso XXI do Artigo 37 da Constituição Federal e § 3.5 da GN
2349-7, conforme Contrato de Empréstimo BID - 3400/OC-BR;

Valor da Aquisição: R$ 14.907,00 (quatorze mil, novecentos e sete reais).
GERALDO REPLE SOBRINHO

Secretário de Saúde.
...

SECRETARIA DE SAÚDE
DEPARTAMENTO DE PROTEÇÃO À SAÚDE E VIGILÂNCIAS

==
EDITAL N° 018/2018

PERÍODO DE 19/04/2018 A 25/04/2018
PUBLICAÇÃO: 27/04/2018

SS. 43 – DIVISÃO DE VIGILÂNCIA SANITÁRIA

PROCESSOS DEFERIDOS
Processo: Nome:
77235/16 NOTRE DAME INTERMEDICA SAUDE S/A
4999/18 DROGA EX LTDA
69319/15 SAO BERNARDO COMÉRCIO DE PRODUTOS
 PARA SAÚDE EIRELI-EPP
17020/2003 NOTRE DAME INTERMEDICA SAUDE S.A
44490/2017 POLO CENTRAL LOGISTICA LTDA
80431/2017 DROGARIA FAM FARMA LTDA
16333/2003 TRANSREP TRANSPORTE E LOGISTICA LTDA
 ME
2840/2011 RODRIGO GUIMARÃES AMARAL
5020/2014 JACKSON FIGUEIREDO DA SILVA
15361/2018 BRENO AUGUSTO SILVA SANTOS

LAUDO TÉCNICO DE AVALIAÇÃO - LTA
Processo: Nome:
56596/2012 ASER IMPORTAÇÃO DE MATERIAL E
EQUIPAMENTOS HOSPITALARES LTDA
17370/2018 JT VON BORELL SERVIÇOS MÉDICOS – EIRELI-
ME 26680/2014 FLEURY S/A

Autuados para regularização do funcionamento
junto ao Departamento de Vigilância à Saúde
NOME INFRAÇÃO
JORDAFARMA LTDA-ME AIF SÉRIE I Nº 810
JORDAFARMA LTDA-ME TRM SÉRIE I Nº 810 (Interdição de Produtos)
JORDAFARMA LTDA-ME AIP SÉRIE I Nº 810 (Interdição de Produtos)
INSTITUTO ASSISTENCIAL EMMANUEL AIF SÉRIE I Nº 817
INSTITUTO ASSISTENCIAL EMMANUEL TRM SÉRIE I Nº 817 (Interdição de Produtos)
INSTITUTO ASSISTENCIAL EMMANUEL AIP SÉRIE I Nº 817 (Interdição de Produtos)
BAR E LANCHES DELTA LTDA-ME AIP SÉRIE I Nº 752 (Multa)
DEOVALDO GARCIA LATICÍNIOS – ME AIF SÉRIE I Nº 779
INSTITUTO EDUCACIONAL CATAVENTO LTDA ME AIF SÉRIE I Nº 796
BANCO DE SANGUE PAULISTA LTDA AIF SÉRIE I Nº 636
DO & JO DROGARIA E PERFUMARIA LTDA - ME AIF SÉRIE I Nº 808
DROGARIA MAXX PHARMA LTDA ME AIF SÉRIE I Nº 809
DROGARIA FELIPE FRANÇA LTDA AIF SÉRIE I Nº 807
JAVATRANS LOGISTICA LTDA AIF SÉRIE I Nº 742
JAVATRANS LOGISTICA LTDA TRM SÉRIE I Nº 742 (Intimação)
PROVITA SAUDE EIRELI EPP AIF SÉRIE I Nº 725
PROVITA SAUDE EIRELI EPP AIP SÉRIE I Nº 725 (Interdição Total Estabelecimento)
CHRISTOPHER SOUSA DE F. B. DA COSTA ME AIP SÉRIE I Nº 774 (Advertência)
SR ARGO TABACARIA LTDA AIP SÉRIE I Nº 728 (Multa)
GENESIS COMÉRCIO DE COSMÉTICOS LTDA ME AIF SÉRIE I Nº 710
GENESIS COMÉRCIO DE COSMÉTICOS LTDA ME TRM SÉRIE I Nº 710 (Interdição de Produtos)
GENESIS COMÉRCIO DE COSMÉTICOS LTDA ME AIP SÉRIE I Nº 710 (Interdição de Produtos)
CAU CENTRO AVANÇADO DE UROLOGIA ABC LTDA AIF SÉRIE I Nº 219
MEDYSSEY DO BRASIL COM. DE PROD. MEDICOS LTDA TRM SÉRIE I Nº 743 (Lib. de

Venda de Prod. Interd.)
PETRELLA & PETRELLA LTDA AIP SÉRIE I Nº 783 (Multa)
CASA DE REPOUSO ESTAÇÃO DAS FLORES LTDA AIF SÉRIE I Nº 708
REDE D’OR – UNIDADE IFOR AIP SÉRIE I Nº 684 (Advertência)
GRANPHARMAS DROGARIA E PERFUMARIA LTDA AIF SÉRIE I Nº 805
GRANPHARMAS DROGARIA E PERFUMARIA LTDATRM SÉRIE I Nº 805 (Interdição de Produtos)
GRANPHARMAS DROGARIA E PERFUMARIA LTDA AIP SÉRIE I Nº 805 (Interdição de Produtos)
BURN HOOKAH LOUNGE E TABACARIA LTDA AIF SÉRIE I Nº 767
FORD MOTOR COMPANY BRASIL LTDA AIF SÉRIE I Nº 804

ADILSON M GALVÃO DROGARIA SBC ME AIF SÉRIE I Nº 806
MERCADINHO RAMAZZINA LTDA AIF SÉRIE I Nº 754
AV CORPORATE CLINICA ODONTOLOGICA LTDA AIP SÉRIE I Nº 780 (Advertência)
GUSTAVO POLI NASCIMENTO AIP SÉRIE I Nº 646 (Advertência)
ADENILSON SANTANA DE SOUZA RESTAURANTE EPP AIF SÉRIE I Nº 729
ADENILSON SANTANA DE SOUZA RESTAURANTE EPP TRM SÉRIE I Nº 729 (Intimação)

DOCUMENTOS INUTILIZADOS
AIF / TRM / AIP SÉRIE I Nº 803
AIF / TRM / AIP SÉRIE I Nº 753
AIF / TRM / AIP SÉRIE I Nº 816

PROCESSOS DEFERIDOS
Assunto: LICENÇA SANITÁRIA SIMPLES (segundo Resolução GSS nº 07/2016
de 08/04/2016)

RAZÃO SOCIAL: JESSICA BARBOSA LIMA
CEVS: 354870801-863-003387-1-0
PROCESSO: 25944/2018
VALIDADE: 20/04/2023
CNAE: 8630-5/03 ATIVIDADE MÉDICA AMBULATORIAL RESTRITA A CONSULTA
CPF: 730.297.931-68
Endereço: Rua Atlântica, nº 400 – Jardim do Mar - CEP: 09750-480
RESPONSÁVEL LEGAL: JESSICA BARBOSA LIMA
RESPONSÁVEL TÉCNICO: JESSICA BARBOSA LIMA – CRM/SP: 172.336

RAZÃO SOCIAL: ELIDA DE CAMPOS HEIN
Nº CEVS: 354870801-493-000575-1-7
DATA DE VALIDADE: 20/04/2023
Nº PROCESSO: 6398/2018
CNAE: 4930-2/02 TRANSPORTE RODOVIÁRIO DE CARGAS - EXCETO
PRODUTOS PERIGOSOS E MUDANÇAS INTERMUNICIPAL, INTERESTADUAL E
INTERNACIONAL
CPF: 31192736869
Rua SENADOR MANOEL CORDEIRO VILLAÇA, 31 - BLOCO E - APTO 31 - ALVES
DIAS - CEP: 09851-570
Responsável Legal: ELIDA DE CAMPOS HEIN
Veículo: Marca/Modelo: HYUNDAI/HR HDB - Placa: NWL 2856 – Chassi:
95PZBN7MPCB034498
Classes de Produtos e Atividades Autorizadas:
ALIMENTO: TRANSPORTAR

RAZÃO SOCIAL: TOYOTA DO BRASIL LTDA
CEVS: 354870801-863-001053-1-7
PROCESSO: 5533/2001
VALIDADE: 24/04/2023
CNAE: 8630-5/02 ATIVIDADE MÉDICA AMBULATORIAL COM RECURSOS PARA
REALIZAÇÃO DE
EXAMES COMPLEMENTARES
CNPJ: 59.104.760/0001-91
Endereço: Avenida Piraporinha, nº 1.111 – Planalto - CEP: 09891-900
RESPONSÁVEL LEGAL: LUIZ CARLOS ANDRADE JÚNIOR
RESPONSÁVEL TÉCNICO: CELSO APOLINÁRIO MICHILES – CRM/SP: 37.724

RAZÃO SOCIAL: TOYOTA DO BRASIL LTDA
CEVS: 354870801-865-000306-1-9
PROCESSO: 5533/2001
VALIDADE: 24/04/2023
CNAE: 8650-0/06 SERVIÇOS DE FONOAUDIOLOGIA
CNPJ: 59.104.760/0001-91
Endereço: Avenida Piraporinha, nº 1.111 – Planalto - CEP: 09891-900
RESPONSÁVEL LEGAL: LUIZ CARLOS ANDRADE JÚNIOR
RESPONSÁVEL TÉCNICO: FLAVIA CRISTIANE CONTI SAVIOLI – CRFA/SP:
10.666

RAZÃO SOCIAL: TOYOTA DO BRASIL LTDA
CEVS: 354870801-865-000525-1-5
PROCESSO: 5533/2001
VALIDADE: 24/04/2023
CNAE: 8650-0/04 ATIVIDADES DE FISIOTERAPIA
CNPJ: 59.104.760/0001-91
Endereço: Avenida Piraporinha, nº 1.111 – Planalto - CEP: 09891-900
RESPONSÁVEL LEGAL: LUIZ CARLOS ANDRADE JÚNIOR
RESPONSÁVEL TÉCNICO: VALERIA CASSEFO SILVEIRA – CRM/SP: 101.591

LICENÇA SIMPLES ATUALIZADA

RAZÃO SOCIAL: EDMILSON PEIXOTO DE OLIVEIRA
Nº CEVS: 354870801-493-000500-1-6
DATA DE VALIDADE: 04/03/2021
Nº PROCESSO: 61983/2012
CNAE: 4930-2/02 TRANSPORTE RODOVIÁRIO DE CARGAS - EXCETO
PRODUTOS PERIGOSOS E MUDANÇAS INTERMUNICIPAL, INTERESTADUAL E
INTERNACIONAL
CNPJ: 23.255.031/0001-99
Rua JOAQUIM XAVIER CURADO, 148 – INDEPENDÊNCIA - CEP: 09862-360
Responsável Legal: EDMILSON PEIXOTO DE OLIVEIRA
Veículo: Marca/Modelo: VW/Saveiro - Placa: EVD-4917– Chassi:
9BWKB05U4BP15352
Classes de Produtos e Atividades Autorizadas:
ALIMENTO: TRANSPORTAR

RAZÃO SOCIAL: DROGARIA FARINA LTDA - EPP
Nº CEVS: 354870801-477-000675-1-2

3527 de abril de 2018 Edição 1990

DATA DE VALIDADE: 10/05/2021
Nº PROCESSO: 76313/2015
CNAE: 4771-7/01 COMÉRCIO VAREJISTA DE PRODUTOS FARMACÊUTICOS,
SEM MANIPULAÇÃO DE FÓRMULAS
CNPJ: 23.849.750/0001-38
Rua ASSEMBLÉIA, 86 - VILA INDUSTRIAL - CEP: 09761-259
Responsável Legal: JUAREZ DE SOUZA SILVA - CRF/SP: 66.725
Responsável Legal: SEBASTIÃO DE LIMA OLIVEIRA
Responsável Técnico: MARCIO LUCINEIS CLEMENTE - CRF/SP: 79.768
Atividades Autorizadas e Classes de Produtos:
MEDICAMENTO: DISPENSAR, MEDICAMENTO DE CONTROLE ESPECIAL:
DISPENSAR
CATEGORIA: ALOPÁTICOS – ANTIBIÓTICOS, ADMINISTRAR/APLICAR
MEDICAMENTOS, AFERIR PARÂMETROS FISIOLÓGICOS E BIOQUÍMICOS,
PERFURAR LÓBULO AURICULAR PARA COLOCAÇÃO DE BRINCO

RAZÃO SOCIAL: COOP - COOPERATIVA DE CONSUMO
CEVS: 354870801-477-000134-1-2
DATA DE VALIDADE: 29/08/2021
PROCESSO: 8551/2001
CNAE: 4771-7/01- Comércio varejista de produtos farmacêuticos, sem manipulação
de fórmulas
CNPJ: 57.508.426/0005-00
ENDEREÇO: Rua Joaquim Nabuco, nº 277 – Centro – SBC – CEP: 09720-375.
RESPONSÁVEL LEGAL: Márcio Francisco Blanco do Valle
RESPONSÁVEL TÉCNICO: Ana Lucia de Oliveira – CRF/SP: 73.471
RESPONSÁVEL TÉCNICO SUBSTITUTO: Mariana Idalina Duarte de Assis – CRF/
SP: 68.299
RESPONSÁVEL TÉCNICO SUBSTITUTO: Almiro Cristiano Filho – CRF/SP: 51.415
RESPONSÁVEL TÉCNICO SUBSTITUTO: Luiz Fernando Santoro – CRF/SP: 31.985
Atividades Autorizadas e Classes de Produtos:
ADMINISTRAR/APLICAR MEDICAMENTOS
CLASSE DE PRODUTO: MEDICAMENTO
ATIVIDADES AUTORIZADAS: DISPENSAR
CLASSE DE PRODUTO: MEDICAMENTO DE CONTROLE ESPECIAL
ATIVIDADES AUTORIZADAS: DISPENSAR
CATEGORIA: ALOPÁTICOS – ANTIBIÓTICOS

RAZÃO SOCIAL: SSR SERVIÇOS DE SEGURANÇA E RESGATE LTDA-ME
Nº CEVS: 354870801-862-000004-1-8
DATA DE VALIDADE: 04/09/2022
Nº PROCESSO: 8803/2008
CNAE: 8621-6/02 SERVIÇOS MÓVEIS DE ATENDIMENTO A URGÊNCIAS -
EXCETO POR UTI MÓVEL
OBJETO LICENCIADO: UNIDADE MÓVEL DE NÍVEL PRÉ-HOSPITALAR DE
TRANSPORTE SEM ATENDIMENTO
CNPJ: 07.759.154/0002-91
Rua ANTÔNIO SERAFIM ZAMPIERI, 150 - CASA 93 – DEMARCHI - CEP: 09820-
050
Responsável Legal: ADAO RODRIGUES MACIEL
Responsável Legal: GUILHERME FERREIRA DA COSTA
Responsável Legal: SUELI BUENO DE MORAES CABRAL
Responsável Técnico: GUILHERME MARQUES DIAS - CRM/SP: 149.956
Veículos Autorizados:
Ambulâncias de Transporte – CLASSE B:
- Marca/Modelo: IVECO / DAILY REVESCAP AMB– Placa: AMX 5808 - Chassi:
93ZK35AO1C8433961
- Marca/Modelo: IVECO / DAILY REVESCAP AMB– Placa: AMX 5909 - Chassi:
93ZK35AO1C8437257
- Marca/Modelo: I/M.BENZ CDI SPR TCA AMB – Placa: AWX 2825 - Chassi:
8AC906153DE070122
- Marca/Modelo: IVECO / DAILY AUTOMAR AMB– Placa: FXW 3959 - Chassi:
93ZK35B01J8477403
- Marca/Modelo: IVECO / DAILY AUTOMAR AMB– Placa: FYI 1656 - Chassi:
93ZK35B0138477598

ALTERAÇÃO DE RAZÃO SOCIAL
Processo:
9531/2001 - BAR E LANCHONETE ESTAÇÃO CENTRAL LTDA ME
De: A CANTINA DA MARISA LTDA
Para: BAR E LANCHONETE ESTAÇÃO CENTRAL LTDA ME

ALTERAÇÃO DE RESPONSÁVEL LEGAL
Processo:
9531/2001 - BAR E LANCHONETE ESTAÇÃO CENTRAL LTDA ME
Sai: ERIC GERBELLI
Sai: MARISA GROTTI GERBELLI
Entra: RAFAEL SOARES BRANDÃO DE JESUS
Entra: ANA PAULA DE LIMA

6716/2001 - LANCHONETE AQUARIUS MASTER LTDA – ME
Sai: ALEXANDRE JOSÉ RODRIGUES
Sai: ANDERSON RODRIGUES
Entra: EMERSON VIZIN

12250/2002 - FUNDAÇÃO SALVADOR ARENA
Sai: TOSHIHIKO KUMAMOTO
Entra: LUÍS CARLOS RABELLO

ALTERAÇÃO DE ENDEREÇO
Processo:
266880/2014 - FLEURY S/A
De: ÁLVARO GUIMARÃES, 3033

Assunção – SBC - CEP: 09810-010
Para: ÁLVARO GUIMARÃES, 2900 - Térreo
Assunção – SBC - CEP: 09810-010

9531/2001 - BAR E LANCHONETE ESTAÇÃO CENTRAL LTDA ME
De: Rua Rio Branco, nº 143
Centro – SBC - CEP: 09710-090
Para: Rua Padre Lustosa, nº 116
Centro – SBC - CEP: 09710-120

1278720/16 - ITALO LUIZ MATUNE
De: Estrada dos Alvarengas, 4888
Assunção – SBC - CEP: 09850-550
Para: Rua Reinaldo Teixeira, 8
Independência – SBC - CEP: 09862-360

18976/2007- SÉRGIO DELIJAICOV FILHO
De: Rua MARECHAL DEODORO, 2107
CENTRO – SBC - CEP: 09710-192
Para: Praça SAMUEL SABATINI, 226 - CJ 313
CENTRO – SBC - CEP: 09862-360

BAIXA DE RESPONSABILIDADE TÉCNICA
Processo:
11161/2016 - DROGARIA FELIPE FRANCA LTDA ME
Nome: ADEMIR REIS - CRF/SP: 34.025

12250/2002 - FUNDAÇÃO SALVADOR ARENA
Nome: FERNANDA TRIGO - CRN/SP: 18047/P

6794/2001 - INSTITUTO METODISTA DE ENSINO SUPERIOR
Nome: PATRICIA TAMAIO - CRBM/SP: 14.624

45957/2016 - NOTRE DAME INTERMEDICA SAUDE S.A
Nome: SIMONE CAROLINA DOMINGOS DE ARAUJO - CRF/SP: 60.447

15416/2004 - MANGELS INDUSTRIA S/A
Nome: FABIO COELHO DE PAULA - CRM/SP: 86.908
Nome: MICHELLE SILVA STRENGARI SIMÕES - CRN/SP: 25.416

19053/2004 - PREFEITURA DO MUNICIPIO DE SÃO BERNARDO DO CAMPO – UBS
VILA ROSA
Nome: SALETE ITALIA ANTONUCCI BAZOTTI - CRM/SP: 62.798
Nome: TALITA VINHOTO - CRF/SP: 48.835
Nome: MÔNICA DE ALMEIDA GONÇALVES - CRO/SP: 35.650
Nome: ERIKA TROVILHO DA SILVA - COREN/SP: 224.254

19079/2004 - PREFEITURA DO MUNICIPIO DE SÃO BERNARDO DO CAMPO – UBS
ORQUÍDEAS
Nome: MÔNICA DE ALMEIDA GONÇALVES - CRO/SP: 35.650
Nome: AMANDA DE CARVALHO DONEGA - COREN/SP: 121.600

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA
Processo:
76313/2015 - DROGARIA FARINA LTDA – EPP
Nome: MARCIO LUCINEIS CLEMENTE - CRF/SP: 79.768

12787/2016 - SURGICOL USINAGEM INDUSTRIA E COMERCIO EIRELI
Nome: LUIZ ANTONIO TAVARES - CREA/SP: 5062545946

46892/2015 - FARMA CASTRO PRODUTOS FARMACÊUTICOS E PERFUMARIA
LTDA ME
Nome: MARTA APARECIDA DA CUNHA NASCIMENTO - CRF/SP: 59.638

12250/2002 - FUNDAÇÃO SALVADOR ARENA
Nome: MICHELLE REGINA RAMOS GRATIERI - CRN/SP: 17.988

6794/2001 - INSTITUTO METODISTA DE ENSINO SUPERIOR
Nome: FABIOLA MORATTI LUZ - CRBM/SP: 5.744

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA SUBSTITUTA
Processo:
8551/2001 - COOP - COOPERATIVA DE CONSUMO
Nome: LUIZ FERNANDO SANTORO - CRF/SP: 31.985

DEFERIMENTO DE DEFESA
Processo:
16796/2018 (AIF SÉRIE I Nº. 602)
MAGNATA’S BAR E RESTAURANTE EIRELI ME

DEFESA INDEFERIDA
Processo:
21731/2018 (AIF SÉRIE I Nº. 698)
SR ARGO TABACARIA LTDA

29399/2017 - L.H.L. COSTA CLINICA VETERINÁRIA – ME
AIF SÉRIE I Nº 559

RECURSO INDEFERIDO
Processo:
80202/2017 (AIP SÉRIE I Nº. 501)
KALY SUPERMERCADO LTDA

3627 de abril de 2018 Edição 1990

CANCELAMENTO DE AIF/ AIP/ TRM
Processo:
17938/2001 - CLÍNICA ESTORIL S/C LTDA (AIF/AIP/TRM SÉRIE I nº. 167)

CANCELAMENTO DE CEVS
Processo:
9420/2001 - BUFFET RICCO EMPÓRIO GASTRONÔMICO LTDA – ME
CEVS: 354870801-561-000077-1-4
Atividade: Buffet
Motivo: Encerramento das atividades

17938/2001 - CLÍNICA ESTORIL S/C LTDA
CEVS: 354870801-871-000014-1-4
CEVS: 354870801-871-000058-1-9
CEVS: 354870801-871-000059-1-6
CEVS: 354870801-871-000060-1-7
Atividade: ILPI
Motivo: Encerramento das atividades.

15416/2004 - MANGELS INDUSTRIA S/A
CEVS: 354870801-863-000934-1-6
CEVS: 354870801-562-000095-1-2
Atividade: Ambulatório e Cozinha Industrial
Motivo: Não exerce atividades pertinentes a Vigilância Sanitária.

21962/2001 - CICERO ANDRADE GOMES BAR ME
CEVS: 354870801-561-001074-0-9
Atividade: Bar
Motivo: Atividades encerradas.

9086/2008 - YAKULT S/A INDUSTRIA E COMERCIO
CEVS: 354870801-463-000052-1-5
Atividade: Comércio Atacadista de Leite E Laticínios
Motivo: Atividades encerradas.

20133/2001 - NUCLEO DE EDUCAÇÃO INFANTIL VALE ENCANTADO S/C LTDA
CEVS: 354870801-851-001456-2-9
Atividade: Creche
Motivo: Atividades encerradas.

7601/2001 - OFTALMOCLÍNICA PAULISTA S/S LTDA
CEVS: 354870801-863-001507-1-1
Atividade: Clínica
Motivo: Atividades encerradas.

SS.44 – DIVISÃO DE SAÚDE DO TRABALHADOR E MEIO AMBIENTE
Autuados para regularização do funcionamento junto ao Departamento de
Proteção à Saúde e Vigilâncias

Nome: Infração:
LUIZ ANTONIO MARGUTII EIRELLI EPP AIF SÉRIE H Nº579

DEFERIMENTO
DELC AMBIENTAL LTDA AIF SÉRIE H Nº557

INDEFERIMENTO
CICERO B.M DA SILVA MARMORARIA – ME AIF SÉRIE H Nº578
LG PRADO ACADEMIA EIRELI ME AIP SÉRIE H Nº 528

SS.4, em 25 abril de 2018
DR. WAGNER KUROIWA

Diretor do Departamento de
 Proteção à Saúde e Vigilâncias

DR. GERALDO REPLE
Secretário de Saúde

...

RESOLUÇÃO GSS nº 08/2018 de 20 DE ABRIL DE 2018.
Cria COMISSÃO TÉCNICA DO NÚCLEO DE COORDENAÇÃO
DO CUIDADO (CTNCC) para Estruturação das Linhas do Cuidado
em Atendimento ao Programa de Fortalecimento do Sistema Único
de Saúde – SUS do Município de São Bernardo do Campo/SP –
BID

GERALDO REPLE SOBRINHO, Secretário de Saúde do Município de São
Bernardo do Campo, no uso de suas atribuições legais e:

CONSIDERANDO o Programa de Fortalecimento do Sistema Único de Saúde
(SUS) de São Bernardo do Campo – SP, firmado através do Contrato com o Banco
Interamericano de Desenvolvimento – BID - N°. 3400/OC – BR, coordenado pela
Unidade de Gestão do Projeto – UGP da Secretaria de Saúde;

RESOLVE:
Art. 1°. Criar a COMISSÃO TÉCNICA DO NÚCLEO DE COORDENAÇÃO DO

CUIDADO(CTNCC), para Estruturação das Linhas do Cuidado em Atendimento ao
Programa de Fortalecimento do Sistema Único de Saúde (SUS) do Município de São
Bernardo do Campo/SP – BID, formada por servidores do Departamento de Atenção
Básica e Gestão do Cuidado (SS.1), Departamento Atenção Especializada (SS.2),
Departamento Atenção Hospitalar de Urgência e Emergência (SS.3), Departamento
de Vigilância Sanitária (SS.4), Departamento de Apoio a Gestão (SS.5), Departamento
de Administrativo (SS.6), Unidade de Gestão do Processo – (UGP/BID), Complexo
Hospitalar de São Bernardo do Campo (CHSBC).

Art. 2°. A Comissão Técnica do Núcleo de Coordenação do Cuidado, será
composta por um servidor de cada departamento, conforme abaixo relacionados:

I.) DEPARTAMENTO DE ATENÇÃO BÁSICA E GESTÃO DO CUIDADO - SS.1
SANDRA REGINA FERREIRA PASSOS
II.) ATENÇÃO ESPECIALIZADA - SS.2

TADÉIA GUSMÃOMURITIBA BUCHMANN
III.) ATENÇÃO HOSPITALAR DE URGÊNCIA E EMERGÊNCIA - SS.3
BEATRIZ ROSSI DO NASCIMENTO
IV.) DEPARTAMENTO DE VIGILÂNCIA SANITÁRIA – SS.4
FABIANA APARECIDA TONETO PANIÁGUA
V.) DEPARTAMENTO DE APOIO A GESTÃO - SS.5
ANA LÚCIA CONSONNI
AMANDA P. TAVARES STAFFEN
LISLEY DE SOUZA OLIVEIRA
HELMER MARTIN VELLOSO
VI) DEPARTAMENTO ADMINISTRATIVO – SS.6
RICARDO LUIZ FEIJÃO FERNANDES
VII.) UNIDADE DE GESTÃO DO PROCESSO – UGP/BID
GLAUCIA VESPA
PRISCILA LIGEIRO
VIII.) COMPLEXO HOSPITALAR DE SÃO BERNARDO DO CAMPO
ELIENE MARTINS DE SANTANA - GERENTE DE ENFERMAGEM - HA
FABÍOLA RESSUTTI - COORDENADORA MÉDICA – HPSC
ANA LÚCIA QUEIRÓS - COORDENADORA DA CARDIOLOGIA – HC
MONICA CARNEIRO – HMU
Parágrafo Único. Na hipótese de ausência justificada, o membro deverá, com

antecedência mínima de 48 (quarenta e oito) horas, indicar um representante/suplente,
através de e-mail ou por escrito para Unidade de Gestão do Processo – UGP.

Art. 3°. A condução dos trabalhos da Comissão Técnica ficará a cargo da
servidora GLAUCIA VESPA da Unidade de Gestão do Projeto - UGP, o qual poderá
solicitar a participação de outros técnicos integrantes desta Secretaria ou de outras
Secretarias Municipais para subsidiar a análise e aprovação de projetos ou demandas,
caso necessário.

Art.4°. Os registros das atividades realizadas pela Comissão Técnica, serão todos
arquivados em processo administrativo autuado para esse fim específico.

Art. 5°. Após a conclusão dos trabalhos, será elaborado um relatório final, que fará
parte integrante dos autos do Projeto.

Art. 6°. Esta Resolução entrará em vigor na data de sua publicação e tem validade
de 30 (trinta) meses a contar da publicação.

São Bernardo do Campo, 20 de abril de 2018
GERALDO REPLE SOBRINHO

Secretario de Saúde
...

CONSELHO MUNICIPAL DE SAÚDE
Errata referente a Resolução CMS Nº 005, de 10 de abril fevereiro de 2018,

publicada no Jornal Notícias do Município, edição 1988, de 13 de abril de 2018, página
11:

Onde se lê: (...) 97ª Reunião Ordinária (...)
Leia-se: (...) 97ª Reunião Extraordinária (...)

...

CONSELHO MUNICIPAL DE SAÚDE DE SÃO BERNARDO DO CAMPO
RESOLUÇÃO CMS Nº 006 DE 24 DE ABRIL DE 2018

O Conselho Municipal de Saúde de São Bernardo do Campo, no uso de suas
atribuições e em conformidade com as deliberações emanadas em sua 267ª Reunião
Ordinária ocorrida em 24 de abril de 2018, realizada na Secretaria de Saúde - Rua
João Pessoa, nº 59 – São Bernardo do Campo.

RESOLVE:
Artigo 1º – Aprovar a Lei de Diretrizes Orçamentárias 2019 (LDO 2019).

Stefanos Paraskevas Lazarou
Presidente do Conselho Municipal de Saúde

...

CONSELHO MUNICIPAL DE SAÚDE DE SÃO BERNARDO DO CAMPO
RESOLUÇÃO CMS Nº 007 DE 24 DE ABRIL DE 2018

O Conselho Municipal de Saúde de São Bernardo do Campo, no uso de suas
atribuições e em conformidade com as deliberações emanadas em sua 267ª Reunião
Ordinária ocorrida em 24 de abril de 2018, realizada na Secretaria de Saúde - Rua
João Pessoa, nº 59 – São Bernardo do Campo.

RESOLVE:
Artigo 1º – Aprovar a Prestação de Contas do Convênio Nº 813.688/2014

(SICONV),
Objeto: Empreendedorismo da Saúde Mental.

Stefanos Paraskevas Lazarou
Presidente do Conselho Municipal de Saúde

...

Secretaria de Habitação
Gabinete do Secretário

São Bernardo do Campo, 20 de abril de 2018.
PORTARIA nº 07/GSEHAB/2018

Dispõe sobre a designação dos membros da Comissão de
Urbanização e Legalização – COMUL do Núcleo Jardim Marco
Polo I e II.

O Secretário de Habitação, no uso das suas atribuições conferidas por lei, e
CONSIDERANDO o disposto no processo administrativo nº 80.146/2013.
RESOLVE:
I - Designar membros do Poder Público Municipal e da Sociedade Civil para

compor a Comissão de Urbanização e Legalização – COMUL do Núcleo Jardim Marco
Polo I e II, nos termos dos Arts. 2º e 3º do Decreto nº 16.962, de 31 de agosto de 2009,
os representantes abaixo elencados:

3727 de abril de 2018 Edição 1990

a) REPRESENTANTES ELEITOS PELA COMUNIDADE:
1. Roque Araújo Neto – RG 52.360.691-5
2. Maria Máximo de Sousa Dias – RG 24.662.909-5
3. Nair Ferreira Costa – RG 52.084.098-7
b) REPRESENTANTES DO PODER PÚBLICO MUNICIPAL:
1. Sueli de Almeida – Gerente de Cadastro e Controle – 42.929-3
2. João Carlos de Carvalho – Consultor de Regularização Fundiária – 43.053-

5
3. Vanessa Renata de Almeida – Assistente Social – 43.506
II – Nomear o Sr. João Carlos de Carvalho – Consultor de Regularização Fundiária

como Coordenador dos trabalhos da Comissão em questão.
III – Esta Portaria entra em vigor na data de sua publicação, revogadas outras

disposições em contrário.
JOÃO ABUKATER NETO
Secretário de Habitação

...

Secretaria de Segurança Urbana
Gabinete do Secretário

RUI CONEGUNDES DE SOUZA, Corregedor Geral da Guarda Civil Municipal de
São Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

PEDIDO DE RECONSIDERAÇÃO – RITO SUMÁRIO Nº 62.01/2018
RECORRENTE: PAULO APARECIDO DE MORAES – Matricula: 62.527-7
RECORRIDO: CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL

PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO – RITO SUMÁRIO
Nº 62/2017

INFRAÇÃO AO ART. 49, INCISO XIX – NATUREZA MÉDIA
“(...) as alegações constantes no recurso são as mesmas da defesa final, não

sendo apontado nenhum fato novo que justifique a alteração da sanção imposta. Isto
posto, não reconheço o recurso e mantenho a sanção por seus próprios fundamentos.”

RUI CONEGUNDES DE SOUZA, Corregedor Geral da Guarda Civil Municipal de
São Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO - RITO SUMÁRIO Nº 66/2017
INFRAÇÃO AO ART. 49, INCISO IV – NATUREZA MÉDIA
SERVIDOR: SANTINO MARTIN PINARELLI
Matricula: 63.916-9
“Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e

as adoto como minha como razão para decidir, reconhecendo que a Supervisora não
foi diligente em sua atividade de ronda, uma vez que não envidou maiores esforços
para rondar o acusado. Assim, ABSOLVO o acusado nos termos do artigo 146, inciso
II, da Lei Complementar nº 07/2010, razão pelo qual determina-se o Arquivamento”.

RUI CONEGUNDES DE SOUZA, Corregedor Geral da Guarda Civil Municipal de
São Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO - RITO SUMÁRIO Nº 67/2017
INFRAÇÃO AO ART. 49, INCISO IV – NATUREZA MÉDIA
SERVIDOR: ERICK CAMARGO
Matricula: 18.036-4
“Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e

as adoto como minha como razão para decidir, reconhecendo que a Supervisora não
foi diligente em sua atividade de ronda, uma vez que não envidou maiores esforços
para rondar o acusado. Assim, ABSOLVO o acusado nos termos do artigo 146, inciso
II, da Lei Complementar nº 07/2010, razão pelo qual determina-se o Arquivamento”.

RUI CONEGUNDES DE SOUZA, Corregedor Geral da Guarda Civil Municipal de
São Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO - RITO SUMÁRIO Nº 70/2017
INFRAÇÃO AO ART. 49, INCISO XVI – NATUREZA MÉDIA
SERVIDORA: LAIS CRISTINA MACEDO
Matricula: 64.103-3
“Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e

as adoto como minha como razão para decidir, reconhecendo que na oportunidade não
havia justa causa para que a servidora omitisse a sua identificação. Assim, ABSOLVO
a acusada nos termos do artigo 146, inciso II, da Lei Complementar nº 07/2010, razão
pelo qual determina-se o Arquivamento”.

RUI CONEGUNDES DE SOUZA, Corregedor Geral da Guarda Civil Municipal de
São Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO - RITO SUMÁRIO Nº 71/2017
INFRAÇÃO AO ART. 49, INCISO XVI – NATUREZA MÉDIA
SERVIDOR: JULIO CÉSAR ALVES DA SILVA
Matricula: 64.231-4
“Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e

as adoto como minha como razão para decidir, reconhecendo que na oportunidade não

havia justa causa para que o servidor omitisse a sua identificação. Assim, ABSOLVO
o acusado nos termos do artigo 146, inciso II, da Lei Complementar nº 07/2010, razão
pelo qual determina-se o Arquivamento”.

RUI CONEGUNDES DE SOUZA, Corregedor Geral da Guarda Civil Municipal de
São Bernardo do Campo, no uso de suas atribuições que lhe são conferidas pelas Leis
Municipais nº 006 de 12 de novembro de 2009 e nº 7 de 07 de Julho de 2010, torna
pública a seguinte decisão:

CORREGEDORIA GERAL DA GUARDA CIVIL MUNICIPAL
INQUÉRITO ADMINISTRATIVO - RITO SUMÁRIO Nº 75/2017
INFRAÇÃO AO ART. 49, INCISO XIX – NATUREZA MÉDIA
SERVIDOR: PAULO SÉRGIO VAZ DE LIMA
MATRICULA: 17.288-4
 “(...) Concordo em parte com as conclusões chegadas no Relatório Circunstanciado

destacando que de fato não há prova de que o acusado esta alcoolizado. Entretanto, é
fato que o mesmo estava sob efeito de bebida alcoólica, e sob essas condições proferiu
impropérios e chamou para briga colegas de farda. Isto posto, aplico ao servidor 05
(cinco) dias de suspensão, em prejuízo de sua remuneração, por infração ao disposto
no artigo 49, inciso XIX – ofender, provocar ou desafiar autoridade ou servidor da
Guarda Civil Municipal de São Bernardo do Campo, que exerça função superior, igual
ou subordinada, com palavras, gestos ou ações, resguardando-se ao Guarda Civil
Municipal de São Bernardo do Campo o direito ao exercício da liberdade de expressão,
nos termos previstos na Constituição Federal; com as atenuantes de número I e II do
artigo 148 e sem as agravantes do artigo 149, todos da Lei Complementar Municipal
nº 7, de 07 de julho de 2010.”
...

Secretaria de Serviços Urbanos
Gabinete do Secretário

Secretaria de Serviços Urbanos
Edital nº 15/2018 do Departamento de Manutenção

de Próprios Municipais – SU.2
1) - NUMERAÇÃO DE JAZIGO E TRANSLADAÇÃO DE DESPOJOS:
PROCESSOS DEFERIDOS:
SB.020148/2018 – DC 63 – INTERESSADA: CLOTILDE VILA
SB.023682/2018 – DC 54 – INTERESSADA: ESTER BASTOS ROSA
SB.024425/2018 – DC 23 – INTERESSADA: ADELIA DE ORNELAS

CRIZOSTOMO
SB.024696/2018 – DC 30 – INTERESSADA: SUELI FRANCISCA PETINEL
SB.024963/2018 – DC 20 – INTERESSADA: WILDJANNIA SEFLA BATISTA

SOARES
SB.025814/2018 – DC 20 – INTERESSADA: APARECIDA SUELI BLIS MAZZIONE

ENGº ADEMIR FERNANDES CENTURION
DIRETOR - SU-2

...

SECRETARIA DE SERVIÇOS URBANOS
SERVIÇO DE EXPEDIENTE SU-002.4

EDITAL nº 16/2018
Nos termos do artigo 2º, inciso VII, item “a” do Decreto nº 13.463, de 09 de agosto

de 2001, combinado com a Resolução nº 06 GSU, publicada em 29 de julho de 2011,
seguem publicados, para ciência dos respectivos interessados, os processos abaixo
relacionados que foram objeto de despacho decisório.

PROCESSOS DEFERIDOS
Assunto: Autorização para Rebaixamento de Guias
Processo Interessado
SB-22549/18 VICENTE CARLOS D’ANGELO
SB-23299/18 MASSAGI EGIMA - ESPÓLIO
Assunto: Cancelamento de Auto de Infração
Processo Interessado
SB-09316/05 CURSO PROFITEC S/C LTDA
Assunto: Cancelamento de Licença de Ambulante
Processo Interessado
SB-17632/12 ROSANA MOREIRA ONGARO
Assunto: Reativação de Licença de Ambulante
Processo Interessado
SB-23160/18 PAULO ROBERTO FERREIRA DE ALMEIDA
Assunto: Cancelamento de Lançamento
Processo Interessado
SB-17632/12 ROSANA MOREIRA ONGARO
Assunto: Inclusão de Ponta de Feira em Licença de Ambulante
Processo Interessado
SB-25826/16 GIOVANNI NORIYUKI NISHIMURA
PROCESSOS INDEFERIDOS
Assunto: Cancelamento de Auto de Infração
Processo Interessado
SB-25140/18 SÉRGIO NALLIM
Assunto: Prazo para Atender Notificação
Processo Interessado
SB-17330/07 JOÃO CARLOS DE MOURA
SB-25891/18 DULCE RODRIGUES DO COUTO GABAS
Assunto: Cancelamento de Notificação
Processo Interessado
SB-27136/18 ELIETE PAULA DA SILVA - EPP
ADITAMENTO
No corpo de texto do Auto de Infração nº 2659991, datado de 18 de março

de 2016, referente à execução dos serviços de limpeza e capinação no imóvel de
inscrição nº 003.041.079.000, devidamente publicado no Edital de nº 012/2016 de 01

3827 de abril de 2018 Edição 1990

abril de 2016.
ONDE SE LÊ
Valor da Multa: R$ 88.822,97 (oitenta e oito mil, oitocentos e vinte e dois reais e

noventa e sete centavos).
LEIA-SE
Valor da Multa: R$ 2.668,69 (dois mil, seiscentos e sessenta e oito reais e setenta

e nove centavos)
SU.002.2, em 25 de abril de 2018

Mário Antônio Margonari
Encarregado

João Luis Lauriello de Souza
Chefe de Seção

SU-002.4, em 25 de abril de 2018.
JOÃO LUÍS LAURIELLO DE SOUZA

Chefe de Seção
...

SECRETARIA DE SERVIÇOS URBANOS
DEPARTAMENTO DE PARQUES E JARDINS – SU.3

EDITAL Nº 05/2018
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: Remoção de Árvore

Processo Interessado
SB 21871/2018-89 ASTRO ABC INDÚSTRIA E COMÉRCIO LIMITADA – ME
SB 24117/2018-58 DEINER ANTONIO MORANDO

SU.3, em 17 de abril de 2018.
ENG° SÉRGIO APARECIDO THOMÉ

Diretor do Departamento de Parques e Jardins
JSNM

...

SECRETARIA DE SERVIÇOS URBANOS
SU-002.1 - SERVIÇO DE FISCALIZAÇÃO DE POSTURAS E COMÉRCIO

EDITAL 216/2018
NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B,

DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTES
ABAIXO RELACIONADOS, NOTIFICADOS DOS SEGUINTES LANCAMENTOS E
AUTUACOES :

NOME INSCRIÇÃO COD-AVISO/EXE VALOR LANC VENCTO N.AUTO COD

ABILIO ROCHA DE QUEIROZ-ESPOLIO 6.041.069.000 704-2647369/2018 R$ 337,04 28052018 2647369 6

ALI JAROUCHE 8.005.011.000 704-2647514/2018 R$ 337,04 28052018 2647514 6

ALI JAROUCHE 8.005.010.000 704-2647517/2018 R$ 337,04 28052018 2647517 6

ANDREIA EMILIA DA SILVA 512.032.049.000 704-2647479/2018 R$ 337,04 28052018 2647479 1

ANGELINA SOARES 6.067.003.000 704-2647366/2018 R$ 674,08 28052018 2647366 1

ANGELO GUARNERI 13.025.001.000 704-2647372/2018 R$ 337,04 28052018 2647372 6

ANGELO RAFAEL JOSE LENTINI 1.014.107.000 704-2658208/2018 R$ 337,04 28052018 2658208 6

ANGELO RAFAEL JOSE LENTINI 1.014.107.000 704-2658243/2018 R$ 505,56 28052018 2658243 22

BENJAMIN RODRIGUES 10.048.024.001 704-2647384/2018 R$ 337,04 28052018 2647384 6

BIG QUALITY INCORPORADORA LTDA 13.024.078.000 704-2647373/2018 R$ 337,04 28052018 2647373 6

BIONDI BENEFICIAMENTO DE MADEIRA
LTDA-MASSA FALI 19.014.023.000 704-2647560/2018 R$ 7.414,91 28052018 2647560 1

CAIXA ECONOMICA FEDERAL 11.069.020.000 704-2647549/2018 R$ 337,04 28052018 2647549 6

CENTRO DE FORMACAO DE CONDUT. ABC
PAULISTA LTDA 130.167-5 704-2647354/2018 R$ 2.194,25 28052018 2647354 106

CHRISTOVAM ROMERO MUNHOZ 11.016.028.000 704-2647531/2018 R$ 337,04 28052018 2647531 6

CICERO ARRUDA FREIRE. 512.026.087.000 704-2647486/2018 R$ 337,04 28052018 2647486 1

COMERCIAL DE VEICULOS DE NIGRIS LTDA 13.069.060.000 704-2647379/2018 R$ 337,04 28052018 2647379 6

DANIDAL ADMINISTRACAO DE IMOVEIS LTDA 10.026.015.000 704-2647387/2018 R$ 337,04 28052018 2647387 6

EDMUNDO OLIVATO 10.035.073.000 704-2647391/2018 R$ 337,04 28052018 2647391 6

EDSON DE OLIVEIRA SANTOS 11.016.029.000 704-2647538/2018 R$ 337,04 28052018 2647538 6

ELETROPAULO METROP. ELETRICIDADE
DE S.P.S/A 704-2647359/2018 R$ 2.194,25 28052018 2647359 106

ELVECIO CARDOSO 8.025.104.000 704-2647524/2018 R$ 337,04 28052018 2647524 6

EMILIO TRINIDAD MANCHA 11.006.022.000 704-2647527/2018 R$ 337,04 28052018 2647527 6

ENNY DIAS MAYER MAUTONI 25.088.021.000 704-2647347/2018 R$ 1.314,46 28052018 2647347 1

ENNY DIAS MAYER MAUTONI 25.088.021.000 704-2647348/2018 R$ 337,04 28052018 2647348 6

ENNY DIAS MAYER MAUTONI 25.088.022.000 704-2647349/2018 R$ 674,08 28052018 2647349 1

ENNY DIAS MAYER MAUTONI 25.088.022.000 704-2647351/2018 R$ 337,04 28052018 2647351 6

EUREMA ARDENUY MELLERO 11.043.020.000 704-2647536/2018 R$ 337,04 28052018 2647536 6

FERDINANDO COSMO CREDIDIO 8.004.002.000 704-2647522/2018 R$ 337,04 28052018 2647522 6

FERDINANDO COSMO CREDIDIO 11.009.039.000 704-2647528/2018 R$ 337,04 28052018 2647528 6

FLAVIO MENDONCA DA SILVA BOX - ME 241.100-8 704-2647356/2018 R$ 548,56 28052018 2647356 105

FRANCIOLINI SCARABELLI CHAVES 6.065.029.000 704-2647370/2018 R$ 337,04 28052018 2647370 6

FRANCISCO DE ASSIS FERREIRA NASCI-
MENTO 512.028.010.000 704-2647482/2018 R$ 1.314,46 28052018 2647482 1

GIANNETTO MACCHIA - ESPOLIO 8.005.007.000 704-2647518/2018 R$ 337,04 28052018 2647518 6

GILBERTO VARELA DE VASCONCELOS -
ESPOLIO 10.003.027.000 704-2647380/2018 R$ 337,04 28052018 2647380 6

GUILHERME JORGE CESTARI 10.041.047.001 704-2647386/2018 R$ 337,04 28052018 2647386 6

HENRIQUE DA SILVA FERREIRA 13.001.010.001 704-2647378/2018 R$ 337,04 28052018 2647378 6

INTERPRINT LTDA 13.001.023.000 704-2647375/2018 R$ 337,04 28052018 2647375 6

JAIR COSTA 6.082.061.000 704-2647367/2018 R$ 674,08 28052018 2647367 59

JEAN TOSELLO - ESPOLIO 8.002.019.000 704-2647521/2018 R$ 337,04 28052018 2647521 6

JORGE FANANI 1.018.083.000 704-2658207/2018 R$ 337,04 28052018 2658207 6

JOSE CARLOS DE LIMA 33.100.058.000 704-2647558/2018 R$ 1.011,12 28052018 2647558 7

JOSE CARLOS DE LIMA 33.100.058.000 704-2647559/2018 R$ 337,04 28052018 2647559 6

JOSE CARLOS LOPES DA SILVA - ESPOLIO 27.012.012.000 704-2647473/2018 R$ 337,04 28052018 2647473 6

JOSE HORACIO PALEARI 27.113.030.000 704-2647466/2018 R$ 337,04 28052018 2647466 6

JOSE LODI - USUFRUTUARIO 1.002.071.078 704-2658232/2018 R$ 337,04 28052018 2658232 6

JOSE LUIZ CORAZZA MOURA 25.044.011.000 704-2647344/2018 R$ 674,08 28052018 2647344 1

JOSE MOURA - ESPOLIO 33.002.111.000 704-2647508/2018 R$ 4.718,58 28052018 2647508 1

KAUMER BONATO JUNIOR 7.059.043.000 704-2658193/2018 R$ 505,56 28052018 2658193 51

LFD ODONTOLOGIA LTDA - ME 230.169-5 704-2647564/2018 R$ 337,04 28052018 2647564 56

LUCIANA FIORANI FILIPPETTI - USUFRUTO 15.085.019.000 704-2647459/2018 R$ 337,04 28052018 2647459 6

LUCILA GASCHLER GIANELLI 1.001.059.000 704-2658210/2018 R$ 337,04 28052018 2658210 6

LYDIA PELOSINI PENTEADO - ESPOLIO 1.001.016.000 704-2658218/2018 R$ 337,04 28052018 2658218 6

MAGDALENA JACOME FORMIGA 8.005.016.000 704-2647519/2018 R$ 337,04 28052018 2647519 6

MARCO ALEXANDRE 3.041.079.000 704-2647838/2018 R$ 2.668,69 28052018 2647838 1

MARCOS DORO 8.005.019.000 704-2647513/2018 R$ 337,04 28052018 2647513 6

MARCOS PRADO 11.022.007.000 704-2647539/2018 R$ 337,04 28052018 2647539 6

MARINO PERON 13.030.026.000 704-2647374/2018 R$ 337,04 28052018 2647374 6

MARIO ALONSO 6.047.062.003 704-2647368/2018 R$ 337,04 28052018 2647368 41

MARISA LOJAS VAREJISTAS LTDA 1.001.013.000 704-2658220/2018 R$ 337,04 28052018 2658220 6

MAURO LUIS IASI 11.023.064.000 704-2647525/2018 R$ 337,04 28052018 2647525 6

MENDEL VAIDERGORN 1.002.071.004 704-2658236/2018 R$ 337,04 28052018 2658236 6

MERCANTIL JOAO DESTRI S/A 1.018.071.000 704-2658204/2018 R$ 337,04 28052018 2658204 6

MIKIO MATSUNAGA 27.117.086.000 704-2647464/2018 R$ 337,04 28052018 2647464 6

MIYAKE KIYOKO 10.049.017.000 704-2647505/2018 R$ 337,04 28052018 2647505 6

MOHAMED EL BACHA 1.002.071.018 704-2658239/2018 R$ 337,04 28052018 2658239 6

NELSON JOSE DALL IGNA 8.006.021.000 704-2647520/2018 R$ 337,04 28052018 2647520 6

NELSON RODRIGUES DA SILVA FILHO 512.024.069.000 704-2647488/2018 R$ 337,04 28052018 2647488 1

NIX ADMINISTRACOES E PARTICIPACOES
LTDA 1.018.082.000 704-2658206/2018 R$ 337,04 28052018 2658206 6

OSVALDO ANSELMO - ESPOLIO 6.039.110.000 704-2647371/2018 R$ 337,04 28052018 2647371 6

PAULO ROBERTO AMORIM 512.024.036.000 704-2647489/2018 R$ 337,04 28052018 2647489 1

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.031.208.000 704-2647476/2018 R$ 337,04 28052018 2647476 1

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.023.003.000 704-2647492/2018 R$ 10.342,46 28052018 2647492 3

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.023.003.000 704-2647495/2018 R$ 337,04 28052018 2647495 6

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.023.002.000 704-2647500/2018 R$ 6.403,79 28052018 2647500 3

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.023.002.000 704-2647501/2018 R$ 337,04 28052018 2647501 6

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.023.001.000 704-2647502/2018 R$ 7.940,70 28052018 2647502 3

R.S.ADMINISTRACAO E CONSTRUCAO LTDA. 512.023.001.000 704-2647503/2018 R$ 337,04 28052018 2647503 6

RAFAEL LEANDRO TRENTINI 8.005.020.000 704-2647512/2018 R$ 337,04 28052018 2647512 6

RL ADMINISTRADORA DE BENS LTDA 15.085.032.000 704-2647461/2018 R$ 337,04 28052018 2647461 6

RL ADMINISTRADORA DE BENS LTDA 8.003.023.000 704-2647523/2018 R$ 337,04 28052018 2647523 6

ROBSON JOAO FONTOLAN 11.023.047.000 704-2647526/2018 R$ 337,04 28052018 2647526 6

RONI BERNARDINA BASSO FABBRI -
USUFRUTO 1.002.102.000 704-2658212/2018 R$ 337,04 28052018 2658212 6

RONI BERNARDINA BASSO FABBRI -
USUFRUTO 1.002.104.000 704-2658213/2018 R$ 337,04 28052018 2658213 6

RUFINA PEDROSO DOMINGUES - ESPOLIO 13.001.028.001 704-2647377/2018 R$ 337,04 28052018 2647377 6

SABC COMERCIO DE OCULOS RELOG E
JOIAS EIRELI EPP 242.969-1 704-2647562/2018 R$ 337,04 28052018 2647562 56

SABC COMERCIO DE OCULOS RELOG E
JOIAS EIRELI EPP 242.969-1 704-2647563/2018 R$ 337,04 28052018 2647563 56

SEBASTIAO SOARES 6.065.013.000 704-2647364/2018 R$ 1.449,27 28052018 2647364 1

TELECOMUNICACOES DE SAO PAULO
S/A - TELESP 13.024.040.000 704-2647507/2018 R$ 337,04 28052018 2647507 6

VETOR S/A ADMINISTRACAO E PARTICI-
PACOES 4.034.001.000 704-2658200/2018 R$ 337,04 28052018 2658200 6

WILLIAM MILTON DA COSTA 11.070.009.000 704-2647541/2018 R$ 337,04 28052018 2647541 6

DESCRIÇÃO DOS CÓDIGOS ACIMA:
001-LIMPEZA, CAPINACAO E REMOCAO DE ENTULHO
003-RECONSTRUIR/REPARAR MURO DE FECHO
006-REPAROS, CONSERV. E LIMPEZA DO PASSEIO
007-ENTULHO E MAT. DE CONSTRUCAO NO PASSEIO
022-GARGULA ADEQUAR OU EXECUTAR
041-OCUPACAO DO PASSEIO MERCADORIAS E EQUIP.
051-PREPARO DE ARGAMASSA NA VIA / PASSEIO
056-PUBLICIDADE IRREGULAR - PANFLETOS
059-RAMPA NA SARJETA (ADEQUAR)
105-PUBLICIDADE IRREGULAR - FAIXAS/BANNERS
106-PUBLICIDADE IRREG. - PINTURAS E COLAGENS

SU002.2, 25 DE ABRIL DE 2018
JOAO LUIS LAURIELLO DE SOUZA - CHEFE

...

SECRETARIA DE SERVIÇOS URBANOS
SU002.2 - SERVIÇO DE FISCALIZAÇÃO DE POSTURAS E COMÉRCIO

EDITAL 216/2018
- Em cumprimento a lei 4974/2001 31 de maio de 2001
Ficam os contribuintes abaixo relacionados notificados, para execucao dos

servicos de:
001-LIMPEZA, CAPINACAO E REMOCAO DE ENTULHO
Prazo legal para execucao do servico: 30 DIAS
006-REPAROS, CONSERV. E LIMPEZA DO PASSEIO
Prazo legal para execucao do servico: 60 DIAS
007-ENTULHO E MAT. DE CONSTRUCAO NO PASSEIO
Prazo legal para execucao do servico: 03 DIAS
009-AGUA SERVIDA
Prazo legal para execucao do servico: 05 DIAS
021-FLOREIRA NO PASSEIO PUBLICO
Prazo legal para execucao do servico: 15 DIAS
022-GARGULA ADEQUAR OU EXECUTAR
Prazo legal para execucao do servico: 05 DIAS
040-OCUPACAO DO PASSEIO MATERIAL RECICLADO
Prazo legal para execucao do servico: 05 DIAS
042-CESSAR OCUPACAO DO PASSEIO PUBLICO
Prazo legal para execucao do servico: 05 DIAS
059-RAMPA NA SARJETA (ADEQUAR)
Prazo legal para execucao do servico: 15 DIAS

3927 de abril de 2018 Edição 1990

060-RAMPA NA SARJETA (REMOVER)
Prazo legal para execucao do servico: 15 DIAS
061-CESSAR EMISSAO DE POLUICAO SONORA
Prazo legal para execucao do servico: 01 DIA
063-CESSAR EMISSAO DE POLUICAO SONORA
Prazo legal para execucao do servico: 01 DIA
072-CESSAR OCUPACAO DO PASSEIO/VIA PUBLICOS
Prazo legal para execucao do servico: 05 DIAS
105-PUBLICIDADE IRREGULAR - FAIXAS/BANNERS
Prazo legal para execucao do servico: 10 DIAS
106-PUBLICIDADE IRREG. - PINTURAS E COLAGENS
Prazo legal para execucao do servico: 10 DIAS
107-PUBLICIDADE IRREGULAR-PLACAS NO PASSEIO
Prazo legal para execucao do servico: 01 DIA
Prazos acima contados a partir da data de publicacao do presente edital.
Esclarecemos aos contribuintes, que foram encaminhadas notificacoes individuais

via correio.
NOME INSCRICAO SERVICOS

A/C DO SR. SINDICO DO ED. INGLATERRA 21.043.103.000 060

A.L. NUNES TRANSPORTES E COMERCIO ME 239.498 042

A.R.BONIFACIO RESTAURANTE - ME 247.981 106
ABREU ROCHA EMPREENDIMENTOS IMOBILIARIOS
LTDA 5.044.037.000 107

ACCACIO ALEXANDRINO DE ALENCAR 13.013.027.000 006

ADILSON ROFATO 13.033.048.000 006

ADRIX PIZZARIA LTDA - ME 243.447 106

AIRTON JOSE SALOMAO 4.050.198.000 006

AIRTON RICARDO APARECIDO DA SILVA 510.106.018.000 006

ALCIDES VERTEMATTI 4.006.064.000 001

ALEXANDER ALVES PEREIRA 2.079.001.001 006

ALI MOHAMAD BARAKAT 4.018.021.000 006

ALTAIR COPATTO 15.104.014.000 006

ALVARO DA SILVA MADEIRA 1.018.100.001 022

ALZIRA MINGUCCI VASQUES 10.047.039.000 006

ANA PASSALINI MOREIRA - ESPOLIO 4.100.048.000 006

ANDERSON LUIS DE LIMA 247.395 106

ANDREA DE REY ALVES 33.009.015.000 006

ANTONIO CARLOS DA SILVA 4.076.044.000 006

ANTONIO JUSTINO DOS SANTOS 4.100.037.000 006

ANTONIO PAULO 6.025.125.000 007

APPARECIDA ANDRIOTTI 33.019.054.000 006

ARMANDO HIDEKI KYONO 33.012.025.000 006

ARNALDO RAMOS DE SOUZA 33.028.071.000 006

AURELIO SOARES DE OLIVEIRA 4.005.026.001 006

AVANIR ANTUNES DE SOUZA TELES 33.028.065.000 006

AVILDO FIORAVANTE 10.027.028.000 001

BANCO ITAU S/A 7.003.009.000 006

BANS EMPREENDIMENTOS LTDA 5.065.008.000 001

BENEDITO AGNER 5.013.029.000 006

BENEDITO ANDREOTI 33.019.053.000 006

BENEDITO DA SILVEIRA 15.103.002.000 006

BRAS LIMA FILHO 6.086.014.000 006

CARLOS ROBERTO COSTA 20.035.067.000 001

CELSO APARECIDO ALVES DOS SANTOS 228.769 106

CELSO MASSARU IKEDA 5.063.015.000 001

CHIAKI YUKI 18.053.043.000 006

CIA. DE SAN. BASICO DO EST. DE S. PAULO - SABESP 33.066.023.000 009

CLEONICE FERREIRA DA SILVA 5.062.019.000 001

DEBRAL ANTONIO FERREIRA 510.100.050.000 006

DEBRAL ANTONIO FERREIRA 510.100.051.000 006

DELFINO MOLINA JUNIOR 10.027.039.000 001

DEMOSTENES COSTA 6.068.056.000 006

DIRCE BARBOSA GOMES - USUFRUTARIA 29.129.027.000 001

DIRCEU RUIZ OHNMACHT 33.002.204.001 006

EDIVALDO SAMPAIO DE SOUZA 510.122.016.000 006

EDSON SABAINE CROCE 4.018.174.000 006

ELBIO ORLANDO TOMASELLI 33.028.072.000 006

ELETRIC ADMINISTRACAO DE BENS LTDA 15.033.050.000 006

ELETRIC ADMINISTRACAO DE BENS LTDA. 7.032.009.000 105

ELVIO RIBEIRO 29.107.012.000 001

EMB RESTAURANTE E LANCHONETE LTDA ME 223.048 063

ENAI MORI - ESPOLIO 510.108.003.000 006

ENEIDA SALOMONE MICHETTI 5.013.080.000 006

ERNESTINA DE OLIVEIRA PAULA 6.023.012.000 006

ERNESTINA LEONOR SYLVESTRE CONTI 4.044.034.000 001

ERNST MARTIN SCHERWITZ 10.047.021.000 006

FARELLO DOCES E FESTAS LTDA - ME 169.090 106

FATIMA SERRALHEIRO KELLNER 5.065.011.000 001

FERNANDO MIYAMOTO 25.059.049.001 006

FRANCISCO EMIDIO CARNEIRO 510.124.010.000 006

FRANCISCO GERVAZIO 6.023.039.000 007

GERALDO MARQUES BARBOSA 33.028.082.000 006

GERALDO THEODORO ALVES 6.085.002.000 006

HENRIQUE OSWALDO MARANESI 1.018.120.000 006

HUGO TORRE 20.009.032.000 006

IGREJA EVANGELICA PENTECOSTAL UNIDA 33.040.018.000 006

IONICE MARIA PEREIRA ATANAZIO 510.100.057.000 006

ITALO SETTI 1.013.019.000 022

IVAN JOSE DIAS 33.019.057.000 006

IVAN PISSATTO MOSLAVACZ 25.111.036.000 006

JANAINA CORDEIRO DE SOUSA 253.103 072

JESSICA BRUNA DE ALVARENGA ROSARIO COSTA 33.028.070.000 006

JOAO DA COSTA GONCALVES 510.122.019.000 006

JOAO MAMEDE GONCALVES - ESPOLIO 510.100.132.000 006

JOAO PEDRO DOS SANTOS 6.082.064.000 006

JOAO VIDAL DA SILVA 510.100.131.000 006

JOAQUIM LUIZ RAMOS PRADO 10.053.001.000 006

JOILSON FERNANDES NOVAES 510.100.134.000 006

JONNY CAPPONI 18.052.005.002 006

JONNY CAPPONI 18.052.005.003 006

JONNY CAPPONI 18.052.005.004 006

JONNY CAPPONI 18.052.005.005 006

JOSE EUGENIO PASCON 33.071.001.000 006

JOSE GONCALVES 20.083.039.000 021

JOSE JOAQUIM FERREIRA 33.028.088.000 006

JOSE MARIA VIANA 33.014.023.000 006

JOSE MARINHO DA SILVA 33.040.021.000 006

JOSE PEDRO NETO 20.035.025.000 001

JOSE RODRIGUES COVA FILHO 15.033.019.000 006

JOSE ZORATTI 6.019.038.000 006

JULIANO ESPEDITO DA SILVA 259.654 063

JULIO SERGIO BETHKE 5.062.018.000 001

KENICHI TANIGUCHI 33.028.037.000 006

KENZO FUJITA 33.012.016.000 006

KIMKAM COMERCIAL LTDA-ME 33.019.055.000 006

LEANDRO BATISSOCO 10.047.093.000 006

LEANDRO BATISSOCO 10.047.094.000 006

LEANDRO BATISSOCO 10.047.106.001 001

LEONARDO APARECIDO BONOMI 33.040.041.000 006

LIETE TERESINHA HAMMEL 33.071.039.000 006

LOURIVAL PALOMARO - ESPOLIO 31.040.016.000 006

LP ADMINISTRADORA DE BENS LTDA 20.035.014.000 001
LUA CRUZ EMPREENDIMENTOS E PARTICIPACOES
LTDA 6.053.035.000 040

LUIS CARLOS MIRANDA NUNES 5.064.018.000 001

LUIZ DE MATOS FILHO 6.082.063.000 006

MANOEL ALVES FORNEIRO - ESPOLIO 18.052.035.000 006

MANOEL NOGUEIRA SILVA 18.040.102.000 006

MANUEL MARIA DIAS 13.013.031.000 006

MARCOS PAULO MIRAZI 20.035.077.000 006

MARIA APARECIDA AMORIM DE PAULA 6.082.006.000 006

MARIA APPARECIDA FLARIN RUIZ (USUFRUTUARIA) 4.044.035.000 001

MARIA DA CONCEICAO SIMENE 510.106.003.000 006

MARIA DE JESUS DA SILVA SANTOS 180.850 063

MARIA JOSE DOS SANTOS 255.873 106

MARIA NEMETH BARBOSA 33.028.083.000 006

MARINHO BRAGA 33.019.078.000 006

MARINO ZANUTTO 6.067.026.000 006

MARIO RAMOS MONTEIRO FILHO 10.047.111.000 006

MAURO MENEZES PIZZARIA LTDA - ME 204.676 107

MICHI IWAMOTO 33.028.101.000 006

MILTON MOURA 4.018.175.000 006

NAJELA CRISPIM DE OLIVEIRA 248.492 106

NELSON CORAZZA - ESPOLIO 4.018.016.000 006

NEUZA BENHA LADISLAU 33.019.064.000 006

ORLANDO PANNUNZIO FILHO 510.100.133.000 006

OSCAR MARQUES MOREIRA NETO 260.983 107

OSNI COUTO DE CAMPOS 13.033.029.000 006

P.K. COMERCIO E EMPREENDIMENTOS LTDA 5.065.004.000 001

PEDRO ANGELO GIAROLLA 4.002.047.000 006

PEREIRA & FLAUSO LTDA. 76.900 106

PETRONILHA DE BARROS PINTO 13.063.041.000 006

R A COPEINSKI - EPP 196.074 107

RAYMUNDO DE OLIVEIRA 510.106.013.000 006

RBR EMPREENDIMENTOS E PARTICIPACOES S/A 4.018.158.000 006

RBR EMPREENDIMENTOS E PARTICIPACOES S/A 4.018.159.000 006

RL ADMINISTRADORA DE BENS LTDA 4.018.020.000 006

RODRIGO PRADO PIGINI 6.038.004.000 006

ROMANO GUERRA 510.122.008.000 006

ROMEO NEVES DE OLIVEIRA JUNIOR 258.208 106

ROMEU TOME JUSTINO 4.044.054.000 006
RUBINO COM. E TRANSPORTE DE PEDRA E AREIA
LTDA 510.100.034.000 006

SARA INFANTES GARCIA 29.024.050.000 006
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.146.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.147.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.148.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.149.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.150.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.151.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.152.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.153.000 001
SARACANTA CONSTRUTORA E ADMINISTRADORA
LTDA 3.041.172.000 001

SAVERIO CACCALANO 5.063.010.000 001

SEBASTIAO HILARIO DOS SANTOS 33.040.020.000 006

SEBASTIAO HILARIO DOS SANTOS 33.040.023.000 006

4027 de abril de 2018 Edição 1990

SECURETECH SISTEMAS DE SEGURANCA LTDA 13.056.089.000 060

SERGIO ERCOLIN 4.006.065.001 006

SERGIO LUIZ FERNANDES 15.033.023.000 006

SERGIO VOLPE 20.009.042.000 006

SILVIO PAPARONI - ESPOLIO 15.034.022.000 001

SINVAL ALVES BATISTA 510.122.009.000 006

TEC LAB MEDICINA DIAGNOSTICA S/A. 48.893 061

VALE MAIS SERVICOS ADMINISTRATIVOS LTDA 510.100.164.000 006

VALERIA CLEMENTE DOS SANTOS 29.129.029.000 001

VALMIR GONZAGA RIBEIRO 532.043.003.000 022

VERA LUCIA BOFF 29.129.006.000 001

VICENTE DE PAULO OLIVEIRA 510.106.014.000 006

VILA DE TOSCANA SABORES ITALIA LTDA 197.295 042

VITORIANO & CAVICCHIOLI AUTO ESTUFA LTDA-EPP 241.499 106

WALDIR BENETTI DE PAULA 21.022.004.000 001

WALMOR PIESKE 10.028.055.000 006

WALTER JOSE FURTADO 510.122.015.000 006

WELINGTON SOARES TEIXEIRA 236.149 106

ZELIA MELETTI - ESPOLIO 4.018.132.001 006

NOTIFICAÇÕES ENTREGUES EM MÃOS:

SERVIÇO: CESSAR AS ATIVIDADE DE VENDEDOR AMBULANTE

IRREGULAR
NOME NOTIFICAÇÃO PRAZO
ALEXANDRE BENISTI 111.322 IMEDIATO

SU002.2, 25 DE ABRIL DE 2018
MARIO ANTONIO MARGONARI, ENCARREGADO

JOAO LUIS LAURIELLO DE SOUZA, CHEFE
...

Secretaria de Educação
Gabinete da Secretária

MUNICÍPIO DE SÃO BERNARDO DO CAMPO
RESOLUÇÃO SE Nº 08/2018

Constitui a Comissão de seleção para análise das propostas de
intenção de organizações da sociedade civil visando à ampliação
do atendimento de crianças na modalidade de creche em período
integral, e dá outras providências.

LÁZARO ROBERTO LEÃO, Secretário Adjunto, Respondendo pelo Expediente
da Secretaria de Educação, no uso de suas atribuições legais e,

Considerando o disposto pela Constituição Federal, que estabelece a Educação
como direito de todos sendo obrigação do Estado e da Família, promovê-la;

Considerando as disposições da Lei de Diretrizes e Bases da Educação Nacional,
(LDB) – Lei n° 9.394/96, relativas à educação infantil e ao atendimento em creches; em
especial os artigos 29 e 30, inciso I;

Considerando as disposições indicadas na Lei Federal nº 13.019/2014,
especialmente o inciso X do Artigo 2º e no Decreto Municipal nº 20.113/2017,
especialmente o inciso XI do Artigo 2º;

Considerando o Edital de Chamamento Público nº 003/2018-SE, devidamente
publicado em meio oficial de publicidade deste Município, o Jornal Notícias do
Município Edição nº 1986, de 29 de março de 2018;

Resolve:
Art. 1º Constituir a Comissão de Seleção para análise das propostas de intenção

de organizações da sociedade civil visando à ampliação do atendimento de crianças
na modalidade de creche em período integral, no âmbito do Município de São Bernardo
do Campo.

Art. 2º A Comissão citada no art. 1º fica assim constituída:
a) Na qualidade de Coordenadora da Comissão:
Nueli Quirino de Souza Vinturini
b) Na qualidade de Membros da Comissão:
Edjane de Andrade Silva
Maria Cristina Braga de Borthole Pieroni
Juliana Rocha de Deus
Alexandra Esperandio Fidencio
Katia Jacyntho
Daniela Aparecida Nunes Ferreira Dias
Art. 3º Esta Resolução entra em vigor na data de sua assinatura.

São Bernardo do Campo, 20 de abril de 2018.
LÁZARO ROBERTO LEÃO

Secretário Adjunto
Respondendo pelo Expediente da Secretaria de Educação

...

MUNICÍPIO DE SÃO BERNARDO DO CAMPO
RESOLUÇÃO SE Nº 09/2018

Delega competência para as atribuições de Ordenador Secundário
da Despesa.

LAZARO ROBERTO LEÃO, Secretário Adjunto de Educação do Município de
São Bernardo do Campo, respondendo pelo expediente da Secretaria de Educação
conforme Portaria nº 57579/2018, no uso das atribuições que lhe são conferidas por
lei, e considerando o contido no art. 66 da Lei Municipal nº 2240, de 13 de agosto de
1976,

RESOLVE:
Art 1º – Delegar competência aos funcionários abaixo relacionados para

exercerem as atribuições de Ordenadores Secundários das despesas referentes às
Folhas de Pagamentos dos funcionários da Secretaria de Educação:

MARCELO AUGUSTO ANDRADE GALHARDO – matrícula 24.408-3 – DIRETOR
DANIELA ARSUFFI – matrícula 24.397-2 - ASSISTENTE DE DIRETORIA
RENATA VALDRIGHI RAMOS DE PAULA – matrícula 22.903-7 - CONSULTOR
Art 2º – Esta Resolução entra em vigor na data de sua publicação.

São Bernardo do Campo, 25 de abril de 2018.
LÁZARO ROBERTO LEÃO

Secretário Adjunto da Secretaria de Educação
Respondendo pelo Expediente da Secretaria de Educação

...

MUNICÍPIO DE SÃO BERNARDO DO CAMPO
RESOLUÇÃO SE Nº 10/2018

Dispõe sobre a homologação do Calendário Escolar 2018 das
Unidades Municipais de Educação Infantil, Ensino Fundamental
e Educação de Jovens e Adultos.

A Secretaria de Educação, após análise técnica da equipe do Departamento de
Ações Educacionais,

Resolve:
Art. 1º - Estão homologados os calendários escolares das seguintes Unidades

Escolares Municipais:
Afonso Monteiro da Cruz - EMEB
Agostinho dos Santos - EMEB
Aldino Pinotti - EMEB
Aldino Pinotti, Pref. - EMEB
Alice do lago G. Salvador, Profa. - EMEB
Aluísio de Azevedo - EMEB
Alzira Martins de Mendonça – EMEB
Ana Henriqueta Clark Marim, Profa. - EMEB
Ana Maria Poppovic – EMEB

4127 de abril de 2018 Edição 1990

André Ferreira, Prof. – EMEB
Ângelo Ceroni, Pe. – EMEB
Anísio Teixeira – EMEB
Annita Magrini Guedes, Profa. – EMEB
Antonio de Lima – EMEB
Antonio dos Santos Farias – EMEB
Antonio José Mantuan – EMEB
Antonio Pereira Coutinho – EMEB
Ari Lacerda Rodrigues - EMEB
Ariano Suassuna – EMEB
Arlindo Ferreira – EMEB
Armando Zoboli – EMEB
Áureo Cruz, Prof. – EMEB
Belmiro Soares da Cunha – EMEB
Benedito José de Morais - EMEB
Bernardo Pedroso – EMEB
Bosko Preradovic – EMEB
Bruno Massone – EMEB
Caetano de Campo – EMEB
Cândido Portinari - EMEB
Carlos Gomes – EMEB
Carmen Tabet de Oliveira Marques, Profa. - EMEB
Carolina Maria de Jesus – EMEB
Cassiano Faria – EMEB
Cassiano Ricardo - EMEB
Castro Alves – EMEB
Cecília Oliveira Turbay, Profa. – EMEB
Celso Augusto Daniel – EMEB
Cícero Porfírio dos Santos/Gilberto Lazzuri – EMEB
Claudemir Gomes do Vale, Prof. - EMEB
Coelho Neto – EMEB
Cora Coralina – EMEB
Di Cavalcanti – EMEB
Dora e Maurício Galante - EMEB
Edson Danillo Dotto – EMEB
Ermínia Paggi, Profa. – EMEB
Espaço Cidadania, EMEB do
Euclides da Cunha – EMEB
Eunice Alves Enéas Soares – EMEB
Fernando Pessoa – EMEB
Fiorente Elena, Padre - EMEB
Flamínio Araújo de Castro Rangel, Estudante – EMEB
Florestan Fernandes, Prof. – EMEB
Francisco Beltran Batistini – EMEB
Francisco Diassis G. Teixeira - EMEB
Francisco Miele – EMEB
Geraldo de Melo Ferreira - EMEB
Geraldo Hypólito, Prof. – EMEB
Gervásio Paz Folha – EMEB
Gildo dos Santos – EMEB
Gofredo Teixeira da Silva Telles – EMEB
Gonçalves Dias – EMEB
Graciliano Ramos – EMEB
Guilherme de Almeida - EMEB
Heitor Villa-Lobos – EMEB
Helena Zanfelici da Silva - EMEB
Hygino Baptista de Lima – EMEB
Isidoro Battistin – EMEB
Ítalo Damiani – EMEB
Ivaneide Nogueira, Profa. – EMEB
Jacob Zampieri – EMEB
Janete Mally Betti Simões, Profa. – EMEB
Jorge Marcos de Oliveira – EMEB
José Arnaud da Silva – EMEB
José Augusto Oliveira Santos - EMEB
José Avilez, Vereador – EMEB
José Cataldi – EMEB
José de Alencar – EMEB
José de Anchieta – EMEB
José Ferraz de Magalhães Castro, Dr. – EMEB
José Getúlio Escobar Bueno, Prof. – EMEB
José Ibiapino Franklin - EMEB
José Luiz Jucá – EMEB
José Maurício, Pe. – EMEB
José Roberto Preto – EMEB
Josué de Castro – EMEB
Karolina Zofia Lewandowska – EMEB
Kazue Fuzinaka, Prof. - EMEB
Kiyoshi Tanaka, Ver. – EMEB
Lauro Gomes – EMEB
Leo Comissari, Pe. - EMEB
Leonardo Nunes, Pe. – EMEB
Lóide Ungaretti Torres, Prof. – EMEB
Lopes Trovão - EMEB
Lourenço Filho - EMEB
Luana Lino de Souza – EMEB
Luiz Gushiken - EMEB
Luiza Maria de Faria - EMEB
Manoel Torres de Oliveira - EMEB
Marcelo Peres Ribeiro – EMEB
Marcelo Roberto Dias – EMEB
Marcos José Ribeiro - EMEB
Maria Adelaide – EMEB

Maria Adelaide Rossi - EMEB
Maria Anselma Vieira, Irmã – EMEB
Maria José Mattar Jorge – EMEB
Maria José Rodrigues – EMEB
Maria Justina Camargo, Profa. - EMEB
Maria Rosa Barbosa – EMEB
Maria Therezinha Besana, Profa. – EMEB
Mariana Benvinda da Costa – EMEB
Mariana Neves Interliche – EMEB
Marineida Meneghelli de Lucca, Profa. – EMEB
Mário Martins de Almeida - EMEB
Maurício Caetano de Castro I – EMEB
Maurício Caetano de Castro II – EMEB
Monteiro Lobato – EMEB
Moysés Cheid – EMEB
Nádia Aparecida Issa Pina, Profa. – EMEB
Neusa Basseto - EMEBB
Neusa Macellaro Callado Moraes, Prof. – EMEB
Nilo Campos Gomes, Prof. - EMEB
Odemir Furlan, Dep. – EMEB
Odete, Irmã – Maria Ramos Pinto - EMEB
Odette Edith Périgo de Lima – EMEB
Olavo Bilac – EMEB
Ondina Ignêz de Oliveira – EMEB
Paschoal Carlos magno – EMEB
Paulo Morando – EMEB
Paulo Teixeira de Camargo, Prof. – EMEB
Pedro Augusto Gomes cardim, Prof. – EMEB
Ramiro Gonçalez Fernandes, Prof. –EMEB
Roberto Montanheiro, Pr. – EMEB
Rolando Ramacciotti - EMEB
Rosa de Pacce dos Santos, Profa. – EMEB
Rubem Alves – EMEB
Rui Barbosa – EMEB
Sadao Higuchi – EMEB
Salvador Gori, Prof. – EMEB
Sandra Cruz Martins Freitas, Profa. - EMEB
Santos Dumont – EMEB
Sônia Regina H. de Lima, Profa. – EMEB
Suzete Aparecida de Campo, Profa. – EMEB
Sylvia Marilena F. Zanetti, Profa. - EMEB
Tarsila do Amaral – EMEB
Teotônio Vilela, Sem. - EMEB
Tereza Delta – EMEB
Thales de Andrade – EMEB
Valderez Avelino de Souza – EMEB
Valter Carmona – EMEB
Vicente de Carvalho – EMEB
Vicente Zammite Mammana, Dr. – EMEB
Vinícius de Moraes – EMEB
Viriato Correia – EMEB
Vital Brasil – EMEB
Waldemar Canciani, Prof. – EMEB
Zoraida Aparecida Ramos, Profa. - EMEB

São Bernardo do Campo, 23 de Abril de 2018.
LÁZARO ROBERTO LEÃO

Secretário Adjunto Respondendo pelo
Expediente da Secretaria de Educação

...

SECRETARIA DE EDUCAÇÃO
HOMOLOGAÇÃO DO RESULTADO FINAL

EDITAL DE CHAMAMENTO PÚBLICO Nº 001/2018-SE
Considerando as disposições contidas no Edital de Chamamento Público nº

001/2018-SE, publicado no jornal Notícias do Município nº 1979 de 9 de fevereiro de
2018, com o objetivo de obter proposta de intenção das organizações da sociedade
civil para execução do Programa “Mais Tempo de Escola”, que visa à ampliação
progressiva da jornada escolar aos alunos do Ensino Fundamental da Rede Municipal
de Ensino, por meio da celebração de Termo de Colaboração;

Considerando que transcorreu o prazo estipulado no item 5.13 do Edital, sem que
houvesse interposição de recurso pelas Organizações da Sociedade Civil, quanto ao
Resultado Preliminar do Edital de Chamamento Público, publicado no jornal Noticias
do Município Edição nº 1988 de 13 de abril de 2018;

Considerando o disposto no Artigo 28 do Decreto Municipal nº 20.113/2017 bem
como no §4º do Artigo 27 da Lei Federal nº 13.019/2014;

Considerando, por fim, a conclusão dos trabalhos da Comissão de Seleção,
constituída através da Resolução nº 04/2018-SE, para análise das propostas de
intenção das organizações da sociedade civil em concordância com as regras
estabelecidas no Edital nº 01/2018-SE;

A SECRETARIA DE EDUCAÇÃO HOMOLOGA O RESULTADO FINAL DO
EDITAL DE CHAMAMENTO

Nº 01/2018-SE, estando aptas e classificadas as Entidades abaixo relacionadas
para celebrar Termo de Colaboração com o Poder Público, com vistas à execução do
Programa “Mais Tempo de Escola”:

1º. Núcleo de Apoio ao Pequeno Cidadão
2º. Associação de Promoção Humana e Resgate da Cidadania
3º. Assistência Social Beneficente de Resgate ao Amparo à Criança –

ASSISBRAC
4º. Lar Escola Jêsue Frantz
5º. Aldeias Infantis SOS Brasil
6º. Instituto Geração Futura
7º. Instituto Cativar

4227 de abril de 2018 Edição 1990

A Secretaria de Educação procederá à convocação das entidades aptas, de
acordo com a classificação supracitada, para apresentação de documentação e
formalização do plano de trabalho objetivando celebração da parceria e, considerando
o disposto no item 5.6 do Edital.

A presente homologação não gera direito à organização da sociedade civil para a
celebração da parceria, conforme disposto no Parágrafo Único do Artigo 28 do Decreto
Municipal nº 20.113/2017 bem como no §6º do Artigo 27 da Lei nº 13.019/2014.

Em atenção ao princípio da ampla publicidade, é facultado a qualquer interessado
o acesso e consulta a todos os dados e procedimentos relativos ao chamamento
público em epígrafe, seguindo-se os trâmites estabelecidos e vigentes no Município.

São Bernardo do Campo, 27 de abril de 2018.
LÁZARO ROBERTO LEÃO
SECRETÁRIO ADJUNTO

RESPONDENDO PELO EXPEDIENTE DA SECRETARIA DE EDUCAÇÃO
...

Resultado final da classificação elaborada pelas Instituições de Ensino
conveniadas, dos alunos do curso de Pedagogia, interessados em realizar estágio
remunerado junto às Unidades Escolares da Rede Municipal de Ensino.

CLASS GERAL NOME INSTITUIÇÃO
103 ANDRESSA KAROLINE NOGUEIRA COSTA CARVALHO FASB
104 FABIANA MARIA DE ASSIS MORAIS SILVA FASBC
105 BRUNA CHIQUEMI HORITA DE SOUZA INGRUND FASB
106 NATALIA CAROLINE LOPES FASBC
107 ELISABETE LEANDRO DA SILVA RODRIGUES FASB
108 EDNA ALMEIDA GOMES FASBC
109 ELISÂNGELA MARTINS RIBEIRO RODRIGUES FASB
110 ALINE PEREIRA SANTOS FASBC
111 ÉRICA OLIVEIRA DE QUEIROZ FASB
112 ANA CLAUDIA COSTA OLIVEIRA FASBC
...

Secretaria de Gestão Ambiental
Gabinete do Secretário

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL
Atos de Licenciamento Ambiental - Edital nº 016/2018/SGA-2

Em cumprimento à legislação municipal vigente, segue publicado, para ciência do
respectivo interessado e a quem possa interessar os processos que foram objeto de
despacho decisório do Departamento de Licenciamento e Avaliação Ambiental - SGA-
2, através das seguintes seções:

SEÇÃO DE LICENCIAMENTO AMBIENTAL – SGA-201;
Assunto: Deferimento de licença para atividade potencialmente poluidora:

PROCESSO NOME/EMPRESA DOCUMENTO EMITIDO
SB 81297/2017 GERENCIAMENTO AMBIENTAL TECH-LIX LTDA LS n° 0061/2018
SB 33796/2014 MULTILIXO REMOÇÕES DE LIXO S/S LTDA LS n° 0060/2018
SB 16052/2018 JOSÉ VICENTE NOVITA MARTINS LS n° 0057/2018
SB 32263/2012 JEFERSON DE ARAÚJO LS n° 0058/2018
SB 66791/2015 ACURA TECHNOLOGIES LTDA LS n° 0052/2018

Assunto: Revalidação de licença para atividade potencialmente poluidora:
PROCESSO NOME/EMPRESA DOCUMENTO
SB 18474/2017 RATÃO LOCAÇÕES DE EQUIPAMENTOS PARA TERRAPLANAGEM LTDA – EPP LS n° 0064/2017
SB 07234/2013 2E TRANSPORTE E REMOÇÃO DE ENTULHO LTDA – ME LS n° 0053/2017
SB 42278/2012 ANTONIO MANASSA EL KHOURY LS n° 0052/2017
SB 73498/2016 PIZZARIA ANTARTICO LTDA – ME LS n° 0026/2017
SB 22215/2017 MULT MART COMÉRCIO E PRESTAÇÃO DE SERVIÇOS DE INSTALAÇÃO INDUSTRIAL LO n°

0077/2017
SB 05296/2017 SBC VALORIZAÇÃO DE RESÍDUOS S/A LPIO n° 0059/2017
SB 74009/2014 BRÁS SELOS INDÚSTRIAS E COMÉRCIO DE SELOS MECANICOS – EIRELLI –EPP LO n°

0076/2017
SB 28057/2016 NETO CAR OFICINA MECÂNICA LTDA – ME LPIO n° 0043/2017
SB 50165/2016 LEDAX INDÚSTRIA E COMÉRCIO LTDA LPIO n° 0021/2017

SEÇÃO DE AVALIAÇÃO DE IMPACTO AMBIENTAL – SGA-202;
Assunto: Deferimento de autorização para intervenção em vegetação:

PROCESSO NOME/EMPRESA DOCUMENTO EMITIDO
SB 07395/2002 MERCEDEZ-BENZ DO BRASIL LTDA Autorização n° 0058/2018
SB 11513/2018 MARCOS ANTONIO FALCIANO JUNIOR Autorização n° 0067/2018
SB 19026/2009 LAR DAS CRIANÇAS EMMANUEL Autorização n° 0049/2018
SB 07341/2018 EUGENIO RICARDO ALVES Autorização n° 0024/2018
SB 25424/2018 MUNICÍPIO DE SÃO BERNARDO DO CAMPO Autorização n° 0068/2018
SB 81348/2017 HOSPITAL SÃO BERNARDO S/A Autorização n° 0062/2018

Assunto: Revalidação de autorização para intervenção em vegetação:
PROCESSO NOME/EMPRESA DOCUMENTO EMITIDO
SB 12728/2017 AGNALDO ARSUFFI Autorização n° 0039/2017
SB 15728/2016 ITAÚ UNIBANCO S.A. Autorização n° 0042/2017
SB 11036/2017 COM EDIFÍCIO MAISON SAINT PAUL Autorização n° 0035/2017
SB 13027/2017 SANTOS PEREIRA CONSTR E INC Autorização n° 0040/2017
SB 15174/2001 MARIA CRISTINA ASSAD GENGA Autorização n° 0050/2017
SB 76982/2016 LUIS ANTONIO MUNETOSHI MIADA Autorização n° 0024/2017
SB 12208/2017 TETUO MURAKAMI Autorização n° 0037/2017
SB 11296/2017 ANTONIO JOSÉ MOSKEN Autorização n° 0031/2017
SB 15604/2017 ELISETE ROSA DE OLIVEIRA Autorização n° 0047/2017
SB 28399/2015 FRATTA MORVAN EMPREENDIMENTOS Autorização n° 0044/2017

Assunto: Revalidação de TCRA para intervenção em vegetação:
PROCESSO NOME/EMPRESA DOCUMENTO EMITIDO
SB 12728/2017 AGNALDO ARSUFFI TCRA n° 0039/2017
SB 15728/2016 ITAÚ UNIBANCO S.A. TCRA n° 0042/2017
SB 11036/2017 COM EDIFÍCIO MAISON SAINT PAUL TCRA n° 0035/2017
SB 13027/2017 SANTOS PEREIRA CONSTR E INC TCRA n° 0040/2017
SB 15174/2001 MARIA CRISTINA ASSAD GENGA TCRA n° 0050/2017
SB 76982/2016 LUIS ANTONIO MUNETOSHI MIADA TCRA n° 0025/2017
SB 12208/2017 TETUO MURAKAMI TCRA n° 0037/2017
SB 11296/2017 ANTONIO JOSÉ MOSKEN TCRA n° 0031/2017
SB 15604/2017 ELISETE ROSA DE OLIVEIRA TCRA n° 0047/2017
SB 28399/2015 FRATTA MORVAN EMPREENDIMENTOS TCRA n° 0044/2017

SEÇÃO DE ORIENTAÇÃO TECNICO-ADMINISTRATIVA – SGA-203;

Assunto: Solicitação de Alvará de Regularização de Construção – Gestão
Ambiental:
PROCESSO NOME/EMPRESA DECISÃO
SB 09502/2018 IGREJA BATISTA RENOVADA EM SÃO BERNARDO DO CAMPO INDEFERIDO –

Licenciamento de competência da CETESB
SB 09502/2018 ALFREDO DE SOUZA PEIXOTO INDEFERIDO – Licenciamento de competência da CETESB
SB 18154/2018 TIAGO DE CAETANO INDEFERIDO – Licenciamento de competência da CETESB
SB 18154/2018 SONIA MARIA ALVES BANHOS DE SOUZA INDEFERIDO – Licenciamento de competência da

CETESB
SB 73482/2016 VENKOFIX COMÉRCIO E SERVIÇOS DE LOCAÇÃO DE BENS LTDA INDEFERIDO –

Licenciamento de competência da CETESB
Assunto: Solicitação de dilação de prazo para Alvará – Gestão Ambiental:

PROCESSO NOME/EMPRESA DECISÃO
SB 01956/2011 SUZANA LUANA SANTOS DEFERIDO 90 dias (até dia 18/07/2018)
SB 70494/2016 SUZANA LUANA SANTOS DEFERIDO 30 dias (até dia 13/05/2018)
SB 17174/2010 ANDREIA GARCIA DE MENDEIROS BORTOLUCCI DEFERIDO 60 dias (até dia 24/06/2018)

São Bernardo do Campo, em 27 de Abril de 2018.
JOSÉ CARLOS GOBBIS PAGLIUCA

Secretário de Gestão Ambiental
...

Secretaria de Cultura
Gabinete do Secretário

PUBLICAÇÃO DE RESULTADO PARCIAL DO EDITAL GSC Nº
006/2016 DE CADASTRO PÚBLICO DE ARTE-EDUCADORES

O Secretário de Cultura de São Bernardo do Campo, Adalberto José Guazzelli,
no uso das atribuições que lhe são conferidas por lei, torna público o resultado parcial
do edital CADASTRO PÚBLICO DE ARTE-EDUCADORES publicado na edição 1900,
de 23/09/2016 do Jornal Notícias do Município. O presente edital tem como objetivo
cadastrar interessados em prestar serviços para atividades de formação como arte-
educador para o Programa de Formação Artística e Cultural dessa Secretaria e

RESOLVE:
Art. 1º - A Secretaria de Cultura de São Bernardo do Campo, em conformidade

com item 5.3 do referido edital, torna pública a lista de profissionais inscritos por ordem
alfabética:
Nome Área de Atuação Status Motivo
Angela Rodrigues Pereira Artes Plásticas e Visuais Apto
Albert Leandro de Jesus Américo Dança Apto
Bruno Ibarra de Oliveira Literatura Apto
Renata Venaglia Oliveira dos Santos Audiovisual Apto
Renata Venaglia Oliveira dos Santos Dança Apto
Rogério Correira Bernardo Música Apto

Art. 2o. – Em conformidade ao item 5.1 do referido edital, estão aptos ao
cadastramento os inscritos que atenderam na íntegra todas as orientações
determinadas no item 4.

Art. 3o. – Os proponentes NÃO APTOS deverão regularizar sua situação em até
30 (trinta) dias corridos a contar da data desta publicação, caso a data final coincidir
com fim de semana ou feriado, considerar o dia subsequente como data final.

Art. 4o. – Em conformidade ao item 5.3 e 6.1 declaramos que o cadastramento
não gera direito automático à contratação e a Secretaria de Cultura, segundo suas
necessidades e disponibilidade orçamentária, convocará os cadastrados para
contratação.

Art. 5º - Esta Resolução entra em vigor nesta data, revogadas as disposições em
contrário.

São Bernardo do Campo, 26 de abril de 2018.
ADALBERTO JOSÉ GUAZZELLI

Secretário de Cultura
...

PRORROGAÇÃO DAS INSCRIÇÕES - OFICINAS CULTURAIS 2018
De acordo com a Resolução GSC nº 002/2018, 09/02/2018.

Adalberto José Guazzelli, Secretário de Cultura do Município de São Bernardo
do Campo, no uso de suas atribuições legais e considerando a necessidade de se
coordenar as atividades do Programa de Formação Artística e Cultural – Oficinas
Culturais e Cursos Livres/2018;

Resolve prorrogar até o dia 30 de maio de 2018, as inscrições para as Oficinas
Culturais do Programa de Formação Artística e Cultural, conforme Resolução GSC N.º
002/2018, em seus artigos 2º ao 11º. As inscrições poderão ser realizadas de segunda-
feira a sexta-feira, no horário das 9h às 12h e das 13h30 às 17h, nos locais abaixo
relacionados:

SOCIEDADE AMIGOS DE BAIRRO JARDIM ORQUÍDEAS
RUA NOSSA SENHORA DE GUADALUPE, 800, TELEFONE: 4357-7157
Violão
- 20 vagas. A partir de 18 anos. Aulas as terças, das 19h30 às 21h30.

CENTRO CULTURAL BAIRRO BAETA NEVES
PRAÇA SÃO JOSÉ, S/N.º, BAETA NEVES, TELEFONE: 4125-0582
Ballet
- 25 vagas. De 7 a 12 anos. Aulas as quartas, das 9h às 11h.
Danças
- 30 vagas. A partir de 15 anos. Aulas as quintas, das 9h às 11h.
- 30 vagas. A partir de 15 anos. Aulas as quintas, das 14h às 16h.

CEMIC PARQUE SÃO BERNARDO – CENTRO MUNICIPAL INTEGRADO DE
CIDADANIA

RUA MINAS GERAIS, S/N.º, TELEFONE: 4330 – 8422
Iniciação Musical
- 30 vagas. De 7 a 16 anos. Aulas as quintas, das 14h às 16h
Capoeira
- 40 vagas. De 7 a 16 anos. Aulas as sextas, das 14h às 16h.

ESCOLA MUNICIPAL DE ARTE EDUCAÇÃO INTEGRADA PROF.º PAULO
BUGNI

RUA DR FLÁQUER, 824, CENTRO, TELEFONE: 4121 – 4591
Dança para Crianças
- 30 vagas. A partir de 7 anos. Aulas as quartas, das 10h às 11h.

São Bernardo do Campo, 24 de abril de 2018.
Adalberto José Guazzelli

Secretário de Cultura
...

4327 de abril de 2018 Edição 1990

Secretaria de Transportes e Vias Públicas
Gabinete do Secretário

EDITAL ST-121 - Nº 06/ 2018
Em cumprimento ao disposto no artigo 271 do Código de Trânsito Brasileiro e

do Decreto Municipal nº 20.120, de 20 de Julho de 2017 ficam os Proprietários dos
Veículos abaixo relacionados CIENTIFICADOS que estes se encontram aprendidos a
mais de 10 (dez) dias, no Pátio Municipal de Veículos Infratores, sito a Rua Roberto
Scarpelli Amedeo Bigucci, nº 240, Parque Espacial. Lembramos que de acordo
com a legislação vigente, o veículo apreendido ou removido a qualquer título e não
reclamado por seu proprietário dentro do prazo de 60 (sessenta) dias, contado da data
de recolhimento, poderá ser avaliado e levado a leilão.

DATA DE RE-
COLHIMENTO PLACA DATA DE RE-

COLHIMENTO PLACA DATA DE RE-
COLHIMENTO PLACA

12/03/2018 FQR4834 13/03/2018 DIL1218 13/03/2018 ALP6604
16/03/2018 CAB8997 17/03/2018 CKO3979 17/03/2018 MWC8915
25/03/2018 HJD2617 27/03/2018 DEJ8620 28/03/2018 DIA8868
28/03/2018 CJR7430 30/03/2018 DJZ1563 30/03/2018 CWN8084
31/03/2018 DEA5259 01/04/2018 DFK1505 03/04/2018 CBX6506
05/04/2018 BGB 1814 06/04/2018 EJS6000 06/04/2018 DQH4510
08/04/2018 IEH4510 08/04/2018 AKP2496 08/04/2018 ENF8884
09/04/2018 CGX9116 09/04/2018 FDT5810 09/04/2018 CXL1588
10/04/2018 CNE0695 10/04/2018 DQH0155 10/04/2018 EGU3368

ST-121, 17 de abril de 2018.
PAULO RICARDO RODOLFO COSTA

Pátio Municipal
JESSE ARMANDO DA SILVA

Chefe de Seção de Operação de Trânsito
...

EDITAL DE NOTIFICAÇÃO Nº 02/ 2018
O Município de São Bernardo do Campo, através da Secretaria de Transportes

e Vias Públicas, NOTIFICA a Empresa Octagono Serviços LTDA, pessoa jurídica de
direito privado, com sede à Rodovia Washington Luis KM 203, Zona Rural, Itirapina-SP,
com CEP: 13530-000, devidamente inscrita no CNPJ/MF sob o nº 04.674.862/0001-50,
para que, no prazo de 05 dias úteis, restitua os veículos abaixo relacionados ao Pátio
Municipal de Veículos Infratores–PMVI, acompanhado dos obrigatórios documentos e
registros, sob pena das medidas judiciais cabíveis.

MARCA/MODELO PLACAS MARCA/MODELO PLACAS MARCA/MODELO PLACAS

GM/CORSA COM4089 FIAT/UNO CBF6154 YAMAHA/YBR DFA8295

GM/VECTRA CJP3777 PEUGEOT/207 EGR1783 GM/CLASSIC EAL7335

RENAULT/LOGAN ENS4133 YAMAHA/FAZER FLP0892 *************** ************

São Bernardo do Campo, 24 de abril de 2018.
ENG. DELSON JOSÉ AMADOR

Secretário de Transportes e Vias Públicas
...

EDITAL ST Nº 31 DE 24 DE ABRIL DE 2018
NOTIFICAÇÕES DE AUTUAÇÕES DE TRÂNSITO

Em cumprimento ao disposto no art. 24 e seus incisos, bem como no art. 281 da
Lei Federal nº 9503 de 23 de setembro de 1997, que instituiu o Código de Trânsito
Brasileiro e nos termos da Resolução CONTRAN nº 619/2016, o ENG. DELSON JOSÉ
AMADOR, Secretário de Transportes e Vias Públicas, no uso de suas atribuições,
torna público a relação de Notificações de Autuações de Trânsito, processados no
período de 17 a 23 de Abril de 2018, que estão à disposição para consulta no portal do
Município, por meio dolink:http://www.saobernardo.sp.gov.br/infracoesemultas.

 GST, 24 de Abril de 2018.
Eng. Delson José Amador

Secretário de Transportes e Vias Públicas
...

EDITAL ST Nº 32 DE 24 DE ABRIL DE 2018
NOTIFICAÇÕES DE PENALIDADE DE MULTA DE TRÂNSITO

Em cumprimento ao disposto no art. 24 e seus incisos, bem como no art. 281 da
Lei Federal nº 9503 de 23 de setembro de 1997, que instituiu o Código de Trânsito
Brasileiro e nos termos da Resolução CONTRAN nº 619/2016, o ENG. DELSON JOSÉ
AMADOR, Secretário de Transportes e Vias Públicas, no uso de suas atribuições, torna
público a relação de Notificações de Penalidades de Multas de Trânsito, processados
no período 17 a 23 de Abril de 2018, que estão à disposição para consulta no portal do
Município, por meio do link:http://www.saobernardo.sp.gov.br/infracoesemultas

 GST, 24 de Abril de 2018.
Eng. DELSON JOSÉ AMADOR

Secretário de Transportes e Vias Públicas
...

EDITAL 045/2018
SOCORRO TRANSPORTE ESCOLAR

Todo e qualquer socorro (S.O.S.) equivalente aos veículos e/ou condutores de
Transporte Escolar.

É obrigatório ligar para o CCO (telefones abaixo).
Passando de um dia vir ao Departamento (S.T.) e pegar uma autorização válida

por cinco dias úteis, podendo ser prorrogada por dois períodos iguais.
Telefones para contato: 2630-7046/7047/7048, atendimento 24horas

S. B. do Campo, 24 de abril de 2018.
SIDNEI SIMÕES PIRES

Chefe de Seção de Fiscalização de
Trânsito e de Transportes Públicos

...

SECRETARIA DE TRANSPORTES E VIAS PÚBLICAS-ST
DEPARTAMENTO DE ENGENHARIA DE TRÁFEGO-ST-1

SEÇÃO DE FISCALIZAÇÃO DE TRÂNSITO E DE
TRANSPORTES PÚBLICOS-ST-122

EDITAL ST-122 Nº 046/2018
Assunto: TRANSPORTE ESCOLAR
RETIRADA DO CERTIFICADO DE REGISTRO MUNICIPAL (C.R.M.)
Em cumprimento à legislação municipal vigente, fica(m) o(s) abaixo relacionado(s)

CIENTIFICADO(S) a comparecer à Seção de Fiscalização de Trânsito e de Transportes
Públicos, sito na Rua Humberto Luiz Gastaldo nº 40, Parque São Diogo, no prazo de 03
(três) dias úteis, para retirar os respectivos Certificados de Registro Municipal (CRM).
Lembramos que esse documento é de porte obrigatório conforme L.M. 4.957/01.

Obs.: Desconsiderar este Edital caso o documento já tenha sido retirado.
C.R.M. INTERESSADO
0034 Anderson Carvalho da Silva
0093 Sergio Fernandes Hernandes
0103 Eli Flores
0118 Márcia Carnevalli Marques
0173 Alexandre Moscatelli Mendez
0210 Marisa de Oliveira Pires
0292 Marlene Bataglia
0303 Lucelene Oliveira de Lima dos Santos
0323 Maria Ângela Rodrigues Mortágua – Mei
0326 Oasis Locadora de Veículos Ltda - Me
0374 Marta de Souza Ventorin
0433 Vanda Aparecida Serafim Casimiro
0482 Sueli Aparecida da Silva Sérvio
0603 Alexandre Roberto Pincer
0654 Vanuza França Souza Mendonça
0677 Oasis Locadora de Veículos Ltda - Me
0683 Anderson da Silva Santos
0714 Vladimir Aparecido Marques
0723 Luiz Cavalcante Muniz
0743 José Augusto Linero
0747 Oasis Locadora de Veículos Ltda - Me
1053 Aline Bittencourt da Conceição
1082 Claudio Roberto Ferreira

SANAR IRREGULARIDADE E APRESENTAR VEÍCULO PARA VISTORIA
Em cumprimento à legislação municipal vigente, ficam os abaixo relacionados

CIENTIFICADOS de que deverão sanar irregularidades no veículo e apresentar
o mesmo para vistoria em 09/05/18 na Seção de Fiscalização de Trânsito e de
Transportes Públicos, sito na Rua Humberto Luiz Gastaldo nº 40, Parque São Diogo.
O não atendimento implicará a aplicação de multa conforme L. M. 4.957/01. Aos
interessados foram encaminhadas, via correio, as respectivas “Notificações”.

C.R.M. INTERESSADO NOTIF.
1114 LEANDRO BIGARAN DEMITROFF 4449
AUTO DE INFRAÇÃO
Em cumprimento ao Legislação Municipal, fica(m) o(s) abaixo relacionado(s)

CIENTIFICADO(S) de que fora(m) AUTUADO(S) por infringências à legislação
vigente. Ao(s) interessado(s) encaminhamos, via correio, o(s) respectivo(s) “Auto(s)
de Infração”.

C.R.M. INTERESSADO AUTO DE INFRAÇÃO
0065 WAGNER TIBÉRIO DA SILVA 3.816
0065 WAGNER TIBÉRIO DA SILVA 3.817
0067 EVILLYN SANTOS SILVA DE SOUZA 3.821
0072 ELZA THOMÉ 3.828
0141 CARLOS ALBERTO DE MELLO 3.822
0290 TÂNIA REGINA DARÉ GARCIA 3.824
0290 TÂNIA REGINA DARÉ GARCIA 3.825
0292 MARLENE BATAGLIA 3.811
0449 SUELI APARECIDA DOS SANTOS NETTO 3.818
0449 SUELI APARECIDA DOS SANTOS NETTO 3.819
0454 AURELINA RODRIGUES DE SOUZA BOTELHO 3.810
0521 GILBERTO SCANTAMBURLO 3.820
0609 APARECIDA BATISTA BELO 3.823

ST-122.1, 25 de abril de 2018.
SIDNEI SIMÕES PIRES

Chefe da Seção de Fiscalização
de Trânsito e Transportes Públicos

...

ST – SECRETARIA DE TRANSPORTES E VIAS PÚBLICAS
ST-1 – DEPARTAMENTO DE ENGENHARIA DE TRÁFEGO

ST-122 – SEÇÃO DE FISCALIZAÇÃO DE
TRÂNSITO E TRANSPORTE PÚBLICO

EDITAL ST-122 n° 047/2018
Assunto: CAÇAMBA DE ENTULHO
AUTO DE INFRAÇÃO
Em cumprimento à legislação vigente, fica(m) o(s) abaixo relacionado(s)

CIENTIFICADO(S) de que foi(ram) AUTUADO(S) por infringência ao Artigo 30, da Lei
4.974/2001, alterado pelo art. 1º da Lei 5.742/2007. Ao(s) interessado(s) foi (foram)
enviado(s), via correio, o(s) respectivo(s) auto(s) de infração.
Nome Auto de infração nº
2E TRANSPORTE E REMOÇÃO DE ENTULHO LTDA-ME 3.801

ST-122, em 25 de abril de 2018.
SIDNEI SIMÕES PIRES

Encarregado de Seção de Fiscalização
de Trânsito e de Transportes Públicos

...

4427 de abril de 2018 Edição 1990

SECRETARIA DE TRANSPORTES E VIAS PÚBLICAS – ST
DEPARTAMENTO DE ENGENHARIA DE TRÁFEGO – ST-1

SEÇÃO DE FISCALIZAÇÃO DE TRÂNSITO E
TRANSPORTE PÚBLICO – ST-122

EDITAL ST-122.1 Nº 048/2018
Assunto: VEÍCULOS EM ESTADO DE ABANDONO EM VIA PÚBLICA
REMOÇÃO DE VEÍCULO
Em cumprimento à legislação municipal vigente, fica(m) o(s) abaixo relacionado(s)

NOTIFICADO(S), por infringência às posturas municipais (L.M. nº 4.974/2001), para
imediata remoção dos veículos que se encontram em aparente estado de abandono na
via publica, sob pena de aplicação das sanções legais cabíveis. Ao(s) interessado(s)
foi (ram) enviada(s), via correio, a(s) respectiva(s) notificação (ões).
NOME VEÍCULO NOTIFICAÇÃO
JOSE DE JESUS DOS SANTOS DGN-4797 7774
LENIROSE GOMES RAMOS CBH-8900 7775
SIDNEI BIMBACHI CJS-8955 7776
CIRO BELOTI DANTAS JUNIOR BQJ-9137 7777
LEONTINO ALVES DCE-3887 7778
EDUARDO CESAR ROCHA BRF-9399 7779
MARCIO ROBERTO FONTES CLS-4578 7780
HENRIQUE RAIMUNDO DA MOTA CCR-0414 7781
JOSE ANTONIO DE MELO SILVA ACK-2504 7782
HELY DE OLIVEIRA XAVIER BYC-5543 7783
MAURICIO PAVANELLO CAV-4211 7784
JOAQUIM DE SOUSA LIMA CAR-9087 7785
ADALBERTO MOISES RODRIGUES BZJ-6567 7786
THAIS DA SILVA GAZANI EQZ-4278 7787
AIRTON JOSIAS DE PAULA BVV-2020 7788
MARIA IVONEIDE ARAUJO DA SILVA YAMANAKA BHN-9344 7789
JOSE DIVO DO NASCIMENTO DA SILVA CAJ-0790 7790
EMANUEL MESSIAS GOMES DA SILVA CGV-0606 7791
FORD ESCORT MPM-5674 XXX

AUTO DE INFRAÇÃO

Em cumprimento à legislação municipal vigente, fica(m) o(s) abaixo relacionado(s)
CIENTIFICADO(S) de que fora(m) AUTUADO(S) por infringência às posturas
municipais (L.M. nº 4.974/2001). Ao(s) interessado(s) encaminhamos, via correio, o(s)
respectivo(s) “Auto(s) de Infração”.
NOME VEÍCULO AUTO DE INFRAÇÃO
ROGERIO SALDANHA PEREIRA LOPES DPM-0562 3813
ANDERSON PEREIRA RODRIGUES DAX-1842 3814
NADIA CRISTINA SANTOS DE AQUINO CYY-0334 3826

ST-122, em 25 de abril de 2018.
SIDNEI SIMÕES PIRES

Chefe de Seção de Fiscalização
de Trânsito e de Transportes Públicos – ST-122

...

ST - SECRETARIA DE TRANSPORTES E VIAS PÚBLICAS
ST-122 – SEÇÃO DE FISCALIZAÇÃO DE TRÂNSITO

E DE TRANSPORTES PÚBLICOS
EDITAL ST.122 - Nº 049/2018

Assunto: TRANSPORTE INDIVIDUAL DE PASSAGEIROS - TÁXI
RETIRADA DO ALVARÁ/AUTORIZAÇÃO PROVISÓRIA
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 Alvarás e/ou Carteiras de Autorização.
Lembramos que esse documento é de porte obrigatório conforme L.M. 4.974/01.

Obs.: Desconsiderar este Edital caso o documento já tenha sido retirado.
INTERESSADO PONTO ALVARÁ
MARILENE MORAIS 62 2.358/15
ABENILSON FIRMINO DA SILVA 22 2.303/14
ERONIDES MARIANO BARROS 03 2.139/06
EDELSON LAGARES LUIZ 63 1.593/87
EDINALDO PIO DA SILVA 02 2.338/14
ROBERTA BUENO BARATI 22 2.372/16
CLAUDETE ALVES DE OLIVEIRA ZAMPAR 03 2.146/06
ARGEU BASSAN 14 1.997/02
ISABEL APARECIDA PUGA FRANCHI 03 2.305/14
CELSO RIBEIRO GOMES 02 1.709/90
VALMIR BEZERRA DE LIMA 21 2.364/15

ST.122.1, 25 de abril de 2018.
SIDNEI SIMÕES PIRES

Chefe de Seção de Fiscalização
de Trânsito e de Transportes Públicos

...

ST - SECRETARIA DE TRANSPORTES E VIAS PÚBLICAS
ST-1 – DEPARTAMENTO DE ENGENHARIA DE TRÁFEGO

EDITAL ST-1 nº 011/18
Em cumprimento à legislação municipal vigente, segue(m) publicado(s), para

ciência do(s) respectivo(s) interessado(s), o(s) processo(s) que foi(ram) objeto de
despacho decisório pelo Diretor do Departamento de Engenharia de Tráfego, conforme
Art. 56, §1° do Decreto nº 18.280/12, seguindo o(s) mesmo(s) para os devidos fins.

PROCESSO(S) DEFERIDOS(S)
SB 43.962/2017 Isabel Cristina Moraes de Oliveira

ST-1, 25 de abril de 2018.
ENGº FLÁVIO SIMÕES
Diretor do Departamento

de Engenharia de Tráfego – ST-1
...

NOTIFICAÇÃO DE IMPOSIÇÃO DE PENALIDADE
Considerando o disposto no artigo 24 e seus incisos, da Lei Federal nº 9503 de

23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro, o Secretário
de Transportes e Vias Públicas, no uso de suas atribuições, com fulcro no Artigo 281
do Código de Trânsito Brasileiro, torna público, nos termos da Resolução CONTRAN
nº 404/2012, a relação de Imposições de Penalidade de Trânsito processados de
17/04/2018 a 23/04/2018 e notifica os proprietários dos veículos que, caso queiram,
terão o prazo conforme estipulado abaixo, para apresentação de Recurso à JARI
– Junta Administrativa de Recursos de Infrações, que poderá ser protocolado nos
seguintes endereços:

ATENDE BEM POUPATEMPO
Rua Nicolau Filizola, 100 - CENTRO
Horário de atendimento: 2ª a 6ª, das 7h às 19h, e aos sábados, das 7h às 13h

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO ASSUNÇÃO
Av. João Firmino, 900 - ASSUNÇÃO
Horário de atendimento: 2ª a 6ª, das 8h às 17h

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO ALVARENGA
Estrada dos Alvarenga, 5815
De segunda a sexta-feira, 8h às 17h
Horário de atendimento: 2ª a 6ª, das 8h às 17h

ATENDE BEM - POSTO DE ATENDIMENTO DO RIACHO GRANDE
Avenida Araguaia, 265
Horário de atendimento: 2ª a 6ª, das 8h às 17h

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO RUDGE RAMOS
Rua Jacquey, 61 - Rudge Ramos
Horário de Atendimento:
De Segunda a sexta, das 8h00 às 17h
N/0G3/P2U01B87 a0 7125/00030/2000118
VIA POSTAL - RUA HUMBERTO LUIS GASTALDO, 40 - PARQUE SÃO DIOGO -

SÃO BERNARDO DO CAMPO - CEP 09726-435.
...

NOTIFICAÇÃO DE INFRAÇÃO DE TRÂNSITO
Considerando o disposto no artigo 24 e seus incisos, da Lei Federal nº 9503 de

23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro, o Secretário
de Transportes e Vias Públicas, no uso de suas atribuições, com fulcro no Artigo 281
do Código de Trânsito Brasileiro, torna público, nos termos da Resolução CONTRAN
nº 404/2012, a relação de Autos de Infração de Trânsito processados no período de
17/04/2018 a 23/04/2018 e notifica os proprietários dos veículos que, caso queiram,
terão o prazo conforme estipulado abaixo, para apresentação de Defesa da Autuação,
que poderá ser protocolado nos seguintes endereços:

ATENDE BEM POUPATEMPO
Rua Nicolau Filizola, 100 - CENTRO
Horário de atendimento: 2ª a 6ª, das 7h às 19h, e aos sábados, das 7h às 13h

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO ASSUNÇÃO
Av. João Firmino, 900 - ASSUNÇÃO
Horário de atendimento: 2ª a 6ª, das 8h às 17h

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO ALVARENGA
Estrada dos Alvarenga, 5815
De segunda a sexta-feira, 8h às 17h
Horário de atendimento: 2ª a 6ª, das 8h às 17h

ATENDE BEM - POSTO DE ATENDIMENTO DO RIACHO GRANDE
Avenida Araguaia, 265
Horário de atendimento: 2ª a 6ª, das 8h às 17h

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO RUDGE RAMOS
Rua Jacquey, 61 - Rudge Ramos
Horário de Atendimento:
De Segunda a sexta, das 8h00 às 17h
N/0G3/P2U01B87 a0 7125/00030/2000118
VIA POSTAL - RUA HUMBERTO LUIS GASTALDO, 40 - PARQUE SÃO DIOGO -

SÃO BERNARDO DO CAMPO - CEP 09726-435.
...

4527 de abril de 2018 Edição 1990

EXTRATO DE JUSTIFICATIVA
PA. 1670/2018 - Termo de Colaboração a ser celebrado entre o Município de

São Bernardo do Campo x Associação dos Funcionários Públicos do Município de
São Bernardo do Campo, no valor de R$ 60.000,00, objetivando a “Implantação,
desenvolvimento e manutenção das equipes de diversas modalidades do Projeto
Campeões da Vida, na categoria de terceira idade, com vista à participação nos
eventos e jogos desenvolvidos ao longo do ano na representação do Município
nos Jogos Regionais do Idoso e Jogos Abertos do Interior e demais competições
promovidas e organizadas pela Secretaria de Esporte, Lazer e Turismo do Estado de
São Paulo.” Sendo inexigível o chamamento publico face a inviabilidade de competição
entre as organizações da sociedade civil, e em razão da natureza singular do objeto
da parceria, decorrente de expressa autorização legislativa da Lei Municipal nº 6.630,
de 14 de dezembro de 2017.

EXTRATO DE TERMO DE COLABORAÇÃO
Termo nº 23/2018 - SESP Processo SB 1670/2018

– Secretaria de Esportes e Lazer
Entidade – Associação dos Funcionários Públicos do Município de São Bernardo

do Campo
Assinatura - 26 de abril de 2018.
Valor - R$ 60.000,00
Vigência – 01/01/2018 a 31/12/2018
Objeto - Implantação, desenvolvimento e manutenção das equipes de diversas

modalidades do Projeto Campeões da Vida, na categoria de terceira idade, com vista
à participação nos eventos e jogos desenvolvidos ao longo do ano na representação
do Município nos Jogos Regionais do Idoso e Jogos Abertos do Interior e demais
competições promovidas e organizadas pela Secretaria de Esporte, Lazer e Turismo
do Estado de São Paulo.
...

EXTRATO DE JUSTIFICATIVA
PA. 1634/2018 - Termo de Colaboração a ser celebrado entre a Prefeitura de

São Bernardo do Campo x Associação de Pais, Amigos e Deficientes Visuais – S. B.
do Campo, no valor de R$ 40.000,00, objetivando a “implantação, desenvolvimento
e manutenção de equipes de Futsal Para Deficientes Visuais, nas categorias de
formação, base e adulto, com vista a participação em campeonatos regionais,
estaduais e nacionais, organizados e desenvolvidos pelas respectivas Liga, Federação
e Confederação e na representação do Município nos Jogos Regionais e Jogos Abertos
do Interior e demais competições promovidas e organizada pela Secretaria de Esporte,
Lazer e Turismo do Estado de São Paulo”. Sendo inexigível o chamamento publico
face a inviabilidade de competição entre as organizações da sociedade civil, e em
razão da natureza singular do objeto da parceria, decorrente de expressa autorização
legislativa da Lei Municipal nº 6.630, de 14 de dezembro de 2017.

EXTRATO DE TERMO DE COLABORAÇÃO
Termo nº 019/2018 - SESP Processo SB 1634/2018 – Secretaria de Esportes e

Lazer.
Entidade – Associação de Pais, Amigos e Deficientes Visuais – S. B. do Campo
Assinatura- 23 de abril de 2018
Valor- 40.000,00
Vigência – 01/01/2018 a 31/12/2018
Objeto - Implantação, desenvolvimento e manutenção de equipes de Futsal Para

Deficientes Visuais, nas categorias de formação, base e adulto, com vista a participação
em campeonatos regionais, estaduais e nacionais, organizados e desenvolvidos pelas
respectivas Liga, Federação e Confederação e na representação do Município nos
Jogos Regionais e Jogos Abertos do Interior e demais competições promovidas e
organizada pela Secretaria de Esporte, Lazer e Turismo do Estado de São Paulo.
...

EXTRATO DE JUSTIFICATIVA
PA. 1648/2018 - Termo de Colaboração a ser celebrado entre a Prefeitura de São

Bernardo do Campo x Associação Desportiva Cultural São Bernardo, no valor de R$
70.000,00, objetivando a “Implantação, desenvolvimento e manutenção de equipes
de Ginástica Rítmica e Acrobática, nas categorias de formação, base e adulto, com
vista a participação em campeonatos regionais, estaduais e nacionais, organizados e
desenvolvidos pelas respectivas Liga, Federação e Confederação e na representação
do Município nos Jogos Regionais e Jogos Abertos do Interior e demais competições
promovidas e organizadas pela Secretaria de Esporte, Lazer e Turismo do Estado de
São Paulo.” Sendo inexigível o chamamento publico face a inviabilidade de competição
entre as organizações da sociedade civil, e em razão da natureza singular do objeto
da parceria, decorrente de expressa autorização legislativa da Lei Municipal nº 6.630,
de 14 de dezembro de 2017.

EXTRATO DE TERMO DE COLABORAÇÃO
Termo nº 021/2018 - SESP Processo SB 1648/2018 – Secretaria de Esportes e

Lazer.
Entidade – Associação Desportiva Cultural São Bernardo
Assinatura- 25 de abril de 2018
Valor- R$ 70.000,00
Vigência – 01/01/2018 a 31/12/2018
Objeto - Implantação, desenvolvimento e manutenção de equipes de Ginástica

Rítmica e Acrobática, nas categorias de formação, base e adulto, com vista a
participação em campeonatos regionais, estaduais e nacionais, organizados e
desenvolvidos pelas respectivas Liga, Federação e Confederação e na representação
do Município nos Jogos Regionais e Jogos Abertos do Interior e demais competições
promovidas e organizadas pela Secretaria de Esporte, Lazer e Turismo do Estado de
São Paulo.
...

Secretaria de Esportes e Lazer
Gabinete do Secretário

4727 de abril de 2018 Edição 1990

Procuradoria Geral do Município
Gabinete do Procurador

EDITAL PARA CONHECIMENTO DE TERCEIROS INTERESSADOS,
COM PRAZO DE 10 (DEZ) DIAS, expedido nos autos do PROC. Nº 3011032-
54.2013.8.26.0564. (ordem nº 8.989/2013)

O(A) MM. Juiz(a) de Direito da 1ª Vara da Fazenda Pública, do Foro de São
Bernardo do Campo, Estado de São Paulo, Dr(a). José Carlos de França Carvalho
Neto, na forma da Lei, etc.

FAZ SABER A TERCEIROS INTERESSADOS NA LIDE que o(a) MUNICÍPIO DE
SÃO BERNARDO DO CAMPO move uma Desapropriação por utilidade pública contra
Massa Falida de Cervin Indústria e Comércio Ltda, objetivando a desapropriação
dos seguintes imóveis: LOTE 1 DA QUADRA 2, uma área de terreno com 905,60
m², cadastro imobiliário municipal nº 534.101.003.000, matrícula 9.863 do 2º Cartório
de Registro de Imóveis, com frente para a Estrada dos Alvarengas; LOTE 2 DA
QUADRA 2, uma área de terreno com 799,20 m², cadastro imobiliário municipal nº
534.101.003.000, matrícula 9.864 do 2º Cartório de Registro de Imóveis, com frente
para a Estrada dos Alvarengas; LOTE 3 DA QUADRA 2, uma área de terreno com
725,10 m², cadastro imobiliário municipal nº 534.101.003.000, matrícula 9.865 do 2º
Cartório de Registro de Imóveis, com frente para a Estrada dos Alvarengas; LOTE 4
DA QUADRA 2, uma área de terreno com 604,10 m², cadastro imobiliário municipal nº
534.101.003.000, matrícula 9.866 do 2º Cartório de Registro de Imóveis, com frente
para a Estrada dos Alvarengas; LOTE 5 DA QUADRA 2, uma área de terreno com
1.091,80 m², cadastro imobiliário municipal nº 534.101.004.000, matrícula 9.867 do
2º Cartório de Registro de Imóveis, com frente para o Balão da rua Francisco Batista
de Oliveira (antiga Rua 1); LOTE 6 DA QUADRA 2, uma área de terreno com 584,20
m², cadastro imobiliário municipal nº 534.101.004.000, matrícula 9.868 do 2º Cartório
de Registro de Imóveis, com frente para o Balão da Rua Francisco Batista de Oliveira
(antiga Rua 1); LOTE 17 DA QUADRA 2, uma área de terreno com 976,60 m², cadastro
imobiliário municipal nº 534.101.004.000, matrícula 9.869 do 2º Cartório de Registro
de Imóveis, com frente para o Balão da Rua Francisco Batista de Oliveira (antiga Rua

1); LOTE 7 DA QUADRA 2, uma área de terreno com 806,50 m², cadastro imobiliário
municipal nº 534.101.002.000, matrícula 9.870 do 2º Cartório de Registro de Imóveis,
com frente para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE 8 DA
QUADRA 2, uma área de terreno com 725,00 m², cadastro imobiliário municipal nº
534.101.002.000, matrícula 9.871 do 2º Cartório de Registro de Imóveis, com frente
para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE 9 DA QUADRA 2, uma
área de terreno com 732,00 m², cadastro imobiliário municipal nº 534.101.002.000,
matrícula 9.872 do 2º Cartório de Registro de Imóveis, com frente para a Rua Francisco
Batista de Oliveira (antiga Rua 1); LOTE 10 DA QUADRA 2, uma área de terreno com
773,00 m², cadastro imobiliário municipal nº 534.101.002.000, matrícula 9.873 do 2º
Cartório de Registro de Imóveis, com frente para a Rua Francisco Batista de Oliveira
(antiga Rua 1); LOTE 11 DA QUADRA 2, uma área de terreno com 898,00 m², cadastro
imobiliário municipal nº 534.101.002.000, matrícula 9.874 do 2º Cartório de Registro
de Imóveis, com frente para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE
12 DA QUADRA 2, uma área de terreno com 760,00 m², cadastro imobiliário municipal
nº 534.101.002.000, matrícula 9.875 do 2º Cartório de Registro de Imóveis, com frente
para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE 13 DA QUADRA 2, uma
área de terreno com 813,00 m², cadastro imobiliário municipal nº 534.101.002.000,
matrícula 9.876 do 2º Cartório de Registro de Imóveis, com frente para a Rua Francisco
Batista de Oliveira (antiga Rua 1); LOTE 14 DA QUADRA 2, uma área de terreno com
567,00 m², cadastro imobiliário municipal nº 534.101.002.000, matrícula 9.877 do 2º
Cartório de Registro de Imóveis, com frente para a Rua Francisco Batista de Oliveira
(antiga Rua 1); LOTE 15 DA QUADRA 2, uma área de terreno com 710,70 m², cadastro
imobiliário municipal nº 534.101.002.000, matrícula 9.878 do 2º Cartório de Registro
de Imóveis, com frente para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE
16 DA QUADRA 2, uma área de terreno com 596,80 m², cadastro imobiliário municipal
nº 534.101.002.000, matrícula 9.879 do 2º Cartório de Registro de Imóveis, com frente
para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE 1 DA QUADRA 3, uma
área de terreno com 725,50 m², cadastro imobiliário municipal nº 534.102.001.000,
matrícula 9.880 do 2º Cartório de Registro de Imóveis, com frente para a Rua Francisco
Batista de Oliveira (antiga Rua 1); LOTE 2 DA QUADRA 3, uma área de terreno com
999,60 m², cadastro imobiliário municipal nº 534.102.001.000, matrícula 9.881 do 2º
Cartório de Registro de Imóveis, com frente para a Rua Francisco Batista de Oliveira
(antiga Rua 1); LOTE 3 DA QUADRA 3, uma área de terreno com 1.170,00 m², cadastro
imobiliário municipal nº 534.102.001.000, matrícula 9.882 do 2º Cartório de Registro
de Imóveis, com frente para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE
4 DA QUADRA 3, uma área de terreno com 997,80 m², cadastro imobiliário municipal
nº 534.102.001.000, matrícula 9.883 do 2º Cartório de Registro de Imóveis, com frente
para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE 5 DA QUADRA 3, uma
área de terreno com 980,00 m², cadastro imobiliário municipal nº 534.102.001.000,
matrícula 9.884 do 2º Cartório de Registro de Imóveis, com frente para a Rua Francisco
Batista de Oliveira (antiga Rua 1); LOTE 6 DA QUADRA 3, uma área de terreno com
766,00 m², cadastro imobiliário municipal nº 534.102.001.000, matrícula 9.885 do 2º
Cartório de Registro de Imóveis, com frente para a Rua Francisco Batista de Oliveira
(antiga Rua 1); LOTE 7 DA QUADRA 3, uma área de terreno com 750,50 m², cadastro
imobiliário municipal nº 534.102.001.000, matrícula 9.886 do 2º Cartório de Registro
de Imóveis, com frente para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE
8 DA QUADRA 3, uma área de terreno com 753,80 m², cadastro imobiliário municipal
nº 534.102.001.000, matrícula 9.887 do 2º Cartório de Registro de Imóveis, com frente
para a Rua Francisco Batista de Oliveira (antiga Rua 1); LOTE 9 DA QUADRA 3, uma
área de terreno com 908,60 m², cadastro imobiliário municipal nº 534.102.001.000,
matrícula 9.888 do 2º Cartório de Registro de Imóveis, com frente para a Rua Francisco
Batista de Oliveira (antiga Rua 1); e LOTE 10 DA QUADRA 3, uma área de terreno com
1.096,00 m², cadastro imobiliário municipal nº 534.102.001.000, matrícula 9.889 do 2º
Cartório de Registro de Imóveis, com frente para a Rua Francisco Batista de Oliveira
(antiga Rua 1); declarados de utilidade pública conforme Decreto Municipal nº 18.443,
de 26 de abril de 2013, com as retificações promovidas pelo Decreto Municipal nº
18.572, de 17 de julho de 2013. Para o levantamento dos depósitos efetuados, foi
determinada a expedição de edital com o prazo de 10 (dez) dias a contar da publicação
no Órgão Oficial, nos termos e para os fins do Dec. Lei nº 3.365/41, o qual, por extrato,
será afixado e publicado na forma da lei. NADA MAIS. Dado e passado nesta cidade
de São Bernardo do Campo, aos 09 de abril de 2018.
...

1ª VARA DA FAZENDA PÚBLICA DA COMARCA DE SÃO BERNARDO DO
CAMPO

EDITAL PARA CONHECIMENTO DE TERCEIROS INTERESSADOS,
COM PRAZO DE 10 (DEZ) DIAS, expedido nos autos do PROC. Nº 1030391-
19.2016.8.26.0564.

O(A) MM. Juiz(a) de Direito da 1ª Vara da Fazenda Pública, do Foro de São
Bernardo do Campo, Estado de São Paulo, Dr(a). José Carlos de França Carvalho
Neto, na forma da Lei, etc.

FAZ SABER A TERCEIROS INTERESSADOS NA LIDE que o(a) PREFEITURA
MUNICIPAL DE SÃO BERNARDO DO CAMPO move uma Ação de Desapropriação
de Imóvel Urbano contra Risuke Miura e Paulo Aparecido Paião, objetivando
desapropriar totalmente, uma área de terreno com 75,53 m² (setenta e cinco metros
e cinquenta e três decímetros quadrados) que consta pertencer a Paulo Aparecido
Paião, localizada na Estrada dos Alvarengas nº 4443, inscrita no cadastro imobiliário
municipal sob o nº 530.308.015.000, devidamente caracterizada na planta nº A3-1743,
devidamente registrada junto ao 14º Ofício de Registro de Imóveis de São Paulo,
situação espelhada pela matrícula nº 44.354, consoante instrução prestada no bojo do
Processo Administrativo SB nº 48599/2014. Consta de indigitada matrícula imobiliária,
editada já sob a vigência da Lei Federal nº 6.015/1973, carreada ao Processo
Administrativo respectivo, que tal imóvel é propriedade do Expropriado. Por intermédio
do Decreto Municipal nº 19.054, de 23 de setembro de 2014, foram declarados de
utilidade pública os imóveis (terreno e benfeitorias porventura existentes) necessários
à implementação do Programa de Transporte Urbano de São Bernardo do Campo II,
voltado às intervenções do Corredor Alvarenga, ECO Alvarenga e Terminal Alves Dias.
Para o levantamento dos depósitos efetuados, foi determinada a expedição de edital
com prazo de 10 (dez) dias a contar da publicação no Órgão Oficial, nos termos e para
os fins do Dec. Lei 3.365/41, o qual, por extrato, será afixado e publicado na forma da
lei. NADA MAIS. Dado e passado nesta cidade de São Bernardo do Campo, aos 04
de abril de 2018.
...

4827 de abril de 2018 Edição 1990

Secretaria de Desenvolvimento Social e Cidadania
Gabinete do Secretário

BENEFÍCIOS FISCAIS – IPTU
Nos termos da Lei Municipal nº 3661/1991, ficam os (as) contribuintes abaixo

cientificados (as) das decisões da Diretoria do SEDESC-1 - Departamento de Políticas
de Assistência Social, quanto aos pedidos de BENEFÍCIOS FISCAIS.

Tratando-se de indeferimento, poderão os (as) contribuintes apresentar recurso,
no prazo máximo de 10 (dez) dias corridos a contar da data de publicação da decisão.

DEFERIMENTO
CONTRIBUINTE PROCESSO

ALZIRA APARECIDA BARBOSA ROCHA SB 35789/2017-10
ANTONIO CARLOS PEREZ GARCIA SB 53400/2017-12
ANTONIO RIBEIRO RIBAS SB 42364/2017-28
CARMEM LUCIA ALEXANDRE DA CRUZ SB 59771/2017-02
DEBORA BORGES GARCIA SB 46272/2017-59
FRANCISCA FRANCINETE DA SILVA SB 24745/2005-31
ROSINEIA APARECIDA DA SILVA ANDRADE SB 55696/2012-03
CECY MORENO DA MATA RR 1247/1992-25
FERNANDO LUIZ LEITÃO SB 38169/2015-02
MARLENE APARECIDA CARVALHO MOLLENSIEPEN SB 331/2010-54
IVONE DIAS GARCIA SB 44781/2017-07
JOANA MARTINS PILO SB 4672/2005-67
JOÃO CIRINO DO NASCIMENTO SB 1174/2014-47
MARIA DE FATIMA BARBOSA BATISTA SB 3585/2010-10
JOSE MANOEL ZEFERINO SB 46061/2013-04
MARIA CELI DE JESUS SB 13213/2000-34
JOSE VICENTE FRANCO MARTINS SB 7840/2010-96
LUCIANO APARECIDO CROOS SB 38193/2014-53
MARIA EUGENIA DONOSO GONZALEZ SB 59127/2017-96
MARIA NATALIA LOURENÇO BARUEL SB 55760/2017-71
MARLENE CATHARINA MANCINI SB 329/2015-01
NOEL RODRIGUES DE ANDRADE SB 1790/2005-96
OLIVIO ZANCANARO SB 48935/2017-79
RENATA APARECIDA DE LAZARO SANTOS SB 64655/2017-98
ROSELI APARECIDA DOS SANTOS SB 67512/2017-02
SIMONE CANDIDO GALACHE SB 62441/2017-62
WANDERLEY MANOEL DO NASCIMENTO SB 15310/2017-29
INDEFERIMENTO
CONTRIBUINTE PROCESSO
ALDECINA DE JESUS MIRANDA SB 25937/2017-01
AMADO MARTINS SB 19169/2002-41
AVANI MARIA DE JESUS DA SILVA SB 76352/2015-95
CLAUDIA ALESSANDRA MARANESI SB 38422/2014-41
CRISTINA DE OLIVEIRA LACERDA SB 56795/2017-70
FRANCISCA ALVES PEREIRA SB 51044/2017-70
FRANCISCO DAS CHAGAS VIANA SB 7545/2005-63
GEDALVA CARDOSO DOS SANTOS SB 403/2003-76
GILDAZIO PEREIRA DE OLIVEIRA SB 69825/2017-94
JANETE FERRAREZI SB 50262/2017-48
JOAQUIM JOAO DA SILVA SB 4679/2007-46
JOSE MONTEIRO DA SILVA SB 64883/2016-27
KELLY CHRISTINNE POLTRONIERI SB 51944/2015-91
LILIANA VALERIA CAETANO DE SOUZA SB 35082/2017-54
NEIDE PEREIRA DOS SANTOS SB 2928/2017-46
MARIA APARECIDA DA CUNHA PEREIRA PALAMARCZUK SB 73878/2017-42
MARIA DO CARMO DA SILVA CEZARIO SB 69706/2017-76
MARIA GILSA VILAR DA SILVA SB 72956/2017-79
MARIA JUDITH GRATTI SB 36016/2011-16
SONIA DE ALMEIDA FREITAS SB 48789/2017-29

SEDESC-1, 23 de abril de 2018.
EUNICE DE CASSIA SANTOS PEREIRA
 Depto de Políticas de Assistência Social

Diretora
...

5027 de abril de 2018 Edição 1990

Secretaria de Finanças
Departamento do Tesouro

EDITAL SF.202.3 n.º 01/2018
Nos termos da legislação vigente, fica o contribuinte abaixo, CIENTIFICADO

que a solicitação no processo em questão foi INDEFERIDA pelo Chefe da Seção de
Tesouraria por falta de amparo legal.

INTERESSADO PROCESSO ASSUNTO
DEISY ROCHA RIBEIRO SB 77.916/2017 DEVOLUÇÃO DE QUANTIA

SF.202.3, 20 de abril de 2018.
Elizabeth Torres de Oliveira Cobello
Serviço de Análise da Arrecadação
Processamento e Controle da Baixa

Encarregada
Carlos Augusto Andrade Galhardo

Seção de Tesouraria
Chefe

...

Secretaria de Finanças
Departamento da Receita

SECRETARIA DE FINANÇAS - DEPARTAMENTO DA RECEITA
EDITAL SF-1 - Nº 108/2018

Nos termos da legislação vigente, ficam os contribuintes abaixo, NOTIFICADOS a comparecerem
dentro de 15 (quinze) dias ao local a seguir especificado, a fim de ultimarem providências necessárias
ao trâmite dos processos. O não comparecimento implicará o arquivamento e demais consequências
legais.

ATENDE BEM – ATENDIMENTO AO CIDADÃO
(Poupatempo – Rua Nicolau Filizola, 100 – Centro).

ASSUNTO: APRESENTAR DOCUMENTOS
MARIA LUCIA GOBBI DE CARVALHO SB-13.891/2018
MAURICIO JOSE DO NASCIMENTO SB-09.632/2018
SILVIO MARCIO FABRICIO BORGES SB-17.569/2018

1º ANDAR DA SECRETARIA DE FINANÇAS – SF.101.1
(Av. Kennedy, 1058 – Subseção de Cadastro Mobiliário).

ASSUNTO: APRESENTAR DOCUMENTOS
ANTONIO CARLOS TENREIRO SB-19.068/2018
MARIA CRISTINA PACHECO DOMINGUES PINTO SB-05.085/2017

ASSUNTO: PRESTAR/RECEBER ESCLARECIMENTOS
FRANCISCO ASSIS DE LIMA SB-51.241/2017

2º ANDAR DA SECRETARIA DE FINANÇAS - SF.102
(Av. Kennedy, 1058 - 1ª Seção de Fiscalização Tributária).

ASSUNTO: APRESENTAR DOCUMENTOS
AMIL ASSISTÊNCIA MÉDICA INTERNACIONAL S/A SB-22.609/2018
MARIA SIDNEIA SCOMBATTI SB-60.917/2011
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.600/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.602/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.603/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.606/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.608/2018
P2Z AGENCIAMENTO, PRODUÇÕES E EVENTOS LTDA SB-24.467/2018
R.A.A. DE F. PERES EVENTOS EIRELI SB-24.462/2018
TIM CELULAR S.A. SB-45.752/2015
TOPCIU CONSTRUTORA E INCORPORADORA LTDA SB-87.990/2013
WLADMIR EMMANUEL DIAS ROCAMORA E OUTROS RR-01.228/1987

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

ASSUNTO: PRESTAR/RECEBER ESCLARECIMENTOS
LEILA APARECIDA BUSATTO SB-68.705/2015

ASSUNTO: APRESENTAR DOCUMENTOS
ASSOC GRUPO DE ESTUDOS ESPIRITAS AMIGOS P SEMPRE SB-20.379/2006
CEVAL INVESTIMENTOS E GESTÃO EMPRESARIAL LTDA SB-61.498/2016
MARCONA ADMINISTRADORA E PARTICIPAÇÕES LTDA SB-61.580/2016

Nos termos da legislação vigente, ficam os CONTRIBUINTES abaixo CIENTIFICADOS das decisões
exaradas pela JUNTA DE RECURSOS FISCAIS:

DECISÕES DA JRF-A

PROCESSO PROCEDENTE

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
IVAN CLAUDIO FERREIRA – MEI SB-15.263/2017
JOÃO ALVES DE OLIVEIRA SB-65.831/2016
NATALIA PAZ LEPONES SB-13.136/2016

ASSUNTO: CANCELAMENTO DE ISS
CESAR TADEU DOS REIS ANDRADE SB-60.132/2016
ELDER JOSÉ DE CARVALHO SB-03.529/2009
GERSON D ONOFRE DOS SANTOS SB-63.228/2016
JOSEFA BEZERRA DA SILVA IRMA SB-86.916/2014

ASSUNTO: REVISÃO DE IPTU/TAXAS
EDSON HORACIO MANGUEIRA DA SILVA SB-00.047/2017

ASSUNTO: REVISÃO DE ISS
ADILSON FERRAZA PALMA SB-65.667/2016

PROCESSO PROCEDENTE PARCIALMENTE

ASSUNTO: CANCELAMENTO DE ISS
JOEL GERALDELE SB-67.841/2016

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
ROSANA APARECIDA DE OLIVEIRA VERONEZI SB-68.071/2016
SILVANA CRUZ MARTINS VILLANI SB-35.975/2016

ASSUNTO: REVISÃO DE ISS
AMINERES SILVA SANTANA SB-76.461/2016

PROCESSO IMPROCEDENTE

ASSUNTO: SIMPLES NACIONAL
ENERGE ENERGIA E SISTEMAS DE POTENCIA LTDA EPP SB-16.188/2018
EVANDRO KOZAR ME SB-15.490/2018
GMV COMERCIO DE ESQUADRIAS E SERVIÇOS LTDA SB-17.443/2018

ASSUNTO: REVISÃO DE ISS
CLETO PEDRO DE LIMA SB-67.489/2016
GILMAR MARTINS PIMENTA SB-65.723/2016
HOSANA CECILIA DA SILVA VICENTE SB-02.917/2004

ASSUNTO: CANCELAMENTO DE ISS
ALEX MARQUES GIMENEZ SB-12.815/2005
ILDA MARIA DOS SANTOS MANANGAO SB-17.262/2007
JAIME DOMINGOS LEITE SB-66.338/2016

ASSUNTO: REVISÃO DE IPTU/TAXAS
JOEL SALMAZZO SB-62.652/2016

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
CÍCERA ALEXANDRINA DAS FLORES SILVA SB-19.316/2007
MÁRIO DO CARMO DE OLIVEIRA SB-01.928/2001

PROCESSO DESCONHECIDO

ASSUNTO: CANCELAMENTO DE ISS
VALDOMIRO JULIO DA SILVA SB-22.971/2007

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.

DESPACHOS DA SENHORA DIRETORA DA SF.1

PROCESSOS DEFERIDOS

ASSUNTO: BENEFÍCIO FISCAL (2020)
ALBERTO RAFAEL FRANCISCO SB-02.716/2009
CHRISTOPH SCHWEEM RG-01.304/1999
D2 ADMINISTRAÇÃO DE BENS PROPRIOS LTDA SB-20.381/2006
DARIO MIRANDA FILHO SB-03.781/2013
HEINRICH WILHELM BAUER RG-00.021/1999
JABOK ADMINISTRAÇÃO DE IMÓVEIS LTDA RG-00.009/2001
JANETE SANDY CESAR SB-01.389/2008
MARCOS ROBERTO DOS SANTOS RG-00.127/1998
ROQUE MENUCELLI JUNIOR RG-00.064/2003

PROCESSOS INDEFERIDOS

ASSUNTO: BENEFÍCIO FISCAL (2018)
TOPCIU CONSTRUTORA E INCORPORADORA LTDA
SB-13.661/2002

DESPACHOS DA SENHORA CHEFE DA SF.101

PROCESSOS DEFERIDOS

ASSUNTO: ALTERAÇÃO CADASTRAL
ALINE DE ALMEIDA ESTRELA SILVA SB-17.547/2018
ASANIAS LOURENÇO DE ALMEIDA SB-77.873/2016
CICERO PEREIRA BARBOSA SB-19.106/2016
MARIA MAGDA TAVECHIO SB-14.912/2018
SEBASTIÃO MANOEL DE OLIVEIRA SB-26.200/2016
WELLINGTON PEREIRA DOS SANTOS SB-08.395/2018

ASSUNTO: VISTAS
CÍCERO FRUTUOSO DA SILVA SB-04.708/2007
DEIVID APARECIDO DIAS SB-13.529/2010
DJALMA RAIMUNDO DOS SANTOS SB-14.704/2017
FRANCISCO CORDEIRO DOS SANTOS NETO SB-17.233/2003
JOÃO ANTONIO VIEIRA CAMBAUVA SB-18.768/2008

ASSUNTO: REMEMBRAMENTO
GF 06 INCORPORAÇÃO LTDA SB-03.054/2017

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: ENCERRAMENTO RETROATIVO
VICENTE DOMINGOS DE LIMA FILHO SB-61.614/2017

PROCESSOS INDEFERIDOS

ASSUNTO: ALTERAÇÃO CADASTRAL
DEISE REGINA FAUSTINONI SB-28.857/2013
EDENILZA NUNES DOS SANTOS SB-20.815/2018
MARIA DE LURDES MENEGASSI SB-08.579/2018
TSUKASSA OKAZAWA SB-22.273/2017

ASSUNTO: DESMEMBRAMENTO

5127 de abril de 2018 Edição 1990

ANGELA MARIA PEREIRA DA SILVA SB-37.408/2017
JOÃO ANTONIO DE SOUSA SB-06.333/2018
KENHITI ADÃO HAMANO SB-27.633/2017
MANOEL GOMES NOVAES SB-19.744/2018
MARIA GLÓRIA DE MENEZES SB-08.864/2018
VERA APARECIDA ESTEVES SB-78.939/2017

ASSUNTO: CERTIDÃO
TELEFÔNICA BRASIL SA SB-18.902/2018

PROCESSOS DESCONHECIDOS

ASSUNTO: ALTERAÇÃO CADASTRAL
IGREJA EVANGELICA APOSTOLICA EBENEZER SB-34.461/2011
JULIANA PAULON MEDINA SB-51.517/2017
KO TERAZAKI SB-81.358/2014

DESPACHOS DA SENHORA CHEFE DA SF.102

PROCESSOS DEFERIDOS

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
ARTHUR ALMEIDA DA SILVA SB-14.766/2017
DANIEL DAMASIO BASTOS SB-60.729/2017
DONIZETI APARECIDO LEONARDO SB-02.919/2017
FELIPE PINHEIRO SILVA SB-31.853/2016
ODAIR BUENO ME SB-45.797/2017
WILSON ROBERTO MAZZETTO SB-60.611/2015
WSS SERV DE MANUT DE MAQ DE ESCRIT LTDA SB-12.520/2016

ASSUNTO: CANCELAMENTO DE ISS
1 REGISTRO CIVIL PESS.NATURAIS E INTERD. E TUTELAS SB-31.104/2015
COMPANHIA BRASILEIRA DE DISTRIBUIÇÃO SB-44.690/2014
EVOLTECH SOFTWARES LTDA SB-06.619/2018
FLADIS DISTRIB. AGUAS LTDA EPP SB-09.789/2018
KEI-TEK SIST. AUTOM. INDL. LTDA SB-05.193/2018
MURADOR ARAUCARIA CONSTRUTORA SPE LTDA SB-33.149/2015
TRANS RIRO TRANSPORTES LTDA SB-07.642/2018

ASSUNTO: REVISÃO DE ESTIMATIVA
ROCCO ASSESSORIA CONTÁBIL LTDA SB-07.133/2018

ASSUNTO: PRORROGAÇÃO DE PRAZO
AMIL ASSISTÊNCIA MÉDICA INTERNACIONAL S/A SB-22.609/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.600/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.602/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.603/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.606/2018
NOTRE DAME INTERMÉDICA SAUDE S/A SB-22.608/2018

ASSUNTO: SIMPLES NACIONAL
PGV SERV. DE REBOQUE E GUARDA DE VEÍCULOS LTDA-ME SB-52.861/2017

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: ENCERRAMENTO RETROATIVO
CLINICA ODONTOLOGICA AKTUELLE LTDA SB-15.551/2016

ASSUNTO: CANCELAMENTO DE ISS
KLINIC SERVIÇOS MÉDICOS LTDA SB-56.882/2016

PROCESSOS INDEFERIDOS

ASSUNTO: DEVOLUÇÃO DE QUANTIA
CBL COMÉRCIO E RECICLAGEM DE BORRACHAS LTDA SB-25.977/2016

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
CARGOLIFT LOGISTICA S/A SB-11.017/2016
CATI ROSE TRANSPORTE DE PASSAGEIROS EIRELI SB-16.090/2018
CMA CALIBRAÇÃO & QUALIFICAÇÃO TÉCNICA EIRELE – ME SB-20.297/2016
PAULO SERGIO DA SILVA SB-58.055/2017

ASSUNTO: AUTODENUNCIA
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC – UFABC SB-26.107/2015

PROCESSOS DESCONHECIDOS

ASSUNTO: VISTAS
MARIA DO CARMO NEVES BATISTA COELHO SB-05.773/2018

ASSUNTO: CANCELAMENTO DE ISS
VP PRESTAÇÃO DE SERVIÇOS LTDA – EPP SB-76.226/2017

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
ANA CRISTINA CACALANO SB-13.779/2016
ANDERSON JOSÉ DE ALMEIDA ME SB-16.677/2016
PABLO MARTINEZ LOPEZ SB-25.007/2016

DESPACHOS DO SENHOR CHEFE DA SF.103

PROCEDIMENTO AUTORIZADO

ASSUNTO: VISTAS
JOSE FABIO CASSETARI SB-25.044/2001

PROCESSOS DEFERIDOS

ASSUNTO: REVISÃO DE IPTU/TAXAS
ANDREA APARECIDA MARTINS SB-14.479/2001

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: REVISÃO DE VMA/ITBI
RODRIGO CAETANO DE OLIVEIRA SB-04.785/2018
VALÉRIA SILVA DE OLIVEIRA SB-01.190/2018

SUBSEÇÃO DE CADASTRO FISCAL IMOBILIÁRIO - SF-101-1

Logradouro
 Face de Quadra Valores de Face

de Quadra
Rua ZF Quadra Trecho Em Reais

Rua Augusta L.B. Bechelli 1884 025 056 1 483,67*
Viela1 (Cj. Hab. Jd. Lavinia) 1945 025 056 1 383,01**

Nos termos da L.M. 1802/69, com nova redação dada pelas Leis 4163/93 e 5015/01, ficam criados
os trechos de face de quadra abaixo relacionados, visando à adequação da Listagem de Valores de
Logradouros – LVL.
* nota: o valor indicado na planilha retro (R$483,67) correspondem ao valor de 122,3128 ufir
** nota: o valor indicado na planilha retro (R$383,01) correspondem ao valor de 96,8568 ufir.

PRIMEIRA SEÇÃO DE FISCALIZAÇÃO TRIBUTÁRIA - SF.102

Assunto: Termo de Início de Ordem de Ação Fiscal Simplificada;
Razão Social: Sônia Regina Varuzza;
CPF: 998.627.008-15;
Processo: SB 24429/2018
O.A.F.S.: 012/2018
Endereço:Rua da Fonte, 219 compl. 23 – Bela Vista, Santo André/SP;
Período Fiscalizado: Serviços Prestados: janeiro/2013 a fevereiro/2018

 TERMO DE ENCERRAMENTO
Ordem de Ação Fiscal Simplificada – O.A.F.S Nº. 122/2017

Nome empresarial: ASSOCIAÇÃO DE EDUCAÇÃO E CULTURA PETRÓPOLIS
Endereço: Avenida Pery Ronchetti, 890 – Nova Petrópolis - S. Bernardo do Campo SP
Inscrição mobiliária: 185458-5
CNPJ: 10.545.173/0002-20
Fiscalização: Serviços Prestados/Tomados
Período fiscalizado tomados: Setembro/2012 a Setembro/2017
Período fiscalizado prestados: Julho/2014 a Setembro/2017

Em 27 de setembro de 2017, o contribuinte acima identificado foi notificado pela abertura da Ordem
de Ação Fiscal Simplificada n° 0122/2017.
Por não apresentação da documentação solicitada em 27/09/2017 foi lavrado o - Auto de Infração
n° 100.792 lançamento n° 704/17-3017880, tendo em vista a reincidência na não apresentação da
documentação foi lavrado o Auto de Infração n° 100.953 lançamento n° 704/18-2647809.
Face às irregularidades apontadas, e, caracterizada infração ao artigo 132 da Lei Municipal n°
1802/69, foram constituídos os lançamentos de ISSQN (Imposto sobre serviços de qualquer
natureza), para o período Julho/2014 a Setembro/2017, aplicada consoante o disposto no artigo
80, parágrafo 2°, inciso II da Lei Municipal n° 1802/69 - Auto de Infração n° 3445-SF lançamento n°
704/18-2647768, referente aos serviços prestados e para o período de Setembro/12 a Setembro/17,
Auto de Infração n° 100.950, lançamento n° 704/18-2647806 referente aos serviços tomados.
Tendo em vista a não emissão de notas fiscais individualizadas por alunos de abril/16 a setembro/17,
conforme art. 37-A do Decreto Municipal n° 17.419/2011 , foi aplicada consoante o disposto no artigo
80, parágrafo 2°, inciso III, alínea g, da Lei Municipal n° 1802/69 - Auto de Infração n° 100.949,
constituído o lançamento n° 704/18-2647803.
Sobre a ausência de livros fiscais obrigatórios, conforme art. 57, do Decreto Municipal n° 17.419/2011,
foi aplicada consoante o disposto no artigo 80, parágrafo 2°, inciso III, alínea a, da Lei Municipal n°
1802/69 - Auto de Infração n° 100.948, constituído o lançamento n° 704/18-2647805.
Nos termos do Art. 77 do Decreto Municipal n° 17.419/2011, encerramos a presente OAFS
– Ordem de Ação Fiscal Simplificada n° 122/2017, impetrada ao Sujeito Passivo acima
identificado no cumprimento da qual examinamos documentos, registros contábeis e fiscais
no curso da Auditoria Fiscal. Conforme determina o art. 69, inciso II do Decreto Municipal n°
17.419/2011, o procedimento fiscal realizado não homologa os créditos tributários.

TERMO DE ENCERRAMENTO
Ordem de Ação Fiscal Simplificada – O.A.F.S Nº. 123/2017

Nome empresarial: ASSOCIAÇÃO DE EDUCAÇÃO E CULTURA PETRÓPOLIS
Endereço: Avenida Pery Ronchetti, 890 – Nova Petrópolis – S. Bernardo do Campo SP
Inscrição mobiliária: 185459-3
CNPJ: 10.545.173/0003-00
Fiscalização: Serviços Prestados/Tomados
Período fiscalizado tomados: Setembro/2012 a Setembro/2017
Período fiscalizado prestados: Julho/2014 a Setembro/2017

Em 27 de setembro de 2017, o contribuinte acima identificado foi notificado pela abertura da Ordem
de Ação Fiscal Simplificada n° 0123/2017.
Por não apresentação da documentação solicitada em 27/09/2017 foi lavrado o - Auto de Infração
n° 100.791 lançamento n° 704/17-3017885, tendo em vista a reincidência na não apresentação da
documentação foi lavrado o Auto de Infração n° 100.952 lançamento n° 704/18-2647810.
Face às irregularidades apontadas, e, caracterizada infração ao artigo 132 da Lei Municipal n°
1802/69, foram constituídos os lançamentos de ISSQN (Imposto sobre serviços de qualquer
natureza), para o período Julho/2014 a Setembro/2017, aplicada consoante o disposto no artigo
80, parágrafo 2°, inciso II da Lei Municipal n° 1802/69 - Auto de Infração n° 3446-SF lançamento n°
704/18-2647789, referente aos serviços prestados.
Tendo em vista a ausência de livros fiscais obrigatórios, conforme art. 57, do Decreto Municipal n°
17.419/2011, foi aplicada consoante o disposto no artigo 80, parágrafo 2°, inciso III, alínea a, da Lei
Municipal n° 1802/69 - Auto de Infração n° 100.951, constituído o lançamento n° 704/18-2647807.
Nos termos do Art. 77 do Decreto Municipal n° 17.419/2011, encerramos a presente OAFS – Ordem
de Ação Fiscal Simplificada n° 123/2017, impetrada ao Sujeito Passivo acima identificado no
cumprimento da qual examinamos documentos, registros contábeis e fiscais no curso da Auditoria
Fiscal.
Conforme determina o art. 69, inciso II do Decreto Municipal n° 17.419/2011, procedimento
fiscal realizado não homologa os créditos tributários.

SF.1, 24 de ABRIL de 2018.
FABIANA RODRIGUEZ MARTINS

DIRETORA DO DEPARTAMENTO DA RECEITA
...

SECRETARIA DE FINANCAS - DEPARTAMENTO
DA RECEITA - EDITAL 109/2018

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

NOME INSCRICAO
<IMOBI/MOBIL> COD-AVISO/EXE

VALOR TOTAL
DO LANCA-

MENTO
VENCTO NUMERO DO

PROCESSO

ABCD JORNAL LTDA 262.025-1 406-2658170/2018 92,04 29052018

ADEMAR TOMOYUKI
ARAKAKI 705-2658221/2018 1.491,36 29052018 82447/2014/SB

ADILSON FERRAZZA
PALMA 705-2647414/2018 651,12 29052018 65667/2016/SB

5227 de abril de 2018 Edição 1990

ADRIANA YURIKO
TAKANO SANTOS 521.431.015.000 101-2647652/2018 915,00 29052018 42443/2012/SB

AFONSO HENRIQUE
NASCIMENTO DE
MESQUITA - ME

 261.845-1 406-2658078/2018 92,04 29052018

ALAN RABELLO
MARTINS 261.993-8 406-2658154/2018 92,04 29052018

ALBERTO RAFAEL
FRANCISCO 521.301.038.000 101-2648121/2018 201,45 29052018 2716/2009/SB

ALCIR BATISTA DA SILVA 002.023.050.000 101-2647635/2018 540,84 29052018 47793/2014/SB

ALESSANDRA DE SOUZA
PEREIRA 261.963-6 406-2658137/2018 92,04 29052018

ALEX FERREIRA 261.864-8 406-2658090/2018 92,04 29052018

ALIMENTOS AASN LTDA 262.003-0 406-2658159/2018 736,28 29052018

ALINE PROVIDELLO
GUBERTI NEGOCIOS
IMOBILIARIOS

 261.863-0 406-2658089/2018 184,08 29052018

AMINERES SILVA
SANTANA 705-2647410/2018 196,20 29052018 76461/2016/SB

ANDRE AVELINO COE-
LHO - ESPOLIO DE 511.201.003.000 101-2647647/2018 1.212,96 29052018 74126/2016/SB

ANTONIO CASTILLO
JATO JUNIOR 024.043.029.000 101-2647642/2018 1.446,72 29052018 60997/2013/SB

ANTONIO MANASSA EL
KHOURY 98.507-4 707-2658197/2018 57.072,47 29052018 23132/2002/SB

ANTONIO SABINO 030.050.014.000 101-2647645/2018 518,40 29052018 63894/2015/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647718/2018 29.400,65 15082014 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647719/2018 29.400,65 15092014 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647720/2018 29.400,65 15102014 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647721/2018 29.400,65 15112014 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647722/2018 29.400,65 15122014 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647723/2018 29.400,65 15012015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647724/2018 32.940,86 15022015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647725/2018 32.737,02 15032015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647726/2018 57.289,79 15042015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647727/2018 57.289,79 15052015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647728/2018 57.289,79 15062015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647729/2018 57.289,79 15072015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647732/2018 57.289,79 15082015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647733/2018 57.289,79 15092015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647734/2018 57.289,79 15102015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647735/2018 57.289,79 15112015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647736/2018 57.289,79 15122015 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647737/2018 57.289,79 15012016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647738/2018 74.600,74 15022016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647739/2018 74.057,25 15032016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647740/2018 74.057,25 15042016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647741/2018 74.057,25 15052016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647742/2018 74.057,25 15062016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647743/2018 74.057,25 15072016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647748/2018 74.057,25 15082016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647749/2018 74.057,25 15092016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647750/2018 74.057,25 15102016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647751/2018 74.057,25 15112016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647752/2018 74.057,25 15122016 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647753/2018 74.057,25 15012017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647754/2018 96.591,48 15022017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647755/2018 95.942,34 15032017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647756/2018 95.942,34 15042017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647757/2018 95.942,34 15052017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647758/2018 95.942,34 15062017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647759/2018 95.942,34 15072017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647762/2018 95.942,34 15082017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647763/2018 95.942,34 15092017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 405-2647764/2018 95.942,34 15102017 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647771/2018 13.956,09 15082014 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647772/2018 13.956,09 15092014 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647773/2018 13.956,09 15102014 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647774/2018 13.956,09 15112014 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647775/2018 13.956,09 15122014 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647776/2018 13.956,09 15012015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647777/2018 15.609,15 15022015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647778/2018 15.506,42 15032015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647779/2018 27.136,24 15042015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647780/2018 27.136,24 15052015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647781/2018 27.136,24 15062015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647782/2018 27.136,24 15072015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647783/2018 27.136,24 15082015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647784/2018 27.136,24 15092015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647785/2018 27.136,24 15102015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647786/2018 27.136,24 15112015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647787/2018 27.136,24 15122015 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 405-2647788/2018 27.136,24 15012016 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 704-2647768/2018 1.391.016,71 29052018 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 704-2647789/2018 226.108,74 29052018 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 704-2647803/2018 7.034.425,18 29052018 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 704-2647805/2018 281,39 29052018 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 704-2647806/2018 937,91 29052018 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 704-2647807/2018 281,39 29052018 62516/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.458-5 704-2647809/2018 7.222,86 29052018 62510/2017/SB

ASSOCIACAO DE
EDUCACAO E CULTURA
PETROPOLIS

 185.459-3 704-2647810/2018 7.222,86 29052018 62516/2017/SB

AUGUSTO CARLOS
FORTI 261.883-4 406-2658097/2018 92,04 29052018

AUTO POSTO REDE
CAPRARO LTDA 261.981-4 406-2658147/2018 3.681,48 29052018

BACCARAT PARTICIPA-
COES LTDA 262.008-1 406-2658162/2018 184,08 29052018

BARROS PLANEJA-
MENTO FINANCEIRO
PESSOAL LTDA ME

 261.828-1 406-2658068/2018 92,04 29052018

BEL FRATELLI
EMPREENDIMENTOS
IMOBILIARIOS LTDA

532.501.077.000 101-2658294/2018 412.217,16 29052018 2078/2018/SB

BELO PROTESE ODON-
TOLOGICA EIRELE 261.961-0 406-2658136/2018 552,20 29052018

BIANCHI SERVICOS
DE TECNOLOGIA DA
INFORMACAO LT

 261.977-6 406-2658144/2018 92,04 29052018

BIOPREV SEGURANCA
DO TRABALHO EIRELI 261.938-5 406-2658124/2018 92,04 29052018

BRUNO RICARDO
FERREIRA DA SILVA 704-2658289/2018 6.548,76 29052018

CAIXA ECONOMICA
FEDERAL 020.069.062.042 101-2647811/2018 60,14 29052018 59792/2017/SB

CARLOS ARTUR
AGOSTINI 011.025.007.000 101-2647637/2018 2.013,48 29052018 33071/2014/SB

CARLOS EDUARDO DE
SOUZA 033.103.022.000 101-2647646/2018 109,26 29052018 49228/2015/SB

CARLOS VERONEZI 705-2658184/2018 968,82 29052018 68071/2016/SB

CAROLINE SARAIVA
LEAO COSTA DE
MORAES - ME

 262.031-6 406-2658173/2018 92,04 29052018

CHRISTOPH SCHWEEM 520.101.008.000 101-2647942/2018 582,12 29052018 1304/1999/RG

CIBELI MARCELINO
PEREIRA DA SILVA 262.041-3 406-2658179/2018 201,36 29052018

CICERA ALEXANDRINA
DAS FLORES SILVA 705-2658250/2018 1.364,16 29052018 19316/2007/SB

CINTHIA GOLONI
VALESE 705-2647765/2018 1.550,52 29052018 19682/2003/SB

CLAUDIA LOPES FER-
NANDES DE FARIAS 261.985-7 406-2658150/2018 578,84 29052018

CLAUDINEIA SANTOS
DOMINGOS 705-2658247/2018 3.389,58 29052018 42426/2012/SB

CLEBER FLORINDO
DA SILVA 261.975-0 406-2658142/2018 580,96 29052018

CLINICA DE FISIOT
EQUILIBRIUM DE LA VITA
LTDA ME

 244.438-0 407-2647681/2018 742,64 29052018 21273/2016/SB

CLINICA DE FISIOT
EQUILIBRIUM DE LA VITA
LTDA ME

 244.438-0 407-2647684/2018 891,20 29052018 21273/2016/SB

CLINICA MAIS GENETICA
PESQUISA E DIAGNOS-
TICOS LT

 262.006-5 406-2658161/2018 368,16 29052018

5327 de abril de 2018 Edição 1990

CLINICA MEDICA
TSUBAKI LTDA 261.830-3 406-2658070/2018 736,28 29052018

CNOVA COMERCIO
ELETRONICO S.A. 262.005-7 406-2658160/2018 4.601,84 29052018

CONDOMINIO RESIDEN-
CIAL CARINA 261.984-9 406-2658149/2018 184,08 29052018

CONRADO BRUNO
CORAZZA - ESPOLIO 705-2658267/2018 311,22 29052018 9920/2010/SB

CRISTINA MIATO COR-
RETORA DE SEGUROS 261.906-7 406-2658114/2018 184,08 29052018

D'JUAN-COLCHOES
INDUSTRIA E COMER-
CIO LTDA

 261.942-3 406-2658127/2018 1.840,72 29052018

DANILO FERNANDES
GREGIO 705-2658268/2018 11.623,44 29052018 57254/2011/SB

DARIO MIRANDA FILHO 620.021.026.000 101-2650070/2018 1.252,80 29052018 3781/2013/SB

DEMETRIUS DE ALMEI-
DA CATELAN 003.007.004.000 101-2647636/2018 657,12 29052018 22052/2011/SB

DIARISTA DIGITAL SO-
LUCOES INTELIGENTES
LTDA ME

 261.900-8 406-2658108/2018 92,04 29052018

DIRCE DA CONCEICAO
PEREIRA 521.423.026.000 101-2647648/2018 1.583,64 29052018 42254/2012/SB

DOMINGOS BADOLATTO
- ESPOLIO 524.216.008.000 101-2647655/2018 515,04 29052018 42411/2016/SB

DOMINGOS BADOLATTO
- ESPOLIO 524.216.009.000 101-2647656/2018 925,68 29052018 42411/2016/SB

DRA MELINA GARCIA
BENDEROTH EIRELI 262.032-4 406-2658174/2018 184,08 29052018

DROGA EX LTDA 204.428-5 407-2647474/2018 177,44 18042018 47756/2011/SB

DROGARIA CRISTINA
LTDA 28.687-7 407-2647706/2018 177,44 19042018 5076/2001/SB

E.C. SAO BERNARDO 20.643-1 405-2658271/2018 270,00 15052013 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658272/2018 48,60 15062013 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658274/2018 48,00 15052014 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658275/2018 268,00 15062014 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658276/2018 26,00 15082014 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658277/2018 22,20 15092014 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658278/2018 40,60 15062015 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658279/2018 43,40 15092015 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658280/2018 25,90 15102015 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658281/2018 189,00 15112015 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658282/2018 40,30 15052016 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658283/2018 88,70 15052017 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658284/2018 107,00 15062017 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658285/2018 87,40 15072017 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658286/2018 82,80 15082017 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658287/2018 50,00 15092017 21671/2018/SB

E.C. SAO BERNARDO 20.643-1 405-2658288/2018 1.022,20 15102017 21671/2018/SB

EDSON GONCALO
DE GOIS 261.958-0 406-2658134/2018 92,04 29052018

EDSON RODRIGUES
FIGUEIRA 261.846-0 406-2658079/2018 92,04 29052018

ELIANA LOURDES DE
SOUZA - ME 261.848-6 406-2658080/2018 92,04 29052018

EMERSON GOMES CA-
VALCANTE SERVICOS 261.940-7 406-2658126/2018 184,08 29052018

ERALDO VITORIO LIMA 261.871-0 406-2658092/2018 92,04 29052018

ERNESTA MARIA
SABATINI 707-2658238/2018 365,34 29052018 23831/2017/SB

ERNESTA MARIA
SABATINI 707-2658241/2018 730,68 29052018 23831/2017/SB

EVANDRO FERREIRA
DA SILVA 704-2647491/2018 6.999,99 29052018

EVANDRO MUTA 521.601.077.000 101-2647458/2018 389,70 29052018 36252/2015/SB

F.A. GONCALVES BAR
DO TICO EIRELI 261.840-0 406-2658075/2018 765,04 29052018

F.G DE OLIVEIRA
RESTAURANTE 261.995-4 406-2658155/2018 765,04 29052018

FAMILIA ZOO PET SHOP
LTDA 261.892-3 406-2658104/2018 1.472,60 29052018

FAZENDA DO ESTADO
DE SAO PAULO 532.401.047.000 101-2647658/2018 19.902,84 29052018 5279/2004/SB

FERNANDA VANESSA DE
ABREO SARTORI 261.874-5 406-2658093/2018 243,84 29052018

FERRARA DISTRIBUI-
DORA DE COSMETICOS
EIRELI

 261.989-0 406-2658152/2018 552,20 29052018

FORECAST WEB DE-
SENVOLVIMENTO LTDA 261.877-0 406-2658094/2018 92,04 29052018

GABBERO CONFECCAO
E COMERCIO DE
VESTUARIO LTDA

 261.967-9 406-2658139/2018 736,28 29052018

GASPARZINHO TRANS-
PORTES LTDA 262.027-8 406-2658171/2018 92,04 29052018

GERSON D ONOFRE
DOS SANTOS 705-2647358/2018 2.248,14 29052018 63228/2016/SB

H M T BARBOSA
SERVICO DE MOTOBOY
E TRANSP EIRELI

 261.884-2 406-2658098/2018 92,04 29052018

HEINRICH WILHELM
BAUER (ESPOLIO) 620.031.001.000 101-2651198/2018 6.016,68 29052018 21/1999/RG

HUMBERTO ALBIERO 261.983-0 406-2658148/2018 92,04 29052018

IFM BOMBEAMENTO -
COMERCIO DE BOMBA
LTDA

 261.855-9 406-2658085/2018 580,96 29052018

ILKA ALVES DE SOUZA
PADARIA 262.024-3 406-2658169/2018 765,04 29052018

IMOOGI ACADEMIA
DE LUTAS E ARTES
MARCIAIS LTDA.

 261.939-3 406-2658125/2018 736,28 29052018

INES CONCEICAO
MARIANO 021.014.033.000 101-2647448/2018 375,66 29052018 6614/2009/SB

IPSIS VERBIS CONSUL-
TORIA EDUCACIONAL
EIRELI

 261.902-4 406-2658110/2018 184,08 29052018

IUZIMA INES TEIXEIRA
REQUENA 705-2658290/2018 5.441,16 29052018 75947/2015/SB

IVAN LUIS DOS SANTOS
DECORACOES 261.879-6 406-2658095/2018 92,04 29052018

IW SERVICE INFORMA-
TICA LTDA 261.976-8 406-2658143/2018 92,04 29052018

J.R. JACOB NEGOCIOS
DIGITAIS LTDA 261.907-5 406-2658115/2018 92,04 29052018

JABOK ADMINISTRACAO
DE IMOVEIS LTDA 620.200.085.000 101-2652297/2018 2.503,80 29052018 9/2001/RG

JANETE SANDY CESAR 620.021.021.000 101-2649093/2018 1.217,76 29052018 1389/2008/SB

JM DA SILVA JUNIOR
INFORMATICA - ME 261.837-0 406-2658073/2018 552,20 29052018

JOAO ALVES DE
OLIVEIRA 705-2658198/2018 357,84 29052018 65831/2016/SB

JORGES IMOVEIS E
PARTICIPACOES S
C LTDA

705-2647565/2018 656,58 29052018 4715/2010/SB

JOSE APARECIDO
FANTUZZI 261.992-0 406-2658153/2018 92,04 29052018

JOSE CARLOS COSTA
RIBEIRO 261.935-0 406-2658122/2018 92,04 29052018

JOSE DEOCLECIO DOS
SANTOS 705-2647594/2018 400,74 29052018 47034/2015/SB

JOSE ERIVAN DE SOUSA 705-2647360/2018 20.183,94 29052018 16694/2010/SB

JOSE LAZARO DE
ARAUJO 029.021.088.000 101-2647451/2018 115,66 29052018 12157/2013/SB

JOSE LAZARO DE
ARAUJO 029.021.089.000 101-2647452/2018 201,25 29052018 12157/2013/SB

JOSE LAZARO DE
ARAUJO 029.021.090.000 101-2647454/2018 464,97 29052018 12157/2013/SB

JOSE LAZARO DE
ARAUJO 029.021.090.000 101-2647456/2018 465,41 29052018 12157/2013/SB

JOSE ROBERTO DA
SILVA SOUZA 261.829-0 406-2658069/2018 92,04 29052018

KALLAN CALCADOS
LTDA 262.014-6 406-2658165/2018 1.380,56 29052018

KALLAN CALCADOS
LTDA 262.016-2 406-2658166/2018 1.380,56 29052018

KALLAN CALCADOS
LTDA 262.017-0 406-2658167/2018 736,28 29052018

KATIA REGIANE GON-
CALVES DOS SANTOS 262.000-6 406-2658157/2018 92,04 29052018

KAUANY ALVES
BARBOSA 261.854-0 406-2658084/2018 92,04 29052018

KLAUMASTER TOXICO-
LOGICO LTDA - ME 261.945-8 406-2658129/2018 368,16 29052018

L. Q. V. MONSTERS INK
EIRELI 261.997-0 406-2658156/2018 368,16 29052018

LEITAO & LEITAO SPED
E LEGAL LTDA 261.834-6 406-2658071/2018 184,08 29052018

LILIAN BARAJAS DE
MORAIS 261.955-5 406-2658132/2018 243,84 29052018

LINFOSPIN E EQUIPA-
MENTOS LTDA 262.010-3 406-2658163/2018 552,20 29052018

LOURIVANE CABRAL
CABRERA ME 111.823-4 707-2658222/2018 2.953,79 29052018 55982/2013/SB

LUIZ ANTONIO PFISTER 705-2647708/2018 293,88 29052018 79804/2014/SB

LUIZ ANTONIO PFISTER 705-2647709/2018 190,12 29052018 79804/2014/SB

LUIZ XAVIER LOPES 704-2658240/2018 3.619,99 29052018

LUMMA GESTAO DE
DOCUMENTOS LTDA 261.933-4 406-2658120/2018 552,20 29052018

LUZINETE DE FIGUEIRE-
DO DE OLIVEIRA 704-2658203/2018 2.000,00 29052018

M.P RODRIGUES
PROCESSAMENTO DE
DADOS - EIRELI

 262.018-9 406-2658168/2018 184,08 29052018

MARCELO BEZERRA 261.885-0 406-2658099/2018 92,04 29052018

MARCELO PEREIRA DE
SOUZA 705-2658269/2018 909,60 29052018 10878/1987/SB

MARIA DA CONCEICAO
DA SILVA 030.135.010.000 101-2647815/2018 265,20 29052018 38602/2014/SB

MARIA DAS MERCES DE
OLIVEIRA LIMA 261.947-4 406-2658130/2018 92,04 29052018

MARIA DE FATIMA DE
SANTANA SIQUEIRA 510.211.012.000 101-2647817/2018 1.377,00 29052018 46659/2014/SB

MARIA DE LOUDES
MARTINS DA PAIXAO 705-2658261/2018 1.185,24 29052018 62377/2016/SB

MARIA DE LOURDES
MORALES GAGLIARDI
(ESPOLIO)

017.029.043.000 101-2647639/2018 302,19 29052018 70457/2015/SB

MARIA DEL PILAR OSES
LASSA 705-2647800/2018 184,24 29052018 52967/2015/SB

MARIA DO SOCORRO DE
LIMA TEIXEIRA 705-2658266/2018 1.443,84 29052018 42435/2012/SB

MARIA DO SOCORRO
PAES DA SILVA 704-2647496/2018 1.100,00 29052018

MARIA SONIA BIGAI 705-2647804/2018 4.085,58 29052018 30072/2015/SB

MARIO HENRIQUE SILVA
DOS SANTOS 261.720-0 407-2647394/2018 118,29 29052018

MARIO LUCIANO DOS
SANTOS PEREIRA 261.979-2 406-2658146/2018 1.159,80 29052018

MARTIN-BROWER COM.
TRANSP.E SERV.LTDA 203.566-9 407-2658205/2018 177,44 23042018 35718/2011/SB

MARTIN-BROWER COM.
TRANSP.E SERV.LTDA 203.566-9 407-2658209/2018 177,44 23042018 35718/2011/SB

MARTIN-BROWER COM.
TRANSP.E SERV.LTDA 203.566-9 407-2658248/2018 519,84 29052018 35718/2011/SB

MARTIN-BROWER COM.
TRANSP.E SERV.LTDA 203.566-9 407-2658249/2018 210,28 29052018 35718/2011/SB

MARTIN-BROWER COM.
TRANSP.E SERV.LTDA 203.566-9 407-2658255/2018 1.522,12 29052018 35718/2011/SB

MARTIN-BROWER COM.
TRANSP.E SERV.LTDA 203.566-9 407-2658260/2018 1.522,12 29052018 35718/2011/SB

MARTINS & BARBATO
SOCIEDADE DE ADVO-
GADOS

 261.858-3 406-2658087/2018 368,16 29052018

MAURICIO CESTARI DE
OLIVEIRA REPRESEN-
TACOES

 261.843-5 406-2658077/2018 184,08 29052018

MAURINHO GARCIA
DA SILVA 261.842-7 406-2658076/2018 92,04 29052018

MAURO SEBASTIAO
COSTA - ESPOLIO 522.033.001.000 101-2647654/2018 3.343,08 29052018 51118/2016/SB

MEDICARE FARMACIA
DE MANIP. E DROGARIA
LTDA EPP

 82.552-2 407-2658270/2018 197,16 23042018 3016/2001/SB

MISTO CRIACAO EIRELI 261.894-0 406-2658105/2018 368,16 29052018

MONALISA DAMASCENO
SILVA 261.891-5 406-2658103/2018 765,04 29052018

MT BRAGA REMOCAO
DE MAQUINAS E EQUI-
PAMENTOS LTDA

 261.918-0 406-2658116/2018 92,04 29052018

MULTI ABC MOVEIS
LTDA 261.849-4 406-2658081/2018 1.380,56 29052018

NAIR TAVELLA DA SILVA 705-2658219/2018 2.006,34 29052018 43455/2012/SB

NELSON LUIZ RASPES 261.881-8 406-2658096/2018 201,36 29052018

NEO BRASIL COM.
IMP.E EXP.DE MAQ.E
FERRAMENTAS LT

 261.857-5 406-2658086/2018 736,28 29052018

NINSON ALCEU SE-
VIERO COM.DE PROD.
IND.E SERV.

 261.836-2 406-2658072/2018 92,04 29052018

NORMA MACHADO
DA SILVA 521.431.014.000 101-2647650/2018 796,32 29052018 42480/2012/SB

NORMAN FERREIRA
DE LIMA 261.960-1 406-2658135/2018 92,04 29052018

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647855/2018 24.237,09 15012015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647859/2018 25.801,97 15022015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647860/2018 25.801,97 15032015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647861/2018 45.153,46 15042015 86783/2014/SB

5427 de abril de 2018 Edição 1990

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647862/2018 45.153,46 15052015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647863/2018 45.153,46 15062015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647864/2018 45.153,46 15072015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647865/2018 45.153,46 15082015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647866/2018 45.153,46 15092015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647867/2018 45.153,46 15102015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647868/2018 45.153,46 15112015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647869/2018 45.153,46 15122015 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647870/2018 45.153,46 15012016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647871/2018 49.989,39 15022016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647872/2018 49.989,39 15032016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647873/2018 49.989,39 15042016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647874/2018 49.989,39 15052016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647875/2018 49.989,39 15062016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647876/2018 49.989,39 15072016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647877/2018 49.989,39 15082016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647878/2018 49.989,39 15092016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647879/2018 49.989,39 15102016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647880/2018 49.989,39 15112016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647881/2018 49.989,39 15122016 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647882/2018 49.989,39 15012017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647883/2018 53.278,72 15022017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647884/2018 53.278,72 15032017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647885/2018 53.278,72 15042017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647886/2018 53.278,72 15052017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647887/2018 53.278,72 15062017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647888/2018 53.278,72 15072017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647889/2018 53.278,72 15082017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647890/2018 53.278,72 15092017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647891/2018 53.278,72 15102017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647892/2018 53.278,72 15112017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647893/2018 53.278,72 15122017 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647894/2018 53.278,72 15012018 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647895/2018 54.844,80 15022018 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647896/2018 54.844,80 15032018 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 405-2647897/2018 54.844,80 15042018 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 704-2647929/2018 965.563,73 29052018 86783/2014/SB

NOVATEC-SERVICOS
EDUCACIONAIS LTDA 149.485-6 704-2658190/2018 3.744,00 29052018 86783/2014/SB

ODAIDAS COMERCIO DE
ALIMENTOS LTDA 262.039-1 406-2658177/2018 396,88 29052018

OLAVO DALECIO -
ESPOLIO 620.015.008.000 101-2647660/2018 905,64 29052018 2473/2007/SB

OMADA SERVICOS
ADMINISTRATIVOS
EIRELI

 261.897-4 406-2658106/2018 92,04 29052018

ORIGINAL COMERCIO
DE CALCADOS E ACES-
SORIOS LTDA

 261.948-2 406-2658065/2018 1.472,60 29052018

ORIGINAL COMERCIO
DE CALCADOS E ACES-
SORIOS LTDA

 261.948-2 406-2658131/2018 2.945,16 29052018

OTIMATECH FIBER
TELECOM COM.E
SERVICOS LTDA

 262.013-8 406-2658164/2018 368,16 29052018

PEDRO VINICIUS DA
SILVA 704-2658259/2018 3.619,99 29052018

PERPETUA DONIZETI
DA SILVA 012.055.004.000 101-2647638/2018 175,84 29052018 4067/1991/RR

PRM LOCACAO DE
TRANSFORMADORES
LTDA ME

 261.987-3 406-2658151/2018 92,04 29052018

R C DOS SANTOS EIRELI 261.904-0 406-2658112/2018 184,08 29052018

R PERES MARKETING
DIRETO LTDA 261.888-5 406-2658101/2018 92,04 29052018

R.A.Q SILVA MARKETING
E NEGOCIOS DIGITAIS
- ME

 261.905-9 406-2658113/2018 92,04 29052018

RAFAEL ANTONICI 027.100.029.000 101-2647643/2018 1.129,56 29052018 70222/2015/SB

RAFAEL DE JESUS 704-2647856/2018 1.490,00 29052018

RAFAEL LEITE DE
CARVALHO 261.850-8 406-2658082/2018 92,04 29052018

RDS COMERCIO ATACA-
DISTA EIRELI 262.002-2 406-2658158/2018 736,28 29052018

RENAN FRANCISCO
SALOME 261.970-9 406-2658140/2018 92,04 29052018

RENAN FRANCISCO
SALOME 261.970-9 407-2647713/2018 157,72 29052018

RENATA VALERIO DOS
SANTOS 261.868-0 406-2658091/2018 243,84 29052018

RL WEB NEGOCIOS
DIGITAIS LTDA ME 261.898-2 406-2658107/2018 92,04 29052018

ROCHEDO SERVICOS E
COBRANCAS LTDA 261.886-9 406-2658100/2018 736,28 29052018

RODEN CORRETORA DE
SEGUROS EIRELI 261.890-7 406-2658102/2018 92,04 29052018

RODRIGO DOMINGOS
GUSMAO 261.964-4 406-2658138/2018 92,04 29052018

RODRIGO GOMES
YOSHINO 214.352-6 707-2658273/2018 3.349,54 29052018 66329/2012/SB

ROSENETE ALVES PIAN-
CO DE ALVARENGA 705-2647567/2018 1.789,86 29052018 42359/2012/SB

ROSIMAR BENICIO DE
SOUSA MARTINS 026.104.039.000 101-2647449/2018 666,00 29052018 73107/2013/SB

ROZIANA BRITO DA
COSTA NASCIMENTO 026.104.003.000 101-2647813/2018 657,00 29052018 71459/2013/SB

SAMANTHA SILVA
FURUKAWA - ME 261.852-4 406-2658083/2018 92,04 29052018

SANTA HELENA ASSIS-
TENCIA MEDICA S/A. 170.524-5 407-2658187/2018 197,16 23042018

SANTA HELENA ASSIS-
TENCIA MEDICA S/A. 170.524-5 407-2658188/2018 157,73 23042018

SANTA HELENA ASSIS-
TENCIA MEDICA S/A. 170.524-5 407-2658189/2018 197,16 23042018

SCALDELAI COLETAS
LTDA ME 107.559-4 707-2647688/2018 3.946,17 29052018 25126/2002/SB

SERGIO ROBERTO
NUNES DA COSTA
DROGARIA - ME

 162.597-7 407-2647939/2018 177,44 20042018 24686/2005/SB

SMART SPACES LOC.E
ADM INTELIGENTE DE
ESPAC.LTDA

 261.957-1 406-2658133/2018 736,28 29052018

SOMA/SP PRODUTOS
HOSPITALARES LTDA 144.340-2 704-2658194/2018 2.000,00 29052018 18308/2003/SB

STAR SHINE ESTACIO-
NAMENTO LTDA 261.937-7 406-2658123/2018 368,16 29052018

TAIS CAMILA CRESPO 261.925-3 406-2658118/2018 310,68 29052018

TANIA VIEIRA VOLCOV 261.972-5 406-2658141/2018 92,04 29052018

TAYNARA DE OLIVEIRA
PINTO 261.934-2 406-2658121/2018 578,84 29052018

TAYNARA DE OLIVEIRA
PINTO 261.934-2 407-2647702/2018 354,89 19042018

THIAGO OLIVEIRA
LETIZIA 262.038-3 406-2658176/2018 92,04 29052018

TN VIAGENS E TURISMO
LTDA 261.978-4 406-2658145/2018 184,08 29052018

TRIBUNAL REGIONAL
DO TRABALHO DA 2A
REGIAO

 262.040-5 406-2658066/2018 4.601,84 29052018

TRIBUNAL REGIONAL
DO TRABALHO DA 2A
REGIAO

 262.040-5 406-2658178/2018 9.203,68 29052018

TRUSTY SURGICAL IMP
E DIST DE MAT CIRURG
EIRELI

 262.033-2 406-2658175/2018 552,20 29052018

UP NEGOCIOS DIGITAIS
LTDA ME 261.903-2 406-2658111/2018 92,04 29052018

UZIEL GONCALVES DOS
SANTOS SERVICOS
AUTOMOTIVOS

 261.929-6 406-2658119/2018 92,04 29052018

V. H. L. MUTTON EIRELI 261.838-9 406-2658074/2018 92,04 29052018

VAGNER DA SILVA
SIQUEIRA 704-2647899/2018 2.000,00 29052018

VANESSA EVANGELISTA
NANCI 261.919-9 406-2658117/2018 92,04 29052018

VANESSA FERNANDES
VIGATTO 261.944-0 406-2658128/2018 661,52 29052018

VANESSA FERREIRA
MIRANDA 028.020.022.009 101-2647644/2018 500,88 29052018 12799/2009/SB

VERSET EMPREENDI-
MENTOS IMOBILIARIOS
LIMITADA

705-2647745/2018 74,70 29052018 24584/2003/SB

VINCEN SERVICE CAR
FUNILARIA EIRELI 261.901-6 406-2658109/2018 552,20 29052018

VISTORIA FREI GASPAR
EIRELI 262.028-6 406-2658172/2018 736,28 29052018

WAELZHOLZ BRASME-
TAL LAMINACAO LTDA. 017.034.010.000 101-2647640/2018 14.797,20 29052018 65200/2015/SB

WAELZHOLZ BRASME-
TAL LAMINACAO LTDA. 017.034.010.000 101-2647641/2018 14.427,96 29052018 65200/2015/SB

WALTER ENTZ NETO 262.043-0 406-2658180/2018 328,88 29052018

WECAN CONS.EM PREV.
DE PERDAS E CORRET.
SEGUR.LTDA

 261.859-1 406-2658088/2018 368,16 29052018

ZENALDO MACEDO
OLIVEIRA 261.827-3 406-2658067/2018 92,04 29052018

ZILDA SOARES SANTOS 705-2658242/2018 3.383,58 29052018 42111/2012/SB

SF.1, 24 DE ABRIL DE 2018
FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

...

SECRETARIA DE FINANCAS - DEPARTAMENTO
DA RECEITA - EDITAL 112/2018

Ficam os contribuintes abaixo relacionados notificados de que deverão comparecer
ao Atende Bem, situado na Rua Nicolau Filizola,100 Centro - Poupatempo, ou em um
dos demais postos de atendimento, no prazo de 30 (trinta) dias para providenciar a
alteração do ende-reço declarado ou o encerramento de sua inscrição mobiliária.

Após este prazo, a inscrição será cancelada de ofício, com a aplicação da
penalidade devida (multa).

INSCRICAO MOBILIARIA;NOME;
194967 5 - AUTO MECANICA PAULO R R DE BARROS LTDA-ME.
215793 4 - RCGB-INFO SULUTIONS LTDA ME

SF-1, 24 DE ABRIL DE 2018
FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

...

5527 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-AB | Balanço Patrimonial - Ativo e Passivo

Balanço Patrimonial
Valores

31/12/2017
Ativo -

Ativo -
1.0.0.0.0.00.00 - Ativo 8.868.337.169,29

1.1.0.0.0.00.00 - Ativo Circulante 2.188.387.095,83
1.1.1.0.0.00.00 - Caixa e Equivalentes de Caixa 456.576.357,15

1.1.1.1.0.00.00 - Caixa e Equivalentes de Caixa em Moeda Nacional 456.576.357,15
1.1.1.1.1.00.00 - Caixa e Equivalentes de Caixa em Moeda Nacional - Consolidação 456.576.357,15
1.1.1.1.2.00.00 - Caixa e Equivalentes de Caixa em Moeda Nacional - Intra OFSS

1.1.1.2.0.00.00 - Caixa e Equivalentes de Caixa em Moeda Estrangeira 0,00
1.1.1.2.1.00.00 - Caixa e Equivalentes de Caixa em Moeda Estrangeira - Consolidação

1.1.2.0.0.00.00 - Créditos a Curto Prazo 582.881.680,63
1.1.2.1.0.00.00 - Créditos Tributários a Receber 259.035.105,61

1.1.2.1.1.00.00 - Créditos Tributários a Receber - Consolidação 259.035.105,61
1.1.2.1.2.00.00 - Créditos Tributários a Receber - Intra OFSS
1.1.2.1.3.00.00 - Créditos Tributários a Receber - Inter OFSS - União
1.1.2.1.4.00.00 - Créditos Tributários a Receber - Inter OFSS – Estado
1.1.2.1.5.00.00 - Créditos Tributários a Receber - Inter OFSS - Município

1.1.2.2.0.00.00 - Clientes 8.367.161,17
1.1.2.2.1.00.00 - Clientes - Consolidação 31.322,28
1.1.2.2.2.00.00 - Clientes - Intra OFSS 8.335.838,89
1.1.2.2.3.00.00 - Clientes - Inter OFSS - União
1.1.2.2.4.00.00 - Clientes - Inter OFSS - Estado
1.1.2.2.5.00.00 - Clientes - Inter OFSS - Município

1.1.2.3.0.00.00 - Créditos de Transferências a Receber 0,00
1.1.2.3.1.00.00 - Créditos de Transferências a Receber - Consolidação
1.1.2.3.3.00.00 - Créditos de Transferências a Receber - Inter OFSS - União
1.1.2.3.4.00.00 - Créditos de Transferências a Receber - Inter OFSS - Estado
1.1.2.3.5.00.00 - Créditos de Transferências a Receber - Inter OFSS - Município

1.1.2.4.0.00.00 - Empréstimos e Financiamentos Concedidos 0,00
1.1.2.4.1.00.00 - Empréstimos e Financiamentos Concedidos - Consolidação
1.1.2.4.2.00.00 - Empréstimos e Financiamentos Concedidos - Intra OFSS
1.1.2.4.3.00.00 - Empréstimos e Financiamentos Concedidos - Inter OFSS - União
1.1.2.4.4.00.00 - Empréstimos e Financiamentos Concedidos - Inter OFSS - Estado
1.1.2.4.5.00.00 - Empréstimos e Financiamentos Concedidos - Inter OFSS - Município

1.1.2.5.0.00.00 - Dívida Ativa Tributaria 2.919.730.939,87
1.1.2.5.1.00.00 - Dívida Ativa Tributaria - Consolidação 2.919.730.939,87
1.1.2.5.2.00.00 - Dívida Ativa Tributária - Intra OFSS
1.1.2.5.3.00.00 - Dívida Ativa Tributária - Inter OFSS - União
1.1.2.5.4.00.00 - Dívida Ativa Tributária - Inter OFSS - Estado
1.1.2.5.5.00.00 - Dívida Ativa Tributaria - Inter OFSS - Município

1.1.2.6.0.00.00 - Dívida Ativa não Tributaria 1.360.607.173,53
1.1.2.6.1.00.00 - Dívida Ativa não Tributaria - Consolidação 1.360.607.173,53
1.1.2.6.2.00.00 - Dívida Ativa Não Tributaria - Intra OFSS
1.1.2.6.3.00.00 - Dívida Ativa Não Tributaria - Inter OFSS - União
1.1.2.6.4.00.00 - Dívida Ativa Não Tributaria - Inter OFSS - Estado
1.1.2.6.5.00.00 - Dívida Ativa Não Tributaria - Inter OFSS - Município

1.1.2.9.0.00.00 - (-) Ajuste de Perdas de Créditos a Curto Prazo 3.964.858.699,55
1.1.2.9.1.00.00 - (-) Ajuste de Perdas de Créditos a Curto Prazo - Consolidação
1.1.2.9.2.00.00 - (-) Ajuste de Perdas de Créditos a Curto Prazo - Intra OFSS
1.1.2.9.3.00.00 - (-) Ajuste de Perdas de Créditos a Curto Prazo - Inter OFSS - União
1.1.2.9.4.00.00 - (-) Ajuste de Perdas de Créditos a Curto Prazo - Inter OFSS - Estado
1.1.2.9.5.00.00 - (-) Ajuste de Perdas de Créditos a Curto Prazo - Inter OFSS - Município 3.964.858.699,55

1.1.3.0.0.00.00 - Demais Créditos e Valores a Curto Prazo 188.798.878,28
1.1.3.1.0.00.00 - Adiantamentos Concedidos a Pessoal e a Terceiros 4.000,00

1.1.3.1.1.00.00 - Adiantamentos Concedidos a Pessoal e a Terceiros - Consolidação 4.000,00
1.1.3.2.0.00.00 - Tributos a Recuperar/Compensar 0,00

1.1.3.2.1.00.00 - Tributos a Recuperar/Compensar - Consolidação
1.1.3.2.2.00.00 - Tributos a Recuperar/Compensar - Intra OFSS
1.1.3.2.3.00.00 - Tributos a Recuperar/Compensar - Inter OFSS - União
1.1.3.2.4.00.00 - Tributos a Recuperar/Compensar - Inter OFSS - Estado
1.1.3.2.5.00.00 - Tributos a Recuperar/Compensar - Inter OFSS - Município

1.1.3.3.0.00.00 - Créditos a Receber por Descentralização da Prestação de Serviços Públicos 0,00
1.1.3.3.1.00.00 - Créditos a Receber por Descentralização da Prestação de Serviços Públicos - Consolidação

1.1.3.4.0.00.00 - Créditos por Danos ao Patrimônio 182,00
1.1.3.4.1.00.00 - Créditos por Danos ao Patrimônio - Consolidação 182,00

1.1.3.5.0.00.00 - Depósitos Restituíveis e Valores Vinculados 188.764.302,41
1.1.3.5.1.00.00 - Depósitos Restituíveis e Valores Vinculados - Consolidação 188.764.302,41

1.1.3.6.0.00.00 - Créditos Previdenciários a Receber a Curto Prazo 0,00
1.1.3.6.1.00.00 - Créditos Previdenciários a Receber a Curto Prazo - Consolidação
1.1.3.6.2.00.00 - Créditos Previdenciários a Receber a Curto Prazo - Intra OFSS
1.1.3.6.3.00.00 - Créditos Previdenciários a Receber a Curto Prazo - Inter OFSS - União
1.1.3.6.4.00.00 - Créditos Previdenciários a Receber a Curto Prazo - Inter OFSS - Estado
1.1.3.6.5.00.00 - Créditos Previdenciários a Receber a Curto Prazo - Inter OFSS - Município

1.1.3.8.0.00.00 - Outros Créditos a Receber e Valores a Curto Prazo 30.393,87
1.1.3.8.1.00.00 - Outros Créditos a Receber e Valores a Curto Prazo - Consolidação 30.393,87

1.1.3.9.0.00.00 - (-) Ajuste de Perdas de Demais Créditos e Valores a Curto Prazo 0,00
1.1.3.9.1.00.00 - (-) Ajuste de Perdas de Demais Créditos e Valores a Curto Prazo - Consolidação

Secretaria de Finanças
Departamento da Contabilidade e Controladoria

5627 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
1.1.4.0.0.00.00 - Investimentos e Aplicações Temporárias a Curto Prazo 951.556.693,65

1.1.4.1.0.00.00 - Títulos e Valores Mobiliários 951.556.693,65
1.1.4.1.1.00.00 - Títulos e Valores Mobiliários - Consolidação 951.556.693,65

1.1.4.2.0.00.00 - Aplicação Temporária em Metais Preciosos 0,00
1.1.4.2.1.00.00 - Aplicação Temporária em Metais Preciosos - Consolidação

1.1.4.3.0.00.00 - Aplicação Em Segmento de Imóveis 0,00
1.1.4.3.1.00.00 - Aplicação Em Segmento de Imóveis - Consolidação

1.1.4.9.0.00.00 - (-) Ajuste de Perdas de Investimentos e Aplicações Temporárias 0,00
1.1.4.9.1.00.00 - (-) Ajuste de Perdas de Investimentos Temporários e Aplicações Temporárias - Consolidação

1.1.5.0.0.00.00 - Estoques 8.463.992,89
1.1.5.1.0.00.00 - Mercadorias para Revenda 1.049.523,71

1.1.5.1.1.00.00 - Mercadorias para Revenda - Consolidação 1.049.523,71
1.1.5.2.0.00.00 - Produtos e Serviços Acabados 0,00

1.1.5.2.1.00.00 - Produtos e Serviços Acabados - Consolidação
1.1.5.3.0.00.00 - Produtos e Serviços em Elaboração 0,00

1.1.5.3.1.00.00 - Produtos e Serviços em Elaboração - Consolidação
1.1.5.4.0.00.00 - Matérias-Primas 0,00

1.1.5.4.1.00.00 - Matérias-Primas - Consolidação
1.1.5.5.0.00.00 - Materiais em Trânsito 0,00

1.1.5.5.1.00.00 - Materiais em Trânsito - Consolidação
1.1.5.6.0.00.00 - Almoxarifado 7.406.756,98

1.1.5.6.1.00.00 - Almoxarifado - Consolidação 7.406.756,98
1.1.5.8.0.00.00 - Outros Estoques 7.712,20

1.1.5.8.1.00.00 - Outros Estoques - Consolidação 7.712,20
1.1.5.9.0.00.00 - (-) Ajuste de Perdas de Estoques 0,00

1.1.5.9.1.00.00 - (-) Ajuste de Perdas de Estoques - Consolidação
1.1.6.0.0.00.00 - Ativo Não Circulante Mantido para Venda 0,00

1.1.6.1.0.00.00 - Investimento Mantido para Venda 0,00
1.1.6.1.1.00.00 - Investimento Mantido para Venda - Consolidação
1.1.6.1.2.00.00 - Investimento Mantido para Venda - Intra OFSS
1.1.6.1.3.00.00 - Investimento Mantido para Venda - Inter OFSS - União
1.1.6.1.4.00.00 - Investimento Mantido para Venda - Inter OFSS - Estado
1.1.6.1.5.00.00 - Investimento Mantido para Venda - Inter OFSS - Município

1.1.6.2.0.00.00 - Imobilizado Mantido para Venda 0,00
1.1.6.2.1.00.00 - Imobilizado Mantido para Venda - Consolidação

1.1.6.3.0.00.00 - Intangível Mantido para Venda 0,00
1.1.6.3.1.00.00 - Intangível Mantido para Venda - Consolidação

1.1.6.9.0.00.00 - (-) Redução a Valor Recuperável de Ativos Mantidos para Venda 0,00
1.1.6.9.1.00.00 - (-) Redução a Valor Recuperável de Ativos Mantidos para Venda - Consolidação
1.1.6.9.2.00.00 - (-) Redução a Valor Recuperável de Ativos Mantidos para Venda - Intra OFSS
1.1.6.9.3.00.00 - (-) Redução a Valor Recuperável de Ativos Mantidos para Venda - Inter OFSS - União
1.1.6.9.4.00.00 - (-) Redução a Valor Recuperável de Ativos Mantidos para Venda - Inter OFSS - Estado
1.1.6.9.5.00.00 - (-) Redução a Valor Recuperável de Ativos Mantidos para Venda - Inter OFSS - Município

1.1.9.0.0.00.00 - Variações Patrimoniais Diminutivas Pagas Antecipadamente 109.493,23
1.1.9.1.0.00.00 - Prêmios de Seguros a Apropriar 103.939,75

1.1.9.1.1.00.00 - Prêmios de Seguros a Apropriar - Consolidação 103.939,75
1.1.9.2.0.00.00 - VPD Financeiras a Apropriar 0,00

1.1.9.2.1.00.00 - VPD Financeiras a Apropriar - Consolidação
1.1.9.3.0.00.00 - Assinaturas e Anuidades a Apropriar 5.553,48

1.1.9.3.1.00.00 - Assinaturas e Anuidades a Apropriar - Consolidação 5.553,48
1.1.9.4.0.00.00 - Alugueis Pagos a Apropriar 0,00

1.1.9.4.1.00.00 - Alugueis Pagos a Apropriar - Consolidação
1.1.9.5.0.00.00 - Tributos Pagos a Apropriar 0,00

1.1.9.5.1.00.00 - Tributos Pagos a Apropriar - Consolidação
1.1.9.6.0.00.00 - Contribuições Confederativas a Apropriar 0,00

1.1.9.6.1.00.00 - Contribuições Confederativas a Apropriar - Consolidação
1.1.9.7.0.00.00 - Benefícios a Pessoal a Apropriar 0,00

1.1.9.7.1.00.00 - Benefícios a Pessoal a Apropriar - Consolidação
1.1.9.8.0.00.00 - Demais VPD a Apropriar 0,00

1.1.9.8.1.00.00 - Demais VPD a Apropriar - Consolidação
1.2.0.0.0.00.00 - Ativo não Circulante 6.679.950.073,46

1.2.1.0.0.00.00 - Ativo Realizável a Longo Prazo 47.089.684,60
1.2.1.1.0.00.00 - Créditos a Longo Prazo 38.557.495,48

1.2.1.1.1.00.00 - Créditos a Longo Prazo - Consolidação 0,00
1.2.1.1.1.01.00 - Créditos Tributários a Receber
1.2.1.1.1.02.00 - Clientes
1.2.1.1.1.03.00 - Empréstimos e Financiamentos Concedidos
1.2.1.1.1.04.00 - Dívida Ativa Tributaria
1.2.1.1.1.05.00 - Dívida Ativa não Tributaria
1.2.1.1.1.99.00 - (-) Ajuste de Perdas de Créditos a Longo Prazo

1.2.1.1.2.00.00 - Créditos a Longo Prazo - Intra OFSS 24.118.224,02
1.2.1.1.2.01.00 - Créditos Tributários a Receber
1.2.1.1.2.02.00 - Clientes 24.118.224,02
1.2.1.1.2.03.00 - Empréstimos e Financiamentos Concedidos
1.2.1.1.2.04.00 - Dívida Ativa Tributaria
1.2.1.1.2.05.00 - Dívida Ativa não Tributaria
1.2.1.1.2.99.00 - (-) Ajuste de Perdas de Créditos a Longo Prazo

1.2.1.1.3.00.00 - Créditos a Longo Prazo - Inter OFSS - União 14.439.271,46
1.2.1.1.3.01.00 - Créditos Tributários a Receber
1.2.1.1.3.02.00 - Clientes

5727 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
1.2.1.1.3.03.00 - Empréstimos e Financiamentos Concedidos 14.439.271,46
1.2.1.1.3.04.00 - Dívida Ativa Tributaria
1.2.1.1.3.05.00 - Dívida Ativa não Tributaria
1.2.1.1.3.99.00 - (-) Ajuste de Perdas de Créditos a Longo Prazo

1.2.1.1.4.00.00 - Créditos a Longo Prazo - Inter OFSS - Estado 0,00
1.2.1.1.4.01.00 - Créditos Tributários a Receber
1.2.1.1.4.02.00 - Clientes
1.2.1.1.4.03.00 - Empréstimos e Financiamentos Concedidos
1.2.1.1.4.04.00 - Dívida Ativa Tributaria
1.2.1.1.4.05.00 - Dívida Ativa não Tributaria
1.2.1.1.4.99.00 - (-) Ajuste de Perdas de Créditos a Longo Prazo

1.2.1.1.5.00.00 - Créditos a Longo Prazo - Inter OFSS - Município 0,00
1.2.1.1.5.01.00 - Créditos Tributários a Receber
1.2.1.1.5.02.00 - Clientes
1.2.1.1.5.03.00 - Empréstimos e Financiamentos Concedidos
1.2.1.1.5.04.00 - Dívida Ativa Tributaria
1.2.1.1.5.05.00 - Dívida Ativa não Tributaria
1.2.1.1.5.99.00 - (-) Ajuste de Perdas de Créditos a Longo Prazo

1.2.1.2.0.00.00 - Demais Créditos e Valores a Longo Prazo 6.296.733,90
1.2.1.2.1.00.00 - Demais Créditos e Valores a Longo Prazo - Consolidação 6.296.733,90

1.2.1.2.1.01.00 - Adiantamentos Concedidos a Pessoal e a Terceiros
1.2.1.2.1.02.00 - Tributos a Recuperar/Compensar
1.2.1.2.1.03.00 - Créditos a Receber por Descentralização da Prestação de Serviços Públicos
1.2.1.2.1.04.00 - Créditos por Danos ao Patrimônio Provenientes de Créditos Administrativos
1.2.1.2.1.05.00 - Créditos por Danos ao Patrimônio Apurados em Tomada de Contas Especial
1.2.1.2.1.06.00 - Depósitos Restituíveis e Valores Vinculados 259.431,69
1.2.1.2.1.98.00 - Outros Créditos a Receber e Valores a Longo Prazo 25.158.940,80
1.2.1.2.1.99.00 - (-) Ajuste de Perdas de Demais Créditos e Valores a Longo Prazo 19.121.638,59

1.2.1.3.0.00.00 - Investimentos e Aplicações Temporárias a Longo Prazo 2.235.455,22
1.2.1.3.1.00.00 - Investimentos e Aplicações Temporárias a Longo Prazo - Consolidação 2.235.455,22

1.2.1.3.1.01.00 - Títulos e Valores Mobiliários 3.465.690,11
1.2.1.3.1.02.00 - Aplicação Temporária em Metais Preciosos
1.2.1.3.1.03.00 - Aplicações em Segmento de Imóveis
1.2.1.3.1.04.00 - Fundos Avaliados a Valor de Mercado
1.2.1.3.1.99.00 - (-) Ajuste de Perdas de Investimentos e Aplicações Temporárias a Longo Prazo 1.230.234,89

1.2.1.4.0.00.00 - Estoques 0,00
1.2.1.4.1.00.00 - Estoques - Consolidação 0,00

1.2.1.4.1.01.00 - Mercadorias para Revenda
1.2.1.4.1.02.00 - Produtos e Serviços Acabados
1.2.1.4.1.03.00 - Produtos e Serviços em Elaboração
1.2.1.4.1.04.00 - Matérias-Primas
1.2.1.4.1.05.00 - Materiais em Trânsito
1.2.1.4.1.06.00 - Almoxarifado
1.2.1.4.1.07.00 - Adiantamentos a Fornecedores
1.2.1.4.1.98.00 - Outros Estoques
1.2.1.4.1.99.00 - (-) Ajuste de Perdas de Estoques

1.2.1.9.0.00.00 - Variações Patrimoniais Diminutivas Pagas Antecipadamente 0,00
1.2.1.9.1.00.00 - Variações Patrimoniais Diminutivas Pagas Antecipadamente - Consolidação 0,00

1.2.1.9.1.01.00 - Prêmios de Seguros a Apropriar
1.2.1.9.1.02.00 - VPD Financeiras a Apropriar
1.2.1.9.1.03.00 - Assinaturas e Anuidades a Apropriar
1.2.1.9.1.04.00 - Alugueis Pagos a Apropriar
1.2.1.9.1.05.00 - Tributos Pagos a Apropriar
1.2.1.9.1.06.00 - Contribuições Confederativas a Apropriar
1.2.1.9.1.07.00 - Benefícios a Apropriar
1.2.1.9.1.99.00 - Demais VPD a Apropriar

1.2.2.0.0.00.00 - Investimentos 126.180.511,98
1.2.2.1.0.00.00 - Participações Permanentes 0,00

1.2.2.1.1.00.00 - Participações Permanentes - Consolidação 0,00
1.2.2.1.1.01.00 - Participações Avaliadas pelo Método de Equivalência Patrimonial
1.2.2.1.1.02.00 - Participações Avaliadas pelo Método de Custo

1.2.2.1.2.00.00 - Participações Permanentes - Intra OFSS 0,00
1.2.2.1.2.01.00 - Participações Avaliadas pelo Método de Equivalência Patrimonial
1.2.2.1.2.02.00 - Participações Avaliadas pelo Método de Custo

1.2.2.1.3.00.00 - Participações Permanentes - Inter OFSS - União 0,00
1.2.2.1.3.01.00 - Participações Avaliadas pelo Método de Equivalência Patrimonial
1.2.2.1.3.02.00 - Participações Avaliadas pelo Método de Custo

1.2.2.1.4.00.00 - Participações Permanentes - Inter OFSS - Estado 0,00
1.2.2.1.4.01.00 - Participações Avaliadas pelo Método de Equivalência Patrimonial
1.2.2.1.4.02.00 - Participações Avaliadas pelo Método de Custo

1.2.2.1.5.00.00 - Participações Permanentes - Inter OFSS - Município 0,00
1.2.2.1.5.01.00 - Participações Avaliadas pelo Método de Equivalência Patrimonial
1.2.2.1.5.02.00 - Participações Avaliadas pelo Método de Custo

1.2.2.2.0.00.00 - Propriedades para Investimento 0,00
1.2.2.2.1.00.00 - Propriedades para Investimento - Consolidação

1.2.2.3.0.00.00 - Investimentos do RPPS de Longo Prazo 0,00
1.2.2.3.1.00.00 - Investimentos do RPPS de Longo Prazo - Consolidação

1.2.2.7.0.00.00 - Demais Investimentos Permanentes 133.975.717,83
1.2.2.7.1.00.00 - Demais Investimentos Permanentes - Consolidação 133.975.717,83

1.2.2.8.0.00.00 - (-) Depreciação Acumulada de Investimentos 0,00

5827 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
1.2.2.8.1.00.00 - (-) Depreciação Acumulada de Investimentos - Consolidação 0,00

1.2.2.8.1.01.00 - (-) Depreciação Acumulada de Investimentos - Consolidação - Propriedades para Investimento
1.2.2.9.0.00.00 - (-) Redução ao Valor Recuperável de Investimentos 7.795.205,85

1.2.2.9.1.00.00 - (-) Redução ao Valor Recuperável de Investimentos - Consolidação 7.795.205,85
1.2.2.9.1.01.00 - (-) Redução ao Valor Recuperável de Investimentos - Participações Permanentes
1.2.2.9.1.02.00 - (-) Redução ao Valor Recuperável de Propriedades para Investimento
1.2.2.9.1.03.00 - (-) Redução ao Valor Recuperável de Investimentos do RPPS
1.2.2.9.1.04.00 - (-) Redução ao Valor Recuperável de Investimentos - Demais Investimentos Permanentes 7.795.205,85

1.2.2.9.2.00.00 - (-) Redução ao Valor Recuperável de Investimentos - Intra OFSS 0,00
1.2.2.9.2.01.00 - (-) Redução ao Valor Recuperável de Investimentos - Participações Permanentes
1.2.2.9.2.04.00 - (-) Redução ao Valor Recuperável de Investimentos - Demais Investimentos Permanentes

1.2.2.9.3.00.00 - (-) Redução ao Valor Recuperável de Investimentos - Inter OFSS - União 0,00
1.2.2.9.3.01.00 - (-) Redução ao Valor Recuperável de Investimentos - Participações Permanentes
1.2.2.9.3.04.00 - (-) Redução ao Valor Recuperável de Investimentos - Demais Investimentos Permanentes

1.2.2.9.4.00.00 - (-) Redução ao Valor Recuperável de Investimentos - Inter OFSS - Estado 0,00
1.2.2.9.4.01.00 - (-) Redução ao Valor Recuperável de Investimentos - Participações Permanentes
1.2.2.9.4.04.00 - (-) Redução ao Valor Recuperável de Investimentos - Demais Investimentos Permanentes

1.2.2.9.5.00.00 - (-) Redução ao Valor Recuperável de Investimentos - Inter OFSS - Município 0,00
1.2.2.9.5.01.00 - (-) Redução ao Valor Recuperável de Investimentos - Participações Permanentes
1.2.2.9.5.04.00 - (-) Redução ao Valor Recuperável de Investimentos - Demais Investimentos Permanentes

1.2.3.0.0.00.00 - Imobilizado 6.506.409.025,45
1.2.3.1.0.00.00 - Bens Moveis 261.915.976,94

1.2.3.1.1.00.00 - Bens Móveis - Consolidação 261.915.976,94
1.2.3.2.0.00.00 - Bens Imóveis 6.255.666.998,69

1.2.3.2.1.00.00 - Bens Imóveis - Consolidação 6.255.666.998,69
1.2.3.8.0.00.00 - (-) Depreciação, Exaustão e Amortização Acumuladas 11.173.950,18

1.2.3.8.1.00.00 - (-) Depreciação, Exaustão e Amortização Acumuladas - Consolidação 11.173.950,18
1.2.3.8.1.01.00 - (-) Depreciação Acumulada - Bens Móveis 6.084.246,56
1.2.3.8.1.02.00 - (-) Depreciação Acumulada - Bens Imóveis 5.089.703,62
1.2.3.8.1.03.00 - (-) Exaustão Acumulada - Bens Móveis
1.2.3.8.1.04.00 - (-) Exaustão Acumulada - Bens Imóveis
1.2.3.8.1.05.00 - (-) Amortização Acumulada - Bens Móveis
1.2.3.8.1.06.00 - (-) Amortização Acumulada - Bens Imóveis

1.2.3.9.0.00.00 - (-) Redução ao Valor Recuperável de Imobilizado 0,00
1.2.3.9.1.00.00 - (-) Redução ao Valor Recuperável de Imobilizado - Consolidação 0,00

1.2.3.9.1.01.00 - (-) Redução ao Valor Recuperável de Imobilizado - Bens Moveis
1.2.3.9.1.02.00 - (-) Redução ao Valor Recuperável de Imobilizado - Bens Imóveis

1.2.4.0.0.00.00 - Intangível 270.851,43
1.2.4.1.0.00.00 - Softwares 834.908,08

1.2.4.1.1.00.00 - Softwares - Consolidação 834.908,08
1.2.4.2.0.00.00 - Marcas, Direitos e Patentes Industriais 69.266,37

1.2.4.2.1.00.00 - Marcas, Direitos e Patentes Industriais - Consolidação 69.266,37
1.2.4.3.0.00.00 - Direito de Uso de Imóveis 0,00

1.2.4.3.1.00.00 - Direito de Uso de Imóveis - Consolidação
1.2.4.8.0.00.00 - (-) Amortização Acumulada 633.323,02

1.2.4.8.1.00.00 - (-) Amortização Acumulada - Consolidação 633.323,02
1.2.4.8.1.01.00 - (-) Amortização Acumulada - Softwares 594.358,35
1.2.4.8.1.02.00 - (-) Amortização Acumulada - Marcas, Direitos e Patentes 38.964,67
1.2.4.8.1.03.00 - (-) Amortização Acumulada - Direito de Uso de Imóveis

1.2.4.9.0.00.00 - (-) Redução ao Valor Recuperável de Intangível 0,00
1.2.4.9.1.00.00 - (-) Redução ao Valor Recuperável de Intangível - Consolidação 0,00

1.2.4.9.1.01.00 - (-) Redução ao Valor Recuperável de Intangível - Softwares
1.2.4.9.1.02.00 - (-) Redução ao Valor Recuperável de Intangível - Marcas, Direitos e Patentes
1.2.4.9.1.03.00 - (-) Redução ao Valor Recuperável de Intangível - Direito de Uso

1.2.5.0.0.00.00 - Diferido 0,00
1.2.5.1.0.00.00 - Gastos de Implantação e Pré-Operacionais 0,00

1.2.5.1.1.00.00 - Gastos de Implantação e Pré-Operacionais - Consolidação
1.2.5.2.0.00.00 - Gastos de Reorganização 0,00

1.2.5.2.1.00.00 - Gastos de Reorganização - Consolidação
1.2.5.9.0.00.00 - (-) Amortização Acumulada 0,00

1.2.5.9.1.00.00 - (-) Amortização Acumulada - Consolidação 0,00
1.2.5.9.1.01.00 - (-) Amortização Acumulada - Gastos de Implantação e Pré-Operacionais
1.2.5.9.1.02.00 - (-) Amortização Acumulada - Gastos de Reorganização

Passivo e Patrimônio Líquido -
Passivo e Patrimônio Líquido -

2.0.0.0.0.00.00 - Passivo e Patrimônio Liquido 8.868.337.169,29
2.1.0.0.0.00.00 - Passivo Circulante 392.682.055,33

2.1.1.0.0.00.00 - Obrigações Trabalhistas, Previdenciárias e Assistenciais a Pagar a Curto Prazo 59.373.282,56
2.1.1.1.0.00.00 - Pessoal a Pagar 33.441.309,63

2.1.1.1.1.00.00 - Pessoal a Pagar - Consolidação 33.441.309,63
2.1.1.2.0.00.00 - Benefícios Previdenciários a Pagar 9.766.907,72

2.1.1.2.1.00.00 - Benefícios Previdenciários a Pagar - Consolidação 9.766.907,72
2.1.1.2.2.00.00 - Benefícios Previdenciários a Pagar - Intra OFSS
2.1.1.2.3.00.00 - Benefícios Previdenciários a Pagar - Inter OFSS - União
2.1.1.2.4.00.00 - Benefícios Previdenciários a Pagar - Inter OFSS - Estado
2.1.1.2.5.00.00 - Benefícios Previdenciários a Pagar - Inter OFSS - Município

2.1.1.3.0.00.00 - Benefícios Assistenciais a Pagar 0,00
2.1.1.3.1.00.00 - Benefícios Assistenciais a Pagar - Consolidação

2.1.1.4.0.00.00 - Encargos Sociais a Pagar 16.165.065,21
2.1.1.4.1.00.00 - Encargos Sociais a Pagar-Consolidação 9.745.366,38

5927 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
2.1.1.4.2.00.00 - Encargos Sociais a Pagar - Intra OFSS 5.771.943,43
2.1.1.4.3.00.00 - Encargos Sociais a Pagar - Inter OFSS - União 647.755,40
2.1.1.4.4.00.00 - Encargos Sociais a Pagar - Inter OFSS - Estado
2.1.1.4.5.00.00 - Encargos Sociais a Pagar - Inter OFSS - Município

2.1.2.0.0.00.00 - Empréstimos e Financiamentos a Curto Prazo 0,00
2.1.2.1.0.00.00 - Empréstimos a Curto Prazo - Interno 0,00

2.1.2.1.1.00.00 - Empréstimos a Curto Prazo – Interno - Consolidação
2.1.2.1.2.00.00 - Empréstimos a Curto Prazo – Interno - Intra OFSS
2.1.2.1.3.00.00 - Empréstimos a Curto Prazo – Interno - Inter OFSS - União
2.1.2.1.4.00.00 - Empréstimos a Curto Prazo - Interno - Inter OFSS - Estado
2.1.2.1.5.00.00 - Empréstimos a Curto Prazo - Interno - Inter OFSS - Município

2.1.2.2.0.00.00 - Empréstimos a Curto Prazo - Externo 0,00
2.1.2.2.1.00.00 - Empréstimos a Curto Prazo - Externo Consolidação

2.1.2.3.0.00.00 - Financiamentos a Curto Prazo - Interno 0,00
2.1.2.3.1.00.00 - Financiamentos a Curto Prazo- Interno - Consolidação
2.1.2.3.3.00.00 - Financiamentos a Curto Prazo - Interno - Inter OFSS - União
2.1.2.3.4.00.00 - Financiamentos a Curto Prazo - Interno - Inter OFSS - Estado
2.1.2.3.5.00.00 - Financiamentos a Curto Prazo - Interno - Inter OFSS - Município

2.1.2.4.0.00.00 - Financiamento a Curto Prazo - Externo 0,00
2.1.2.4.1.00.00 - Financiamento a Curto Prazo - Externo - Consolidação

2.1.2.5.0.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Curto Prazo - Interno 0,00
2.1.2.5.1.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Curto Prazo - Interno -
Consolidação
2.1.2.5.3.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Curto Prazo - Interno - Inter OFSS
- União
2.1.2.5.4.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Curto Prazo - Interno - Inter OFSS
- Estado
2.1.2.5.5.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Curto Prazo - Interno - Inter OFSS
- Município

2.1.2.6.0.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Curto Prazo - Externo 0,00
2.1.2.6.1.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Curto Prazo - Externo -
Consolidação

2.1.2.8.0.00.00 - (-) Encargos Financeiros a Apropriar - Interno 0,00
2.1.2.8.1.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Consolidação
2.1.2.8.3.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Inter OFSS - União
2.1.2.8.4.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Inter OFSS - Estado
2.1.2.8.5.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Inter OFSS - Município

2.1.2.9.0.00.00 - (-) Encargos Financeiros a Apropriar - Externo 0,00
2.1.2.9.1.00.00 - (-) Encargos Financeiros a Apropriar- Consolidação

2.1.3.0.0.00.00 - Fornecedores e Contas a Pagar a Curto Prazo 216.482.531,35
2.1.3.1.0.00.00 - Fornecedores e Contas a Pagar Nacionais a Curto Prazo 216.482.531,35

2.1.3.1.1.00.00 - Fornecedores e Contas a Pagar Nacionais a Curto Prazo - Consolidação 216.482.531,35
2.1.3.2.0.00.00 - Fornecedores e Contas a Pagar Estrangeiros a Curto Prazo 0,00

2.1.3.2.1.00.00 - Fornecedores e Contas a Pagar Estrangeiros a Curto Prazo - Consolidação
2.1.4.0.0.00.00 - Obrigações Fiscais a Curto Prazo 130.293,16

2.1.4.1.0.00.00 - Obrigações Fiscais a Curto Prazo com a União 130.293,16
2.1.4.1.1.00.00 - Obrigações Fiscais a Curto Prazo com a União - Consolidação 46.311,98
2.1.4.1.2.00.00 - Obrigações Fiscais a Curto Prazo com a União - Intra OFSS
2.1.4.1.3.00.00 - Obrigações Fiscais a Curto Prazo com a União - Inter OFSS - União 83.981,18

2.1.4.2.0.00.00 - Obrigações Fiscais a Curto Prazo com os Estados 0,00
2.1.4.2.1.00.00 - Obrigações Fiscais a Curto Prazo com os Estados - Consolidação
2.1.4.2.2.00.00 - Obrigações Fiscais a Curto Prazo com os Estados - Intra OFSS
2.1.4.2.4.00.00 - Obrigações Fiscais a Curto Prazo com os Estados - Inter OFSS - Estado

2.1.4.3.0.00.00 - Obrigações Fiscais a Curto Prazo com os Municípios 0,00
2.1.4.3.1.00.00 - Obrigações Fiscais a Curto Prazo com os Municípios - Consolidação
2.1.4.3.2.00.00 - Obrigações Fiscais a Curto Prazo com os Municípios - Intra OFSS
2.1.4.3.5.00.00 - Obrigações Fiscais a Curto Prazo com os Municípios - Inter OFSS - Município

2.1.5.0.0.00.00 - Obrigações de Repartição a Outros Entes 0,00
2.1.5.0.3.00.00 - Obrigações de Repartição a Outros Entes - Inter OFSS - União
2.1.5.0.4.00.00 - Obrigações de Repartição a Outros Entes - Inter OFSS - Estado
2.1.5.0.5.00.00 - Obrigações de Repartição a Outros Entes - Inter OFSS - Município

2.1.7.0.0.00.00 - Provisões a Curto Prazo 469.955,53
2.1.7.1.0.00.00 - Provisão para Riscos Trabalhistas a Curto Prazo 0,00

2.1.7.1.1.00.00 - Provisão para Riscos Trabalhistas a Curto Prazo - Consolidação
2.1.7.3.0.00.00 - Provisões para Riscos Fiscais a Curto Prazo 0,00

2.1.7.3.1.00.00 - Provisões para Riscos Fiscais a Curto Prazo - Consolidação
2.1.7.4.0.00.00 - Provisão para Riscos Cíveis a Curto Prazo 469.955,53

2.1.7.4.1.00.00 - Provisão para Riscos Cíveis a Curto Prazo - Consolidação 469.955,53
2.1.7.5.0.00.00 - Provisão para Repartição de Créditos a Curto Prazo 0,00

2.1.7.5.1.00.00 - Provisão para Repartição de Créditos a Curto Prazo - Consolidação
2.1.7.5.3.00.00 - Provisão para Repartição de Créditos a Curto Prazo - Inter OFSS - União
2.1.7.5.4.00.00 - Provisão para Repartição de Créditos a Curto Prazo - Inter OFSS - Estado
2.1.7.5.5.00.00 - Provisão para Repartição de Créditos a Curto Prazo - Inter OFSS - Município

2.1.7.6.0.00.00 - Provisão para Riscos Decorrentes de Contratos de PPP a Curto Prazo 0,00
2.1.7.6.1.00.00 - Provisão para Riscos Decorrentes de Contratos de PPP a Curto Prazo - Consolidação

2.1.7.7.0.00.00 - Provisão para Obrigações Decorrentes da Atuação Governamental a Curto Prazo 0,00
2.1.7.7.1.00.00 - Provisão para Obrigações Decorrentes da Atuação Governamental a Curto Prazo - Consolidação

2.1.7.9.0.00.00 - Outras Provisões a Curto Prazo 0,00
2.1.7.9.1.00.00 - Outras Provisões a Curto Prazo - Consolidação

2.1.8.0.0.00.00 - Demais Obrigações a Curto Prazo 116.225.992,73
2.1.8.1.0.00.00 - Adiantamentos de Clientes 0,00

6027 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
2.1.8.1.1.00.00 - Adiantamentos de Clientes - Consolidação

2.1.8.2.0.00.00 - Obrigações por Danos a Terceiros 0,00
2.1.8.2.1.00.00 - Obrigações por Danos a Terceiros - Consolidação

2.1.8.3.0.00.00 - Arrendamento Operacional a Pagar 0,00
2.1.8.3.1.00.00 - Arrendamento Operacional a Pagar - Consolidação

2.1.8.4.0.00.00 - Debêntures e Outros Títulos de Dívida a Curto Prazo 0,00
2.1.8.4.1.00.00 - Debêntures e Outros Títulos de Dívida a Curto Prazo - Consolidação

2.1.8.5.0.00.00 - Dividendos e Juros sobre Capital Próprio a Pagar 0,00
2.1.8.5.1.00.00 - Dividendos e Juros sobre Capital Próprio a Pagar - Consolidação

2.1.8.6.0.00.00 - Obrigações Decorrentes de Contratos De PPP 0,00
2.1.8.6.1.00.00 - Obrigações Decorrentes de Contratos De PPP - Consolidação

2.1.8.7.0.00.00 - Depósitos de Instituições Autorizadas a Operar pelo BACEN 0,00
2.1.8.7.1.00.00 - Depósitos de Instituições Autorizadas a Operar pelo BACEN - Consolidação

2.1.8.8.0.00.00 - Valores Restituíveis 115.804.506,93
2.1.8.8.1.00.00 - Valores Restituíveis - Consolidação 115.804.506,93

2.1.8.9.0.00.00 - Outras Obrigações a Curto Prazo 421.485,80
2.1.8.9.1.00.00 - Outras Obrigações a Curto Prazo - Consolidação 419.533,87
2.1.8.9.2.00.00 - Outras Obrigações a Curto Prazo - Intra OFSS 1.951,93

2.2.0.0.0.00.00 - Passivo não-Circulante 2.823.874.894,72
2.2.1.0.0.00.00 - Obrigações Trabalhistas, Previdenciárias e Assistenciais a Pagar a Longo Prazo 233.044.120,33

2.2.1.1.0.00.00 - Pessoal a Pagar 51.602.051,73
2.2.1.1.1.00.00 - Pessoal a Pagar - Consolidação 51.602.051,73

2.2.1.2.0.00.00 - Benefícios Previdenciários a Pagar 4.164.658,44
2.2.1.2.1.00.00 - Benefícios Previdenciários a Pagar - Consolidação 4.164.658,44

2.2.1.3.0.00.00 - Benefícios Assistenciais a Pagar 0,00
2.2.1.3.1.00.00 - Benefícios Assistenciais a Pagar - Consolidação

2.2.1.4.0.00.00 - Encargos Sociais a Pagar 177.277.410,16
2.2.1.4.1.00.00 - Encargos Sociais a Pagar - Consolidação 56.143.187,29
2.2.1.4.2.00.00 - Encargos Sociais a Pagar - Intra OFSS 121.134.222,87
2.2.1.4.3.00.00 - Encargos Sociais a Pagar - Inter OFSS - União
2.2.1.4.4.00.00 - Encargos Sociais a Pagar - Inter OFSS - Estado
2.2.1.4.5.00.00 - Encargos Sociais a Pagar - Inter OFSS - Município

2.2.2.0.0.00.00 - Empréstimos e Financiamentos a Longo Prazo 1.144.011.251,33
2.2.2.1.0.00.00 - Empréstimos a Longo Prazo - Interno 633.772.637,24

2.2.2.1.1.00.00 - Empréstimos a Longo Prazo - Interno - Consolidação 633.772.637,24
2.2.2.1.2.00.00 - Empréstimos a Longo Prazo – Interno - Intra OFSS
2.2.2.1.3.00.00 - Empréstimos a Longo Prazo - Interno - Inter OFSS - União
2.2.2.1.4.00.00 - Empréstimos a Longo Prazo - Interno - Inter OFSS - Estado
2.2.2.1.5.00.00 - Empréstimos a Longo Prazo - Interno - Inter OFSS - Município

2.2.2.2.0.00.00 - Empréstimos a Longo Prazo - Externo 510.238.614,09
2.2.2.2.1.00.00 - Empréstimos a Longo Prazo - Externo Consolidação 510.238.614,09

2.2.2.3.0.00.00 - Financiamentos a Longo Prazo - Interno 0,00
2.2.2.3.1.00.00 - Financiamentos a Longo Prazo - Interno - Consolidação
2.2.2.3.3.00.00 - Financiamentos a Longo Prazo - Interno - Inter OFSS - União
2.2.2.3.4.00.00 - Financiamentos a Longo Prazo - Interno - Inter OFSS - Estado
2.2.2.3.5.00.00 - Financiamentos a Longo Prazo - Interno - Inter OFSS - Município

2.2.2.4.0.00.00 - Financiamento a Longo Prazo - Externo 0,00
2.2.2.4.1.00.00 - Financiamento a Longo Prazo - Externo - Consolidação

2.2.2.5.0.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Longo Prazo - Interno 0,00
2.2.2.5.1.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Longo Prazo - Interno - Consolidação
2.2.2.5.3.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Longo Prazo - Interno - Inter OFSS -
União
2.2.2.5.4.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Longo Prazo - Interno - Inter OFSS -
Estado
2.2.2.5.5.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Longo Prazo - Interno - Inter OFSS -
Município

2.2.2.6.0.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Longo Prazo - Externo 0,00
2.2.2.6.1.00.00 - Juros e Encargos a Pagar de Empréstimos e Financiamentos a Longo Prazo - Externo -
Consolidação

2.2.2.8.0.00.00 - (-) Encargos Financeiros a Apropriar - Interno 0,00
2.2.2.8.1.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Consolidação
2.2.2.8.3.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Inter OFSS - União
2.2.2.8.4.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Inter OFSS - Estado
2.2.2.8.5.00.00 - (-) Encargos Financeiros a Apropriar - Interno - Inter OFSS - Município

2.2.2.9.0.00.00 - (-) Encargos Financeiros a Apropriar - Externo 0,00
2.2.2.9.1.00.00 - (-) Encargos Financeiros a Apropriar - Externo - Consolidação

2.2.3.0.0.00.00 - Fornecedores a Longo Prazo 106.072.428,06
2.2.3.1.0.00.00 - Fornecedores Nacionais a Longo Prazo 106.072.428,06

2.2.3.1.1.00.00 - Fornecedores Nacionais a Longo Prazo - Consolidação 106.072.428,06
2.2.3.2.0.00.00 - Fornecedores Estrangeiros a Longo Prazo 0,00

2.2.3.2.1.00.00 - Fornecedores Estrangeiros a Longo Prazo - Consolidação
2.2.4.0.0.00.00 - Obrigações Fiscais a Longo Prazo 210.349.434,52

2.2.4.1.0.00.00 - Obrigações Fiscais a Longo Prazo com a União 210.349.434,52
2.2.4.1.1.00.00 - Obrigações Fiscais a Longo Prazo com a União - Consolidação 210.349.434,52
2.2.4.1.2.00.00 - Obrigações Fiscais a Longo Prazo com a União - Intra OFSS
2.2.4.1.3.00.00 - Obrigações Fiscais a Longo Prazo com a União - Inter OFSS - União

2.2.4.2.0.00.00 - Obrigações Fiscais a Longo Prazo com os Estados 0,00
2.2.4.2.1.00.00 - Obrigações Fiscais a Longo Prazo com os Estados - Consolidação
2.2.4.2.2.00.00 - Obrigações Fiscais a Longo Prazo com os Estados - Intra OFSS
2.2.4.2.4.00.00 - Obrigações Fiscais a Longo Prazo com os Estados - Inter OFSS - Estado

2.2.4.3.0.00.00 - Obrigações Fiscais a Longo Prazo com os Municípios 0,00

6127 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
2.2.4.3.1.00.00 - Obrigações Fiscais a Longo Prazo com os Municípios - Consolidação
2.2.4.3.2.00.00 - Obrigações Fiscais a Longo Prazo com os Municípios - Intra OFSS
2.2.4.3.5.00.00 - Obrigações Fiscais a Longo Prazo com os Municípios - Inter OFSS - Município

2.2.7.0.0.00.00 - Provisões a Longo Prazo 1.071.252.581,42
2.2.7.1.0.00.00 - Provisão para Riscos Trabalhistas a Longo Prazo 312.555,62

2.2.7.1.1.00.00 - Provisão para Riscos Trabalhistas a Longo Prazo - Consolidação 312.555,62
2.2.7.2.0.00.00 - Provisões Matemáticas Previdenciárias a Longo Prazo 1.069.134.982,41

2.2.7.2.1.00.00 - Provisões Matemáticas Previdenciárias a Longo Prazo - Consolidação 1.069.134.982,41
2.2.7.2.1.01.00 - Plano Financeiro - Provisões de Benefícios Concedidos 843.317.487,10
2.2.7.2.1.02.00 - Plano Financeiro - Provisões de Benefícios a Conceder
2.2.7.2.1.03.00 - Plano Previdenciário - Provisões de Benefícios Concedidos 1.669.264,15
2.2.7.2.1.04.00 - Plano Previdenciário - Provisões de Benefícios a Conceder 87.246.900,02
2.2.7.2.1.05.00 - Plano Previdenciário - Plano de Amortização
2.2.7.2.1.06.00 - Provisões Atuariais para Ajustes do Plano Financeiro
2.2.7.2.1.07.00 - Provisões Atuariais para Ajustes do Plano Previdenciário 136.901.331,14

2.2.7.3.0.00.00 - Provisão para Riscos Fiscais a Longo Prazo 1.521.605,47
2.2.7.3.1.00.00 - Provisão para Riscos Fiscais a Longo Prazo - Consolidação 1.521.605,47

2.2.7.4.0.00.00 - Provisão para Riscos Cíveis a Longo Prazo 283.437,92
2.2.7.4.1.00.00 - Provisão para Riscos Cíveis a Longo Prazo - Consolidação 283.437,92

2.2.7.5.0.00.00 - Provisão para Repartição de Créditos a Longo Prazo 0,00
2.2.7.5.3.00.00 - Provisão para Repartição de Créditos a Longo Prazo - Inter OFSS - União
2.2.7.5.4.00.00 - Provisão para Repartição de Créditos a Longo Prazo - Inter OFSS - Estado
2.2.7.5.5.00.00 - Provisão para Repartição de Créditos a Longo Prazo - Inter OFSS - Município

2.2.7.6.0.00.00 - Provisão para Riscos Decorrentes de Contratos de PPP a Longo Prazo 0,00
2.2.7.6.1.00.00 - Provisão para Riscos Decorrentes de Contratos de PPP a Longo Prazo - Consolidação OFSS

2.2.7.7.0.00.00 - Provisão para Obrigações Decorrentes da Atuação Governamental a Longo Prazo 0,00
2.2.7.7.1.00.00 - Provisão para Obrigações Decorrentes da Atuação Governamental a Longo Prazo - Consolidação

2.2.7.9.0.00.00 - Outras Provisões a Longo Prazo 0,00
2.2.7.9.1.00.00 - Outras Provisões a Longo Prazo - Consolidação

2.2.8.0.0.00.00 - Demais Obrigações a Longo Prazo 59.145.079,06
2.2.8.1.0.00.00 - Adiantamentos de Clientes a Longo Prazo 0,00

2.2.8.1.1.00.00 - Adiantamentos de Clientes a Longo Prazo - Consolidação
2.2.8.2.0.00.00 - Obrigações por Danos a Terceiros a Longo Prazo 0,00

2.2.8.2.1.00.00 - Obrigações por Danos a Terceiros a Longo Prazo - Consolidação
2.2.8.3.0.00.00 - Debêntures e Outros Títulos de Dívida a Longo Prazo 0,00

2.2.8.3.1.00.00 - Debêntures e Outros Títulos de Dívida a Longo Prazo - Consolidação
2.2.8.4.0.00.00 - Adiantamento para Futuro Aumento de Capital 0,00

2.2.8.4.1.00.00 - Adiantamento para Futuro Aumento de Capital - Consolidação
2.2.8.6.0.00.00 - Obrigações Decorrentes de Contratos de PPP - Longo Prazo 0,00

2.2.8.6.1.00.00 - Obrigações Decorrentes de Contratos de PPP - Longo Prazo - Consolidação
2.2.8.8.0.00.00 - Valores Restituíveis 0,00

2.2.8.8.1.00.00 - Valores Restituíveis - Consolidação
2.2.8.9.0.00.00 - Outras Obrigações a Longo Prazo 59.145.079,06

2.2.8.9.1.00.00 - Outras Obrigações a Longo Prazo - Consolidação 59.145.079,06
2.2.9.0.0.00.00 - Resultado Diferido 0,00

2.2.9.1.0.00.00 - Variação Patrimonial Aumentativa (VPA) Diferida 0,00
2.2.9.1.1.00.00 - Variação Patrimonial Aumentativa Diferida - Consolidação

2.2.9.2.0.00.00 - (-) Custo Diferido 0,00
2.2.9.2.1.00.00 - (-) Custo Diferido - Consolidação

2.3.0.0.0.00.00 - Patrimônio Liquido 5.651.780.219,24
2.3.1.0.0.00.00 - Patrimônio Social e Capital Social 7.698.994.472,89

2.3.1.1.0.00.00 - Patrimônio Social 7.672.906.002,77
2.3.1.1.1.00.00 - Patrimônio Social - Consolidação 7.672.906.002,77

2.3.1.2.0.00.00 - Capital Social Realizado 26.088.470,12
2.3.1.2.1.00.00 - Capital Social Realizado - Consolidação 26.088.470,12
2.3.1.2.2.00.00 - Capital Social Realizado - Intra OFSS
2.3.1.2.3.00.00 - Capital Social Realizado - Inter OFSS - União
2.3.1.2.4.00.00 - Capital Social Realizado - Inter OFSS - Estado
2.3.1.2.5.00.00 - Capital Social Realizado - Inter OFSS - Município

2.3.2.0.0.00.00 - Adiantamento para Futuro Aumento de Capital 14.188.543,43
2.3.2.0.1.00.00 - Adiantamento para Futuro Aumento de Capital - Consolidação 14.188.543,43
2.3.2.0.2.00.00 - Adiantamento para Futuro Aumento de Capital - Intra OFSS
2.3.2.0.3.00.00 - Adiantamento para Futuro Aumento de Capital - Inter OFSS - União
2.3.2.0.4.00.00 - Adiantamento para Futuro Aumento de Capital - Inter OFSS - Estado
2.3.2.0.5.00.00 - Adiantamento para Futuro Aumento de Capital - Inter OFSS - Município

2.3.3.0.0.00.00 - Reservas de Capital 62.626.182,59
2.3.3.1.0.00.00 - Ágio na Emissão de Ações 0,00

2.3.3.1.1.00.00 - Ágio na Emissão de Ações - Consolidação
2.3.3.1.2.00.00 - Ágio na Emissão de Ações - Intra OFSS
2.3.3.1.3.00.00 - Ágio na Emissão de Ações - Inter OFSS - União
2.3.3.1.4.00.00 - Ágio na Emissão de Ações - Inter OFSS - Estado
2.3.3.1.5.00.00 - Ágio na Emissão de Ações - Inter OFSS - Município

2.3.3.2.0.00.00 - Alienação de Partes Beneficiarias 0,00
2.3.3.2.1.00.00 - Alienação de Partes Beneficiarias - Consolidação
2.3.3.2.2.00.00 - Alienação de Partes Beneficiarias - Intra OFSS
2.3.3.2.3.00.00 - Alienação de Partes Beneficiarias - Inter OFSS - União
2.3.3.2.4.00.00 - Alienação de Partes Beneficiarias - Inter OFSS - Estado
2.3.3.2.5.00.00 - Alienação de Partes Beneficiarias - Inter OFSS - Município

2.3.3.3.0.00.00 - Alienação de Bônus de Subscrição 0,00
2.3.3.3.1.00.00 - Alienação de Bônus de Subscrição - Consolidação

6227 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
2.3.3.3.2.00.00 - Alienação de Bônus de Subscrição - Intra OFSS
2.3.3.3.3.00.00 - Alienação de Bônus de Subscrição - Inter OFSS - União
2.3.3.3.4.00.00 - Alienação de Bônus de Subscrição - Inter OFSS - Estado
2.3.3.3.5.00.00 - Alienação de Bônus de Subscrição - Inter OFSS - Município

2.3.3.4.0.00.00 - Correção Monetária do Capital Realizado 22.486.768,86
2.3.3.4.1.00.00 - Correção Monetária do Capital Realizado - Consolidação 22.486.768,86
2.3.3.4.2.00.00 - Correção Monetária do Capital Realizado - Intra OFSS
2.3.3.4.3.00.00 - Correção Monetária do Capital Realizado - Inter OFSS - União
2.3.3.4.4.00.00 - Correção Monetária do Capital Realizado - Inter OFSS - Estado
2.3.3.4.5.00.00 - Correção Monetária do Capital Realizado - Inter OFSS - Município

2.3.3.9.0.00.00 - Outras Reservas de Capital 40.139.413,73
2.3.3.9.1.00.00 - Outras Reservas de Capital - Consolidação 40.139.413,73
2.3.3.9.2.00.00 - Outras Reservas de Capital - Intra OFSS
2.3.3.9.3.00.00 - Outras Reservas de Capital - Inter OFSS - União
2.3.3.9.4.00.00 - Outras Reservas de Capital - Inter OFSS - Estado
2.3.3.9.5.00.00 - Outras Reservas de Capital - Inter OFSS - Município

2.3.4.0.0.00.00 - Ajustes de Avaliação Patrimonial 0,00
2.3.4.1.0.00.00 - Ajustes de Avaliação Patrimonial de Ativos 0,00

2.3.4.1.1.00.00 - Ajustes de Avaliação Patrimonial de Ativos - Consolidação
2.3.4.2.0.00.00 - Ajustes de Avaliação Patrimonial de Passivos 0,00

2.3.4.2.1.00.00 - Ajustes de Avaliação Patrimonial de Passivos - Consolidação
2.3.5.0.0.00.00 - Reservas de Lucros 0,00

2.3.5.1.0.00.00 - Reserva Legal 0,00
2.3.5.1.1.00.00 - Reserva Legal - Consolidação
2.3.5.1.2.00.00 - Reserva Legal - Intra OFSS
2.3.5.1.3.00.00 - Reserva Legal - Inter OFSS - União
2.3.5.1.4.00.00 - Reserva Legal - Inter OFSS - Estado
2.3.5.1.5.00.00 - Reserva Legal - Inter OFSS - Município

2.3.5.2.0.00.00 - Reservas Estatutárias 0,00
2.3.5.2.1.00.00 - Reservas Estatutárias - Consolidação
2.3.5.2.2.00.00 - Reservas Estatutárias - Intra OFSS
2.3.5.2.3.00.00 - Reservas Estatutárias - Inter OFSS - União
2.3.5.2.4.00.00 - Reservas Estatutárias - Inter OFSS - Estado
2.3.5.2.5.00.00 - Reservas Estatutárias - Inter OFSS - Município

2.3.5.3.0.00.00 - Reserva para Contingencias 0,00
2.3.5.3.1.00.00 - Reserva para Contingencias - Consolidação
2.3.5.3.2.00.00 - Reserva para Contingencias - Intra OFSS
2.3.5.3.3.00.00 - Reserva para Contingencias - Inter OFSS - União
2.3.5.3.4.00.00 - Reserva para Contingencias - Inter OFSS - Estado
2.3.5.3.5.00.00 - Reserva para Contingencias - Inter OFSS - Município

2.3.5.4.0.00.00 - Reserva de Incentivos Fiscais 0,00
2.3.5.4.1.00.00 - Reserva de Incentivos Fiscais - Consolidação
2.3.5.4.2.00.00 - Reserva de Incentivos Fiscais - Intra OFSS
2.3.5.4.3.00.00 - Reserva de Incentivos Fiscais - Inter OFSS - União
2.3.5.4.4.00.00 - Reserva de Incentivos Fiscais - Inter OFSS - Estado
2.3.5.4.5.00.00 - Reserva de Incentivos Fiscais - Inter OFSS - Município

2.3.5.5.0.00.00 - Reservas de Lucros para Expansão 0,00
2.3.5.5.1.00.00 - Reservas de Lucros para Expansão - Consolidação
2.3.5.5.2.00.00 - Reservas de Lucros para Expansão - Intra OFSS
2.3.5.5.3.00.00 - Reservas de Lucros para Expansão - Inter OFSS - União
2.3.5.5.4.00.00 - Reservas de Lucros para Expansão - Inter OFSS –Estado
2.3.5.5.5.00.00 - Reservas de Lucros para Expansão - Inter OFSS - Município

2.3.5.6.0.00.00 - Reserva de Lucros a Realizar 0,00
2.3.5.6.1.00.00 - Reserva de Lucros a Realizar- Consolidação
2.3.5.6.2.00.00 - Reserva de Lucros a Realizar- Intra OFSS
2.3.5.6.3.00.00 - Reserva de Lucros a Realizar- Inter OFSS - União
2.3.5.6.4.00.00 - Reserva de Lucros a Realizar- Inter OFSS - Estado
2.3.5.6.5.00.00 - Reserva de Lucros a Realizar- Inter OFSS - Município

2.3.5.7.0.00.00 - Reserva de Retenção de Premio na Emissão de Debêntures 0,00
2.3.5.7.1.00.00 - Reserva de Retenção de Premio na Emissão de Debêntures - Consolidação
2.3.5.7.2.00.00 - Reserva de Retenção de Premio na Emissão de Debêntures - Intra OFSS
2.3.5.7.3.00.00 - Reserva de Retenção de Premio na Emissão de Debêntures - Inter OFSS - União
2.3.5.7.4.00.00 - Reserva de Retenção de Premio na Emissão de Debêntures - Inter OFSS - Estado
2.3.5.7.5.00.00 - Reserva de Retenção de Premio na Emissão de Debêntures - Inter OFSS - Município

2.3.5.8.0.00.00 - Reserva Especial para Dividendo Obrigatório Não Distribuído 0,00
2.3.5.8.1.00.00 - Reserva Especial para Dividendo Obrigatório Não Distribuído - Consolidação
2.3.5.8.2.00.00 - Reserva Especial para Dividendo Obrigatório Não Distribuído - Intra OFSS
2.3.5.8.3.00.00 - Reserva Especial para Dividendo Obrigatório Não Distribuído - Inter OFSS - União
2.3.5.8.4.00.00 - Reserva Especial para Dividendo Obrigatório Não Distribuído - Inter OFSS - Estado
2.3.5.8.5.00.00 - Reserva Especial para Dividendo Obrigatório Não Distribuído - Inter OFSS - Município

2.3.5.9.0.00.00 - Outras Reservas de Lucro 0,00
2.3.5.9.1.00.00 - Outras Reservas de Lucro - Consolidação
2.3.5.9.2.00.00 - Outras Reservas de Lucro - Intra OFSS
2.3.5.9.3.00.00 - Outras Reservas de Lucro - Inter OFSS - União
2.3.5.9.4.00.00 - Outras Reservas de Lucro - Inter OFSS - Estado
2.3.5.9.5.00.00 - Outras Reservas de Lucro - Inter OFSS - Município

2.3.6.0.0.00.00 - Demais Reservas 50.661.451,06
2.3.6.1.0.00.00 - Reserva de Reavaliação 50.304.177,43

2.3.6.1.1.00.00 - Reserva de Reavaliação - Consolidação 50.304.177,43
2.3.6.1.2.00.00 - Reserva de Reavaliação - Intra OFSS

6327 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
2.3.6.1.3.00.00 - Reserva de Reavaliação - Inter OFSS - União
2.3.6.1.4.00.00 - Reserva de Reavaliação - Inter OFSS - Estado
2.3.6.1.5.00.00 - Reserva de Reavaliação - Inter OFSS - Município

2.3.6.9.0.00.00 - Outras Reservas 357.273,63
2.3.6.9.1.00.00 - Outras Reservas - Consolidação 357.273,63
2.3.6.9.2.00.00 - Outras Reservas - Intra OFSS
2.3.6.9.3.00.00 - Outras Reservas - Inter OFSS - União
2.3.6.9.4.00.00 - Outras Reservas - Inter OFSS - Estado
2.3.6.9.5.00.00 - Outras Reservas - Inter OFSS - Município

2.3.7.0.0.00.00 - Resultados Acumulados -2.174.690.430,73
2.3.7.1.0.00.00 - Superávits ou Déficits Acumulados -2.174.690.430,73

2.3.7.1.1.00.00 - Superávits ou Déficits Acumulados - Consolidação -9.046.306.464,70
2.3.7.1.1.01.00 - Superávits ou Déficits do Exercício -1.883.472.380,89
2.3.7.1.1.02.00 - Superávits ou Déficits de Exercícios Anteriores -7.085.114.252,76
2.3.7.1.1.03.00 - Ajustes de Exercícios Anteriores -77.719.831,05
2.3.7.1.1.04.00 - Superávits ou Déficits Resultantes de Extinção, Fusão e Cisão

2.3.7.1.2.00.00 - Superávits ou Déficits Acumulados - Intra OFSS -212.678.171,85
2.3.7.1.2.01.00 - Superávits ou Déficits do Exercício -15.731.881,40
2.3.7.1.2.02.00 - Superávits ou Déficits de Exercícios Anteriores -196.946.290,45
2.3.7.1.2.03.00 - Ajustes de Exercícios Anteriores
2.3.7.1.2.04.00 - Superávits ou Déficits Resultantes de Extinção, Fusão e Cisão

2.3.7.1.3.00.00 - Superávits ou Déficits Acumulados - Inter OFSS - União 1.244.397.402,71
2.3.7.1.3.01.00 - Superávits ou Déficits do Exercício 181.891.579,29
2.3.7.1.3.02.00 - Superávits ou Déficits de Exercícios Anteriores 1.062.505.823,42
2.3.7.1.3.03.00 - Ajustes de Exercícios Anteriores
2.3.7.1.3.04.00 - Superávits ou Déficits Resultantes de Extinção, Fusão e Cisão

2.3.7.1.4.00.00 - Superávits ou Déficits Acumulados - Inter OFSS - Estado 5.825.197.873,11
2.3.7.1.4.01.00 - Superávits ou Déficits do Exercício 1.507.001.373,68
2.3.7.1.4.02.00 - Superávits ou Déficits de Exercícios Anteriores 4.318.196.499,43
2.3.7.1.4.03.00 - Ajustes de Exercícios Anteriores
2.3.7.1.4.04.00 - Superávits ou Déficits Resultantes de Extinção, Fusão e Cisão

2.3.7.1.5.00.00 - Superávits ou Déficits Acumulados - Inter OFSS - Município 14.698.930,00
2.3.7.1.5.01.00 - Superávits ou Déficits do Exercício 5.081.360,02
2.3.7.1.5.02.00 - Superávits ou Déficits de Exercícios Anteriores 9.617.569,98
2.3.7.1.5.03.00 - Ajustes de Exercícios Anteriores
2.3.7.1.5.04.00 - Superávits ou Déficits Resultantes de Extinção, Fusão e Cisão

2.3.7.2.0.00.00 - Lucros e Prejuízos Acumulados 0,00
2.3.7.2.1.00.00 - Lucros e Prejuízos Acumulados - Consolidação 0,00

2.3.7.2.1.01.00 - Lucros e Prejuízos do Exercício
2.3.7.2.1.02.00 - Lucros e Prejuízos Acumulados de Exercícios Anteriores
2.3.7.2.1.03.00 - Ajustes de Exercícios Anteriores
2.3.7.2.1.04.00 - Lucros a Destinar do Exercício
2.3.7.2.1.05.00 - Lucros a Destinar de Exercícios Anteriores
2.3.7.2.1.06.00 - Resultados Apurados por Extinção, Fusão e Cisão

2.3.7.2.2.00.00 - Lucros e Prejuízos Acumulados - Intra OFSS 0,00
2.3.7.2.2.01.00 - Lucros e Prejuízos do Exercício
2.3.7.2.2.02.00 - Lucros e Prejuízos Acumulados de Exercícios Anteriores
2.3.7.2.2.03.00 - Ajustes de Exercícios Anteriores
2.3.7.2.2.04.00 - Lucros a Destinar do Exercício
2.3.7.2.2.05.00 - Lucros a Destinar de Exercícios Anteriores
2.3.7.2.2.06.00 - Resultados Apurados por Extinção, Fusão e Cisão

2.3.7.2.3.00.00 - Lucros e Prejuízos Acumulados - Inter OFSS - União 0,00
2.3.7.2.3.01.00 - Lucros e Prejuízos do Exercício
2.3.7.2.3.02.00 - Lucros e Prejuízos Acumulados de Exercícios Anteriores
2.3.7.2.3.03.00 - Ajustes de Exercícios Anteriores
2.3.7.2.3.04.00 - Lucros a Destinar do Exercício
2.3.7.2.3.05.00 - Lucros a Destinar de Exercícios Anteriores
2.3.7.2.3.06.00 - Resultados Apurados por Extinção, Fusão e Cisão

2.3.7.2.4.00.00 - Lucros e Prejuízos Acumulados - Inter OFSS - Estado 0,00
2.3.7.2.4.01.00 - Lucros e Prejuízos do Exercício
2.3.7.2.4.02.00 - Lucros e Prejuízos Acumulados de Exercícios Anteriores
2.3.7.2.4.03.00 - Ajustes de Exercícios Anteriores
2.3.7.2.4.04.00 - Lucros a Destinar do Exercício
2.3.7.2.4.05.00 - Lucros a Destinar de Exercícios Anteriores
2.3.7.2.4.06.00 - Resultados Apurados por Extinção, Fusão e Cisão

2.3.7.2.5.00.00 - Lucros e Prejuízos Acumulados - Inter OFSS - Município 0,00
2.3.7.2.5.01.00 - Lucros e Prejuízos do Exercício
2.3.7.2.5.02.00 - Lucros e Prejuízos Acumulados de Exercícios Anteriores
2.3.7.2.5.03.00 - Ajustes de Exercícios Anteriores
2.3.7.2.5.04.00 - Lucros a Destinar do Exercício
2.3.7.2.5.05.00 - Lucros a Destinar de Exercícios Anteriores
2.3.7.2.5.06.00 - Resultados Apurados por Extinção, Fusão e Cisão

2.3.9.0.0.00.00 - (-) Ações/Cotas em Tesouraria 0,00
2.3.9.1.0.00.00 - (-) Ações em Tesouraria 0,00

2.3.9.1.1.00.00 - (-) Ações em Tesouraria - Consolidação
2.3.9.1.2.00.00 - (-) Ações em Tesouraria - Intra OFSS
2.3.9.1.3.00.00 - (-) Ações em Tesouraria - Inter OFSS - União
2.3.9.1.4.00.00 - (-) Ações em Tesouraria - Inter OFSS - Estado
2.3.9.1.5.00.00 - (-) Ações em Tesouraria - Inter OFSS - Município

2.3.9.2.0.00.00 - (-) Cotas em Tesouraria 0,00

6427 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Balanço Patrimonial
Valores

31/12/2017
2.3.9.2.1.00.00 - (-) Cotas em Tesouraria - Consolidação
2.3.9.2.2.00.00 - (-) Cotas em Tesouraria - Intra OFSS
2.3.9.2.3.00.00 - (-) Cotas em Tesouraria - Inter OFSS - União
2.3.9.2.4.00.00 - (-) Cotas em Tesouraria - Inter OFSS - Estado
2.3.9.2.5.00.00 - (-) Cotas em Tesouraria - Inter OFSS - Município

Apuração do Saldo Patrimonial -
Apuração do Saldo Patrimonial -

Ativo Financeiro 1.596.872.032,54
Ativo Permanente 7.271.465.136,75
Passivo Financeiro 588.312.899,24

2.1.0.0.0.00.00 - Passivo Circulante - Financeiro 376.884.696,55
2.2.0.0.0.00.00 - Passivo Não Circulante - Financeiro
6.3.1.1.0.00.00 - RP Não Processados a Liquidar 211.428.202,69
6.3.1.7.1.00.00 - RP Não Processados a Liquidar- Inscrição no Exercício

Passivo Permanente 2.839.672.253,50
Saldo Patrimonial 5.440.352.016,55

Contas de Compensação -
Contas de Compensação -

8.1.1.0.0.00.00 - Execução dos Atos Potenciais Ativos 788.965.870,23
8.1.1.1.0.00.00 - Execução de Garantias e Contragarantias Recebidas 554.261.553,24
8.1.1.2.0.00.00 - Execução de Direitos Conveniados e Outros Instrumentos Congêneres 234.037.603,14
8.1.1.3.0.00.00 - Execução de Direitos Contratuais 595.210,16
8.1.1.9.0.00.00 - Execução de Outros Atos Potenciais Ativos 71.503,69

8.1.2.0.0.00.00 - Execução dos Atos Potenciais Passivos 15.623.193.699,98
8.1.2.1.0.00.00 - Execução de Garantias e Contragarantias Concedidas 4.381.330.345,02
8.1.2.2.0.00.00 - Execução de Obrigações Conveniadas e Outros Instrumentos Congêneres 738.347.148,01
8.1.2.3.0.00.00 - Execução de Obrigações Contratuais 10.238.630.980,61
8.1.2.9.0.00.00 - Execução de Outros Atos Potenciais Passivos 264.885.226,34

DCA-Anexo I-AB | Balanço Patrimonial - Ativo e Passivo

Notas Explicativas Patrimoniais
Valores

31/12/2017
Notas Explicativas Patrimoniais -

Notas Explicativas

1) - As demonstrações contábeis foram elaboradas baseadas nas instruções da
Secretaria do Tesouro Nacional por meio do Manual de Contabilidade Aplicada ao
Setor Público – MCASP; Instruções de Procedimentos Contábeis – IPC; e Tribunal de
Contas do Estado de São Paulo – TCESP.
2) - Integram o Balanço Anual Consolidado os seguintes entes da Administração
Indireta: Câmara Municipal, Instituto de Previdência de São Bernardo do Campo,
Faculdade de Direito de São Bernardo do Campo, Instituto Municipal de Assistência à
Saúde do Funcionalismo, Empresa de Transporte Coletivo de São Bernardo do Campo,
Fundação Criança de São Bernardo do Campo, Agência Reguladora de Saneamento
Básico de São Bernardo do Campo.
3) - Os anexos da Declaração de Contas Anuais não refletem necessariamente a
estrutura das Demonstrações Contábeis Aplicadas ao Setor Público (DCASP) do ente
federativo. A exclusão desses saldos para fins de consolidação das contas públicas
nacionais, será realizada pela própria Secretaria do Tesouro Nacional.

DCA-Anexo I-C | Balanço Orçamentário - Receitas Orçamentárias

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
Receitas Orçamentárias - - - -

Total Receitas 3.962.694.356,75 0,00 226.688.747,17 428.137,55
1.0.0.0.00.00.00 - Receitas Correntes 3.486.367.207,98 0,00 226.688.747,17 428.137,55

1.1.0.0.00.00.00 - Receita Tributária 1.076.373.847,72 0,00 0,00 0,00
1.1.1.0.00.00.00 - Impostos 953.680.783,25 0,00 0,00 0,00

1.1.1.1.00.00.00 - Impostos sobre o Comércio Exterior 0,00 0,00 0,00 0,00
1.1.1.1.01.00.00 - Imposto sobre a Importação - II
1.1.1.1.02.00.00 - Imposto sobre a Exportação - IE

1.1.1.2.00.00.00 - Impostos sobre o Patrimônio e a Renda 562.312.787,66
1.1.1.2.01.00.00 - Imposto sobre a Propriedade Territorial Rural - ITR
1.1.1.2.02.00.00 - Imposto sobre a Propriedade Predial e Territorial
Urbana – IPTU 360.759.265,22

1.1.1.2.04.00.00 - Imposto sobre a Renda e Proventos de Qualquer
Natureza – IR 127.738.355,24 0,00 0,00 0,00

1.1.1.2.04.10.00 - Pessoas Físicas
1.1.1.2.04.11.00 - Receita de Parcelamentos - Imposto sobre a Renda -
Pessoas Físicas
1.1.1.2.04.21.00 - Pessoa Jurídica - Líquida de Incentivos
1.1.1.2.04.22.00 - Receita de Parcelamentos - Imposto sobre a Renda -
Pessoas Jurídicas
1.1.1.2.04.23.00 - Imposto de Renda Pessoa Jurídica - Simples Federal
e Nacional
1.1.1.2.04.31.00 - Retido nas Fontes - Trabalho 127.638.909,02
1.1.1.2.04.32.00 - Retido nas Fontes - Capital
1.1.1.2.04.33.00 - Retido nas Fontes - Remessa ao Exterior
1.1.1.2.04.34.00 - Retido nas Fontes - Outros Rendimentos 99.446,22
1.1.1.2.04.35.00 - Receita de Parcelamentos – Imposto sobre a Renda -
Retido na Fonte

1.1.1.2.05.00.00 - Imposto sobre a Propriedade de Veículos Automotores

6527 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
– IPVA
1.1.1.2.07.00.00 - Imposto sobre Transmissão "Causa Mortis" e Doação
de Bens e Direitos – ITCD
1.1.1.2.08.00.00 - Imposto sobre Transmissão "Inter Vivos" de Bens
Imóveis e de Direitos Reais sobre Imóveis – ITBI 73.815.167,20

1.1.1.3.00.00.00 - Impostos sobre a Produção e a Circulação 391.367.995,59 0,00 0,00 0,00
1.1.1.3.01.00.00 - Imposto sobre Produtos Industrializados - IPI
1.1.1.3.02.00.00 - Imposto sobre Op. Relativas à Circulação de
Mercadorias e sobre Prest.de Serv.de Transp. Interest.e Interm. e de
Comunicação – ICMS
1.1.1.3.03.00.00 - Imposto sobre Operações de Crédito, Câmbio e
Seguro, ou Relativas a Títulos ou Valores Mobiliários – IOF
1.1.1.3.05.00.00 - Imposto sobre Serviços de Qualquer Natureza – ISSQN 391.367.995,59

1.1.1.5.00.00.00 - Impostos Extraordinários
1.1.2.0.00.00.00 - Taxas 122.693.064,47 0,00 0,00 0,00

1.1.2.1.00.00.00 - Taxas pelo Exercício do Poder de Polícia 26.546.903,15
1.1.2.2.00.00.00 - Taxas pela Prestação de Serviços 96.146.161,32 0,00 0,00 0,00

1.1.2.2.01.00.00 - Emolumentos Consulares
1.1.2.2.02.00.00 - Taxa de Pedido de Visto em Contrato de Trabalho de
Estrangeiro
1.1.2.2.03.00.00 - Taxa Utilização do Sistema Eletrônico de Controle de
Arrecadação do Adicional ao Frete para a Renovação da Marinha
Mercante
1.1.2.2.04.00.00 - Taxa de Avaliação do Ensino Superior
1.1.2.2.06.00.00 - Taxa Judiciária da Justiça do Distrito Federal
1.1.2.2.07.00.00 - Emolumentos e Custas da Justiça do Distrito Federal
1.1.2.2.08.00.00 - Emolumentos e Custas Judiciais
1.1.2.2.11.00.00 - Taxa de Utilização do Sistema Integrado de Comércio
Exterior – SISCOMEX
1.1.2.2.12.00.00 - Emolumentos e Custas Processuais Administrativas
1.1.2.2.15.00.00 - Taxa Militar
1.1.2.2.19.00.00 - Taxa de Classificação de Produtos Vegetais
1.1.2.2.21.00.00 - Taxas de Serviços Cadastrais
1.1.2.2.22.00.00 - Taxa de Serviços de Pesca e Aquicultura
1.1.2.2.28.00.00 - Taxa de Cemitérios
1.1.2.2.29.00.00 - Emolumentos e Custas Extrajudiciais
1.1.2.2.90.00.00 - Taxa de Limpeza Pública 75.953.723,62
1.1.2.2.99.00.00 - Outras Taxas pela Prestação de Serviços 20.192.437,70

1.1.3.0.00.00.00 - Contribuição de Melhoria 0,00 0,00 0,00 0,00
1.1.3.0.01.00.00 - Contribuição de Melhoria para Expansão da Rede de
Água Potável e Esgoto Sanitário
1.1.3.0.02.00.00 - Contribuição de Melhoria para Expansão da Rede de
Iluminação Pública na Cidade
1.1.3.0.03.00.00 - Contribuição de Melhoria para Expansão de Rede de
Iluminação Pública Rural
1.1.3.0.04.00.00 - Contribuição de Melhoria para Pavimentação e Obras
Complementares
1.1.3.0.99.00.00 - Outras Contribuições de Melhoria
1.1.3.1.02.05.00 - Receita de Transferência de Concessão, de Permissão
ou de Autorização de Rodovias ou de Obras Rodoviárias Federais

1.2.0.0.00.00.00 - Receitas de Contribuições 93.717.369,66 0,00 0,00 0,00
1.2.1.0.00.00.00 - Contribuições Sociais 69.601.014,45 0,00 0,00 0,00

1.2.1.0.01.00.00 - Contribuição Social para o Financiamento da Seguridade
Social
1.2.1.0.02.00.00 - Contribuição Social do Saláro-Educação
1.2.1.0.04.00.00 - Cota-Parte da Contribuição Sindical
1.2.1.0.05.00.00 - Contribuição para o Ensino Aeroviário
1.2.1.0.06.00.00 - Contribuição para o Desenvolvimento do Ensino
Profissional Marítimo
1.2.1.0.07.00.00 - Contribuição para o Fundo de Saúde das Forças
Armadas
1.2.1.0.09.00.00 - Contribuição sobre a Arrecadação dos Fundos de
Investimentos
1.2.1.0.13.00.00 - Contribuição sobre a Arrecadação dos Fundos de
Investimentos
1.2.1.0.15.00.00 - Contribuição para Custeio das Pensões Militares
1.2.1.0.17.00.00 - Contribuição sobre a Receita de Sorteios Realizados por
Entidades
1.2.1.0.18.00.00 - Contribuição sobre a Receita de Concursos de
Prognósticos 0,00 0,00 0,00 0,00

1.2.1.0.18.01.00 - Contribuição sobre a Receita da Loteria Federal
1.2.1.0.18.02.00 - Contribuição sobre a Receita de Loterias Esportivas
1.2.1.0.18.03.00 - Contribuição sobre a Receita de Concursos Especiais
de Loterias Esportivas
1.2.1.0.18.04.00 - Contribuição sobre a Receita de Loterias de Números
1.2.1.0.18.05.00 - Contribuição sobre a Receita da Loteria Instantânea
1.2.1.0.18.06.00 - Prêmios Prescritos da Loteria Federal
1.2.1.0.18.07.00 - Contribuição sobre a Receita de Outros Concursos de
Prognósticos
1.2.1.0.18.08.00 - Contribuição Sobre a Receita de Concurso de
Prognóstico Específico Destinado ao Desenvolvimento da Prática
Desportiva – Modalidade Futebol (“Timemania”)
1.2.1.0.18.09.00 - Outros Prêmios Prescritos

1.2.1.0.29.00.00 - Contribuições para o Regime Próprio de Previdência do
Servidor Público 69.601.014,45 0,00 0,00 0,00

1.2.1.0.29.01.00 - Contribuição Patronal de Servidor Ativo Civil para o
Regime Próprio 123.321,58

6627 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.2.1.0.29.02.00 - Contribuição Patronal de Servidor Ativo Militar
1.2.1.0.29.03.00 - Contribuição Patronal – Inativo Civil
1.2.1.0.29.04.00 - Contribuição Patronal – Inativo Militar
1.2.1.0.29.05.00 - Contribuição Patronal – Pensionista Civil
1.2.1.0.29.06.00 - Contribuição Patronal – Pensionista Militar
1.2.1.0.29.07.00 - Contribuição do Servidor Ativo Civil para o Regime
Próprio 60.025.782,61

1.2.1.0.29.08.00 - Contribuição de Servidor Ativo Militar
1.2.1.0.29.09.00 - Contribuições do Servidor Inativo Civil para o Regime
Próprio 8.236.944,07

1.2.1.0.29.10.00 - Contribuições de Servidor Inativo Militar
1.2.1.0.29.11.00 - Contribuições de Pensionista Civil para o Regime
Próprio 1.214.966,19

1.2.1.0.29.12.00 - Contribuições de Pensionista Militar
1.2.1.0.29.13.00 - Contribuição Previdenciária para Amortização do Déficit
Atuarial
1.2.1.0.29.15.00 - Contribuição Previdenciária em Regime de
Parcelamento de Débitos
1.2.1.0.29.16.00 - Receita de Recolhimento da Contribuição Patronal,
oriunda do Pagamento de Sentenças Judiciais
1.2.1.0.29.17.00 - Receita de Recolhimento da Contribuição do Servidor
Ativo Civil, oriunda do Pagamento de Sentenças Judiciais
1.2.1.0.29.18.00 - Receita de Recolhimento da Contribuição do Servidor
Inativo Civil, oriunda do Pagamento de Sentenças Judiciais
1.2.1.0.29.19.00 - Receita de Recolhimento de Pensionista Civil, oriunda
do Pagamento de Sentenças Judiciais

1.2.1.0.30.00.00 - Contribuições Previdenciárias para o Regime Geral de
Previdência Social
1.2.1.0.31.00.00 - Contribuição para o Fundo de Saúde dos Policiais
Militares e Bombeiros Militares do Distrito Federal
1.2.1.0.32.00.00 - Contribuições Rurais
1.2.1.0.33.00.00 - Contribuição e Adicional para o Serviço Nacional de
Aprendizagem Comercial - SENAC
1.2.1.0.34.00.00 - Contribuição e Adicional para o Serviço Nacional de
Aprendizagem Industrial - SENAI
1.2.1.0.35.00.00 - Contribuição e Adicional para o Serviço Social do
Comércio - SESC
1.2.1.0.36.00.00 - Contribuição e Adicional para o Serviço Social da
Indústria - SESI
1.2.1.0.37.00.00 - Contribuições para o Programa de Integração Social e de
Formação do Patrimônio do Servidor Público - PIS/PASEP
1.2.1.0.38.00.00 - Contribuição Social sobre o Lucro das Pessoas Jurídicas
1.2.1.0.39.00.00 - Contribuição para o Serviço Nacional de Aprendizagem
Rural - SENAR
1.2.1.0.41.00.00 - Contribuição para o Serviço Social do Transporte - SEST
1.2.1.0.42.00.00 - Contribuição para o Serviço Nacional de Aprendizagem
do Transporte - SENAT
1.2.1.0.43.00.00 - Contribuição para o Serviço Brasileiro de Apoio às Micro
e Pequenas Empresas - SEBRAE
1.2.1.0.44.00.00 - Contribuição para o Serviço Nacional de Aprendizagem
do Cooperativismo - SESCOOP
1.2.1.0.45.00.00 - Contribuição sobre Jogos de Bingo
1.2.1.0.47.00.00 - Contribuição Relativa à Despedida de Empregado sem
Justa Causa
1.2.1.0.48.00.00 - Contribuição sobre a Remuneração Devida ao
Trabalhador
1.2.1.0.99.00.00 - Outras Contribuições Sociais

1.2.2.0.00.00.00 - Contribuições de Intervenção no Domínio Econômico 24.116.355,21 0,00 0,00 0,00
1.2.2.0.01.00.00 - Contribuição para o Programa de Integração Nacional –
PIN
1.2.2.0.02.00.00 - Contribuição para o Programa de Redistribuição de
Terras e de Estímulo à Agroindústria do Norte e do Nordeste – PROTERRA
1.2.2.0.03.00.00 - Contribuições para o Desenvolvimento e Aperfeiçoamento
das Atividades de Fiscalização
1.2.2.0.05.00.00 - Contribuição sobre Apostas em Competições Hípicas
1.2.2.0.06.00.00 - Contribuição para o Desenvolvimento da Indústria
Cinematográfica Nacional – CONDECINE
1.2.2.0.16.00.00 - Adicional sobre as Tarifas de Passagens Aéreas
Domésticas
1.2.2.0.18.00.00 - Cota-parte do Adicional ao Frete para Renovação da
Marinha Mercante
1.2.2.0.24.00.00 - Contribuição sobre a Receita das Concessionárias e
Permissionárias de Energia Elétrica
1.2.2.0.25.00.00 - Contribuição pela Licença de Uso, Aquisição ou
Transferência de Tecnologia
1.2.2.0.26.00.00 - Contribuição sobre a Receita das Empresas Prestadoras
de Serviços de Telecomunicações
1.2.2.0.28.00.00 - Contribuição Relativa às Atividades de Importação e
Comercialização de Petróleo e seus Derivados, Gás Natural e Álcool
Carburante
1.2.2.0.30.00.00 - Contribuição para o Fomento da Radiodifusão Pública
1.2.2.0.40.00.00 - Contribuição sobre o Faturamento das Empresas de
Informática
1.2.2.0.41.00.00 - Contribuição sobre o Faturamento das Empresas de
Informática Instaladas na Amazônia
1.2.2.0.42.00.00 - Contribuição sobre o Faturamento das Empresas de
Informática Instaladas nas Demais Regiões
1.2.2.0.99.00.00 - Outras Contribuições Econômicas 24.116.355,21

1.2.3.0.00.00.00 - Contribuição para Custeio do Serviço de Iluminação Pública

6727 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.3.0.0.00.00.00 - Receita Patrimonial 56.898.846,07 0,00 0,00 0,00

1.3.1.0.00.00.00 - Receitas Imobiliárias 2.630.169,94 0,00 0,00 0,00
1.3.1.1.00.00.00 - Aluguéis 97.923,95
1.3.1.2.00.00.00 - Arrendamentos
1.3.1.3.00.00.00 - Foros
1.3.1.4.00.00.00 - Laudêmios
1.3.1.5.00.00.00 - Taxa de Ocupação de Imóveis
1.3.1.9.00.00.00 - Outras Receitas Imobiliárias 2.532.245,99

1.3.2.0.00.00.00 - Receitas de Valores Mobiliários 51.903.410,36 0,00 0,00 0,00
1.3.2.1.00.00.00 - Juros de Títulos de Renda 47.359.341,46
1.3.2.2.00.00.00 - Dividendos 72.245,63
1.3.2.5.00.00.00 - Remuneração de Depósitos Bancários 1.175.101,75
1.3.2.6.00.00.00 - Remuneração de Depósitos Especiais
1.3.2.7.00.00.00 - Remuneração de Saldos de Recursos Não
Desembolsados
1.3.2.8.00.00.00 - Remuneração dos Investimentos do Regime Próprio de
Previdência do Servidor 2.955.217,04

1.3.2.9.00.00.00 - Outras Receitas de Valores Mobiliários 341.504,48
1.3.3.0.00.00.00 - Receitas de Concessões e Permissões 1.156.872,09
1.3.4.0.00.00.00 - Compensações Financeiras
1.3.5.0.00.00.00 - Receita Decorrente do Direito de Exploração de Bens
Públicos em Áreas de Domínio Público
1.3.6.0.00.00.00 - Receita da Cessão de Direitos 1.200.000,00
1.3.9.0.00.00.00 - Outras Receitas Patrimoniais 8.393,68

1.4.0.0.00.00.00 - Receita Agropecuária 0,00 0,00 0,00 0,00
1.4.1.0.00.00.00 - Receita da Produção Vegetal
1.4.2.0.00.00.00 - Receita da Produção Animal e Derivados
1.4.9.0.00.00.00 - Outras Receitas Agropecuárias

1.5.0.0.00.00.00 - Receita Industrial 34,67 0,00 0,00 0,00
1.5.1.0.00.00.00 - Receita da Indústria Extrativa Mineral
1.5.2.0.00.00.00 - Receita da Indústria de Transformação 34,67
1.5.3.0.00.00.00 - Receita da Indústria de Construção
1.5.9.0.00.00.00 - Outras Receitas Industriais

1.6.0.0.00.00.00 - Receita de Serviços 113.690.237,31 0,00 0,00 426.479,03
1.6.0.0.01.00.00 - Serviços Comerciais 11.027.789,85 6.576,48
1.6.0.0.02.00.00 - Serviços Financeiros
1.6.0.0.03.00.00 - Serviços de Transporte 600.327,12
1.6.0.0.04.00.00 - Serviços de Comunicação
1.6.0.0.05.00.00 - Serviços de Saúde 69.566.367,74 59.226,90
1.6.0.0.06.00.00 - Serviços Portuários
1.6.0.0.07.00.00 - Serviços de Armazenagem
1.6.0.0.08.00.00 - Serviços de Processamento de Dados
1.6.0.0.09.00.00 - Serviço de Socorro Marítimo
1.6.0.0.10.00.00 - Serviços de Informações Estatísticas
1.6.0.0.11.00.00 - Serviços de Metrologia e Certificação
1.6.0.0.12.00.00 - Serviços Tecnológicos
1.6.0.0.13.00.00 - Serviços Administrativos 468.220,08 27,00
1.6.0.0.14.00.00 - Serviços de Inspeção e Fiscalização
1.6.0.0.15.00.00 - Serviços de Meteorologia
1.6.0.0.16.00.00 - Serviços Educacionais 21.637.378,20 359.906,65
1.6.0.0.17.00.00 - Serviços Agropecuários
1.6.0.0.18.00.00 - Serviços de Reparação, Manutenção e Instalação
1.6.0.0.19.00.00 - Serviços Recreativos e Culturais
1.6.0.0.20.00.00 - Serviços de Consultoria, Assistência Técnica e Análise de
Projetos
1.6.0.0.21.00.00 - Serviços de Hospedagem e Alimentação
1.6.0.0.22.00.00 - Serviços de Estudos e Pesquisas
1.6.0.0.23.00.00 - Serviços de Registro de Marcas, de Patentes e de
Transferências de Tecnologia
1.6.0.0.24.00.00 - Serviços de Registro do Comércio
1.6.0.0.25.00.00 - Serviços de Informações Científicas e Tecnológicas
1.6.0.0.26.00.00 - Serviços de Fornecimento de Água
1.6.0.0.27.00.00 - Serviços de Perfuração e Instalação de Poços
1.6.0.0.28.00.00 - Serviços de Geoprocessamento
1.6.0.0.29.00.00 - Serviços de Cadastramento de Fornecedores
1.6.0.0.30.00.00 - Tarifa de Utilização de Faróis
1.6.0.0.31.00.00 - Tarifa e Adicional sobre Tarifa Aeroportuária
1.6.0.0.32.00.00 - Serviços de Cadastro da Atividade Mineral
1.6.0.0.33.00.00 - Tarifas e Adicional sobre Tarifas de Uso das Comunicações
e dos Auxílios à Navegação Aérea em Rota
1.6.0.0.34.00.00 - Serviços de Regulamentação da Exploração dos Serviços
de Telecomunicações - Regime Privado
1.6.0.0.35.00.00 - Serviços de Compensações de Variações Salariais
1.6.0.0.36.00.00 - Prestação de Serviços pelo Banco Central do Brasil
1.6.0.0.37.00.00 - Garantias e Avais
1.6.0.0.38.00.00 - Receita de Credenciamento de Empresas Prestadoras de
Serviços de Vistoria
1.6.0.0.39.00.00 - Serviços Veterinários
1.6.0.0.40.00.00 - Serviços de Certificação e Homologação de Produtos de
Telecomunicações
1.6.0.0.41.00.00 - Serviços de Captação, Adução, Tratamento, Reserva e
Distribuição de Água

6827 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.6.0.0.42.00.00 - Serviços de Coleta, Transporte, Tratamento e Destino Final
de Esgotos
1.6.0.0.43.00.00 - Serviços de Coleta, Transporte, Tratamento e Destino Final
de Resíduos Sólidos 1.208.308,43

1.6.0.0.44.00.00 - Serviços de Abate de Animais
1.6.0.0.45.00.00 - Serviços de Preparação da Terra em Propriedades
Particulares
1.6.0.0.46.00.00 - Serviços de Cemitério 564.015,90
1.6.0.0.47.00.00 - Serviços de Iluminação Pública
1.6.0.0.48.00.00 - Serviços de Religamento de Água
1.6.0.0.50.00.00 - Tarifas de Inscrição em Concursos e Processos Seletivos
1.6.0.0.51.00.00 - Receitas de Emissão de Certificado de Origem e de
Emissão de Licença e Exportação
1.6.0.0.56.00.00 - Certificação e Homologação da Atividade Mineral
1.6.0.0.60.00.00 - Serviços Voltados à Inovação e à Pesquisa no Ambiente
Produtivo - Instituição Científica e Tecnológica
1.6.0.0.70.00.00 - Tarifa de Compartilhamento e Utilização em Atividades de
Pesquisa e Inovação - Instituição Científica e Tecnológica
1.6.0.0.99.00.00 - Outros Serviços 8.617.829,99 742,00

1.7.0.0.00.00.00 - Transferências Correntes 1.872.394.150,73 0,00 226.688.747,17 0,00
1.7.2.0.00.00.00 - Transferências Intergovernamentais 1.865.486.242,63 0,00 226.688.747,17 0,00

1.7.2.1.00.00.00 - Transferências da União 479.865.444,16 0,00 13.462.323,85 0,00
1.7.2.1.01.00.00 - Participação na Receita da União 68.721.357,31 0,00 12.638.113,57 0,00

1.7.2.1.01.01.00 - Cota-Parte do Fundo de Participação dos Estados e
do Distrito Federal
1.7.2.1.01.02.00 - Cota-Parte do Fundo de Participação dos Municípios
– FPM 63.208.974,86 12.609.563,90

1.7.2.1.01.03.00 - Cota-Parte do Fundo de Participação dos Municípios
- 1% Cota Anual 2.642.882,03

1.7.2.1.01.04.00 - Cota-Parte do Fundo de Participação dos Municípios
- 1% Cota entregue no mês de julho (67)(I) 2.726.751,56

1.7.2.1.01.05.00 - Cota-Parte do Imposto Sobre a Propriedade
Territorial Rural – ITR 142.748,86 28.549,67

1.7.2.1.01.12.00 - Cota-Parte do Imposto Sobre Produtos
Industrializados – Estados Exportadores de Produtos Industrializados
1.7.2.1.01.13.00 - Cota-Parte da Contribuição de Intervenção no
Domínio Econômico
1.7.2.1.01.32.00 - Cota-Parte do Imposto Sobre Operações de Crédito
Câmbio e Seguro ou Relativas a Títulos ou Valores Mobiliários –
Comercialização do Ouro

1.7.2.1.22.00.00 - Transferências da Compensação Financeira pela
Exploração de Recursos Naturais 5.228.586,23 0,00 0,00 0,00

1.7.2.1.22.11.00 - Cota-Parte da Compensação Financeira de Recursos
Hídricos 772.045,13

1.7.2.1.22.20.00 - Cota-Parte da Compensação Financeira de Recursos
Minerais - CFEM 49.641,46

1.7.2.1.22.30.00 - Cota-Parte Royalties – Compensação Financeira
pela Produção de Petróleo – Lei nº 7.990/89 4.117.843,03

1.7.2.1.22.40.00 - Cota-Parte Royalties pelo Excedente da Produção do
Petróleo - Lei nº 9.478/97 artigo 49 I e II
1.7.2.1.22.50.00 - Cota-Parte Royalties pela Participação Especial - Lei
nº 9.478/97 artigo 50
1.7.2.1.22.70.00 - Cota-Parte do Fundo Especial do Petróleo – FEP 289.056,61
1.7.2.1.22.90.00 - Outras Transferências Decorrentes de Compensação
Financeira pela Exploração de Recursos Naturais

1.7.2.1.33.00.00 - Transferências de Recursos do Sistema Único de
Saúde - SUS - Repasses Fundo a Fundo 335.374.811,06

1.7.2.1.34.00.00 - Transferências de Recursos do Fundo Nacional de
Assistência Social – FNAS 6.568.149,92

1.7.2.1.35.00.00 - Transferências de Recursos do Fundo Nacional do
Desenvolvimento da Educação – FNDE 59.815.488,12

1.7.2.1.36.00.00 - Transferências Financeiras do ICMS – Desoneração –
L.C. Nº 87/96 4.121.051,52 824.210,28

1.7.2.1.37.00.00 - Transferências da União a Consórcios Públicos
1.7.2.1.99.00.00 - Outras Transferências da União 36.000,00

1.7.2.2.00.00.00 - Transferências dos Estados 1.072.900.374,58 0,00 213.226.423,32 0,00
1.7.2.2.01.00.00 - Participação na Receita dos Estados 1.066.743.302,72 0,00 213.226.423,32 0,00

1.7.2.2.01.01.00 - Cota-Parte do ICMS 885.645.630,47 177.129.125,84
1.7.2.2.01.02.00 - Cota-Parte do IPVA 173.868.611,37 34.822.043,29
1.7.2.2.01.04.00 - Cota-Parte do IPI - Municípios 6.376.270,71 1.275.254,19
1.7.2.2.01.13.00 - Cota-Parte da Contribuição de Intervenção no
Domínio Econômico 852.790,17

1.7.2.2.01.99.00 - Outras Participações na Receita dos Estados
1.7.2.2.22.00.00 - Transferências da Cota-Parte da Compensação
Financeira (25%) 3.475.896,86 0,00 0,00 0,00

1.7.2.2.22.11.00 - Cota-Parte da Compensação Financeira de Recursos
Hídricos
1.7.2.2.22.20.00 - Cota-Parte da Compensação Financeira de Recursos
Minerais - CFEM
1.7.2.2.22.30.00 - Cota-Parte Royalties - Compensação Financeira pela
Produção de Petróleo - Lei nº 7.990/89 artigo 9º 3.475.896,86

1.7.2.2.22.90.00 - Outras Transferências Decorrentes de
Compensações Financeiras

1.7.2.2.33.00.00 - Transferências de Recursos do Estado para Programas
de Saúde - Repasse Fundo a Fundo 2.681.175,00

1.7.2.2.37.00.00 - Transferências de Estados a Consórcios Públicos
1.7.2.2.99.00.00 - Outras Transferências dos Estados

1.7.2.3.00.00.00 - Transferências dos Municípios 0,00 0,00 0,00 0,00

6927 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.7.2.3.01.00.00 - Transferências de Recursos do Sistema Único de
Saúde – SUS
1.7.2.3.37.00.00 - Transferências de Municípios a Consórcios Públicos
1.7.2.3.99.00.00 - Outras Transferências dos Municípios

1.7.2.4.00.00.00 - Transferências Multigovernamentais 312.720.423,89 0,00 0,00 0,00
1.7.2.4.01.00.00 - Transferências de Recursos do Fundo de Manutenção
e Desenvolvimento do Ensino Fundamental e de Valorização do
Magistério - FUNDEB

312.720.423,89

1.7.2.4.02.00.00 - Transferências de Recursos da Complementação ao
Fundo de Manutenção e Desenvolvimento do Ensino Fundamental e de
Valorização do Magistério - FUNDEB
1.7.2.4.99.00.00 - Outras Transferências Multigovernamentais

1.7.3.0.00.00.00 - Transferências de Instituições Privadas 523.026,13
1.7.4.0.00.00.00 - Transferências do Exterior
1.7.5.0.00.00.00 - Transferências de Pessoas
1.7.6.0.00.00.00 - Transferências de Convênios 6.384.881,97 0,00 0,00 0,00

1.7.6.1.00.00.00 - Transferências de Convênios da União e de Suas
Entidades 470.235,68 0,00 0,00 0,00

1.7.6.1.01.00.00 - Transferências de Convênios da União para o Sistema
Único de Saúde - SUS 335.892,48

1.7.6.1.02.00.00 - Transferências de Convênios da União Destinadas a
Programas de Educação
1.7.6.1.03.00.00 - Transferências de Convênios da União Destinadas a
Programas de Assistência Social
1.7.6.1.04.00.00 - Transferências de Convênios da União Destinadas aos
Programas de Combate à Fome
1.7.6.1.05.00.00 - Transferências de Convênios da União Destinadas a
Programas de Saneamento Básico
1.7.6.1.99.00.00 - Outras Transferências de Convênios da União 134.343,20

1.7.6.2.00.00.00 - Transferências de Convênios dos Estados e do Distrito
Federal e de Suas Entidades 5.914.646,29 0,00 0,00 0,00

1.7.6.2.01.00.00 - Transferências de Convênios dos Estados para o
Sistema Único de Saúde - SUS 2.375.905,22

1.7.6.2.02.00.00 - Transferências de Convênios dos Estados Destinadas
a Programas de Educação
1.7.6.2.99.00.00 - Outras Transferências de Convênios dos Estados 3.538.741,07

1.7.6.3.00.00.00 - Transferências de Convênios dos Municípios e de Suas
Entidades 0,00 0,00 0,00 0,00

1.7.6.3.01.00.00 - Transferências de Convênios dos Municípios para o
Sistema Único de Saúde - SUS
1.7.6.3.02.00.00 - Transferências de Convênios dos Municípios
Destinadas a Programas de Educação
1.7.6.3.99.00.00 - Outras Transferências de Convênios dos Municípios

1.7.6.4.00.00.00 - Transferências de Convênios de Instituições Privadas
1.7.6.5.00.00.00 - Transferências de Convênios do Exterior

1.7.7.0.00.00.00 - Transferências para o Combate à Fome 0,00 0,00 0,00 0,00
1.7.7.1.00.00.00 - Provenientes do Exterior
1.7.7.2.00.00.00 - Provenientes de Pessoas Jurídicas
1.7.7.3.00.00.00 - Provenientes de Pessoas Físicas
1.7.7.4.00.00.00 - Provenientes de Depósitos não Identificados

1.9.0.0.00.00.00 - Outras Receitas Correntes 273.292.721,82 0,00 0,00 1.658,52
1.9.1.0.00.00.00 - Multas e Juros de Mora 39.845.897,69 0,00 0,00 1.658,52

1.9.1.1.00.00.00 - Multas e Juros de Mora dos Tributos 4.017.295,77 0,00 0,00 0,00
1.9.1.1.01.00.00 - Multa e Juros de Mora do Imposto sobre a Importação
1.9.1.1.02.00.00 - Multas e Juros de Mora – Imposto de Renda e
Proventos Qualquer Natureza
1.9.1.1.03.00.00 - Multas e Juros de Mora do Imposto sobre Produtos
Industrializados
1.9.1.1.04.00.00 - Multa e Juros de Mora do Imposto sobre Operações de
Crédito, Câmbio e Seguro ou Relativas a Títulos ou Valores Mobiliários
1.9.1.1.07.00.00 - Multas e Juros de Mora do Imposto sobre a Exportação
1.9.1.1.08.00.00 - Multas e Juros de Mora do Imposto sobre a
Propriedade Territorial Rural
1.9.1.1.20.00.00 - Multas e Juros de Mora do Imposto sobre Transmissão
“Causa Mortis” e Doação de Bens e Direitos
1.9.1.1.31.00.00 - Multas e Juros de Mora das Taxas de Fiscalização das
Telecomunicações
1.9.1.1.32.00.00 - Multas e Juros de Mora da Taxa de Fiscalização dos
Produtos controlados pelo Ministério do Exército
1.9.1.1.33.00.00 - Multas e Juros de Mora da Taxa de Fiscalização dos
Serviços de Irrigação
1.9.1.1.34.00.00 - Multas e Juros de Mora da Taxa de Fiscalização dos
Mercados de Seguro, da Capitalização e da Previdência Complementar
Aberta e Fechada
1.9.1.1.35.00.00 - Multas e Juros de Mora da Taxa de Fiscalização e
Vigilância Sanitária 4.866,25

1.9.1.1.36.00.00 - Multas e Juros de Mora da Taxa de Saúde Suplementar
1.9.1.1.37.00.00 - Multas e Juros de Mora da Taxa de Fiscalização dos
Mercados de Títulos e Valores Mobiliários
1.9.1.1.38.00.00 - Multas e Juros de Mora do Imposto sobre a
Propriedade Predial e Territorial Urbana – IPTU 447.065,84

1.9.1.1.39.00.00 - Multas e Juros de Mora do Imposto sobre a
Transmissão Inter Vivos de Bens Imóveis - ITBI 94.478,37

1.9.1.1.40.00.00 - Multas e Juros de Mora do Imposto sobre Serviços de
Qualquer Natureza – ISS 3.188.350,10

1.9.1.1.41.00.00 - Multas e Juros de Mora do Imposto sobre a
Propriedade de Veículos Automotores – IPVA
1.9.1.1.42.00.00 - Multas e Juros de Mora do Imposto sobre Circulação de
Mercadorias e Serviços – ICMS

7027 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.9.1.1.98.00.00 - Multas e Juros de Mora das Contribuições de Melhoria
1.9.1.1.99.00.00 - Multas e Juros de Mora de Outros Tributos 282.535,21

1.9.1.2.00.00.00 - Multas e Juros de Mora das Contribuições 17.260,29 0,00 0,00 0,00
1.9.1.2.01.00.00 - Multas e Juros de Mora da Contribuição para o
Financiamento da Seguridade Social
1.9.1.2.02.00.00 - Multas e Juros de Mora da Contribuição do
Salário-Educação
1.9.1.2.03.00.00 - Multas e Juros de Mora da Contribuição Relativa às
Atividades de Comercialização de Petróleo e seus Derivados, Gás Natural
e Álcool Carburante
1.9.1.2.07.00.00 - Multas e Juros de Mora da Contribuição sobre
Movimentação Financeira
1.9.1.2.10.00.00 - Multas e Juros de Mora das Contribuições sobre a
Prestação dos Serviços de Telecomunicações
1.9.1.2.29.00.00 - Multas e Juros de Mora das Contribuições para o
Regime Próprio de Previdência do Servidor 16.210,56

1.9.1.2.30.00.00 - Multas e Juros de Mora das Contribuições
Previdenciárias para o Regime Geral de Previdência Social
1.9.1.2.31.00.00 - Multas e Juros de Mora das Contribuições para os
Programas de Integração Social e de Formação do Patrimônio do
Servidor Público – PIS/PASEP
1.9.1.2.32.00.00 - Multas e juros de mora da Contribuição Social sobre o
Lucro das Pessoas Jurídicas
1.9.1.2.33.00.00 - Multas e juros de mora sobre a Contribuição dos
Concursos de Prognósticos
1.9.1.2.34.00.00 - Multas e Juros de Mora da Contribuição sobre a
Receita das Concessionárias de Energia Elétrica
1.9.1.2.35.00.00 - Multas e Juros de Mora da Cota-Parte da Contribuição
Sindical
1.9.1.2.36.00.00 - Multas e Juros de Mora da Contribuição sobre a
Receita de Sorteios Realizados por Entidades Filantrópicas
1.9.1.2.51.00.00 - Multas e Juros de Mora da Contribuição sobre a Aposta
em Competições Hípicas
1.9.1.2.52.00.00 - Multas e Juros de Mora da Cota-Parte do Adicional ao
Frete para Renovação da Marinha Mercante
1.9.1.2.53.00.00 - Multas e Juros de Mora da Contribuição Relativa à
Despedida de Empregado sem Justa Causa
1.9.1.2.54.00.00 - Multas e Juros de Mora da Contribuição sobre a
Remuneração Devida ao Trabalhador
1.9.1.2.55.00.00 - Juros de Mora do FUNDAF – Receita de Contribuições
1.9.1.2.56.00.00 - Multas e Juros de Mora das Compensações
Financeiras entre o Regime Geral e os Regimes Próprios de Previdência
dos Servidores
1.9.1.2.99.00.00 - Multas e Juros de Mora de Outras Contribuições 1.049,73

1.9.1.3.00.00.00 - Multas e Juros de Mora da Dívida Ativa dos Tributos 5.992.097,02 0,00 0,00 0,00
1.9.1.3.01.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre a Importação
1.9.1.3.02.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre a Renda e Proventos de Qualquer Natureza
1.9.1.3.03.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre Produtos Industrializados
1.9.1.3.04.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre Operações de Crédito, Câmbio e Seguro ou Relativas a Títulos ou
Valores Mobiliários
1.9.1.3.07.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre a Exportação
1.9.1.3.08.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre a Propriedade Territorial Rural
1.9.1.3.09.00.00 - Multas e Juros de Mora da Dívida Ativa da Taxa de
Fiscalização das Telecomunicações
1.9.1.3.10.00.00 - Multas e Juros de Mora da Dívida Ativa da Taxa de
Fiscalização dos Produtos Controlados pelo Ministério do Exército
1.9.1.3.11.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre a Propriedade Predial e Territorial Urbana – IPTU 2.577.611,41

1.9.1.3.12.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre a Transmissão Inter Vivos de Bens Imóveis - ITBI 72.288,32

1.9.1.3.13.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre Serviços de Qualquer Natureza – ISS 1.902.669,54

1.9.1.3.14.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre a Propriedade de Veículos Automotores – IPVA
1.9.1.3.15.00.00 - Multas e Juros de Mora da Dívida Ativa do Imposto
sobre Circulação de Mercadorias e Prestação de Serviços – ICMS
1.9.1.3.16.00.00 - Multa e Juros de Mora da Dívida Ativa de Custas
Judiciais
1.9.1.3.20.00.00 - Multa e Juros de Mora da Dívida Ativa do Imposto
sobre Transmissão “Causa Mortis” e Doação de Bens e Direitos
1.9.1.3.35.00.00 - Multas e Juros de Mora da Dívida Ativa da Taxa de
Fiscalização e Vigilância Sanitária 48.127,65

1.9.1.3.98.00.00 - Multas e Juros de mora da Dívida Ativa das
Contribuições de Melhoria
1.9.1.3.99.00.00 - Multas e Juros de Mora da Dívida Ativa de Outros
Tributos 1.391.400,10

1.9.1.4.00.00.00 - Multas e Juros de Mora da Dívida Ativa das Contribuições 32.717,04 0,00 0,00 0,00
1.9.1.4.01.00.00 - Multas e Juros de Mora da Dívida Ativa da Contribuição
para Financiamento da Seguridade Social
1.9.1.4.02.00.00 - Multas e Juros de Mora da Dívida Ativa da Contribuição
do Salário-Educação
1.9.1.4.03.00.00 - Multas e Juros de Mora da Dívida Ativa da Contribuição
sobre Movimentação ou Transmissão de Valores e de Créditos e Direitos
de natureza Financeira
1.9.1.4.04.00.00 - Multas e Juros de Mora da Dívida Ativa das
Contribuições Previdenciárias para o Regime Geral de Previdência Social.

7127 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.9.1.4.05.00.00 - Multas e Juros de Mora da Dívida Ativa das
Contribuições para o PIS/PASEP
1.9.1.4.06.00.00 - Multas e Juros de Mora da Dívida Ativa da Contribuição
Social sobre o Lucro das Pessoas Jurídicas
1.9.1.4.07.00.00 - Multas e Juros de Mora da Dívida Ativa sobre a
Contribuição dos Concursos e Prognósticos
1.9.1.4.08.00.00 - Multas e Juros de Mora da Dívida Ativa sobre a
Contribuição Relativa à Despedida de Empregado sem Justa Causa
1.9.1.4.09.00.00 - Multas e Juros de Mora da Dívida Ativa sobre a
Contribuição sobre a Remuneração Devida ao Trabalhador
1.9.1.4.10.00.00 - Multas e Juros de Mora da Dívida Ativa da Cota-Parte
do Adicional ao Frete para Renovação da Marinha Mercante
1.9.1.4.11.00.00 - Multas e Juros de Mora da Dívida Ativa da Contribuição
Relativa às Atividades de Comercialização de Petróleo e seus Derivados,
Gás Natural e Álcool Carburante
1.9.1.4.12.00.00 - Juros de Mora do FUNDAF – Dívida Ativa das
Contribuições
1.9.1.4.13.00.00 - Multas e Juros de Mora da Dívida Ativa das
Contribuições sobre os Serviços de Telecomunicações
1.9.1.4.99.00.00 - Multas e Juros de Mora da Dívida Ativa de Outras
Contribuições 32.717,04

1.9.1.5.00.00.00 - Multas e Juros de Mora da Dívida Ativa de Outras
Receitas 1.036.590,06 0,00 0,00 0,00

1.9.1.5.01.00.00 - Multas e Juros de Mora da Dívida Ativa das Multas por
Infração à Legislação Trabalhista
1.9.1.5.02.00.00 - Multas e Juros de Mora da Dívida Ativa da Receita de
Exploração de Recursos Minerais
1.9.1.5.03.00.00 - Multas e Juros de Mora da Dívida Ativa da Receita de
Outorga de Direitos de Exploração e Pesquisa Mineral
1.9.1.5.04.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa das
Multas Previstas na Legislação Minerária
1.9.1.5.05.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa dos
Serviços de Inspeção e Fiscalização da Atividade Mineral
1.9.1.5.06.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa da
Multa de Poluição de Águas
1.9.1.5.07.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa da
Outorga de Direitos de Uso de Recursos Hídricos
1.9.1.5.08.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa da
Multa Prevista no Código Brasileiro de Aeronáutica
1.9.1.5.09.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa dos
Serviços de Inspeção e Fiscalização
1.9.1.5.10.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa das
Multas Previstas na Lei Geral das Telecomunicações
1.9.1.5.11.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa de
Concessões e Permissões – Serviços de Comunicação
1.9.1.5.12.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa da
Contribuição para o Desenvolvimento da Indústria Cinematográfica
Nacional
1.9.1.5.13.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa
decorrente da Não-Aplicação de Incentivos Fiscais em Projetos Culturais
e Indústria Cinematográfica
1.9.1.5.14.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa das
Multas por Infrações à Legislação Cinematográfica
1.9.1.5.15.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa da
Utilização de Recursos Hídricos – Demais Empresas
1.9.1.5.16.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa das
Multas Previstas em Lei por Infrações no Setor de Energia Elétrica
1.9.1.5.17.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa da
Taxa de Fiscalização de Serviços de Energia Elétrica
1.9.1.5.18.00.00 - Multas e Juros de Mora da Receita da Dívida Ativadas
Multas Previstas na Legislação sobre Lubrificantes e Combustíveis
1.9.1.5.19.00.00 - Multas e Juros de Mora da Dívida Ativa das
Compensações Financeiras entre o Regime Geral e os Regimes Próprios
de Previdência dos Servidores
1.9.1.5.20.00.00 - Multas e Juros de Mora da Receita da Dívida Ativa da
Taxa de Fiscalização e Autos de Infração no âmbito do Regime de
Previdência Complementar Fechada
1.9.1.5.99.00.00 - Outras Multas e Juros de Mora da Dívida Ativa de
Outras Receitas 1.036.590,06

1.9.1.8.00.00.00 - Multas e Juros de Mora de Outras Receitas 2.476.567,36 0,00 0,00 1.658,52
1.9.1.8.01.00.00 - Multas e Juros de Mora de Aluguel
1.9.1.8.02.00.00 - Multas e Juros de Mora de Arrendamentos
1.9.1.8.03.00.00 - Multas e Juros de Mora de Laudêmios
1.9.1.8.04.00.00 - Multa e Juros de Mora da Alienação de Bens Imóveis
de Domínio da União
1.9.1.8.05.00.00 - Multas e Juros de Mora da Alienação de Outros Bens
Imóveis 17.104,99

1.9.1.8.06.00.00 - Multas e Juros de Mora do Parcelamento
1.9.1.8.07.00.00 - Multas e Juros de Mora de Foros
1.9.1.8.08.00.00 - Multas e Juros de Mora da Taxa de Ocupação
1.9.1.8.09.00.00 - Multas e Juros de Mora de Dividendos
1.9.1.8.10.00.00 - Multas e Juros de Mora de Participações
1.9.1.8.11.00.00 - Multas e Juros de Mora da Receita dos Direitos
“Antidumping” e dos Direitos Compensatórios
1.9.1.8.12.00.00 - Multas e Juros de Mora da Receita Decorrente de Bens
Apreendidos
1.9.1.8.14.00.00 - Multas e Juros de Mora da Receita de Exploração de
Recursos Minerais
1.9.1.8.15.00.00 - Multas e Juros de Mora da Receita de Outorga de
Direitos de Exploração e Pesquisa Mineral
1.9.1.8.16.00.00 - Multas e Juros de Mora da Receita de Concessão

7227 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
Florestal
1.9.1.8.17.00.00 - Multa e Juros de Mora pela Cessão de Uso de Bens da
União
1.9.1.8.18.00.00 - Multa e Juros de Mora de Indenização por Posse ou
Ocupação Ilícita de Bens da União
1.9.1.8.19.00.00 - Multas e Juros de Mora do Auto de Infração no âmbito
do Regime de Previdência Complementar Fechada
1.9.1.8.20.00.00 - Multas e Juros de Mora da Receita Decorrente de
Medidas de Suspensão de Concessões dos Direitos de Propriedade
Intelectual
1.9.1.8.21.00.00 - Multas e Juros de Mora do Ressarcimento Decorrente
de Ações Regressivas Oriundas da Relação de Trabalho
1.9.1.8.23.00.00 - Multa e Juros de Mora Decorrentes da Restituição de
Recursos de Fomento
1.9.1.8.24.00.00 - Multas e Juros de Mora das Receitas de Concessão e
Outorga na Área de Telecomunicações
1.9.1.8.25.00.00 - Multas e Juros de Mora Incidentes sobre as Multas
Previstas na Lei Geral das Telecomunicações
1.9.1.8.26.00.00 - Multas e Juros de Mora Decorrentes de Multas por Auto
de Infração
1.9.1.8.27.00.00 - Multas e Juros de Mora dos Serviços de Certificação e
Homologação de Produtos de Telecomunicações
1.9.1.8.99.00.00 - Outras Multas e Juros de Mora 2.459.462,37 1.658,52

1.9.1.9.00.00.00 - Multas de Outras Origens 26.273.370,15
1.9.2.0.00.00.00 - Indenizações e Restituições 65.597.238,53 0,00 0,00 0,00

1.9.2.1.00.00.00 - Indenizações 86.340,07
1.9.2.2.00.00.00 - Restituições 65.510.898,46 0,00 0,00 0,00

1.9.2.2.01.00.00 - Restituições de Convênios 2.045.250,71
1.9.2.2.02.00.00 - Restituições de Benefícios não Desembolsados
1.9.2.2.03.00.00 - Restituições de Constribuições Previdenciárias
Complementares
1.9.2.2.04.00.00 - Restituições não Reclamadas das Condenações
Judiciais
1.9.2.2.05.00.00 - Ressarcimento por Operadoras de Seguros Privados
de Assistência à Saúde
1.9.2.2.06.00.00 - Ressarcimento do Custo de Disponibilização de
Medicamentos
1.9.2.2.07.00.00 - Recuperação de Despesas de Exercícios Anteriores
1.9.2.2.08.00.00 - Ressarcimento de Pagamentos de Honorários
Técnicos-Periciais
1.9.2.2.09.00.00 - Ressarcimento de Despesas do Porte de Remessa e
Retorno dos Autos
1.9.2.2.10.00.00 - Compensações Financeiras entre o Regime Geral e os
Regimes Próprios de Previdência dos Servidores 60.889.615,36

1.9.2.2.11.00.00 - Restituição de Parcelas do Seguro Desemprego
Recebidas Indevidamente
1.9.2.2.20.00.00 - Recuperação de Sinistros
1.9.2.2.21.00.00 - Ressarcimentos de Pagamentos de Despesas pela
Deportação
1.9.2.2.22.00.00 - Ressarcimento Decorrente de Ações Regressivas
Oriundas da Relação de Trabalho
1.9.2.2.23.00.00 - Restituição de Recursos de Fomento
1.9.2.2.24.00.00 - Restituição de Recursos de Subvenções ou Subsídios
1.9.2.2.30.00.00 - Devoluções de Recursos Decorrentes de Restituições
Indevidas do Imposto de Renda
1.9.2.2.99.00.00 - Outras Restituições 2.576.032,39
1.9.2.3.01.00.00 - Retorno de Investimentos Mediante Participação em
Empresas e Projetos

1.9.3.0.00.00.00 - Receita da Dívida Ativa 153.487.944,70 0,00 0,00 0,00
1.9.3.1.00.00.00 - Receita da Dívida Ativa Tributária 109.501.515,74 0,00 0,00 0,00

1.9.3.1.01.00.00 - Receita da Dívida Ativa do Imposto sobre a Renda e
Proventos de Qualquer Natureza
1.9.3.1.02.00.00 - Receita da Dívida Ativa do Imposto sobre Produtos
Industrializados
1.9.3.1.03.00.00 - Receita da Dívida Ativa do Imposto sobre Operações
de Crédito, Câmbio e Seguro, ou Relativas a Títulos ou Valores
Mobiliários
1.9.3.1.04.00.00 - Receita da Dívida Ativa do Imposto sobre a
Propriedade Territorial Rural
1.9.3.1.05.00.00 - Receita da Dívida Ativa do Imposto sobre a Importação
1.9.3.1.06.00.00 - Receita da Dívida Ativa do Imposto sobre a Exportação
1.9.3.1.07.00.00 - Receita da Dívida Ativa de Custas Judiciais
1.9.3.1.08.00.00 - Receita da Dívida Ativa da Taxa de Fiscalização de
Telecomunicações
1.9.3.1.09.00.00 - Receita da Dívida Ativa decorrente da Taxa de
Fiscalização – TAFIC
1.9.3.1.11.00.00 - Receita da Dívida Ativa do Imposto sobre a
Propriedade Predial e Territorial Urbana – IPTU 44.287.484,50

1.9.3.1.12.00.00 - Receita da Dívida Ativa do Imposto sobre a
Transmissão Inter Vivos de Bens Imóveis - ITBI 1.823.186,18

1.9.3.1.13.00.00 - Receita da Dívida Ativa do Imposto sobre Serviços de
Qualquer Natureza – ISS 41.638.489,06

1.9.3.1.14.00.00 - Receita da Dívida Ativa do Imposto sobre a
Propriedade de Veículos Automotores – IPVA
1.9.3.1.15.00.00 - Receita da Dívida Ativa do Imposto sobre Circulação de
Mercadorias e Prestação de Serviços – ICMS
1.9.3.1.20.00.00 - Receita da Dívida Ativa do Imposto sobre Transmissão
“Causa Mortis” e Doação de Bens e Direitos
1.9.3.1.35.00.00 - Receita da Dívida Ativa da Taxa de Fiscalização e
Vigilância Sanitária 569.660,13

7327 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.9.3.1.36.00.00 - Receita da Dívida Ativa da Taxa de Saúde Suplementar
1.9.3.1.98.00.00 - Receita da Dívida Ativa das Contribuições de Melhoria
1.9.3.1.99.00.00 - Receita da Dívida Ativa de Outros Tributos 21.182.695,87

1.9.3.2.00.00.00 - Receita da Dívida Ativa Não Tributária 43.986.428,96 0,00 0,00 0,00
1.9.3.2.01.00.00 - Receita da Dívida Ativa das Contribuições
Previdenciárias para o Regime Geral de Previdência Social
1.9.3.2.02.00.00 - Receita da Dívida Ativa da Contribuição para o
Financiamento da Seguridade Social
1.9.3.2.03.00.00 - Receita da Dívida Ativa da Contribuição do
Salário-Educação
1.9.3.2.04.00.00 - Receita da Dívida Ativa da Contribuição sobre
Movimentação ou Transmissão de Valores e de Créditos e Direitos de
Natureza Financeira
1.9.3.2.05.00.00 - Receita da Dívida Ativa da Contribuição para o
PIS/PASEP
1.9.3.2.06.00.00 - Receita da Dívida Ativa da Contribuição Social sobre o
Lucro Líquido das Pessoas Jurídicas
1.9.3.2.07.00.00 - Receita da Dívida Ativa da Contribuição dos Concursos
e Prognósticos
1.9.3.2.08.00.00 - Receita da Dívida Ativa das Multas do Código Eleitoral
e Leis Conexas
1.9.3.2.09.00.00 - Receita da Dívida Ativa da Cota-Parte do Adicional ao
Frete para a Renovação da Marinha Mercante
1.9.3.2.10.00.00 - Receita da Dívida Ativa da Contribuição sobre Aposta
em Competições Hípicas
1.9.3.2.11.00.00 - Receita da Dívida Ativa de Aluguéis
1.9.3.2.12.00.00 - Receita da Dívida Ativa de Foros
1.9.3.2.13.00.00 - Receita da Dívida Ativa de Taxa de Ocupação
1.9.3.2.14.00.00 - Receita da Dívida Ativa de Arrendamento
1.9.3.2.15.00.00 - Receita da Dívida Ativa de Laudêmios
1.9.3.2.16.00.00 - Receita da Dívida Ativa de Outras Contribuições 227.185,09
1.9.3.2.17.00.00 - Receita da Dívida Ativa das Multas por Infração à
Legislação Trabalhista
1.9.3.2.18.00.00 - Receita da Dívida Ativa da Contribuição Relativa à
Despedida de Empregado sem Justa Causa
1.9.3.2.19.00.00 - Receita da Dívida Ativa da Contribuição sobre a
Remuneração Devida ao Trabalhador
1.9.3.2.20.00.00 - Receita da Dívida Ativa da Contribuição Relativa às
Atividades de Comercialização de Petróleo e seus Derivados, Gás Natural
e Álcool Carburante
1.9.3.2.21.00.00 - Receita da Dívida Ativa da Atividade Mineral
1.9.3.2.22.00.00 - Receita da Dívida Ativa da Multa de Poluição de Águas
1.9.3.2.23.00.00 - Receita da Dívida Ativa da Outorga de Direitos de Uso
de Recursos Hídricos
1.9.3.2.24.00.00 - Receita da Dívida Ativa da Multa Prevista no Código
Brasileiro de Aeronáutica
1.9.3.2.25.00.00 - Receita da Dívida Ativa dos Serviços de Inspeção e
Fiscalização
1.9.3.2.26.00.00 - Receita da Dívida Ativa das Multas Previstas na Lei
Geral das Telecomunicações
1.9.3.2.27.00.00 - Receita da Dívida Ativa de Concessões e Permissões –
Serviços de Comunicação
1.9.3.2.28.00.00 - Receita da Dívida Ativa da Contribuição para o
Desenvolvimento da Indústria Cinematográfica Nacional
1.9.3.2.29.00.00 - Receita da Dívida Ativa da Receita decorrente da
Não-Aplicação de Incentivos Fiscais em Projetos Culturais e Indústria
Cinematográfica
1.9.3.2.30.00.00 - Dívida Ativa das Multas por Infrações à Legislação
Cinematográfica
1.9.3.2.31.00.00 - Receita da Dívida Ativa da Utilização de Recursos
Hídricos – Demais Empresas
1.9.3.2.32.00.00 - Receita da Dívida Ativa das Multas Previstas em Lei
por Infrações no Setor de Energia Elétrica
1.9.3.2.33.00.00 - Receita da Dívida Ativa da Taxa de Fiscalização de
Serviços de Energia Elétrica
1.9.3.2.34.00.00 - Receita da Dívida Ativa das Multas Previstas na
Legislação sobre Lubrificantes e Combustíveis
1.9.3.2.35.00.00 - Receita da Dívida Ativa das Compensações
Financeiras entre o Regime Geral e os Regimes Próprios de Previdência
dos Servidores
1.9.3.2.36.00.00 - Receita da Dívida Ativa de Multas por Infração -
Contrato Administrativo
1.9.3.2.37.00.00 - Receita da Dívida Ativa de Reposição ou Indenização
de Servidor
1.9.3.2.38.00.00 - Receita da Dívida Ativa de Ressarcimento ao Erário
1.9.3.2.39.00.00 - Receita da Dívida Ativa do Ressarcimento ao Erário
Decorrente de Decisão do Tribunal de Contas da União
1.9.3.2.40.00.00 - Receita da Dívida Ativa de Ressarcimento ao Sistema
Único de Saúde
1.9.3.2.41.00.00 - Receita da Dívida Ativa de Multas por Infração da
Ordem Econômica
1.9.3.2.42.00.00 - Receita da Dívida Ativa por Multa de Trânsito 451.836,39
1.9.3.2.43.00.00 - Receita da Dívida Ativa de Multas por Infração à Lei
Complementar nº 109/01 – Previdência Privada
1.9.3.2.44.00.00 - Receita da Dívida Ativa por Infração Administrativa
1.9.3.2.45.00.00 - Receita da Dívida Ativa de Outros Serviços
1.9.3.2.46.00.00 - Receita da Dívida Ativa das Multas Previstas na
Legislação sobre Regime de Previdência Privada Complementar
1.9.3.2.47.00.00 - Receita da Dívida Ativa de Multas Aplicadas no Âmbito
de Processo Judicial

7427 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
1.9.3.2.99.00.00 - Receita da Dívida Ativa Não Tributária de Outras
Receitas 43.307.407,48

1.9.4.0.00.00.00 - Receitas Decorrentes de Aportes Periódicos para
Amortização de Déficit Atuarial do RPPS
1.9.5.0.00.00.00 - Receitas Decorrentes de Aportes Periódicos para
Compensação ao RGPS
1.9.9.0.00.00.00 - Receitas Diversas 14.361.640,90 0,00 0,00 0,00

1.9.9.0.01.00.00 - Receita de Parcelamentos – Outras Receitas
1.9.9.0.02.00.00 - Encargos Legais pela Inscrição em Dívida Ativa e
Receitas de Ônus de Sucumbência 16,67

1.9.9.0.03.00.00 - Receita Decorrente de Alienação de Bens Apreendidos
1.9.9.0.04.00.00 - Produtos de Depósitos Abandonados (Dinheiro ou
Objetos de Valor)
1.9.9.0.05.00.00 - Receita de Bens e Valores Perdidos em Favor da União
1.9.9.0.06.00.00 - Receita Decorrente da Não Aplicação de Incentivos
Fiscais em Projetos Culturais e pela Indústria Cinematográfica
1.9.9.0.07.00.00 - Receita de Direitos “Antidumping” e dos Direitos
Compensatórios
1.9.9.0.08.00.00 - Demais Receitas para o Desenvolvimento do Desporto
1.9.9.0.10.00.00 - Receita Decorrente de Medidas de Suspensão de
Concessões dos Direitos de Propriedade Intelectual
1.9.9.0.16.00.00 - Receita de Participação do Seguro – DPVAT – Sistema
Nacional de Trânsito
1.9.9.0.18.00.00 - Receita de Reserva Global de Reversão
1.9.9.0.19.00.00 - Recolhimento do Beneficiário ao Fundo de Saúde Militar
1.9.9.0.20.00.00 - Contribuição Voluntária – Montepio Civil
1.9.9.0.21.00.00 - Receita de Seguros decorrente da Indenização por
Sinistro
1.9.9.0.24.00.00 - Receita de Leilão de Cotas de Importação
1.9.9.0.25.00.00 - Recolhimento e Transferência de Depósitos Judiciais e
Extrajudiciais
1.9.9.0.26.00.00 - Recursos Decorrentes da Prestação de Contas de
Campanha Eleitoral
1.9.9.0.27.00.00 - Disponibilidades de Recursos do Fundo Social
1.9.9.0.28.00.00 - Receita de Contrapartida de Subvenções ou Subsídios
1.9.9.0.96.00.00 - Receita de Variação Cambial
1.9.9.0.98.00.00 - Outras Receitas Eventuais
1.9.9.0.99.00.00 - Outras Receitas 14.361.624,23

2.0.0.0.00.00.00 - Receitas de Capital 239.122.334,61 0,00 0,00 0,00
2.1.0.0.00.00.00 - Operações de Crédito 184.344.800,21 0,00 0,00 0,00

2.1.1.0.00.00.00 - Operações de Crédito Internas 9.391.076,16
2.1.2.0.00.00.00 - Operações de Crédito Externas 174.953.724,05

2.2.0.0.00.00.00 - Alienação de Bens 4.171.856,09 0,00 0,00 0,00
2.2.1.0.00.00.00 - Alienação de Bens Móveis 224.223,30
2.2.2.0.00.00.00 - Alienação de Bens Imóveis 3.947.632,79

2.3.0.0.00.00.00 - Amortização de Empréstimos
2.4.0.0.00.00.00 - Transferências de Capital 46.042.509,75 0,00 0,00 0,00

2.4.2.0.00.00.00 - Transferências Intergovernamentais 10.544.316,05 0,00 0,00 0,00
2.4.2.1.00.00.00 - Transferências da União 10.544.316,05 0,00 0,00 0,00

2.4.2.1.01.00.00 - Participação na Receita da União 5.998.899,98
2.4.2.1.02.00.00 - Transferências de Recursos Destinados a Programas
de Educação 4.397.486,07

2.4.2.1.37.00.00 - Transferências da União a Consórcios Públicos
2.4.2.1.99.00.00 - Outras Transferências da União 147.930,00

2.4.2.2.00.00.00 - Transferências dos Estados 0,00 0,00 0,00 0,00
2.4.2.2.01.00.00 - Participação na Receita dos Estados
2.4.2.2.02.00.00 - Transferências de Recursos Destinados a Programas
de Educação
2.4.2.2.37.00.00 - Transferências de Estados a Consórcios Públicos
2.4.2.2.99.00.00 - Outras Transferências dos Estados

2.4.2.3.00.00.00 - Transferências dos Municípios 0,00 0,00 0,00 0,00
2.4.2.3.01.00.00 - Transferências de Recursos Destinados a Programas
de Saúde
2.4.2.3.02.00.00 - Transferências de Recursos Destinados a Programas
de Educação
2.4.2.3.37.00.00 - Transferências de Municípios a Consórcios Públicos
2.4.2.3.99.00.00 - Outras Transferências dos Municípios

2.4.3.0.00.00.00 - Transferências de Instituições Privadas
2.4.4.0.00.00.00 - Transferências do Exterior
2.4.5.0.00.00.00 - Transferências de Pessoas
2.4.6.0.00.00.00 - Transferências de Outras Instituições Públicas
2.4.7.0.00.00.00 - Transferências de Convênios 35.498.193,70 0,00 0,00 0,00

2.4.7.1.00.00.00 - Transferências de Convênios da União e de suas
Entidades 35.070.457,70 0,00 0,00 0,00

2.4.7.1.01.00.00 - Transferências de Convênios da União para o Sistema
Único de Saúde - SUS 1.047.490,00

2.4.7.1.02.00.00 - Transferências de Convênios da União Destinadas a
Programas de Educação
2.4.7.1.03.00.00 - Transferências de Convênios da União Destinadas a
Programas de Saneamento Básico
2.4.7.1.04.00.00 - Transferências de Convênios da União Destinadas a
Programas de Meio Ambiente
2.4.7.1.05.00.00 - Transferências de Convênios da União Destinadas a
Programas de Infraestrutura em Transporte 15.209.431,94

2.4.7.1.99.00.00 - Outras Transferências de Convênios da União 18.813.535,76
2.4.7.2.00.00.00 - Transferências de Convênios dos Estados e do Distrito

7527 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Receitas Orçamentárias
Execução da Receita

Receitas Brutas Realizadas Deduções - Transferências Constitucionais Deduções - FUNDEB Outras Deduções da Receita
Federal e de suas Entidades 427.736,00 0,00 0,00 0,00

2.4.7.2.01.00.00 - Transferências de Convênios dos Estados para o
Sistema Único de Saúde - SUS 43.400,00

2.4.7.2.02.00.00 - Transferências de Convênios dos Estados Destinadas
a Programas de Educação
2.4.7.2.03.00.00 - Transferências de Convênios dos Estados Destinadas
a Programas de Saneamento Básico 384.336,00

2.4.7.2.04.00.00 - Transferências de Convênios dos Estados Destinadas
a Programas de Meio Ambiente
2.4.7.2.05.00.00 - Transferências de Convênios dos Estados Destinadas
a Programas de Infraestrutura em Transporte
2.4.7.2.99.00.00 - Outras Transferências de Convênios dos Estados

2.4.7.3.00.00.00 - Transferências de Convênios dos Municípios e de suas
Entidades 0,00 0,00 0,00 0,00

2.4.7.3.01.00.00 - Transferências de Convênios dos Municípios
Destinados a Programas de Saúde
2.4.7.3.02.00.00 - Transferências de Convênios dos Municípios
Destinadas a Programas de Educação
2.4.7.3.99.00.00 - Outras Transferências de Convênios dos Municípios

2.4.7.4.00.00.00 - Transferências de Convênios de Instituições Privadas
2.4.7.5.00.00.00 - Transferências de Convênios do Exterior

2.4.8.0.00.00.00 - Transferências para o Combate à Fome 0,00 0,00 0,00 0,00
2.4.8.1.00.00.00 - Provenientes do Exterior
2.4.8.2.00.00.00 - Provenientes de Pessoas Jurídicas
2.4.8.3.00.00.00 - Provenientes de Pessoas Físicas
2.4.8.4.00.00.00 - Provenientes de Depósitos não Identificados

2.5.0.0.00.00.00 - Outras Receitas de Capital 4.563.168,56 0,00 0,00 0,00
2.5.2.0.00.00.00 - Integralização do Capital Social
2.5.3.0.00.00.00 - Resultado do Banco Central do Brasil
2.5.4.0.00.00.00 - Remuneração das Disponibilidades do Tesouro Nacional
2.5.5.0.00.00.00 - Receita da Dívida Ativa Proveniente de Amortização de
Empréstimos e Financiamentos
2.5.6.0.00.00.00 - Receita Dívida Ativa Alienação Estoques de Café
2.5.7.0.00.00.00 - Receita Auferida por Detentores de Títulos do Tesouro
Nacional Resgatados
2.5.8.0.00.00.00 - Receitas de Alienação de Certificados de Potencial
Adicional de Construção - CEPAC
2.5.9.0.00.00.00 - Outras Receitas 4.563.168,56

7.0.0.0.00.00.00 - Receitas Correntes Intraorçamentárias 237.204.814,16 0,00 0,00 0,00
7.1.0.0.00.00.00 - Receita Tributária Intraorçamentária
7.2.0.0.00.00.00 - Receitas de Contribuições Intraorçamentárias 136.089.080,48 0,00 0,00 0,00

7.2.1.0.00.00.00 - Contribuições Sociais Intraorçamentárias 136.089.080,48 0,00 0,00 0,00
7.2.1.0.29.00.00 - Contribuições para o Regime Próprio de Previdência do
Servidor Público Intraorçamentárias 136.089.080,48 0,00 0,00 0,00

7.2.1.0.29.01.00 - Contribuição Patronal de Servidor Ativo Civil para o
Regime Próprio Intraorçamentária 120.027.141,31

7.2.1.0.29.02.00 - Contribuição Patronal de Servidor Ativo Militar
Intraorçamentária
7.2.1.0.29.03.00 - Contribuição Patronal - Inativo Civil Intraorçamentária
7.2.1.0.29.04.00 - Contribuição Patronal - Inativo Militar Intraorçamentária
7.2.1.0.29.05.00 - Contribuição Patronal - Pensionista Civil
Intraorçamentária
7.2.1.0.29.06.00 - Contribuição Patronal - Pensionista Militar
Intraorçamentária
7.2.1.0.29.16.00 - Receita de Recolhimento da Contribuição Patronal,
oriunda do Pagamento de Sentenças Judiciais Intraorçamentária
7.2.1.0.29.99.00 - Outras Contribuições para o Regime Próprio de
Previdência do Servidor Público Intraorçamentárias 16.061.939,17

7.2.1.0.99.00.00 - Outras Contribuições Sociais Intraorçamentárias
7.2.2.0.00.00.00 - Contribuições Econômicas Intraorçamentárias
7.2.3.0.00.00.00 - Contribuição para o Custeio do Serviço de Iluminação
Pública Intraorçamentária

7.3.0.0.00.00.00 - Receita Patrimonial Intraorçamentária
7.4.0.0.00.00.00 - Receita Agropecuária Intraorçamentária
7.5.0.0.00.00.00 - Receita Industrial Intraorçamentária
7.6.0.0.00.00.00 - Receita de Serviços Intraorçamentária 45.674.571,41
7.7.0.0.00.00.00 - Transferências Correntes Intraorçamentárias 7.641.360,24
7.9.0.0.00.00.00 - Outras Receitas Correntes Intraorçamentárias 47.799.802,03 0,00 0,00 0,00

7.9.1.2.00.00.00 - Multas e Juros de Mora das Contribuições
Intraorçamentárias 34.609,69 0,00 0,00 0,00

7.9.1.2.29.00.00 - Multas e Juros de Mora das Contribuições para o Regime
Próprio de Previdência do Servidor Intraorçamentárias 34.306,44

7.9.1.2.99.00.00 - Outras Multas e Juros de Mora de Contribuições
Intraorçamentárias 303,25

7.9.9.9.00.00.00 - Demais Receitas Correntes Intraorçamentárias 47.765.192,34
8.0.0.0.00.00.00 - Receitas de Capital Intraorçamentárias

DCA-Anexo I-C | Balanço Orçamentário - Receitas Orçamentárias

Notas Explicativas - Receitas Orçamentárias
Valores

31/12/2017
Notas Explicativas - Receitas Orçamentárias -

As receitas orçamentárias seguem o regime contábil de caixa, sendo consideradas
realizadas quando da sua efetiva arrecadação (artigo 35 da Lei 4320/64) e são
apresentadas sem ajuste inflacionário, ou seja, em moeda original do ano de

7627 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Notas Explicativas - Receitas Orçamentárias
Valores

31/12/2017
Notas Explicativas realização, expressa em Reais (R$), e estão apresentadas conforme classificação

econômica (natureza da receita) constante na Portaria Interministerial STN/SOF nº
163/2001 e atualizações.

7727 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-D | Balanço Orçamentário - Despesas Orçamentárias

Despesas Orçamentárias
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
Despesas Orçamentárias - - - - -

Total Geral da Despesa 3.574.828.536,86 3.416.931.314,85 3.363.989.079,71 157.897.222,01 52.942.235,14
3.0.00.00.00.00 - Despesas Correntes 3.198.644.955,70 3.076.252.610,42 3.036.346.565,03 122.392.345,28 39.906.045,39

3.1.00.00.00.00 - Pessoal e Encargos Sociais 1.470.941.877,71 1.469.349.952,46 1.465.890.815,86 1.591.925,25 3.459.136,60
3.1.20.00.00.00 - Transferências à União
3.1.30.00.00.00 - Transferências a Estados e ao Distrito Federal
3.1.40.00.00.00 - Transferências a Municípios
3.1.50.00.00.00 - Transferências a Instituições Sem Fins Lucrativos
3.1.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
3.1.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
3.1.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que trata o art. 25 da Lei Complementar no 141, de 2012
3.1.80.00.00.00 - Transferências ao Exterior
3.1.90.00.00.00 - Aplicações Diretas 1.321.267.447,94 1.319.878.095,22 1.316.619.079,04 1.389.352,72 3.259.016,18

3.1.90.01.00.00 - Aposentadorias do RPPS, Reserva Remunerada e Reformas dos Militares 391.714.138,15 391.714.138,15 391.714.138,15
3.1.90.03.00.00 - Pensões do RPPS e do Militar 71.538.694,70 71.538.694,70 71.538.694,70
3.1.90.04.00.00 - Contratação por Tempo Determinado 9.139.633,88 9.139.131,68 9.137.499,50 502,20 1.632,18
3.1.90.05.00.00 - Outros Benefícios Previdenciários do Servidor ou do Militar 727.283,49 727.283,49 727.283,49
3.1.90.07.00.00 - Contribuição a Entidades Fechadas de Previdência
3.1.90.08.00.00 - Outros Benefícios Assistenciais do Servidor ou do Militar
3.1.90.11.00.00 - Vencimentos e Vantagens Fixas - Pessoal Civil 793.936.644,12 793.116.886,77 792.978.661,02 819.757,35 138.225,75
3.1.90.12.00.00 - Vencimentos e Vantagens Fixas - Pessoal Militar
3.1.90.13.00.00 - Obrigações Patronais 43.330.841,18 42.761.748,01 39.642.589,76 569.093,17 3.119.158,25

3.1.90.13.01.00 - FGTS 7.523.440,42 7.516.429,75 6.686.100,63 7.010,67 830.329,12
3.1.90.13.02.00 - Contribuições Previdenciárias - INSS 35.657.426,77 35.095.344,27 32.817.080,42 562.082,50 2.278.263,85
3.1.90.13.08.00 - Plano de Seg. Soc. do Servidor - Pessoal Ativo
3.1.90.13.99.00 - Outras Obrigações Patronais 149.973,99 149.973,99 139.408,71 10.565,28

3.1.90.16.00.00 - Outras Despesas Variáveis - Pessoal Civil 8.252.261,62 8.252.261,62 8.252.261,62
3.1.90.17.00.00 - Outras Despesas Variáveis - Pessoal Militar
3.1.90.67.00.00 - Depósitos Compulsórios
3.1.90.91.00.00 - Sentenças Judiciais 2.358.664,90 2.358.664,90 2.358.664,90
3.1.90.92.00.00 - Despesas de Exercícios Anteriores
3.1.90.94.00.00 - Indenizações e Restituições Trabalhistas 269.285,90 269.285,90 269.285,90
3.1.90.96.00.00 - Ressarcimento de Despesas de Pessoal Requisitado
3.1.90.99.00.00 - A Classificar

3.1.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e Entidades
Integrantes dos Orçamentos Fiscal e da Seguridade Social 149.674.429,77 149.471.857,24 149.271.736,82 202.572,53 200.120,42

3.1.91.04.00.00 - Contratação por Tempo Determinado
3.1.91.13.00.00 - Contribuições Patronais 127.936.617,80 127.734.045,27 127.533.924,85 202.572,53 200.120,42

3.1.91.13.03.00 - Contribuição Patronal para o RPPS - Intraorçamentária 123.276.299,79 123.276.299,79 123.228.973,11 47.326,68
3.1.91.13.99.00 - Outras Obrigações Patronais - Intraorçamentária 4.660.318,01 4.457.745,48 4.304.951,74 202.572,53 152.793,74

3.1.91.91.00.00 - Sentenças Judiciais

7827 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
3.1.91.92.00.00 - Despesas de Exercícios Anteriores
3.1.91.94.00.00 - Indenizações e Restituições Trabalhistas
3.1.91.96.00.00 - Ressarcimento de Despesas de Pessoal Requisitado
3.1.91.99.00.00 - A Classificar 21.737.811,97 21.737.811,97 21.737.811,97

3.1.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei
Complementar no 141, de 2012
3.1.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei Complementar no
141, de 2012
3.1.99.00.00.00 - A Definir 0,00 0,00 0,00 0,00 0,00

3.1.99.99.00.00 - A Classificar
3.2.00.00.00.00 - Juros e Encargos da Dívida 83.291.272,70 83.291.272,70 83.291.272,70 0,00 0,00

3.2.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
3.2.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar nº 141, de 2012
3.2.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que trata o art. 25 da Lei Complementar nº 141, de 2012
3.2.90.00.00.00 - Aplicações Diretas 74.380.703,08 74.380.703,08 74.380.703,08 0,00 0,00

3.2.90.21.00.00 - Juros sobre a Dívida por Contrato 57.341.830,20 57.341.830,20 57.341.830,20
3.2.90.22.00.00 - Outros Encargos sobre a Dívida por Contrato 17.038.872,88 17.038.872,88 17.038.872,88
3.2.90.23.00.00 - Juros, Deságios e Descontos da Dívida Mobiliária
3.2.90.24.00.00 - Outros Encargos sobre a Dívida Mobiliária
3.2.90.25.00.00 - Encargos sobre Operações de Crédito por Antecipação da Receita
3.2.90.91.00.00 - Sentenças Judiciais
3.2.90.92.00.00 - Despesas de Exercícios Anteriores
3.2.90.93.00.00 - Indenizações e Restituições
3.2.90.99.00.00 - A Classificar

3.2.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei
Complementar no 141, de 2012
3.2.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei Complementar no
141, de 2012
3.2.99.00.00.00 - A Definir 8.910.569,62 8.910.569,62 8.910.569,62

3.3.00.00.00.00 - Outras Despesas Correntes 1.644.411.805,29 1.523.611.385,26 1.487.164.476,47 120.800.420,03 36.446.908,79
3.3.20.00.00.00 - Transferências à União
3.3.22.00.00.00 - Execução Orçamentária Delegada à União
3.3.30.00.00.00 - Transferências a Estados e ao Distrito Federal 0,00 0,00 0,00 0,00 0,00

3.3.30.41.00.00 - Contribuições
3.3.30.81.00.00 - Distribuição Constitucional ou Legal de Receitas
3.3.30.99.00.00 - A Classificar

3.3.31.00.00.00 - Transferências a Estados e ao Distrito Federal - Fundo a Fundo
3.3.32.00.00.00 - Execução Orçamentária Delegada a Estados e ao Distrito Federal
3.3.35.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
3.3.36.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à conta de recursos
de que trata o art. 25 da Lei Complementar no 141, de 2012
3.3.40.00.00.00 - Transferências a Municípios 0,00 0,00 0,00 0,00 0,00

3.3.40.41.00.00 - Contribuições
3.3.40.81.00.00 - Distribuição Constitucional ou Legal de Receitas

7927 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
3.3.40.99.00.00 - A Classificar

3.3.41.00.00.00 - Transferências a Municípios - Fundo a Fundo
3.3.42.00.00.00 - Execução Orçamentária Delegada a Municípios
3.3.45.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de que tratam os
§§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
3.3.46.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de que trata o art.
25 da Lei Complementar no 141, de 2012
3.3.50.00.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos 48.102.418,65 48.024.834,88 48.024.834,88 77.583,77
3.3.60.00.00.00 - Transferências a Instituições Privadas com Fins Lucrativos 41.834.000,00 38.133.003,80 38.133.003,80 3.700.996,20
3.3.67.00.00.00 - Execução de Contrato de Parceria Público-Privada - PPP
3.3.70.00.00.00 - Transferências a Instituições Multigovernamentais 3.819.343,52 3.599.343,52 3.599.343,52 220.000,00
3.3.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio 4.971.912,03 4.971.912,03 4.971.912,03
3.3.72.00.00.00 - Execução Orçamentária Delegada a Consórcios Públicos
3.3.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
3.3.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que trata o art. 25 da Lei Complementar no 141, de 2012
3.3.75.00.00.00 - Transferências a Instituições Multigovernamentais à conta de recursos de que tratam
os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
3.3.76.00.00.00 - Transferências a Instituições Multigovernamentais à conta de recursos de que trata o
art. 25 da Lei Complementar no 141, de 2012
3.3.80.00.00.00 - Transferências ao Exterior
3.3.90.00.00.00 - Aplicações Diretas 1.480.685.684,65 1.363.996.695,28 1.333.121.609,50 116.688.989,37 30.875.085,78

3.3.90.04.00.00 - Contratação por Tempo Determinado 1.226.105,06 1.226.105,06 1.225.835,65 0,00 269,41
3.3.90.06.00.00 - Benefício Mensal ao Deficiente e ao Idoso
3.3.90.08.00.00 - Outros Benefícios Assistenciais do servidor e do militar 308.719,38 308.719,38 308.719,38
3.3.90.10.00.00 - Seguro Desemprego e Abono Salarial
3.3.90.14.00.00 - Diárias - Civil 68.401,34 68.401,34 68.401,34
3.3.90.15.00.00 - Diárias - Militar
3.3.90.18.00.00 - Auxílio Financeiro a Estudantes 3.430.719,68 3.206.417,12 3.206.417,12 224.302,56
3.3.90.19.00.00 - Auxílio-Fardamento
3.3.90.20.00.00 - Auxílio Financeiro a Pesquisadores
3.3.90.26.00.00 - Obrigações Decorrentes de Política Monetária
3.3.90.27.00.00 - Encargos pela Honra de Avais, Garantias, Seguros e Similares
3.3.90.28.00.00 - Remuneração de Cotas de Fundos Autárquicos
3.3.90.29.00.00 - Distribuição de Resultado de Empresas Estatais Dependentes
3.3.90.30.00.00 - Material de Consumo 87.954.779,46 75.851.973,28 72.613.090,22 12.102.806,18 3.238.883,06
3.3.90.31.00.00 - Premiações Culturais, Artísticas, Científicas, Desportivas e Outras 363.616,29 363.616,03 363.616,03 0,26
3.3.90.32.00.00 - Material, Bem ou Serviço para Distribuição Gratuita 21.358.744,43 7.267.304,65 7.235.632,16 14.091.439,78 31.672,49
3.3.90.33.00.00 - Passagens e Despesas com Locomoção 1.825.021,89 1.581.888,53 1.474.143,27 243.133,36 107.745,26
3.3.90.34.00.00 - Outras Despesas de Pessoal decorrentes de Contratos de Terceirização 5.588.205,20 5.142.928,74 5.132.939,10 445.276,46 9.989,64
3.3.90.35.00.00 - Serviços de Consultoria 76.754,68 55.238,33 48.845,68 21.516,35 6.392,65
3.3.90.36.00.00 - Outros Serviços de Terceiros - Pessoa Física 9.929.633,09 9.630.988,07 9.595.682,63 298.645,02 35.305,44
3.3.90.37.00.00 - Locação de Mão-de-Obra 2.722.135,23 2.452.858,10 2.452.858,10 269.277,13
3.3.90.38.00.00 - Arrendamento Mercantil
3.3.90.39.00.00 - Outros Serviços de Terceiros - Pessoa Jurídica 1.280.281.694,95 1.194.392.952,82 1.167.089.846,34 85.888.742,13 27.303.106,48

8027 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
3.3.90.41.00.00 - Contribuições 212.000,00 212.000,00 212.000,00
3.3.90.43.00.00 - Subvenções Sociais
3.3.90.45.00.00 - Subvenções Econômicas
3.3.90.46.00.00 - Auxílio-Alimentação 18.819.678,50 18.819.678,50 18.811.179,69 8.498,81
3.3.90.47.00.00 - Obrigações Tributárias e Contributivas 22.681.146,65 19.791.942,51 19.694.147,13 2.889.204,14 97.795,38
3.3.90.48.00.00 - Outros Auxílios Financeiros a Pessoas Físicas 12.247.559,17 12.244.539,17 12.240.324,17 3.020,00 4.215,00
3.3.90.49.00.00 - Auxílio-Transporte 4.607.512,19 4.607.512,19 4.607.512,19
3.3.90.53.00.00 - Aposentadorias do RGPS - Área Rural
3.3.90.54.00.00 - Aposentadorias do RGPS - Área Urbana
3.3.90.55.00.00 - Pensões do RGPS - Área Rural
3.3.90.56.00.00 - Pensões do RGPS - Área Urbana
3.3.90.57.00.00 - Outros Benefícios do RGPS - Área Rural
3.3.90.58.00.00 - Outros Benefícios do RGPS - Área Urbana
3.3.90.59.00.00 - Pensões Especiais
3.3.90.67.00.00 - Depósitos Compulsórios
3.3.90.81.00.00 - Distribuição Constitucional ou Legal de Receitas
3.3.90.83.00.00 - Despesas Decorrentes de Contrato de PPP, Exceto Subvenções Econômicas e
Aporte
3.3.90.91.00.00 - Sentenças Judiciais 74.044,98 74.044,98 74.044,98
3.3.90.92.00.00 - Despesas de Exercícios Anteriores 1.718.398,72 1.543.933,02 1.543.933,01 174.465,70 0,01
3.3.90.93.00.00 - Indenizações e Restituições 5.190.813,76 5.153.653,46 5.122.441,31 37.160,30 31.212,15
3.3.90.95.00.00 - Indenização pela Execução de Trabalhos de Campo
3.3.90.96.00.00 - Ressarcimento de Despesas de Pessoal Requisitado
3.3.90.98.00.00 - Compensações ao RGPS
3.3.90.99.00.00 - A Classificar

3.3.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e Entidades
Integrantes dos Orçamentos Fiscal e da Seguridade Social 64.998.446,44 64.885.595,75 59.313.772,74 112.850,69 5.571.823,01

3.3.93.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e Entidades Integrantes
dos Orçamentos Fiscal e da Seguridade Social com Consórcio Público do qual o Ente Participe
3.3.94.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e Entidades Integrantes
dos Orçamentos Fiscal e da Seguridade Social com Consórcio Público do qual o Ente Não Participe
3.3.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei
Complementar no 141, de 2012
3.3.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei Complementar no
141, de 2012
3.3.99.00.00.00 - A Definir

4.0.00.00.00.00 - Despesas de Capital 376.183.581,16 340.678.704,43 327.642.514,68 35.504.876,73 13.036.189,75
4.4.00.00.00.00 - Investimentos 226.294.705,48 190.961.648,75 178.734.865,10 35.333.056,73 12.226.783,65

4.4.20.00.00.00 - Transferências à União
4.4.22.00.00.00 - Execução Orçamentária Delegada à União
4.4.30.00.00.00 - Transferências a Estados e ao Distrito Federal
4.4.31.00.00.00 - Transferências a Estados e ao Distrito Federal - Fundo a Fundo
4.4.32.00.00.00 - Execução Orçamentária Delegada a Estados e ao Distrito Federal
4.4.35.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
4.4.36.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à conta de recursos
de que trata o art. 25 da Lei Complementar no 141, de 2012

8127 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
4.4.40.00.00.00 - Transferências a Municípios
4.4.41.00.00.00 - Transferências a Municípios - Fundo a Fundo
4.4.42.00.00.00 - Execução Orçamentária Delegada a Municípios
4.4.45.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de que tratam os
§§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
4.4.46.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de que trata o art.
25 da Lei Complementar no 141, de 2012
4.4.50.00.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos 922.047,50 922.047,50 922.047,50
4.4.60.00.00.00 - Transferências a Instituições Privadas com Fins Lucrativos
4.4.70.00.00.00 - Transferências a Instituições Multigovernamentais
4.4.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
4.4.72.00.00.00 - Execução Orçamentária Delegada a Consórcios Públicos
4.4.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
4.4.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que trata o art. 25 da Lei Complementar no 141, de 2012
4.4.75.00.00.00 - Transferências a Instituições Multigovernamentais à conta de recursos de que tratam
os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
4.4.76.00.00.00 - Transferências a Instituições Multigovernamentais à conta de recursos de que trata o
art. 25 da Lei Complementar no 141, de 2012
4.4.80.00.00.00 - Transferências ao Exterior
4.4.90.00.00.00 - Aplicações Diretas 225.372.657,98 190.039.601,25 177.812.817,60 35.333.056,73 12.226.783,65

4.4.90.04.00.00 - Contratação por Tempo Determinado
4.4.90.14.00.00 - Diárias - Civil
4.4.90.15.00.00 - Diárias - Militar
4.4.90.17.00.00 - Outras Despesas Variáveis - Pessoal Militar
4.4.90.18.00.00 - Auxílio Financeiro a Estudantes
4.4.90.20.00.00 - Auxílio Financeiro a Pesquisadores
4.4.90.30.00.00 - Material de Consumo
4.4.90.33.00.00 - Passagens e Despesas com Locomoção
4.4.90.35.00.00 - Serviços de Consultoria
4.4.90.36.00.00 - Outros Serviços de Terceiros - Pessoa Física
4.4.90.37.00.00 - Locação de Mão-de-Obra
4.4.90.39.00.00 - Outros Serviços de Terceiros - Pessoa Jurídica 14.192.111,86 11.853.129,35 11.221.648,68 2.338.982,51 631.480,67
4.4.90.47.00.00 - Obrigações Tributárias e Contributivas
4.4.90.51.00.00 - Obras e Instalações 184.871.602,63 158.316.151,07 147.324.637,34 26.555.451,56 10.991.513,73

4.4.90.51.91.00 - Obras em Andamento 15.026.000,98 12.559.769,10 9.134.798,16 2.466.231,88 3.424.970,94
4.4.90.51.99.00 - Demais Obras e Instalações 169.845.601,65 145.756.381,97 138.189.839,18 24.089.219,68 7.566.542,79

4.4.90.52.00.00 - Equipamentos e Material Permanente 14.962.180,14 8.523.557,48 7.919.768,23 6.438.622,66 603.789,25
4.4.90.61.00.00 - Aquisição de Imóveis 11.343.836,21 11.343.836,21 11.343.836,21
4.4.90.91.00.00 - Sentenças Judiciais
4.4.90.92.00.00 - Despesas de Exercícios Anteriores 2.927,14 2.927,14 2.927,14
4.4.90.93.00.00 - Indenizações e Restituições
4.4.90.99.00.00 - A Classificar

4.4.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e Entidades
Integrantes dos Orçamentos Fiscal e da Seguridade Social
4.4.93.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e Entidades Integrantes

8227 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
dos Orçamentos Fiscal e da Seguridade Social com Consórcio Público do qual o Ente Participe
4.4.94.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e Entidades Integrantes
dos Orçamentos Fiscal e da Seguridade Social com Consórcio Público do qual o Ente Não Participe
4.4.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei
Complementar no 141, de 2012
4.4.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei Complementar no
141, de 2012
4.4.99.00.00.00 - A Definir

4.5.00.00.00.00 - Inversões Financeiras 8.268.925,97 8.097.105,97 7.288.354,63 171.820,00 808.751,34
4.5.20.00.00.00 - Transferências à União
4.5.30.00.00.00 - Transferências a Estados e ao Distrito Federal
4.5.31.00.00.00 - Transferências a Estados e DF - Fundo a Fundo
4.5.32.00.00.00 - Execução Orçamentária Delegada a Estados e ao Distrito Federal
4.5.40.00.00.00 - Transferências a Municípios
4.5.42.00.00.00 - Execução Orçamentária Delegada a Municípios
4.5.50.00.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos
4.5.60.00.00.00 - Transferências a Instituições Privadas com Fins Lucrativos
4.5.67.00.00.00 - Execução de Contrato de Parceria Público-Privada - PPP
4.5.70.00.00.00 - Transferências a Instituições Multigovernamentais
4.5.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
4.5.72.00.00.00 - Execução Orçamentária Delegada a Consórcios Públicos
4.5.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
4.5.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que trata o art. 25 da Lei Complementar no 141, de 2012
4.5.80.00.00.00 - Transferências ao Exterior
4.5.90.00.00.00 - Aplicações Diretas 8.268.925,97 8.097.105,97 7.288.354,63 171.820,00 808.751,34

4.5.90.27.00.00 - Encargos pela Honra de Avais, Garantias, Seguros e Similares
4.5.90.61.00.00 - Aquisição de Imóveis
4.5.90.62.00.00 - Aquisição de Produtos para Revenda 8.268.925,97 8.097.105,97 7.288.354,63 171.820,00 808.751,34
4.5.90.63.00.00 - Aquisição de Títulos de Crédito
4.5.90.64.00.00 - Aquisição de Títulos Representativos de Capital já Integralizado
4.5.90.65.00.00 - Constituição ou Aumento de Capital de Empresas
4.5.90.66.00.00 - Concessão de Empréstimos e Financiamentos
4.5.90.67.00.00 - Depósitos Compulsórios
4.5.90.82.00.00 - Aporte de Recursos pelo Parceiro Público em Favor do Parceiro Privado Decorrente
de Contrato de PPP
4.5.90.83.00.00 - Despesas Decorrentes de Contrato de PPP, exceto Subvenções Econômicas e
Aporte
4.5.90.84.00.00 - Despesas Decorrentes da Participação em Fundos, Organismos ou Entidades
Assemelhadas, Nacionais e Internacionais
4.5.90.91.00.00 - Sentenças Judiciais
4.5.90.92.00.00 - Despesas de Exercícios Anteriores
4.5.90.93.00.00 - Indenizações e Restituições
4.5.90.99.00.00 - A Classificar

4.5.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e Entidades
Integrantes dos Orçamentos Fiscal e da Seguridade Social

8327 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
4.5.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei
Complementar no 141, de 2012
4.5.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei Complementar no
141, de 2012
4.5.99.00.00.00 - A Definir

4.6.00.00.00.00 - Amortização da Dívida 141.619.949,71 141.619.949,71 141.619.294,95 0,00 654,76
4.6.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
4.6.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar nº 141, de 2012
4.6.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à conta de recursos
de que trata o art. 25 da Lei Complementar nº 141, de 2012
4.6.90.00.00.00 - Aplicações Diretas 129.125.155,87 129.125.155,87 129.124.501,11 0,00 654,76

4.6.90.71.00.00 - Principal da Dívida Contratual Resgatado 92.674.313,97 92.674.313,97 92.674.313,97
4.6.90.72.00.00 - Principal da Dívida Mobiliária Resgatado
4.6.90.73.00.00 - Correção Monetária ou Cambial da Dívida Contratual Resgatada
4.6.90.74.00.00 - Correção Monetária ou Cambial da Dívida Mobiliária Resgatada
4.6.90.75.00.00 - Correção Monetária da Dívida de Operações de Crédito por Antecipação da Receita
4.6.90.76.00.00 - Principal Corrigido da Dívida Mobiliária Refinanciado
4.6.90.77.00.00 - Principal Corrigido da Dívida Contratual Refinanciado
4.6.90.91.00.00 - Sentenças Judiciais 36.450.841,90 36.450.841,90 36.450.187,14 654,76
4.6.90.92.00.00 - Despesas de Exercícios Anteriores
4.6.90.93.00.00 - Indenizações e Restituições
4.6.90.99.00.00 - A Classificar

4.6.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei
Complementar no 141, de 2012
4.6.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei Complementar no
141, de 2012
4.6.99.00.00.00 - A Definir 12.494.793,84 12.494.793,84 12.494.793,84

8427 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-D | Balanço Orçamentário - Despesas Orçamentárias

Notas Explicativas - Despesas Orçamentárias
Valores

31/12/2017
Notas Explicativas - Despesas Orçamentárias -

Notas Explicativas

1) - As despesas orçamentárias seguem o regime contábil de competência sendo
consideradas realizadas quando do seu empenhamento (artigo 35 da Lei 4.320/64), e
são apresentadas sem ajuste inflacionário, ou seja, em moeda original do ano de
realização, expressa em Reais (R$). As despesas orçamentárias constantes do
balanço orçamentário estão apresentadas conforme classificação econômica (natureza
da despesa) constante na Portaria Interministerial STN/SOF nº 163/01 e atualizações.
2) - As categorias econômicas 3.2.9.1.21.99, 3.2.9.1.22.99 e 4.6.9.1.71.99 não
possuem abertura neste anexo, portanto foram lançadas nas categorias econômicas
3.2.9.9.00.00 e 4.6.9.9.00.00

8527 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-E | Balanço Orçamentário - Despesas por Função | Total Geral da Despesa por Função

Despesas por Função
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
Despesas Exceto Intraorçamentárias 3.338.750.297,19 3.181.168.498,40 3.133.998.206,69 157.581.798,79 47.170.291,71

01 - Legislativa 55.788.291,67 54.332.023,69 54.243.615,29 1.456.267,98 88.408,40
01.031 - Ação Legislativa 55.788.291,67 54.332.023,69 54.243.615,29 1.456.267,98 88.408,40
01.032 - Controle Externo
01.122 - Administração Geral
FU01 - Demais Subfunções

02 - Judiciária 0,00 0,00 0,00 0,00 0,00
02.061 - Ação Judiciária
02.062 - Defesa do Interesse Público no Processo Judiciário
02.122 - Administração Geral
FU02 - Demais Subfunções

03 - Essencial à Justiça 13.448.212,36 13.447.062,36 13.421.038,71 1.150,00 26.023,65
03.091 - Defesa da Ordem Jurídica 2.500.489,40 2.500.489,40 2.500.489,40
03.092 - Representação Judicial e Extrajudicial 10.587.743,42 10.586.593,42 10.586.593,42 1.150,00
03.122 - Administração Geral 0,00 0,00 0,00
FU03 - Demais Subfunções 359.979,54 359.979,54 333.955,89 26.023,65

04 - Administração 139.537.485,64 132.133.560,19 130.846.202,30 7.403.925,45 1.287.357,89
04.121 - Planejamento e Orçamento 2.867.540,17 2.867.540,16 2.867.540,16 0,01
04.122 - Administração Geral 82.294.159,62 78.978.788,10 77.993.228,02 3.315.371,52 985.560,08
04.123 - Administração Financeira 26.644.884,79 24.742.539,70 24.742.539,70 1.902.345,09
04.124 - Controle Interno 5.433.019,45 5.433.019,45 5.433.019,45
04.125 - Normatização e Fiscalização
04.126 - Tecnologia da Informação 4.768.099,47 4.768.099,47 4.768.099,47
04.127 - Ordenamento Territorial 4.430.968,27 4.430.968,27 4.430.968,27
04.128 - Formação de Recursos Humanos
04.129 - Administração de Receitas 5.574.964,75 3.388.755,92 3.388.755,92 2.186.208,83
04.130 - Administração de Concessões
04.131 - Comunicação Social
FU04 - Demais Subfunções 7.523.849,12 7.523.849,12 7.222.051,31 301.797,81

05 - Defesa Nacional 0,00 0,00 0,00 0,00 0,00
05.151 - Defesa Área
05.152 - Defesa Naval
05.153 - Defesa Terrestre
05.122 - Administração Geral
FU05 - Demais Subfunções

06 - Segurança Pública 60.479.851,51 59.806.952,20 57.821.946,45 672.899,31 1.985.005,75
06.181 - Policiamento 46.276.947,66 45.664.424,95 44.833.777,58 612.522,71 830.647,37
06.182 - Defesa Civil 840.178,88 785.957,64 768.918,07 54.221,24 17.039,57
06.183 - Informação e Inteligência
06.122 - Administração Geral 960.372,35 954.216,99 949.864,46 6.155,36 4.352,53
FU06 - Demais Subfunções 12.402.352,62 12.402.352,62 11.269.386,34 1.132.966,28

07 - Relações Exteriores 239.987,68 239.987,68 239.987,68 0,00 0,00

8627 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
07.211 - Relações Diplomáticas
07.212 - Cooperação Internacional 238.019,68 238.019,68 238.019,68
07.122 - Administração Geral
FU07 - Demais Subfunções 1.968,00 1.968,00 1.968,00

08 - Assistência Social 61.495.994,96 60.790.243,81 60.171.642,92 705.751,15 618.600,89
08.241 - Assistência ao Idoso 2.899.136,34 2.874.189,30 2.873.087,65 24.947,04 1.101,65
08.242 - Assistência ao Portador de Deficiência 1.075.386,19 1.075.386,19 1.074.075,07 1.311,12
08.243 - Assistência à Criança e ao Adolescente 31.030.878,71 30.606.065,39 30.241.220,25 424.813,32 364.845,14
08.244 - Assistência Comunitária 13.072.042,35 12.816.051,56 12.782.635,89 255.990,79 33.415,67
08.122 - Administração Geral 10.728.031,95 10.728.031,95 10.728.031,95
FU08 - Demais Subfunções 2.690.519,42 2.690.519,42 2.472.592,11 217.927,31

09 - Previdência Social 468.007.621,86 467.915.191,60 467.830.418,14 92.430,26 84.773,46
09.271 - Previdência Básica 667.661,51 605.579,01 592.524,62 62.082,50 13.054,39
09.272 - Previdência do Regime Estatutário 465.789.212,25 465.787.044,67 465.781.849,41 2.167,58 5.195,26
09.273 - Previdência Complementar 401.588,55 401.588,55 401.588,55
09.274 - Previdência Especial
09.122 - Administração Geral 323.153,00 294.972,82 294.972,82 28.180,18
FU09 - Demais Subfunções 826.006,55 826.006,55 759.482,74 66.523,81

10 - Saúde 1.032.504.546,80 974.011.942,26 953.351.234,85 58.492.604,54 20.660.707,41
10.301 - Atenção Básica 141.122.782,96 138.976.717,33 138.635.129,68 2.146.065,63 341.587,65
10.302 - Assistência Hospitalar e Ambulatorial 747.963.899,52 704.292.962,99 684.744.766,77 43.670.936,53 19.548.196,22
10.303 - Suporte Profilático e Terapêutico 38.863.645,04 32.393.767,03 31.857.986,37 6.469.878,01 535.780,66
10.304 - Vigilância Sanitária 6.244.829,83 6.197.974,48 6.189.069,27 46.855,35 8.905,21
10.305 - Vigilância Epidemiológica 9.420.941,40 9.259.648,86 9.242.590,45 161.292,54 17.058,41
10.306 - Alimentação e Nutrição
10.122 - Administração Geral 82.156.071,74 77.748.539,63 77.646.774,94 4.407.532,11 101.764,69
FU10 - Demais Subfunções 6.732.376,31 5.142.331,94 5.034.917,37 1.590.044,37 107.414,57

11 - Trabalho 23.282.168,18 19.941.317,98 19.933.267,02 3.340.850,20 8.050,96
11.331 - Proteção e Benefícios ao Trabalhador 21.760.159,13 18.880.868,93 18.872.817,97 2.879.290,20 8.050,96
11.332 - Relações de Trabalho 70.159,91 70.159,91 70.159,91
11.333 - Empregabilidade
11.334 - Fomento ao Trabalho 1.451.849,14 990.289,14 990.289,14 461.560,00
11.122 - Administração Geral
FU11 - Demais Subfunções

12 - Educação 686.372.157,84 652.236.519,75 646.115.587,48 34.135.638,09 6.120.932,27
12.361 - Ensino Fundamental 270.893.388,30 263.027.713,38 260.577.234,37 7.865.674,92 2.450.479,01
12.362 - Ensino Médio
12.363 - Ensino Profissional 3.619.731,23 3.619.731,23 3.608.156,23 11.575,00
12.364 - Ensino Superior 10.148.949,40 9.998.949,40 9.998.949,40 150.000,00
12.365 - Educação Infantil 258.922.565,08 253.994.763,83 252.491.437,80 4.927.801,25 1.503.326,03
12.366 - Educação de Jovens e Adultos 24.635.797,19 24.635.797,19 24.629.519,41 6.277,78
12.367 - Educação Especial 13.489.795,92 13.272.357,65 13.252.577,17 217.438,27 19.780,48
12.368 - Educação Básica
12.122 - Administração Geral 42.057.076,85 28.939.728,92 28.939.728,92 13.117.347,93
FU12 - Demais Subfunções 62.604.853,87 54.747.478,15 52.617.984,18 7.857.375,72 2.129.493,97

8727 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
13 - Cultura 13.106.869,67 12.838.246,02 12.800.284,77 268.623,65 37.961,25

13.391 - Patrimônio Histórico, Artístico e Arqueológico
13.392 - Difusão Cultural 1.476.435,40 1.209.441,83 1.194.128,10 266.993,57 15.313,73
13.122 - Administração Geral 11.190.123,29 11.188.493,21 11.188.493,21 1.630,08
FU13 - Demais Subfunções 440.310,98 440.310,98 417.663,46 22.647,52

14 - Direitos da Cidadania 32.610,32 32.610,32 32.610,32 0,00 0,00
14.421 - Custódia e Reintegração Social
14.422 - Direitos Individuais, Coletivos e Difusos 9.885,89 9.885,89 9.885,89
14.423 - Assistência aos Povos Indígenas
14.122 - Administração Geral 22.724,43 22.724,43 22.724,43
FU14 - Demais Subfunções

15 - Urbanismo 243.870.877,03 221.798.984,81 211.579.949,61 22.071.892,22 10.219.035,20
15.451 - Infraestrutura Urbana 78.191.688,43 68.725.494,40 67.068.659,96 9.466.194,03 1.656.834,44
15.452 - Serviços Urbanos 146.900.483,88 134.294.785,69 125.814.960,46 12.605.698,19 8.479.825,23
15.453 - Transportes Coletivos Urbanos
15.122 - Administração Geral 17.148.577,76 17.148.577,76 17.148.577,76
FU15 - Demais Subfunções 1.630.126,96 1.630.126,96 1.547.751,43 82.375,53

16 - Habitação 36.372.107,45 32.481.664,67 28.679.098,22 3.890.442,78 3.802.566,45
16.481 - Habitação Rural
16.482 - Habitação Urbana 33.215.375,51 29.324.932,73 25.586.964,86 3.890.442,78 3.737.967,87
16.122 - Administração Geral 2.342.147,12 2.342.147,12 2.342.147,12
FU16 - Demais Subfunções 814.584,82 814.584,82 749.986,24 64.598,58

17 - Saneamento 7.285.448,59 6.167.074,02 6.138.204,27 1.118.374,57 28.869,75
17.511 - Saneamento Básico Rural
17.512 - Saneamento Básico Urbano 7.285.448,59 6.167.074,02 6.138.204,27 1.118.374,57 28.869,75
17.122 - Administração Geral
FU17 - Demais Subfunções

18 - Gestão Ambiental 5.613.253,78 5.479.056,18 5.460.375,14 134.197,60 18.681,04
18.541 - Preservação e Conservação Ambiental 730.430,10 596.232,50 590.655,62 134.197,60 5.576,88
18.542 - Controle Ambiental 5.535,04 5.535,04 5.535,04
18.543 - Recuperação de Áreas Degradadas
18.544 - Recursos Hídricos
18.545 - Meteorologia
18.122 - Administração Geral 4.551.017,06 4.551.017,06 4.551.017,06
FU18 - Demais Subfunções 326.271,58 326.271,58 313.167,42 13.104,16

19 - Ciência e Tecnologia 0,00 0,00 0,00 0,00 0,00
19.571 - Desenvolvimento Científico
19.572 - Desenvolvimento Tecnológico e Engenharia
19.573 - Difusão do Conhecimento Científico e Tecnológico
19.122 - Administração Geral
FU19 - Demais Subfunções

20 - Agricultura 0,00 0,00 0,00 0,00 0,00
20.605 - Abastecimento
20.606 - Extensão Rural
20.607 - Irrigação

8827 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
20.608 - Promoção da Produção Agropecuária
20.609 - Defesa Agropecuária
20.122 - Administração Geral
FU20 - Demais Subfunções

21 - Organização Agrária 0,00 0,00 0,00 0,00 0,00
21.631 - Reforma Agrária
21.632 - Colonização
21.122 - Administração Geral
FU21 - Demais Subfunções

22 - Indústria 35.157,38 26.957,38 26.957,38 8.200,00 0,00
22.661 - Promoção Industrial 35.157,38 26.957,38 26.957,38 8.200,00
22.662 - Produção Industrial
22.663 - Mineração
22.664 - Propriedade Industrial
22.665 - Normalização e Qualidade
22.122 - Administração Geral
FU22 - Demais Subfunções

23 - Comércio e Serviços 10.892.761,74 10.697.557,05 9.858.996,22 195.204,69 838.560,83
23.691 - Promoção Comercial 270.632,44 270.632,44 270.632,44
23.692 - Comercialização 8.268.925,97 8.097.105,97 7.288.354,63 171.820,00 808.751,34
23.693 - Comércio Exterior
23.694 - Serviços Financeiros
23.695 - Turismo 1.344.371,07 1.344.371,07 1.344.371,07
23.122 - Administração Geral 794.180,52 770.795,83 756.233,92 23.384,69 14.561,91
FU23 - Demais Subfunções 214.651,74 214.651,74 199.404,16 15.247,58

24 - Comunicações 18.489.452,15 17.915.129,93 17.265.854,95 574.322,22 649.274,98
24.721 - Comunicações Postais
24.722 - Telecomunicações
24.122 - Administração Geral 3.029.051,76 2.982.874,85 2.952.745,42 46.176,91 30.129,43
FU24 - Demais Subfunções 15.460.400,39 14.932.255,08 14.313.109,53 528.145,31 619.145,55

25 - Energia 0,00 0,00 0,00 0,00 0,00
25.751 - Conservação de Energia
25.752 - Energia Elétrica
25.753 - Combustíveis Minerais
25.754 - Biocombustíveis
25.122 - Administração Geral
FU25 - Demais Subfunções

26 - Transporte 239.174.127,08 216.623.115,95 216.088.228,32 22.551.011,13 534.887,63
26.781 - Transporte Aéreo
26.782 - Transporte Rodoviário
26.783 - Transporte Ferroviário
26.784 - Transporte Hidroviário
26.785 - Transportes Especiais
26.122 - Administração Geral
FU26 - Demais Subfunções 239.174.127,08 216.623.115,95 216.088.228,32 22.551.011,13 534.887,63

8927 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função
Execução da Despesa

Despesas Empenhadas Despesas Liquidadas Despesas Pagas Inscrição de Restos a Pagar Não Processados Inscrição de Restos a Pagar Processados
27 - Desporto e Lazer 21.390.350,82 21.122.102,35 21.047.718,22 268.248,47 74.384,13

27.811 - Desporto de Rendimento 5.328.133,81 5.276.613,81 5.276.613,81 51.520,00
27.812 - Desporto Comunitário 1.166.296,71 980.288,24 967.340,24 186.008,47 12.948,00
27.813 - Lazer 76.040,50 45.320,50 38.208,50 30.720,00 7.112,00
27.122 - Administração Geral 13.858.973,40 13.858.973,40 13.858.973,40
FU27 - Demais Subfunções 960.906,40 960.906,40 906.582,27 54.324,13

28 - Encargos Especiais 201.330.962,68 201.131.198,20 201.044.988,43 199.764,48 86.209,77
28.841 - Refinanciamento da Dívida Interna 9.259.642,29 9.259.642,29 9.259.642,29
28.842 - Refinanciamento da Dívida Externa
28.843 - Serviço da Dívida Interna 117.917.202,59 117.917.202,59 117.917.202,59
28.844 - Serviço da Dívida Externa 26.927.815,91 26.927.815,91 26.927.815,91
28.845 - Outras Transferências
28.846 - Outros Encargos Especiais 37.582.843,23 37.582.843,23 37.582.188,47 654,76
28.847 - Transferências para a Educação Básica
FU28 - Demais Subfunções 9.643.458,66 9.443.694,18 9.358.139,17 199.764,48 85.555,01

Despesas Intraorçamentárias 236.078.239,67 235.762.816,45 229.990.873,02 315.423,22 5.771.943,43

9027 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-E | Balanço Orçamentário - Despesas por Função

Notas Explicativas - Despesas por Função
Valores

31/12/2017
Notas Explicativas - Despesas por Função -

Notas Explicativas

9127 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-F | Balanço Orçamentário - Despesas Orçamentárias - Sub Quadro - Execução dos Restos a Pagar

Despesas Orçamentárias

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

Despesas Orçamentárias - - - - - - - - -
Total Despesas 13.509.986,05 234.348.142,77 130.683.567,27 125.640.160,28 59.316.197,15 8.617.309,15 71.783.695,44 58.593.664,65 14.761.374,95

3.0.00.00.00.00 - Despesas Correntes 2.677.360,60 117.157.365,22 86.634.107,51 86.564.819,06 25.603.904,81 167.506,38 57.123.000,28 50.405.413,37 5.737.798,01
3.1.00.00.00.00 - Pessoal e Encargos Sociais 0,00 2.273.049,56 1.057.601,61 1.057.601,61 1.215.447,95 35,00 5.283.447,63 5.282.042,05 1.405,58

3.1.20.00.00.00 - Transferências à União
3.1.30.00.00.00 - Transferências a Estados e ao Distrito Federal 0,00 1.133.038,16 581.057,88 581.057,88 551.980,28 0,00 0,00 0,00 0,00
3.1.40.00.00.00 - Transferências a Municípios
3.1.50.00.00.00 - Transferências a Instituições Sem Fins Lucrativos
3.1.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
3.1.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141,
de 2012
3.1.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
3.1.80.00.00.00 - Transferências ao Exterior
3.1.90.00.00.00 - Aplicações Diretas 0,00 1.140.011,40 476.543,73 476.543,73 663.467,67 35,00 5.059.755,63 5.058.350,05 1.405,58

3.1.90.01.00.00 - Aposentadorias do RPPS, Reserva Remunerada e Reformas dos
Militares
3.1.90.03.00.00 - Pensões do RPPS e do Militar
3.1.90.04.00.00 - Contratação por Tempo Determinado 0,00 199,90 0,00 0,00 199,90 0,00 599,99 0,00 599,99
3.1.90.05.00.00 - Outros Benefícios Previdenciários do Servidor ou do Militar
3.1.90.07.00.00 - Contribuição a Entidades Fechadas de Previdência
3.1.90.08.00.00 - Outros Benefícios Assistenciais do Servidor ou do Militar
3.1.90.11.00.00 - Vencimentos e Vantagens Fixas - Pessoal Civil 0,00 595.377,67 0,00 0,00 595.377,67 0,00 1.412.678,83 1.411.873,24 805,59
3.1.90.12.00.00 - Vencimentos e Vantagens Fixas - Pessoal Militar
3.1.90.13.00.00 - Obrigações Patronais 0,00 544.433,83 476.543,73 476.543,73 67.890,10 0,00 3.646.476,81 3.646.476,81 0,00

3.1.90.13.01.00 - FGTS 0,00 13.076,51 13.076,51 13.076,51 0,00 0,00 869.172,49 869.172,49 0,00
3.1.90.13.02.00 - Contribuições Previdenciárias - INSS 0,00 531.357,32 463.467,22 463.467,22 67.890,10 0,00 2.721.430,63 2.721.430,63 0,00
3.1.90.13.08.00 - Plano de Seg. Soc. do Servidor - Pessoal Ativo
3.1.90.13.99.00 - Outras Obrigações Patronais 0,00 0,00 0,00 0,00 0,00 0,00 55.873,69 55.873,69 0,00

3.1.90.16.00.00 - Outras Despesas Variáveis - Pessoal Civil
3.1.90.17.00.00 - Outras Despesas Variáveis - Pessoal Militar
3.1.90.67.00.00 - Depósitos Compulsórios
3.1.90.91.00.00 - Sentenças Judiciais 35,00
3.1.90.92.00.00 - Despesas de Exercícios Anteriores
3.1.90.94.00.00 - Indenizações e Restituições Trabalhistas
3.1.90.96.00.00 - Ressarcimento de Despesas de Pessoal Requisitado
3.1.90.99.00.00 - A Classificar

3.1.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social 0,00 0,00 0,00 0,00 0,00 0,00 223.692,00 223.692,00 0,00

3.1.91.04.00.00 - Contratação por Tempo Determinado
3.1.91.13.00.00 - Contribuições Patronais 0,00 0,00 0,00 0,00 0,00 0,00 118.419,53 118.419,53 0,00

3.1.91.13.03.00 - Contribuição Patronal para o RPPS - Intraorçamentária 0,00 0,00 0,00 0,00 0,00 0,00 35.240,96 35.240,96 0,00
3.1.91.13.99.00 - Outras Obrigações Patronais - Intraorçamentária 0,00 0,00 0,00 0,00 0,00 0,00 83.178,57 83.178,57 0,00

3.1.91.91.00.00 - Sentenças Judiciais
3.1.91.92.00.00 - Despesas de Exercícios Anteriores

9227 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

3.1.91.94.00.00 - Indenizações e Restituições Trabalhistas
3.1.91.96.00.00 - Ressarcimento de Despesas de Pessoal Requisitado
3.1.91.99.00.00 - A Classificar 0,00 0,00 0,00 0,00 0,00 0,00 105.272,47 105.272,47 0,00

3.1.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do
art. 24 da Lei Complementar no 141, de 2012
3.1.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei
Complementar no 141, de 2012
3.1.99.00.00.00 - A Definir 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

3.1.99.99.00.00 - A Classificar
3.2.00.00.00.00 - Juros e Encargos da Dívida 0,00 695.482,03 148.505,61 148.505,61 546.976,42 0,00 0,00 0,00 0,00

3.2.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
3.2.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar nº 141,
de 2012
3.2.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que trata o art. 25 da Lei Complementar nº 141, de 2012
3.2.90.00.00.00 - Aplicações Diretas 0,00 517.193,97 0,00 0,00 517.193,97 0,00 0,00 0,00 0,00

3.2.90.21.00.00 - Juros sobre a Dívida por Contrato 0,00 375.936,75 0,00 0,00 375.936,75 0,00 0,00 0,00 0,00
3.2.90.22.00.00 - Outros Encargos sobre a Dívida por Contrato 0,00 141.257,22 0,00 0,00 141.257,22 0,00 0,00 0,00 0,00
3.2.90.23.00.00 - Juros, Deságios e Descontos da Dívida Mobiliária
3.2.90.24.00.00 - Outros Encargos sobre a Dívida Mobiliária
3.2.90.25.00.00 - Encargos sobre Operações de Crédito por Antecipação da Receita
3.2.90.91.00.00 - Sentenças Judiciais
3.2.90.92.00.00 - Despesas de Exercícios Anteriores
3.2.90.93.00.00 - Indenizações e Restituições
3.2.90.99.00.00 - A Classificar

3.2.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do
art. 24 da Lei Complementar no 141, de 2012
3.2.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei
Complementar no 141, de 2012
3.2.99.00.00.00 - A Definir 0,00 178.288,06 148.505,61 148.505,61 29.782,45 0,00 0,00 0,00 0,00

3.3.00.00.00.00 - Outras Despesas Correntes 2.677.360,60 114.188.833,63 85.428.000,29 85.358.711,84 23.841.480,44 167.471,38 51.839.552,65 45.123.371,32 5.736.392,43
3.3.20.00.00.00 - Transferências à União
3.3.22.00.00.00 - Execução Orçamentária Delegada à União
3.3.30.00.00.00 - Transferências a Estados e ao Distrito Federal 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

3.3.30.41.00.00 - Contribuições
3.3.30.81.00.00 - Distribuição Constitucional ou Legal de Receitas
3.3.30.99.00.00 - A Classificar

3.3.31.00.00.00 - Transferências a Estados e ao Distrito Federal - Fundo a Fundo
3.3.32.00.00.00 - Execução Orçamentária Delegada a Estados e ao Distrito Federal
3.3.35.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à
conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141,
de 2012
3.3.36.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à
conta de recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
3.3.40.00.00.00 - Transferências a Municípios 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

3.3.40.41.00.00 - Contribuições
3.3.40.81.00.00 - Distribuição Constitucional ou Legal de Receitas
3.3.40.99.00.00 - A Classificar

3.3.41.00.00.00 - Transferências a Municípios - Fundo a Fundo

9327 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

3.3.42.00.00.00 - Execução Orçamentária Delegada a Municípios
3.3.45.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de
que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
3.3.46.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de
que trata o art. 25 da Lei Complementar no 141, de 2012
3.3.50.00.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos 0,00 60.000,00 60.000,00 60.000,00 0,00 0,00 0,00 0,00 0,00
3.3.60.00.00.00 - Transferências a Instituições Privadas com Fins Lucrativos 0,00 3.835.439,46 3.784.385,80 3.784.385,80 51.053,66 0,00 0,00 0,00 0,00
3.3.67.00.00.00 - Execução de Contrato de Parceria Público-Privada - PPP
3.3.70.00.00.00 - Transferências a Instituições Multigovernamentais 0,00 111.265,76 62.707,43 62.707,43 48.558,33 0,00 0,00 0,00 0,00
3.3.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
3.3.72.00.00.00 - Execução Orçamentária Delegada a Consórcios Públicos
3.3.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141,
de 2012
3.3.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
3.3.75.00.00.00 - Transferências a Instituições Multigovernamentais à conta de
recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
3.3.76.00.00.00 - Transferências a Instituições Multigovernamentais à conta de
recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
3.3.80.00.00.00 - Transferências ao Exterior
3.3.90.00.00.00 - Aplicações Diretas 2.677.360,59 110.176.299,90 81.520.907,06 81.451.618,61 23.736.039,93 167.471,38 47.583.192,98 40.867.011,65 5.736.392,43

3.3.90.04.00.00 - Contratação por Tempo Determinado
3.3.90.06.00.00 - Benefício Mensal ao Deficiente e ao Idoso
3.3.90.08.00.00 - Outros Benefícios Assistenciais do servidor e do militar
3.3.90.10.00.00 - Seguro Desemprego e Abono Salarial
3.3.90.14.00.00 - Diárias - Civil
3.3.90.15.00.00 - Diárias - Militar
3.3.90.18.00.00 - Auxílio Financeiro a Estudantes 0,00 279.390,80 239.207,01 239.207,01 40.083,79 0,00 0,00 0,00 0,00
3.3.90.19.00.00 - Auxílio-Fardamento
3.3.90.20.00.00 - Auxílio Financeiro a Pesquisadores
3.3.90.26.00.00 - Obrigações Decorrentes de Política Monetária
3.3.90.27.00.00 - Encargos pela Honra de Avais, Garantias, Seguros e Similares
3.3.90.28.00.00 - Remuneração de Cotas de Fundos Autárquicos
3.3.90.29.00.00 - Distribuição de Resultado de Empresas Estatais Dependentes
3.3.90.30.00.00 - Material de Consumo 163.665,40 9.854.411,77 8.131.937,48 8.131.937,48 1.796.942,61 10.016,32 2.895.862,28 2.621.550,81 277.848,47
3.3.90.31.00.00 - Premiações Culturais, Artísticas, Científicas, Desportivas e Outras 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
3.3.90.32.00.00 - Material, Bem ou Serviço para Distribuição Gratuita 423,98 985.748,32 848.844,42 848.844,42 137.327,88 144,00 68.535,54 66.622,04 0,00
3.3.90.33.00.00 - Passagens e Despesas com Locomoção 0,00 158.826,12 99.379,14 99.379,14 59.446,98 0,00 113.810,33 64.213,79 49.596,54
3.3.90.34.00.00 - Outras Despesas de Pessoal decorrentes de Contratos de
Terceirização 0,00 566.403,07 564.650,02 564.650,02 1.753,05 0,00 40.718,78 40.718,78 0,00

3.3.90.35.00.00 - Serviços de Consultoria 0,00 15.916,67 15.916,67 15.916,67 0,00 0,00 0,00 0,00 0,00
3.3.90.36.00.00 - Outros Serviços de Terceiros - Pessoa Física 463.759,70 629.801,59 333.216,82 333.216,82 202.583,21 0,00 37.613,07 37.613,07 0,00
3.3.90.37.00.00 - Locação de Mão-de-Obra 0,00 319.210,96 212.182,89 212.182,89 82.510,04 0,00 0,00 0,00 0,00
3.3.90.38.00.00 - Arrendamento Mercantil 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
3.3.90.39.00.00 - Outros Serviços de Terceiros - Pessoa Jurídica 1.804.343,76 97.091.121,54 70.933.426,56 70.866.090,04 21.147.236,57 130.957,72 44.290.381,59 37.901.828,55 5.407.140,64
3.3.90.41.00.00 - Contribuições
3.3.90.43.00.00 - Subvenções Sociais
3.3.90.45.00.00 - Subvenções Econômicas
3.3.90.46.00.00 - Auxílio-Alimentação 0,00 0,00 0,00 0,00 0,00 0,00 474,00 474,00 0,00

9427 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

3.3.90.47.00.00 - Obrigações Tributárias e Contributivas 106.522,45 212.815,57 140.460,05 138.508,12 69.043,01 0,00 126.273,98 126.273,98 0,00
3.3.90.48.00.00 - Outros Auxílios Financeiros a Pessoas Físicas 28.350,00 46.875,00 300,00 300,00 74.425,00 0,00 0,00 0,00 0,00
3.3.90.49.00.00 - Auxílio-Transporte
3.3.90.53.00.00 - Aposentadorias do RGPS - Área Rural
3.3.90.54.00.00 - Aposentadorias do RGPS - Área Urbana
3.3.90.55.00.00 - Pensões do RGPS - Área Rural
3.3.90.56.00.00 - Pensões do RGPS - Área Urbana
3.3.90.57.00.00 - Outros Benefícios do RGPS - Área Rural
3.3.90.58.00.00 - Outros Benefícios do RGPS - Área Urbana
3.3.90.59.00.00 - Pensões Especiais
3.3.90.67.00.00 - Depósitos Compulsórios
3.3.90.81.00.00 - Distribuição Constitucional ou Legal de Receitas
3.3.90.83.00.00 - Despesas Decorrentes de Contrato de PPP, Exceto Subvenções
Econômicas e Aporte
3.3.90.91.00.00 - Sentenças Judiciais
3.3.90.92.00.00 - Despesas de Exercícios Anteriores
3.3.90.93.00.00 - Indenizações e Restituições 110.295,30 15.778,49 1.386,00 1.386,00 124.687,79 26.353,34 9.523,41 7.716,63 1.806,78
3.3.90.95.00.00 - Indenização pela Execução de Trabalhos de Campo
3.3.90.96.00.00 - Ressarcimento de Despesas de Pessoal Requisitado
3.3.90.98.00.00 - Compensações ao RGPS
3.3.90.99.00.00 - A Classificar

3.3.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social 0,01 5.828,51 0,00 0,00 5.828,52 0,00 4.256.359,67 4.256.359,67 0,00

3.3.93.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social com Consórcio
Público do qual o Ente Participe
3.3.94.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social com Consórcio
Público do qual o Ente Não Participe
3.3.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do
art. 24 da Lei Complementar no 141, de 2012
3.3.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei
Complementar no 141, de 2012
3.3.99.00.00.00 - A Definir

4.0.00.00.00.00 - Despesas de Capital 10.832.625,45 117.190.777,55 44.049.459,76 39.075.341,22 33.712.292,34 8.449.802,77 14.660.695,16 8.188.251,28 9.023.576,94
4.4.00.00.00.00 - Investimentos 10.832.625,45 116.052.800,49 43.709.306,79 38.735.188,25 32.914.468,25 8.449.802,77 13.919.833,57 7.447.389,69 9.023.576,94

4.4.20.00.00.00 - Transferências à União
4.4.22.00.00.00 - Execução Orçamentária Delegada à União
4.4.30.00.00.00 - Transferências a Estados e ao Distrito Federal
4.4.31.00.00.00 - Transferências a Estados e ao Distrito Federal - Fundo a Fundo
4.4.32.00.00.00 - Execução Orçamentária Delegada a Estados e ao Distrito Federal
4.4.35.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à
conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141,
de 2012
4.4.36.00.00.00 - Transferências Fundo a Fundo aos Estados e ao Distrito Federal à
conta de recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
4.4.40.00.00.00 - Transferências a Municípios
4.4.41.00.00.00 - Transferências a Municípios - Fundo a Fundo
4.4.42.00.00.00 - Execução Orçamentária Delegada a Municípios
4.4.45.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de
que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012

9527 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

4.4.46.00.00.00 - Transferências Fundo a Fundo aos Municípios à conta de recursos de
que trata o art. 25 da Lei Complementar no 141, de 2012
4.4.50.00.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos
4.4.60.00.00.00 - Transferências a Instituições Privadas com Fins Lucrativos
4.4.70.00.00.00 - Transferências a Instituições Multigovernamentais
4.4.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
4.4.72.00.00.00 - Execução Orçamentária Delegada a Consórcios Públicos
4.4.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141,
de 2012
4.4.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
4.4.75.00.00.00 - Transferências a Instituições Multigovernamentais à conta de
recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141, de 2012
4.4.76.00.00.00 - Transferências a Instituições Multigovernamentais à conta de
recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
4.4.80.00.00.00 - Transferências ao Exterior
4.4.90.00.00.00 - Aplicações Diretas 10.832.625,45 116.052.800,49 43.709.306,79 38.735.188,25 32.914.468,25 8.449.802,77 13.919.833,57 7.447.389,69 9.023.576,94

4.4.90.04.00.00 - Contratação por Tempo Determinado
4.4.90.14.00.00 - Diárias - Civil
4.4.90.15.00.00 - Diárias - Militar
4.4.90.17.00.00 - Outras Despesas Variáveis - Pessoal Militar
4.4.90.18.00.00 - Auxílio Financeiro a Estudantes
4.4.90.20.00.00 - Auxílio Financeiro a Pesquisadores
4.4.90.30.00.00 - Material de Consumo
4.4.90.33.00.00 - Passagens e Despesas com Locomoção
4.4.90.35.00.00 - Serviços de Consultoria
4.4.90.36.00.00 - Outros Serviços de Terceiros - Pessoa Física
4.4.90.37.00.00 - Locação de Mão-de-Obra
4.4.90.39.00.00 - Outros Serviços de Terceiros - Pessoa Jurídica 50.464,62 5.658.095,03 4.507.345,82 4.438.401,08 822.717,11 37.269,61 1.909.082,65 1.904.731,78 41.620,48
4.4.90.47.00.00 - Obrigações Tributárias e Contributivas
4.4.90.51.00.00 - Obras e Instalações 10.758.361,68 105.386.122,14 34.587.312,87 29.682.139,07 31.874.884,27 8.407.340,66 11.962.287,39 5.489.001,88 8.981.956,46

4.4.90.51.91.00 - Obras em Andamento 1.289.216,82 8.457.371,04 8.264.910,12 7.701.733,00 1.234.511,42 3.645.357,74 1.622.640,06 1.988.346,38 3.095.970,79
4.4.90.51.99.00 - Demais Obras e Instalações 9.469.144,86 96.928.751,10 26.322.402,75 21.980.406,07 30.640.372,85 4.761.982,92 10.339.647,33 3.500.655,50 5.885.985,67

4.4.90.52.00.00 - Equipamentos e Material Permanente 23.799,15 5.008.583,32 4.614.648,10 4.614.648,10 216.866,87 0,00 48.463,53 48.463,53 0,00
4.4.90.61.00.00 - Aquisição de Imóveis
4.4.90.91.00.00 - Sentenças Judiciais
4.4.90.92.00.00 - Despesas de Exercícios Anteriores 0,00 0,00 0,00 0,00 0,00 5.192,50 0,00 5.192,50 0,00
4.4.90.93.00.00 - Indenizações e Restituições
4.4.90.99.00.00 - A Classificar

4.4.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social
4.4.93.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social com Consórcio
Público do qual o Ente Participe
4.4.94.00.00.00 - Aplicação Direta Decorrente de Operação de Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social com Consórcio
Público do qual o Ente Não Participe
4.4.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do
art. 24 da Lei Complementar no 141, de 2012
4.4.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei

9627 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

Complementar no 141, de 2012
4.4.99.00.00.00 - A Definir

4.5.00.00.00.00 - Inversões Financeiras 0,00 62.215,59 384,72 384,72 61.830,87 0,00 740.861,59 740.861,59 0,00
4.5.20.00.00.00 - Transferências à União
4.5.30.00.00.00 - Transferências a Estados e ao Distrito Federal
4.5.31.00.00.00 - Transferências a Estados e DF - Fundo a Fundo
4.5.32.00.00.00 - Execução Orçamentária Delegada a Estados e ao Distrito Federal
4.5.40.00.00.00 - Transferências a Municípios
4.5.42.00.00.00 - Execução Orçamentária Delegada a Municípios
4.5.50.00.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos
4.5.60.00.00.00 - Transferências a Instituições Privadas com Fins Lucrativos
4.5.67.00.00.00 - Execução de Contrato de Parceria Público-Privada - PPP
4.5.70.00.00.00 - Transferências a Instituições Multigovernamentais
4.5.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
4.5.72.00.00.00 - Execução Orçamentária Delegada a Consórcios Públicos
4.5.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar no 141,
de 2012
4.5.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que trata o art. 25 da Lei Complementar no 141, de 2012
4.5.80.00.00.00 - Transferências ao Exterior
4.5.90.00.00.00 - Aplicações Diretas 0,00 62.215,59 384,72 384,72 61.830,87 0,00 740.861,59 740.861,59 0,00

4.5.90.27.00.00 - Encargos pela Honra de Avais, Garantias, Seguros e Similares
4.5.90.61.00.00 - Aquisição de Imóveis
4.5.90.62.00.00 - Aquisição de Produtos para Revenda 0,00 62.215,59 384,72 384,72 61.830,87 0,00 740.861,59 740.861,59 0,00
4.5.90.63.00.00 - Aquisição de Títulos de Crédito
4.5.90.64.00.00 - Aquisição de Títulos Representativos de Capital já Integralizado
4.5.90.65.00.00 - Constituição ou Aumento de Capital de Empresas
4.5.90.66.00.00 - Concessão de Empréstimos e Financiamentos
4.5.90.67.00.00 - Depósitos Compulsórios
4.5.90.82.00.00 - Aporte de Recursos pelo Parceiro Público em Favor do Parceiro
Privado Decorrente de Contrato de PPP
4.5.90.83.00.00 - Despesas Decorrentes de Contrato de PPP, exceto Subvenções
Econômicas e Aporte
4.5.90.84.00.00 - Despesas Decorrentes da Participação em Fundos, Organismos ou
Entidades Assemelhadas, Nacionais e Internacionais
4.5.90.91.00.00 - Sentenças Judiciais
4.5.90.92.00.00 - Despesas de Exercícios Anteriores
4.5.90.93.00.00 - Indenizações e Restituições
4.5.90.99.00.00 - A Classificar

4.5.91.00.00.00 - Aplicação Direta Decorrente de Operação entre Órgãos, Fundos e
Entidades Integrantes dos Orçamentos Fiscal e da Seguridade Social
4.5.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do
art. 24 da Lei Complementar no 141, de 2012
4.5.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei
Complementar no 141, de 2012
4.5.99.00.00.00 - A Definir

4.6.00.00.00.00 - Amortização da Dívida 0,00 1.075.761,47 339.768,25 339.768,25 735.993,22 0,00 0,00 0,00 0,00
4.6.71.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio
4.6.73.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à

9727 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas Orçamentárias

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

conta de recursos de que tratam os §§ 1º e 2º do art. 24 da Lei Complementar nº 141,
de 2012
4.6.74.00.00.00 - Transferências a Consórcios Públicos mediante contrato de rateio à
conta de recursos de que trata o art. 25 da Lei Complementar nº 141, de 2012
4.6.90.00.00.00 - Aplicações Diretas 0,00 1.075.761,47 339.768,25 339.768,25 735.993,22 0,00 0,00 0,00 0,00

4.6.90.71.00.00 - Principal da Dívida Contratual Resgatado 0,00 735.180,80 0,00 0,00 735.180,80 0,00 0,00 0,00 0,00
4.6.90.72.00.00 - Principal da Dívida Mobiliária Resgatado
4.6.90.73.00.00 - Correção Monetária ou Cambial da Dívida Contratual Resgatada
4.6.90.74.00.00 - Correção Monetária ou Cambial da Dívida Mobiliária Resgatada
4.6.90.75.00.00 - Correção Monetária da Dívida de Operações de Crédito por
Antecipação da Receita
4.6.90.76.00.00 - Principal Corrigido da Dívida Mobiliária Refinanciado
4.6.90.77.00.00 - Principal Corrigido da Dívida Contratual Refinanciado
4.6.90.91.00.00 - Sentenças Judiciais
4.6.90.92.00.00 - Despesas de Exercícios Anteriores
4.6.90.93.00.00 - Indenizações e Restituições
4.6.90.99.00.00 - A Classificar 0,00 340.580,67 339.768,25 339.768,25 812,42 0,00 0,00 0,00 0,00

4.6.95.00.00.00 - Aplicação Direta à conta de recursos de que tratam os §§ 1º e 2º do
art. 24 da Lei Complementar no 141, de 2012
4.6.96.00.00.00 - Aplicação Direta à conta de recursos de que trata o art. 25 da Lei
Complementar no 141, de 2012
4.6.99.00.00.00 - A Definir

9827 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-F | Balanço Orçamentário - Despesas Orçamentárias - Sub Quadro - Execução dos Restos a Pagar

Notas Explicativas - Despesas Orçamentárias - Sub Quadro - Execução de Restos a Pagar
Valores

31/12/2017
Notas Explicativas - Despesas Orçamentárias - Sub Quadro - Execução dos Restos a Pagar -

Notas Explicativas

1) - A Execução dos Restos a Pagar – Despesas Orçamentárias por Natureza foi
elaborada seguindo as regras gerais e instruções de preenchimento das declarações
do Siconfi.
2) - As categorias econômicas 3.2.9.1.21.99, 3.2.9.1.22.99 e 4.6.9.1.71.99 não
possuem abertura neste anexo, portanto foram lançadas nas categorias econômicas
3.2.9.9.00.00 e 4.6.9.9.00.00

9927 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-G | Balanço Orçamentário - Despesas por Função - Sub Quadro - Execução dos Restos a Pagar | Total Geral da Despesa por Função

Despesas por Função

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

Despesas Exceto Intraorçamentárias 13.509.986,04 233.823.445,53 130.195.293,41 125.151.886,42 59.279.773,76 8.617.309,15 67.303.643,77 54.113.612,98 14.761.374,95
01 - Legislativa 0,00 2.474.832,46 2.302.518,48 2.302.518,48 172.313,98 0,00 1.559.458,22 1.558.115,63 1.342,59

01.031 - Ação Legislativa 0,00 2.474.832,46 2.302.518,48 2.302.518,48 172.313,98 0,00 1.559.458,22 1.558.115,63 1.342,59
01.032 - Controle Externo
01.122 - Administração Geral
FU01 - Demais Subfunções

02 - Judiciária 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
02.061 - Ação Judiciária
02.062 - Defesa do Interesse Público no Processo Judiciário
02.122 - Administração Geral
FU02 - Demais Subfunções

03 - Essencial à Justiça 556.243,73 345.262,91 126.571,13 124.619,20 109.025,53 0,00 35.791,95 35.791,95 0,00
03.091 - Defesa da Ordem Jurídica
03.092 - Representação Judicial e Extrajudicial 556.243,73 345.262,91 126.571,13 124.619,20 109.025,53 0,00 0,00 0,00 0,00
03.122 - Administração Geral
FU03 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 35.791,95 35.791,95 0,00

04 - Administração 269.464,59 13.014.953,20 6.865.029,48 6.865.029,48 3.494.207,15 7.515,82 4.697.187,14 3.454.954,90 131.998,61
04.121 - Planejamento e Orçamento 0,00 391.283,70 0,00 0,00 391.283,70 0,00 0,00 0,00 0,00
04.122 - Administração Geral 172.759,09 8.181.754,22 5.864.587,05 5.864.587,05 2.157.834,11 7.380,32 2.104.232,86 1.972.000,62 131.998,61
04.123 - Administração Financeira 96.705,50 3.516.919,70 367.499,52 367.499,52 653.036,67 135,50 1.110.222,50 222,50 0,00
04.124 - Controle Interno
04.125 - Normatização e Fiscalização
04.126 - Tecnologia da Informação
04.127 - Ordenamento Territorial
04.128 - Formação de Recursos Humanos
04.129 - Administração de Receitas 0,00 915.443,41 630.546,21 630.546,21 284.897,20 0,00 915.911,80 915.911,80 0,00
04.130 - Administração de Concessões
04.131 - Comunicação Social
FU04 - Demais Subfunções 0,00 9.552,17 2.396,70 2.396,70 7.155,47 0,00 566.819,98 566.819,98 0,00

05 - Defesa Nacional 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
05.151 - Defesa Área
05.152 - Defesa Naval
05.153 - Defesa Terrestre
05.122 - Administração Geral
FU05 - Demais Subfunções

06 - Segurança Pública 50.103,39 378.911,47 340.979,49 340.979,49 26.199,32 0,00 2.114.593,38 1.808.883,33 305.710,05
06.181 - Policiamento 41.464,49 179.985,90 164.454,37 164.454,37 3.798,87 0,00 1.181.862,91 876.152,86 305.710,05
06.182 - Defesa Civil 8.638,90 185.964,68 166.998,50 166.998,50 18.966,18 0,00 0,00 0,00 0,00
06.183 - Informação e Inteligência
06.122 - Administração Geral 0,00 12.960,89 9.526,62 9.526,62 3.434,27 0,00 4.352,53 4.352,53 0,00
FU06 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 928.377,94 928.377,94 0,00

07 - Relações Exteriores 0,00 0,00 0,00 0,00 0,00 0,00 12.355,11 12.355,11 0,00
07.211 - Relações Diplomáticas
07.212 - Cooperação Internacional
07.122 - Administração Geral

10027 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

FU07 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 12.355,11 12.355,11 0,00
08 - Assistência Social 173.395,25 260.037,28 146.876,67 146.876,67 168.640,36 0,00 592.082,80 591.482,81 599,99

08.241 - Assistência ao Idoso 0,00 11.104,82 10.442,82 10.442,82 662,00 0,00 15.157,97 15.157,97 0,00
08.242 - Assistência ao Portador de Deficiência 0,00 12.328,54 12.328,54 12.328,54 0,00 0,00 10.969,18 10.969,18 0,00
08.243 - Assistência à Criança e ao Adolescente 0,00 164.304,84 62.145,46 62.145,46 102.159,38 0,00 273.555,10 273.555,10 0,00
08.244 - Assistência Comunitária 173.395,25 72.299,08 61.959,85 61.959,85 65.818,98 0,00 72.889,81 72.289,82 599,99
08.122 - Administração Geral
FU08 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 219.510,74 219.510,74 0,00

09 - Previdência Social 0,00 72.227,90 34.457,83 34.457,83 37.770,07 0,00 93.651,11 93.651,11 0,00
09.271 - Previdência Básica 0,00 26.583,91 0,00 0,00 26.583,91 0,00 8.450,88 8.450,88 0,00
09.272 - Previdência do Regime Estatutário 0,00 2.138,56 2.055,98 2.055,98 82,58 0,00 6.406,38 6.406,38 0,00
09.273 - Previdência Complementar
09.274 - Previdência Especial
09.122 - Administração Geral 0,00 43.505,43 32.401,85 32.401,85 11.103,58 0,00 0,00 0,00 0,00
FU09 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 78.793,85 78.793,85 0,00

10 - Saúde 957.899,90 46.318.016,33 37.531.110,17 37.531.110,17 5.167.207,54 4.680,00 10.180.359,49 8.384.578,70 1.797.404,29
10.301 - Atenção Básica 29.562,95 2.246.727,13 1.585.004,10 1.585.004,10 657.323,03 0,00 857.391,49 698.499,18 158.892,31
10.302 - Assistência Hospitalar e Ambulatorial 777.436,15 33.324.503,61 26.947.909,80 26.947.909,80 3.298.057,81 0,00 6.791.313,91 6.325.484,92 465.828,99
10.303 - Suporte Profilático e Terapêutico 903,98 4.285.968,30 3.879.065,07 3.879.065,07 381.418,32 4.680,00 984.709,58 974.923,54 13.467,04
10.304 - Vigilância Sanitária 0,00 37.106,17 7.198,54 7.198,54 29.907,63 0,00 30.401,36 18.803,01 11.598,35
10.305 - Vigilância Epidemiológica 300,00 161.647,52 113.340,99 113.340,99 48.306,53 0,00 12.728,62 10.671,12 0,00
10.306 - Alimentação e Nutrição
10.122 - Administração Geral 50.777,88 4.821.584,19 4.260.169,61 4.260.169,61 536.522,33 0,00 1.179.308,68 39.308,68 1.140.000,00
FU10 - Demais Subfunções 98.918,94 1.440.479,41 738.422,06 738.422,06 215.671,89 0,00 324.505,85 316.888,25 7.617,60

11 - Trabalho 0,00 751.241,74 217.363,04 217.363,04 533.878,70 0,00 11.060,14 11.060,14 0,00
11.331 - Proteção e Benefícios ao Trabalhador 0,00 128.918,38 116.574,15 116.574,15 12.344,23 0,00 11.060,14 11.060,14 0,00
11.332 - Relações de Trabalho
11.333 - Empregabilidade
11.334 - Fomento ao Trabalho 0,00 622.323,36 100.788,89 100.788,89 521.534,47 0,00 0,00 0,00 0,00
11.122 - Administração Geral
FU11 - Demais Subfunções

12 - Educação 2.788.713,31 33.690.740,32 23.454.182,30 23.243.174,25 9.553.601,52 0,00 5.471.987,65 4.300.181,68 1.171.805,97
12.361 - Ensino Fundamental 1.597.962,51 10.799.542,39 7.711.657,09 7.705.310,32 4.278.645,77 0,00 2.187.212,86 2.137.616,32 49.596,54
12.362 - Ensino Médio
12.363 - Ensino Profissional 0,00 0,00 0,00 0,00 0,00 0,00 8.193,47 8.193,47 0,00
12.364 - Ensino Superior 31.460,74 832,97 4.052,98 4.052,98 20.579,14 0,00 838,53 838,53 0,00
12.365 - Educação Infantil 1.064.747,74 12.692.429,14 7.504.012,30 7.299.351,02 3.479.108,45 0,00 1.755.359,47 896.994,47 858.365,00
12.366 - Educação de Jovens e Adultos 0,00 0,00 0,00 0,00 0,00 0,00 6.044,38 6.044,38 0,00
12.367 - Educação Especial 0,00 244.126,51 204.042,72 204.042,72 40.083,79 0,00 23.849,14 23.849,14 0,00
12.368 - Educação Básica
12.122 - Administração Geral 94.542,32 2.019.084,80 1.090.261,44 1.090.261,44 740.615,63 0,00 16.386,64 16.386,64 0,00
FU12 - Demais Subfunções 0,00 7.934.724,51 6.940.155,77 6.940.155,77 994.568,74 0,00 1.474.103,16 1.210.258,73 263.844,43

13 - Cultura 275.891,89 2.034.684,09 431.407,26 431.407,26 116.302,14 0,00 71.857,32 71.857,32 0,00
13.391 - Patrimônio Histórico, Artístico e Arqueológico
13.392 - Difusão Cultural 275.891,89 2.006.591,70 431.407,26 431.407,26 88.209,75 0,00 25.440,46 25.440,46 0,00
13.122 - Administração Geral 0,00 28.092,39 0,00 0,00 28.092,39 0,00 0,00 0,00 0,00
FU13 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 46.416,86 46.416,86 0,00

14 - Direitos da Cidadania 0,00 8.304,13 0,00 0,00 8.304,13 0,00 0,00 0,00 0,00

10127 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

14.421 - Custódia e Reintegração Social
14.422 - Direitos Individuais, Coletivos e Difusos 0,00 8.304,13 0,00 0,00 8.304,13 0,00 0,00 0,00 0,00
14.423 - Assistência aos Povos Indígenas
14.122 - Administração Geral
FU14 - Demais Subfunções

15 - Urbanismo 1.335.264,15 84.281.168,79 24.061.548,80 22.989.309,20 20.232.838,19 4.750.544,78 24.202.335,30 22.213.249,36 1.083.635,48
15.451 - Infraestrutura Urbana 1.203.066,32 68.153.780,43 9.832.880,36 8.760.640,76 18.262.901,58 4.750.544,78 2.179.297,37 955.385,18 318.461,73
15.452 - Serviços Urbanos 132.197,83 16.127.388,36 14.228.668,44 14.228.668,44 1.969.936,61 0,00 21.945.306,13 21.180.132,38 765.173,75
15.453 - Transportes Coletivos Urbanos
15.122 - Administração Geral
FU15 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 77.731,80 77.731,80 0,00

16 - Habitação 1.097.117,22 10.189.387,82 9.458.154,26 8.826.032,40 1.787.931,54 3.811.529,25 3.171.180,11 3.661.437,46 3.137.591,27
16.481 - Habitação Rural
16.482 - Habitação Urbana 1.097.117,22 10.115.337,38 9.458.154,26 8.826.032,40 1.713.881,10 3.811.529,25 3.105.458,99 3.595.716,34 3.137.591,27
16.122 - Administração Geral 0,00 74.050,44 0,00 0,00 74.050,44 0,00 0,00 0,00 0,00
FU16 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 65.721,12 65.721,12 0,00

17 - Saneamento 58.213,90 529.426,59 529.426,59 529.426,59 58.213,90 0,00 91.145,85 82.031,27 9.114,58
17.511 - Saneamento Básico Rural
17.512 - Saneamento Básico Urbano 58.213,90 529.426,59 529.426,59 529.426,59 58.213,90 0,00 91.145,85 82.031,27 9.114,58
17.122 - Administração Geral
FU17 - Demais Subfunções

18 - Gestão Ambiental 0,00 143.821,89 136.044,35 113.391,54 7.777,54 0,00 35.259,45 35.259,45 0,00
18.541 - Preservação e Conservação Ambiental 0,00 143.821,89 136.044,35 113.391,54 7.777,54 0,00 10.825,68 10.825,68 0,00
18.542 - Controle Ambiental
18.543 - Recuperação de Áreas Degradadas
18.544 - Recursos Hídricos
18.545 - Meteorologia
18.122 - Administração Geral
FU18 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 24.433,77 24.433,77 0,00

19 - Ciência e Tecnologia 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
19.571 - Desenvolvimento Científico
19.572 - Desenvolvimento Tecnológico e Engenharia
19.573 - Difusão do Conhecimento Científico e Tecnológico
19.122 - Administração Geral
FU19 - Demais Subfunções

20 - Agricultura 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
20.605 - Abastecimento
20.606 - Extensão Rural
20.607 - Irrigação
20.608 - Promoção da Produção Agropecuária
20.609 - Defesa Agropecuária
20.122 - Administração Geral
FU20 - Demais Subfunções

21 - Organização Agrária 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
21.631 - Reforma Agrária
21.632 - Colonização
21.122 - Administração Geral
FU21 - Demais Subfunções

10227 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

22 - Indústria 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
22.661 - Promoção Industrial
22.662 - Produção Industrial
22.663 - Mineração
22.664 - Propriedade Industrial
22.665 - Normalização e Qualidade
22.122 - Administração Geral
FU22 - Demais Subfunções

23 - Comércio e Serviços 289.340,70 75.086,49 290.000,86 290.000,86 74.426,33 11.438,14 769.966,73 769.966,73 0,00
23.691 - Promoção Comercial
23.692 - Comercialização 0,00 62.215,59 384,72 384,72 61.830,87 0,00 740.861,59 740.861,59 0,00
23.693 - Comércio Exterior
23.694 - Serviços Financeiros
23.695 - Turismo 289.340,70 0,00 289.340,70 289.340,70 0,00 11.438,14 0,00 0,00 0,00
23.122 - Administração Geral 0,00 12.870,90 275,44 275,44 12.595,46 0,00 6.952,34 6.952,34 0,00
FU23 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 22.152,80 22.152,80 0,00

24 - Comunicações 0,00 352.343,21 29.161,21 29.161,21 323.182,00 0,00 102.484,00 80.391,41 22.092,59
24.721 - Comunicações Postais
24.722 - Telecomunicações
24.122 - Administração Geral 0,00 76.695,93 29.161,21 29.161,21 47.534,72 0,00 49.945,35 27.852,76 22.092,59
FU24 - Demais Subfunções 0,00 275.647,28 0,00 0,00 275.647,28 0,00 52.538,65 52.538,65 0,00

25 - Energia 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
25.751 - Conservação de Energia
25.752 - Energia Elétrica
25.753 - Combustíveis Minerais
25.754 - Biocombustíveis
25.122 - Administração Geral
FU25 - Demais Subfunções

26 - Transporte 3.292.581,66 37.168.632,14 24.128.019,22 21.024.586,48 16.094.286,79 35,32 14.043.702,51 6.895.986,61 7.100.079,53
26.781 - Transporte Aéreo
26.782 - Transporte Rodoviário
26.783 - Transporte Ferroviário
26.784 - Transporte Hidroviário
26.785 - Transportes Especiais
26.122 - Administração Geral
FU26 - Demais Subfunções 3.292.581,66 37.168.632,14 24.128.019,22 21.024.586,48 16.094.286,79 35,32 14.043.702,51 6.895.986,61 7.100.079,53

27 - Desporto e Lazer 2.335.335,35 497.292,08 112.442,27 112.442,27 46.171,34 0,00 47.185,51 47.185,51 0,00
27.811 - Desporto de Rendimento 2.900,00 38.000,00 30.700,00 30.700,00 9.600,00 0,00 0,00 0,00 0,00
27.812 - Desporto Comunitário 2.315.535,35 394.719,83 43.411,47 43.411,47 10.329,89 0,00 6.660,00 6.660,00 0,00
27.813 - Lazer 16.900,00 64.572,25 38.330,80 38.330,80 26.241,45 0,00 0,00 0,00 0,00
27.122 - Administração Geral
FU27 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 0,00 40.525,51 40.525,51 0,00

28 - Encargos Especiais 30.421,00 1.237.074,69 0,00 0,00 1.267.495,69 31.565,84 0,00 5.192,50 0,00
28.841 - Refinanciamento da Dívida Interna
28.842 - Refinanciamento da Dívida Externa
28.843 - Serviço da Dívida Interna 0,00 66.350,20 0,00 0,00 66.350,20 0,00 0,00 0,00 0,00
28.844 - Serviço da Dívida Externa 0,00 1.163.428,02 0,00 0,00 1.163.428,02 0,00 0,00 0,00 0,00
28.845 - Outras Transferências

10327 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Despesas por Função

Execução da Despesa

Restos a Pagar Não
Processados Inscritos em

Exercícios Anteriores

Restos a Pagar Não Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a Pagar
Não Processados

Liquidados

Restos a Pagar
Não

Processados
Pagos

Restos a Pagar
Não Processados

Cancelados

Restos a Pagar
Processados Inscritos

em Exercícios Anteriores

Restos a Pagar Processados
Inscritos em 31 de Dezembro do

Exercício Anterior

Restos a
Pagar

Processados
Pagos

Restos a Pagar
Processados
Cancelados

28.846 - Outros Encargos Especiais 30.421,00 7.296,47 0,00 0,00 37.717,47 0,00 0,00 0,00 0,00
28.847 - Transferências para a Educação Básica
FU28 - Demais Subfunções 0,00 0,00 0,00 0,00 0,00 31.565,84 0,00 5.192,50 0,00

Despesas Intraorçamentárias 0,01 524.697,24 488.273,86 488.273,86 36.423,39 0,00 4.480.051,67 4.480.051,67 0,00

10427 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

DCA-Anexo I-G | Balanço Orçamentário - Despesas por Função - Sub Quadro - Execução dos Restos a Pagar

Notas Explicativas - Despesas por Função - Sub Quadro - Execução de Restos a Pagar
Valores

31/12/2017
Notas Explicativas - Despesas por Função - Sub Quadro - Execução dos Restos a Pagar -

Notas Explicativas

DCA-Anexo I-HI | Demonstrativo das Variações Patrimoniais Quantitativas e Resultado Patrimonial do Período

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
Variação Patrimonial Diminutiva -

Variação Patrimonial Diminutiva -
3.0.0.0.0.00.00 - Variação Patrimonial Diminutiva 4.823.241.854,04

3.1.0.0.0.00.00 - Pessoal e Encargos 1.017.843.656,99
3.1.1.0.0.00.00 - Remuneração a Pessoal 784.134.320,78

3.1.1.1.0.00.00 - Remuneração a Pessoal Ativo Civil – Abrangidos pelo RPPS 624.881.218,83
3.1.1.1.1.00.00 - Remuneração a Pessoal Ativo Civil – Abrangidos pelo RPPS - Consolidação 624.881.218,83

3.1.1.2.0.00.00 - Remuneração a Pessoal Ativo Civil - Abrangidos pelo RGPS 159.253.101,95
3.1.1.2.1.00.00 - Remuneração a Pessoal Ativo Civil - Abrangidos pelo RGPS - Consolidação 159.253.101,95

3.1.1.3.0.00.00 - Remuneração a Pessoal Ativo Militar - Abrangidos pelo RPPS 0,00
3.1.1.3.1.00.00 - Remuneração a Pessoal Ativo Militar - Abrangidos pelo RPPS - Consolidação

3.1.2.0.0.00.00 - Encargos Patronais 171.465.846,56
3.1.2.1.0.00.00 - Encargos Patronais - RPPS 127.535.941,39

3.1.2.1.1.00.00 - Encargos Patronais - RPPS - Consolidação
3.1.2.1.2.00.00 - Encargos Patronais - RPPS - Intra OFSS 127.535.941,39
3.1.2.1.3.00.00 - Encargos Patronais - RPPS - Inter OFSS - União
3.1.2.1.4.00.00 - Encargos Patronais - RPPS - Inter OFSS - Estado
3.1.2.1.5.00.00 - Encargos Patronais - RPPS - Inter OFSS - Município

3.1.2.2.0.00.00 - Encargos Patronais - RGPS 36.251.147,43
3.1.2.2.1.00.00 - Encargos Patronais - RGPS - Consolidação 25.242.271,63
3.1.2.2.2.00.00 - Encargos Patronais - RGPS - Intra OFSS 286.183,80
3.1.2.2.3.00.00 - Encargos Patronais - RGPS - Inter OFSS - União 10.722.692,00

3.1.2.3.0.00.00 - Encargos Patronais - FGTS 7.628.079,85
3.1.2.3.1.00.00 - Encargos Patronais - FGTS - Consolidação 7.628.079,85

3.1.2.4.0.00.00 - Contribuições Sociais Gerais 0,00
3.1.2.4.1.00.00 - Contribuições Sociais Gerais - Consolidação

3.1.2.5.0.00.00 - Contribuições a Entidades Fechadas de Previdência 0,00
3.1.2.5.1.00.00 - Contribuições a Entidades Fechadas de Previdência - Consolidação

3.1.2.9.0.00.00 - Outros Encargos Patronais 50.677,89
3.1.2.9.1.00.00 - Outros Encargos Patronais - Consolidação
3.1.2.9.2.00.00 - Outros Encargos Patronais - Intra OFSS
3.1.2.9.3.00.00 - Outros Encargos Patronais - Inter OFSS - União 50.677,89
3.1.2.9.4.00.00 - Outros Encargos Patronais - Inter OFSS - Estado
3.1.2.9.5.00.00 - Outros Encargos Patronais - Inter OFSS - Município

3.1.3.0.0.00.00 - Benefícios a Pessoal 26.964.765,81
3.1.3.1.0.00.00 - Benefícios a Pessoal - RPPS 17.255.191,17

3.1.3.1.1.00.00 - Benefícios a Pessoal - RPPS - Consolidação 17.255.191,17
3.1.3.2.0.00.00 - Benefícios a Pessoal - RGPS 9.709.574,64

3.1.3.2.1.00.00 - Benefícios a Pessoal - RGPS - Consolidação 9.709.574,64
3.1.3.3.0.00.00 - Benefícios a Pessoal - Militar 0,00

3.1.3.3.1.00.00 - Benefícios a Pessoal - Militar - Consolidação
3.1.9.0.0.00.00 - Outras Variações Patrimoniais Diminutivas - Pessoal e Encargos 35.278.723,84

3.1.9.1.0.00.00 - Indenizações e Restituições Trabalhistas 344.435,93
3.1.9.1.1.00.00 - Indenizações e Restituições Trabalhistas - Consolidação 344.435,93

3.1.9.2.0.00.00 - Pessoal Requisitado de Outros Órgãos 0,00
3.1.9.2.1.00.00 - Pessoal Requisitado de Outros Órgãos - Consolidação

3.1.9.9.0.00.00 - Outras VPD de Pessoal e Encargos 34.934.287,91
3.1.9.9.1.00.00 - Outras VPD de Pessoal e Encargos - Consolidação 34.934.287,91

3.2.0.0.0.00.00 - Benefícios Previdenciários e Assistenciais 474.214.855,33
3.2.1.0.0.00.00 - Aposentadorias e Reformas 391.714.138,16

3.2.1.1.0.00.00 - Aposentadorias - RPPS 391.714.138,16
3.2.1.1.1.00.00 - Aposentadorias - RPPS - Consolidação 391.714.138,16

3.2.1.2.0.00.00 - Aposentadorias - RGPS 0,00
3.2.1.2.1.00.00 - Aposentadorias - RGPS - Consolidação

3.2.1.3.0.00.00 - Reserva Remunerada e Reformas - Militar 0,00
3.2.1.3.1.00.00 - Reserva Remunerada e Reformas - Militar - Consolidação

3.2.1.4.0.00.00 - Reforma - Pessoal Militar 0,00
3.2.1.4.1.00.00 - Reforma - Pessoal Militar - Consolidação

3.2.1.9.0.00.00 - Outras Aposentadorias 0,00
3.2.1.9.1.00.00 - Outras Aposentadorias - Consolidação

3.2.2.0.0.00.00 - Pensões 72.024.657,81
3.2.2.1.0.00.00 - Pensões - RPPS 72.024.657,81

3.2.2.1.1.00.00 - Pensões - RPPS - Consolidação 72.024.657,81
3.2.2.2.0.00.00 - Pensões - RGPS 0,00

3.2.2.2.1.00.00 - Pensões - RGPS - Consolidação
3.2.2.3.0.00.00 - Pensões - Militar 0,00

3.2.2.3.1.00.00 - Pensões - Militar - Consolidação
3.2.2.9.0.00.00 - Outras Pensões 0,00

3.2.2.9.1.00.00 - Outras Pensões - Consolidação

10527 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
3.2.3.0.0.00.00 - Benefícios de Prestação Continuada 0,00

3.2.3.1.0.00.00 - Benefícios de Prestação Continuada ao Idoso 0,00
3.2.3.1.1.00.00 - Benefícios de Prestação Continuada ao Idoso - Consolidação

3.2.3.2.0.00.00 - Benefícios de Prestação Continuada ao Portador de Deficiência 0,00
3.2.3.2.1.00.00 - Benefícios de Prestação Continuada ao Portador de Deficiência - Consolidação

3.2.3.9.0.00.00 - Outros Benefícios de Prestação Continuada 0,00
3.2.3.9.1.00.00 - Outros Benefícios de Prestação Continuada - Consolidação

3.2.4.0.0.00.00 - Benefícios Eventuais 10.472.393,10
3.2.4.1.0.00.00 - Auxílio por Natalidade 0,00

3.2.4.1.1.00.00 - Auxílio por Natalidade - Consolidação
3.2.4.2.0.00.00 - Auxílio por Morte 0,00

3.2.4.2.1.00.00 - Auxílio por Morte - Consolidação
3.2.4.3.0.00.00 - Benefícios Eventuais por Situações de Vulnerabilidade Temporária 10.472.393,10

3.2.4.3.1.00.00 - Benefícios Eventuais por Situações de Vulnerabilidade Temporária - Consolidação 10.472.393,10
3.2.4.4.0.00.00 - Benefícios Eventuais em Caso de Calamidade Pública 0,00

3.2.4.4.1.00.00 - Benefícios Eventuais em Caso de Calamidade Pública - Consolidação
3.2.4.9.0.00.00 - Outros Benefícios Eventuais 0,00

3.2.4.9.1.00.00 - Outros Benefícios Eventuais - Consolidação
3.2.5.0.0.00.00 - Políticas Públicas de Transferência de Renda 0,00

3.2.5.0.1.00.00 - Políticas Públicas de Transferência de Renda - Consolidação
3.2.9.0.0.00.00 - Outros Benefícios Previdenciários e Assistenciais 3.666,26

3.2.9.1.0.00.00 - Outros Benefícios Previdenciários - RPPS 3.666,26
3.2.9.1.1.00.00 - Outros Benefícios Previdenciários - RPPS - Consolidação 3.666,26

3.2.9.2.0.00.00 - Outros Benefícios Previdenciários - RGPS 0,00
3.2.9.2.1.00.00 - Outros Benefícios Previdenciários - RGPS - Consolidação

3.2.9.3.0.00.00 - Outros Benefícios Previdenciários - Militar 0,00
3.2.9.3.1.00.00 - Outros Benefícios Previdenciários - Militar - Consolidação

3.2.9.9.0.00.00 - Outros Benefícios Previdenciários e Assistenciais 0,00
3.2.9.9.1.00.00 - Outros Benefícios Previdenciários e Assistenciais - Consolidação

3.3.0.0.0.00.00 - Uso de Bens, Serviços e Consumo de Capital Fixo 1.428.415.985,80
3.3.1.0.0.00.00 - Uso de Material de Consumo 91.520.539,00

3.3.1.1.0.00.00 - Consumo de Material 83.494.578,05
3.3.1.1.1.00.00 - Consumo de Material - Consolidação 83.494.578,05

3.3.1.2.0.00.00 - Distribuição de Material Gratuito 8.025.960,95
3.3.1.2.1.00.00 - Distribuição de Material Gratuito - Consolidação 8.025.960,95

3.3.2.0.0.00.00 - Serviços 1.334.587.996,57
3.3.2.1.0.00.00 - Diárias 68.401,34

3.3.2.1.1.00.00 - Diárias - Consolidação 68.401,34
3.3.2.2.0.00.00 - Serviços Terceiros - PF 10.552.445,37

3.3.2.2.1.00.00 - Serviços Terceiros - PF - Consolidação 10.552.445,37
3.3.2.3.0.00.00 - Serviços Terceiros - PJ 1.318.259.571,10

3.3.2.3.1.00.00 - Serviços Terceiros - PJ - Consolidação 1.318.259.571,10
3.3.2.4.0.00.00 - Contrato de Terceirização por Substituição de mão de Obra – Art. 18 § 1, LC 101/00 5.707.578,76

3.3.2.4.1.00.00 - Contrato de Terceirização por Substituição de mão de Obra - Art. 18 § 1, LC 101/00 - Consolidação 5.707.578,76
3.3.3.0.0.00.00 - Depreciação, Amortização e Exaustão 2.307.450,23

3.3.3.1.0.00.00 - Depreciação 2.218.230,69
3.3.3.1.1.00.00 - Depreciação - Consolidação 2.218.230,69

3.3.3.2.0.00.00 - Amortização 89.219,54
3.3.3.2.1.00.00 - Amortização - Consolidação 89.219,54

3.3.3.3.0.00.00 - Exaustão 0,00
3.3.3.3.1.00.00 - Exaustão - Consolidação

3.4.0.0.0.00.00 - Variações Patrimoniais Diminutivas Financeiras 87.569.281,75
3.4.1.0.0.00.00 - Juros e Encargos de Empréstimos e Financiamentos Obtidos 87.335.585,43

3.4.1.1.0.00.00 - Juros e Encargos da Dívida Contratual Interna 70.007.890,88
3.4.1.1.1.00.00 - Juros e Encargos da Dívida Contratual Interna - Consolidação 70.007.890,88
3.4.1.1.3.00.00 - Juros e Encargos da Dívida Contratual Interna - Inter OFSS - União
3.4.1.1.4.00.00 - Juros e Encargos da Dívida Contratual Interna - Inter OFSS - Estado
3.4.1.1.5.00.00 - Juros e Encargos da Dívida Contratual Interna - Inter OFSS - Município

3.4.1.2.0.00.00 - Juros e Encargos da Dívida Contratual Externa 8.243.687,88
3.4.1.2.1.00.00 - Juros e Encargos da Dívida Contratual Externa - Consolidação 8.243.687,88

3.4.1.3.0.00.00 - Juros e Encargos da Dívida Mobiliária 0,00
3.4.1.3.1.00.00 - Juros e Encargos da Dívida Mobiliária - Consolidação

3.4.1.4.0.00.00 - Juros e Encargos de Empréstimos por Antecipação de Receita Orçamentária 0,00
3.4.1.4.1.00.00 - Juros e Encargos de Empréstimos por Antecipação de Receita Orçamentária - Consolidação

3.4.1.8.0.00.00 - Outros Juros e Encargos de Empréstimos e Financiamentos Internos 9.084.006,67
3.4.1.8.1.00.00 - Outros Juros e Encargos de Empréstimos e Financiamentos Internos - Consolidação
3.4.1.8.3.00.00 - Outros Juros e Encargos de Empréstimos e Financiamentos Internos - Inter OFSS - União
3.4.1.8.4.00.00 - Outros Juros e Encargos de Empréstimos e Financiamentos Internos - Inter OFSS - Estado
3.4.1.8.5.00.00 - Outros Juros e Encargos de Empréstimos e Financiamentos Internos - Inter OFSS - Município 9.084.006,67

3.4.1.9.0.00.00 - Outros Juros e Encargos de Empréstimos e Financiamentos Externos 0,00
3.4.1.9.1.00.00 - Outros Juros e Encargos de Empréstimos e Financiamentos Externos - Consolidação

3.4.2.0.0.00.00 - Juros e Encargos de Mora 30.156,38
3.4.2.1.0.00.00 - Juros e Encargos de Mora de Empréstimos e Financiamentos Internos Obtidos 0,00

3.4.2.1.1.00.00 - Juros e Encargos de Mora de Empréstimos e Financiamentos Internos Obtidos - Consolidação
3.4.2.1.3.00.00 - Juros e Encargos de Mora de Empréstimos e Financiamentos Internos Obtidos - Inter OFSS - União
3.4.2.1.4.00.00 - Juros e Encargos de Mora de Empréstimos e Financiamentos Internos Obtidos - Inter OFSS - Estado
3.4.2.1.5.00.00 - Juros e Encargos de Mora de Empréstimos e Financiamentos Internos Obtidos - Inter OFSS -
Município

3.4.2.2.0.00.00 - Juros e Encargos de Mora de Empréstimos e Financiamentos Externos Obtidos 0,00
3.4.2.2.1.00.00 - Juros e Encargos de Mora de Empréstimos e Financiamentos Externos Obtidos - Consolidação

10627 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
3.4.2.3.0.00.00 - Juros e Encargos de Mora de Aquisição de Bens e Serviços 11.864,00

3.4.2.3.1.00.00 - Juros e Encargos de Mora de Aquisição de Bens e Serviços - Consolidação 11.864,00
3.4.2.4.0.00.00 - Juros e Encargos de Mora de Obrigações Tributárias 18.292,38

3.4.2.4.1.00.00 - Juros e Encargos de Mora de Obrigações Tributárias - Consolidação 18.292,38
3.4.2.9.0.00.00 - Outros Juros e Encargos de Mora 0,00

3.4.2.9.1.00.00 - Outros Juros e Encargos de Mora - Consolidação
3.4.3.0.0.00.00 - Variações Monetárias e Cambiais 0,00

3.4.3.1.0.00.00 - Variações Monetárias e Cambiais de Dívida Contratual Interna 0,00
3.4.3.1.1.00.00 - Variações Monetárias e Cambiais de Dívida Contratual Interna - Consolidação
3.4.3.1.3.00.00 - Variações Monetárias e Cambiais de Dívida Contratual Interna - Inter OFSS - União
3.4.3.1.4.00.00 - Variações Monetárias e Cambiais de Dívida Contratual Interna - Inter OFSS - Estado
3.4.3.1.5.00.00 - Variações Monetárias e Cambiais de Dívida Contratual Interna - Inter OFSS - Município

3.4.3.2.0.00.00 - Variações Monetárias e Cambiais de Dívida Contratual Externa 0,00
3.4.3.2.1.00.00 - Variações Monetárias e Cambiais de Dívida Contratual Externa - Consolidação

3.4.3.3.0.00.00 - Variações Monetárias e Cambiais de Dívida Mobiliária Interna 0,00
3.4.3.3.1.00.00 - Variações Monetárias e Cambiais de Dívida Mobiliária Interna - Consolidação

3.4.3.4.0.00.00 - Variações Monetárias e Cambiais de Dívida Mobiliária Externa 0,00
3.4.3.4.1.00.00 - Variações Monetárias e Cambiais de Dívida Mobiliária Externa - Consolidação

3.4.3.9.0.00.00 - Outras Variações Monetárias e Cambiais 0,00
3.4.3.9.1.00.00 - Outras Variações Monetárias e Cambiais - Consolidação
3.4.3.9.3.00.00 - Outras Variações Monetárias e Cambiais - Inter OFSS - União
3.4.3.9.4.00.00 - Outras Variações Monetárias e Cambiais - Inter OFSS - Estado
3.4.3.9.5.00.00 - Outras Variações Monetárias e Cambiais - Inter OFSS - Município

3.4.4.0.0.00.00 - Descontos Financeiros Concedidos 0,00
3.4.4.0.1.00.00 - Descontos Financeiros Concedidos - Consolidação

3.4.8.0.0.00.00 - Aportes ao Banco Central 0,00
3.4.8.1.0.00.00 - Resultado Negativo do Banco Central 0,00

3.4.8.1.1.00.00 - Resultado Negativo do Banco Central - Consolidação
3.4.8.2.0.00.00 - Manutenção da Carteira de Títulos 0,00

3.4.8.2.1.00.00 - Manutenção da Carteira de Títulos - Consolidação
3.4.9.0.0.00.00 - Outras Variações Patrimoniais Diminutivas - Financeiras 203.539,94

3.4.9.1.0.00.00 - Juros e Encargos em Sentenças Judiciais 0,00
3.4.9.1.1.00.00 - Juros e Encargos em Sentenças Judiciais - Consolidação

3.4.9.2.0.00.00 - Juros e Encargos em Indenizações e Restituições 0,00
3.4.9.2.1.00.00 - Juros e Encargos em Indenizações e Restituições - Consolidação

3.4.9.9.0.00.00 - Outras Variações Patrimoniais Diminutivas Financeiras 203.539,94
3.4.9.9.1.00.00 - Outras Variações Patrimoniais Diminutivas Financeiras - Consolidação 203.539,94

3.5.0.0.0.00.00 - Transferências e Delegações Concedidas 417.634.938,37
3.5.1.0.0.00.00 - Transferências Intragovernamentais 363.083.218,67

3.5.1.1.0.00.00 - Transferências Concedidas para a Execução Orçamentária 107.696.342,78
3.5.1.1.2.00.00 - Transferências Concedidas para a Execução Orçamentária - Intra OFSS 107.696.342,78

3.5.1.2.0.00.00 - Transferências Concedidas - Independentes de Execução Orçamentária 13.625.460,14
3.5.1.2.2.00.00 - Transferências Concedidas - Independentes de Execução Orçamentária - Intra OFSS 13.625.460,14

3.5.1.3.0.00.00 - Transferências Concedidas para Aportes de Recursos para o RPPS 241.761.415,75
3.5.1.3.2.00.00 - Transferências Concedidas para Aportes de Recursos para o RPPS – Intra OFSS 241.761.415,75

3.5.1.4.0.00.00 - Transferências Concedidas para Aportes de Recursos para o RGPS 0,00
3.5.1.4.2.00.00 - Transferências Concedidas para Aportes de Recursos para o RGPS – Intra OFSS

3.5.1.5.0.00.00 - Transferências Concedidas para Aportes de Recursos para o Sistema de Pagamento de Pensões
Militares 0,00

3.5.1.5.2.00.00 - Transferências Concedidas para Aportes de Recursos para o Sistema de Pagamento de Pensões
Militares - Intra OFSS

3.5.2.0.0.00.00 - Transferências Inter Governamentais 45.452.827,54
3.5.2.1.0.00.00 - Distribuição Constitucional ou Legal de Receitas 0,00

3.5.2.1.1.00.00 - Distribuição Constitucional ou Legal de Receitas - Consolidação
3.5.2.1.3.00.00 - Distribuição Constitucional ou Legal de Receitas – Inter OFSS - União
3.5.2.1.4.00.00 - Distribuição Constitucional ou Legal de Receitas – Inter OFSS - Estado
3.5.2.1.5.00.00 - Distribuição Constitucional ou Legal de Receitas – Inter OFSS - Município

3.5.2.2.0.00.00 - Transferências ao FUNDEB 0,00
3.5.2.2.4.00.00 - Transferências ao FUNDEB - Inter OFSS - Estado

3.5.2.3.0.00.00 - Transferências Voluntárias 45.452.827,54
3.5.2.3.1.00.00 - Transferências Voluntárias - Consolidação
3.5.2.3.3.00.00 - Transferências Voluntárias - Inter OFSS - União 44.252.327,54
3.5.2.3.4.00.00 - Transferências Voluntárias - Inter OFSS - Estado 1.200.500,00
3.5.2.3.5.00.00 - Transferências Voluntárias - Inter OFSS - Município

3.5.2.4.0.00.00 - Outras Transferências 0,00
3.5.2.4.1.00.00 - Outras Transferências - Consolidação
3.5.2.4.3.00.00 - Outras Transferências – Inter OFSS - União
3.5.2.4.4.00.00 - Outras Transferências – Inter OFSS - Estado
3.5.2.4.5.00.00 - Outras Transferências – Inter OFSS - Município

3.5.3.0.0.00.00 - Transferências a Instituições Privadas 1.660.507,34
3.5.3.1.0.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos 1.660.507,34

3.5.3.1.1.00.00 - Transferências a Instituições Privadas sem Fins Lucrativos - Consolidação 1.660.507,34
3.5.3.2.0.00.00 - Transferências a Instituições Privadas com Fins Lucrativos 0,00

3.5.3.2.1.00.00 - Transferências a Instituições Privadas com Fins Lucrativos - Consolidação
3.5.4.0.0.00.00 - Transferências a Instituições Multigovernamentais 2.457.553,15

3.5.4.0.1.00.00 - Transferências a Instituições Multigovernamentais - Consolidação 2.457.553,15
3.5.5.0.0.00.00 - Transferências a Consórcios Públicos 4.971.912,03

3.5.5.0.1.00.00 - Transferências a Consórcios Públicos - Consolidação 4.971.912,03
3.5.6.0.0.00.00 - Transferências ao Exterior 0,00

3.5.6.0.1.00.00 - Transferências ao Exterior - Consolidação

10727 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
3.5.7.0.0.00.00 - Execução Orçamentária Delegada 866,93

3.5.7.1.0.00.00 - Execução Orçamentária Delegada a Entes 866,93
3.5.7.1.3.00.00 - Execução Orçamentária Delegada a Entes – Inter OFSS - União
3.5.7.1.4.00.00 - Execução Orçamentária Delegada a Entes – Inter OFSS - Estado 866,93
3.5.7.1.5.00.00 - Execução Orçamentária Delegada a Entes – Inter OFSS - Município

3.5.7.2.0.00.00 - Execução Orçamentária Delegada a Consórcios 0,00
3.5.7.2.1.00.00 - Execução Orçamentária Delegada a Consórcios - Consolidação

3.5.9.0.0.00.00 - Outras Transferências e Delegações Concedidas 8.052,71
3.5.9.0.1.00.00 - Outras Transferências Concedidas - Consolidação 8.052,71

3.6.0.0.0.00.00 - Desvalorização e Perda de Ativos e Incorporação de Passivos 291.144.118,45
3.6.1.0.0.00.00 - Reavaliação, Redução a Valor Recuperável e Ajuste para Perdas 29.548.002,84

3.6.1.1.0.00.00 - Reavaliação de Imobilizado 0,00
3.6.1.1.1.00.00 - Reavaliação de Imobilizado - Consolidação

3.6.1.2.0.00.00 - Reavaliação de Intangíveis 0,00
3.6.1.2.1.00.00 - Reavaliação de Intangíveis - Consolidação

3.6.1.3.0.00.00 - Reavaliação de Outros Ativos 0,00
3.6.1.3.1.00.00 - Reavaliação de Outros Ativos - Consolidação

3.6.1.4.0.00.00 - Redução a Valor Recuperável de Investimentos 578.977,44
3.6.1.4.1.00.00 - Redução a Valor Recuperável de Investimentos - Consolidação 578.977,44
3.6.1.4.2.00.00 - Redução a Valor Recuperável de Investimentos - Intra OFSS
3.6.1.4.3.00.00 - Redução a Valor Recuperável de Investimentos - Inter OFSS - União
3.6.1.4.4.00.00 - Redução a Valor Recuperável de Investimentos - Inter OFSS - Estado
3.6.1.4.5.00.00 - Redução a Valor Recuperável de Investimentos - Inter OFSS - Município

3.6.1.5.0.00.00 - Redução a Valor Recuperável de Imobilizado 0,00
3.6.1.5.1.00.00 - Redução a Valor Recuperável de Imobilizado - Consolidação

3.6.1.6.0.00.00 - Redução a Valor Recuperável de Intangíveis 0,00
3.6.1.6.1.00.00 - Redução a Valor Recuperável de Intangíveis - Consolidação

3.6.1.7.0.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Créditos e de Investimentos e Aplicações
Temporários 28.969.025,40

3.6.1.7.1.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Créditos e de Investimentos e Aplicações
Temporários - Consolidação 28.969.025,40

3.6.1.7.2.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Créditos e de Investimentos e Aplicações
Temporários- Intra OFSS
3.6.1.7.3.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Créditos e de Investimentos e Aplicações
Temporários- Inter OFSS - União
3.6.1.7.4.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Créditos e de Investimentos e Aplicações
Temporários- Inter OFSS - Estado
3.6.1.7.5.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Créditos e de Investimentos e Aplicações
Temporários- Inter OFSS - Município

3.6.1.8.0.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Estoques 0,00
3.6.1.8.1.00.00 - Variação Patrimonial Diminutiva com Ajuste de Perdas de Estoques - Consolidação

3.6.2.0.0.00.00 - Perdas com Alienação 0,00
3.6.2.1.0.00.00 - Perdas com Alienação de Investimentos 0,00

3.6.2.1.1.00.00 - Perdas com Alienação de Investimentos - Consolidação
3.6.2.2.0.00.00 - Perdas com Alienação de Imobilizado 0,00

3.6.2.2.1.00.00 - Perdas com Alienação de Imobilizado - Consolidação
3.6.2.3.0.00.00 - Perdas com Alienação de Intangíveis 0,00

3.6.2.3.1.00.00 - Perdas com Alienação de Intangíveis - Consolidação
3.6.2.9.0.00.00 - Perdas com Alienação de Demais Ativos 0,00

3.6.2.9.1.00.00 - Perdas com Alienação de Demais Ativos - Consolidação
3.6.3.0.0.00.00 - Perdas Involuntárias 41.863.759,00

3.6.3.1.0.00.00 - Perdas Involuntárias com Imobilizado 41.863.759,00
3.6.3.1.1.00.00 - Perdas Involuntárias com Imobilizado - Consolidação 41.863.759,00

3.6.3.2.0.00.00 - Perdas Involuntárias com Intangíveis 0,00
3.6.3.2.1.00.00 - Perdas Involuntárias com Intangíveis - Consolidação

3.6.3.3.0.00.00 - Perdas Involuntárias com Estoques 0,00
3.6.3.3.1.00.00 - Perdas Involuntárias com Estoques - Consolidação

3.6.3.9.0.00.00 - Outras Perdas Involuntárias 0,00
3.6.3.9.1.00.00 - Outras Perdas Involuntárias - Consolidação

3.6.4.0.0.00.00 - Incorporação de Passivos 0,00
3.6.4.0.1.00.00 - Incorporação de Passivos - Consolidação

3.6.5.0.0.00.00 - Desincorporação de Ativos 219.732.356,61
3.6.5.0.1.00.00 - Desincorporação de Ativos - Consolidação 219.732.356,61

3.7.0.0.0.00.00 - Tributárias 19.930.788,56
3.7.1.0.0.00.00 - Impostos, Taxas e Contribuições de Melhoria 174,23

3.7.1.1.0.00.00 - Impostos 0,00
3.7.1.1.1.00.00 - Impostos- Consolidação

3.7.1.2.0.00.00 - Taxas 174,23
3.7.1.2.1.00.00 - Taxas - Consolidação 174,23

3.7.1.3.0.00.00 - Contribuições de Melhoria 0,00
3.7.1.3.1.00.00 - Contribuições de Melhoria - Consolidação

3.7.2.0.0.00.00 - Contribuições 19.930.614,33
3.7.2.1.0.00.00 - Contribuições Sociais 19.930.614,33

3.7.2.1.1.00.00 - Contribuições Sociais - Consolidação 19.497.079,40
3.7.2.1.2.00.00 - Contribuições Sociais - Intra OFSS 1.517,38
3.7.2.1.3.00.00 - Contribuições Sociais - Inter OFSS - União 432.017,55
3.7.2.1.4.00.00 - Contribuições Sociais - Inter OFSS - Estado
3.7.2.1.5.00.00 - Contribuições Sociais - Inter OFSS - Município

3.7.2.2.0.00.00 - Contribuições de Intervenção no Domínio Econômico 0,00
3.7.2.2.1.00.00 - Contribuições de Intervenção no Domínio Econômico - Consolidação

3.7.2.3.0.00.00 - Contribuição para o Custeio do Serviço de Iluminação Pública - Cosip 0,00

10827 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
3.7.2.3.1.00.00 - Contribuição para o Custeio do Serviço de Iluminação Pública - Cosip - Consolidação

3.7.2.9.0.00.00 - Outras Contribuições 0,00
3.7.2.9.1.00.00 - Outras Contribuições - Consolidação

3.8.0.0.0.00.00 - Custo das Mercadorias Vendidas, dos Produtos Vendidos e dos Serviços Prestados 8.076.063,20
3.8.1.0.0.00.00 - Custo de Mercadorias Vendidas 8.076.063,20

3.8.1.0.1.00.00 - Custo de Mercadorias Vendidas - Consolidação 8.076.063,20
3.8.1.0.2.00.00 - Custo de Mercadorias Vendidas - Intra OFSS
3.8.1.0.3.00.00 - Custo de Mercadorias Vendidas - Inter OFSS - União
3.8.1.0.4.00.00 - Custo de Mercadorias Vendidas - Inter OFSS - Estado
3.8.1.0.5.00.00 - Custo de Mercadorias Vendidas - Inter OFSS - Município

3.8.2.0.0.00.00 - Custos dos Produtos Vendidos 0,00
3.8.2.0.1.00.00 - Custos dos Produtos Vendidos - Consolidação
3.8.2.0.2.00.00 - Custos dos Produtos Vendidos - Intra OFSS
3.8.2.0.3.00.00 - Custos dos Produtos Vendidos - Inter OFSS - União
3.8.2.0.4.00.00 - Custos dos Produtos Vendidos - Inter OFSS - Estado
3.8.2.0.5.00.00 - Custos dos Produtos Vendidos - Município

3.8.3.0.0.00.00 - Custo dos Serviços Prestados 0,00
3.8.3.0.1.00.00 - Custo dos Serviços Prestados - Consolidação
3.8.3.0.2.00.00 - Custo dos Serviços Prestados - Intra OFSS
3.8.3.0.3.00.00 - Custo dos Serviços Prestados - Inter OFSS - União
3.8.3.0.4.00.00 - Custo dos Serviços Prestados - Inter OFSS - Estado
3.8.3.0.5.00.00 - Custo dos Serviços Prestados - Inter OFSS - Município

3.9.0.0.0.00.00 - Outras Variações Patrimoniais Diminutivas 1.078.412.165,59
3.9.1.0.0.00.00 - Premiações 363.616,03

3.9.1.1.0.00.00 - Premiações Culturais 363.616,03
3.9.1.1.1.00.00 - Premiações Culturais - Consolidação 363.616,03

3.9.1.2.0.00.00 - Premiações Artísticas 0,00
3.9.1.2.1.00.00 - Premiações Artísticas - Consolidação

3.9.1.3.0.00.00 - Premiações Cientificas 0,00
3.9.1.3.1.00.00 - Premiações Cientificas - Consolidação

3.9.1.4.0.00.00 - Premiações Desportivas 0,00
3.9.1.4.1.00.00 - Premiações Desportivas - Consolidação

3.9.1.5.0.00.00 - Ordens Honorificas 0,00
3.9.1.5.1.00.00 - Ordens Honorificas - Consolidação

3.9.1.9.0.00.00 - Outras Premiações 0,00
3.9.1.9.1.00.00 - Outras Premiações - Consolidação

3.9.2.0.0.00.00 - Resultado Negativo de Participações 0,00
3.9.2.1.0.00.00 - Resultado Negativo de Equivalência Patrimonial 0,00

3.9.2.1.1.00.00 - Resultado Negativo de Equivalência Patrimonial - Consolidação
3.9.2.1.2.00.00 - Resultado Negativo de Equivalência Patrimonial - Intra OFSS
3.9.2.1.3.00.00 - Resultado Negativo de Equivalência Patrimonial - Inter OFSS - União
3.9.2.1.4.00.00 - Resultado Negativo de Equivalência Patrimonial - Inter OFSS - Estado
3.9.2.1.5.00.00 - Resultado Negativo de Equivalência Patrimonial - Inter OFSS - Município

3.9.3.0.0.00.00 - Operações da Autoridade Monetária 0,00
3.9.3.1.0.00.00 - Juros

3.9.3.1.1.00.00 - Juros - Consolidação 0,00
3.9.3.2.0.00.00 - Posição de Negociação 0,00

3.9.3.2.1.00.00 - Posição de Negociação - Consolidação
3.9.3.3.0.00.00 - Posição de Investimentos 0,00

3.9.3.3.1.00.00 - Posição de Investimentos - Consolidação
3.9.3.4.0.00.00 - Correção Cambial 0,00

3.9.3.4.1.00.00 - Correção Cambial - Consolidação
3.9.3.9.0.00.00 - Outras VPD de Operações da Autoridade Monetária 0,00

3.9.3.9.1.00.00 - Outras VPD de Operações da Autoridade Monetária - Consolidação
3.9.4.0.0.00.00 - Incentivos 3.526.324,13

3.9.4.1.0.00.00 - Incentivos a Educação 3.445.624,13
3.9.4.1.1.00.00 - Incentivos a Educação - Consolidação 3.445.624,13

3.9.4.2.0.00.00 - Incentivos a Ciência 0,00
3.9.4.2.1.00.00 - Incentivos a Ciência - Consolidação

3.9.4.3.0.00.00 - Incentivos a Cultura 0,00
3.9.4.3.1.00.00 - Incentivos a Cultura - Consolidação

3.9.4.4.0.00.00 - Incentivos ao Esporte 80.700,00
3.9.4.4.1.00.00 - Incentivos ao Esporte - Consolidação 80.700,00

3.9.4.9.0.00.00 - Outros Incentivos 0,00
3.9.4.9.1.00.00 - Outros Incentivos - Consolidação

3.9.5.0.0.00.00 - Subvenções Econômicas 0,00
3.9.5.0.1.00.00 - Subvenções Econômicas - Consolidação

3.9.6.0.0.00.00 - Participações e Contribuições 0,00
3.9.6.1.0.00.00 - Participações de Debêntures 0,00

3.9.6.1.1.00.00 - Participações de Debêntures - Consolidação
3.9.6.2.0.00.00 - Participações de Empregados 0,00

3.9.6.2.1.00.00 - Participações de Empregados - Consolidação
3.9.6.3.0.00.00 - Participações de Administradores 0,00

3.9.6.3.1.00.00 - Participações de Administradores - Consolidação
3.9.6.4.0.00.00 - Participações de Partes Beneficiarias 0,00

3.9.6.4.1.00.00 - Participações de Partes Beneficiarias - Consolidação
3.9.6.5.0.00.00 - Participações de Instituições ou Fundos de Assistência ou Previdência de Empregados 0,00

3.9.6.5.1.00.00 - Participações de Instituições ou Fundos de Assistência ou Previdência de Empregados -
Consolidação

3.9.7.0.0.00.00 - VPD de Constituição de Provisões 771.170.182,39

10927 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
3.9.7.1.0.00.00 - VPD de Provisão para Riscos Trabalhistas 340.868,02

3.9.7.1.1.00.00 - VPD de Provisão para Riscos Trabalhistas - Consolidação 340.868,02
3.9.7.2.0.00.00 - VPD de Provisões Matemáticas Previdenciárias a Longo Prazo 181.134.422,93

3.9.7.2.1.00.00 - VPD de Provisões Matemáticas Previdenciárias a Longo Prazo - Consolidação 181.134.422,93
3.9.7.3.0.00.00 - VPD de Provisões para Riscos Fiscais 0,00

3.9.7.3.1.00.00 - VPD de Provisões para Riscos Fiscais – Consolidação
3.9.7.4.0.00.00 - VPD de Provisão para Riscos Cíveis 1.121.790,46

3.9.7.4.1.00.00 - VPD de Provisão para Riscos Cíveis – Consolidação 1.121.790,46
3.9.7.5.0.00.00 - VPD de Provisão para Repartição de Créditos 0,00

3.9.7.5.3.00.00 - VPD de Provisão para Repartição de Créditos - Inter OFSS União
3.9.7.5.4.00.00 - VPD de Provisão para Repartição de Créditos - Inter OFSS Estados
3.9.7.5.5.00.00 - VPD de Provisão para Repartição de Créditos - Inter OFSS - Município

3.9.7.6.0.00.00 - VPD de Provisão para Riscos Decorrentes de Contratos de PPP 0,00
3.9.7.6.1.00.00 - VPD de Provisão para Riscos Decorrentes de Contratos de PPP - Consolidação

3.9.7.9.0.00.00 - VPD de Outras Provisões 588.573.100,98
3.9.7.9.1.00.00 - VPD de Outras Provisões - Consolidação 588.573.100,98

3.9.9.0.0.00.00 - Diversas Variações Patrimoniais Diminutivas 303.352.043,04
3.9.9.1.0.00.00 - Compensação Financeira entre RGPS/RPPS 0,00

3.9.9.1.2.00.00 - Compensação Financeira entre RGPS/RPPS - Intra OFSS
3.9.9.1.3.00.00 - Compensação Financeira entre RGPS/RPPS - Inter OFSS - União
3.9.9.1.4.00.00 - Compensação Financeira entre RGPS/RPPS - Inter OFSS - Estado
3.9.9.1.5.00.00 - Compensação Financeira entre RGPS/RPPS - Inter OFSS - Município

3.9.9.2.0.00.00 - Compensação Financeira entre Regimes Próprios 0,00
3.9.9.2.3.00.00 - Compensação Financeira entre Regimes Próprios - Inter OFSS - União
3.9.9.2.4.00.00 - Compensação Financeira entre Regimes Próprios - Inter OFSS - Estado
3.9.9.2.5.00.00 - Compensação Financeira entre Regimes Próprios - Inter OFSS - Município

3.9.9.3.0.00.00 - Variação Patrimonial Diminutiva com Bonificações 0,00
3.9.9.3.1.00.00 - Variação Patrimonial Diminutiva com Bonificações - Consolidação

3.9.9.4.0.00.00 - Amortização de Ágio em Investimentos 130.027.588,43
3.9.9.4.1.00.00 - Amortização de Ágio em Investimentos - Consolidação 130.027.588,43
3.9.9.4.2.00.00 - Amortização de Ágio em Investimentos - Intra OFSS
3.9.9.4.3.00.00 - Amortização de Ágio em Investimentos - Inter OFSS - União
3.9.9.4.4.00.00 - Amortização de Ágio em Investimentos - Inter OFSS - Estado
3.9.9.4.5.00.00 - Amortização de Ágio em Investimentos - Inter OFSS - Município

3.9.9.5.0.00.00 - Multas Administrativas 250,00
3.9.9.5.1.00.00 - Multas Administrativas - Consolidação 250,00

3.9.9.6.0.00.00 - Indenizações e Restituições 47.586.952,37
3.9.9.6.1.00.00 - Indenizações e Restituições - Consolidação 47.586.952,37

3.9.9.7.0.00.00 - Compensações ao RGPS 0,00
3.9.9.7.1.00.00 - Compensações ao RGPS - Consolidação
3.9.9.7.3.00.00 - Compensações ao RGPS - Inter OFSS - União

3.9.9.9.0.00.00 - Variações Patrimoniais Diminutivas Decorrentes de Fatos Geradores Diversos 125.737.252,24
3.9.9.9.1.00.00 - Variações Patrimoniais Diminutivas Decorrentes de Fatos Geradores Diversos - Consolidação 125.737.252,24

Variação Patrimonial Aumentativa -
Variação Patrimonial Aumentativa -

4.0.0.0.0.00.00 - Variação Patrimonial Aumentativa 4.618.011.904,74
4.1.0.0.0.00.00 - Impostos, Taxas e Contribuições de Melhoria 1.222.206.291,04

4.1.1.0.0.00.00 - Impostos 1.106.174.276,84
4.1.1.1.0.00.00 - Impostos sobre Comercio Exterior 0,00

4.1.1.1.1.00.00 - Impostos sobre Comercio Exterior - Consolidação
4.1.1.2.0.00.00 - Impostos sobre Patrimônio e a Renda 673.293.913,86

4.1.1.2.1.00.00 - Impostos sobre Patrimônio e a Renda - Consolidação 673.293.913,86
4.1.1.3.0.00.00 - Impostos sobre a Produção e a Circulação 432.880.362,98

4.1.1.3.1.00.00 - Impostos sobre a Produção e a Circulação - Consolidação 432.880.362,98
4.1.1.4.0.00.00 - Impostos Extraordinários 0,00

4.1.1.4.1.00.00 - Impostos Extraordinários - Consolidação
4.1.1.9.0.00.00 - Outros Impostos 0,00

4.1.1.9.1.00.00 - Outros Impostos - Consolidação
4.1.2.0.0.00.00 - Taxas 116.032.014,20

4.1.2.1.0.00.00 - Taxas pelo Exercício do Poder de Policia 25.198.922,64
4.1.2.1.1.00.00 - Taxas pelo Exercício do Poder de Polícia - Consolidação 25.198.922,64

4.1.2.2.0.00.00 - Taxas Pela Prestação de Serviços 90.833.091,56
4.1.2.2.1.00.00 - Taxas Pela Prestação de Serviços - Consolidação 90.833.091,56

4.1.3.0.0.00.00 - Contribuições de Melhoria 0,00
4.1.3.1.0.00.00 - Contribuição de Melhoria Pela Expansão da Rede de Água Potável e Esgoto Sanitário 0,00

4.1.3.1.1.00.00 - Contribuição de Melhoria Pela Expansão da Rede de Água Potável e Esgoto Sanitário -
Consolidação

4.1.3.2.0.00.00 - Contribuição de Melhoria Pela Expansão da Rede de Iluminação Pública na Cidade 0,00
4.1.3.2.1.00.00 - Contribuição de Melhoria Pela Expansão da Rede de Iluminação Pública na Cidade - Consolidação

4.1.3.3.0.00.00 - Contribuição de Melhoria Pela Expansão de Rede de Iluminação Pública Rural 0,00
4.1.3.3.1.00.00 - Contribuição de Melhoria Pela Expansão de Rede de Iluminação Pública Rural - Consolidação

4.1.3.4.0.00.00 - Contribuição de Melhoria Pela Pavimentação e Obras Complementares 0,00
4.1.3.4.1.00.00 - Contribuição de Melhoria Pela Pavimentação e Obras Complementares - Consolidação

4.1.3.9.0.00.00 - Outras Contribuições de Melhoria 0,00
4.1.3.9.1.00.00 - Outras Contribuições de Melhoria - Consolidação

4.2.0.0.0.00.00 - Contribuições 243.385.631,71
4.2.1.0.0.00.00 - Contribuições Sociais 219.010.332,06

4.2.1.1.0.00.00 - Contribuições Sociais - RPPS 219.010.332,06
4.2.1.1.1.00.00 - Contribuições Sociais - RPPS - Consolidação 77.245.378,78

4.2.1.1.1.01.00 - Contribuições Patronais ao RPPS 123.321,58

11027 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
4.2.1.1.1.02.00 - Contribuição do Segurado ao RPPS 69.477.692,87
4.2.1.1.1.03.00 - Contribuição Previdenciária para Amortização do Déficit Atuarial 7.644.364,33
4.2.1.1.1.04.00 - Contribuições para Custeio das Pensões Militares
4.2.1.1.1.97.00 - (-) Deduções
4.2.1.1.1.99.00 - Outras Contribuições Sociais - RPPS

4.2.1.1.2.00.00 - Contribuições Sociais - RPPS - Intra OFSS 141.764.953,28
4.2.1.1.3.00.00 - Contribuições Sociais - RPPS - Inter OFSS – União
4.2.1.1.4.00.00 - Contribuições Sociais - RPPS - Inter OFSS - Estado
4.2.1.1.5.00.00 - Contribuições Sociais - RPPS - Inter OFSS - Município

4.2.1.2.0.00.00 - Contribuições Sociais - RGPS 0,00
4.2.1.2.1.00.00 - Contribuições Sociais - RGPS - Consolidação
4.2.1.2.2.00.00 - Contribuições Sociais - RGPS - Intra OFSS
4.2.1.2.3.00.00 - Contribuições Sociais - RGPS - Inter OFSS - União
4.2.1.2.4.00.00 - Contribuições Sociais - RGPS - Inter OFSS - Estado
4.2.1.2.5.00.00 - Contribuições Sociais - RGPS - Inter OFSS - Município

4.2.1.3.0.00.00 - Contribuição sobre a Receita ou o Faturamento 0,00
4.2.1.3.1.00.00 - Contribuição sobre a Receita ou o Faturamento - Consolidação

4.2.1.4.0.00.00 - Contribuição sobre o Lucro 0,00
4.2.1.4.1.00.00 - Contribuição sobre o Lucro - Consolidação

4.2.1.5.0.00.00 - Contribuição sobre Receita de Concurso de Prognostico 0,00
4.2.1.5.1.00.00 - Contribuição sobre Receita de Concurso de Prognostico - Consolidação

4.2.1.6.0.00.00 - Contribuição do Importador de Bens ou Serviços do Exterior 0,00
4.2.1.6.1.00.00 - Contribuição do Importador de Bens ou Serviços do Exterior - Consolidação

4.2.1.7.0.00.00 - Contribuição Social para o Sistema de Pagamento de Pensões Militares 0,00
4.2.1.7.2.00.00 - Contribuição Social para o Sistema de Pagamento de Pensões Militares - Intra OFSS

4.2.1.9.0.00.00 - Outras Contribuições Sociais 0,00
4.2.1.9.1.00.00 - Outras Contribuições Sociais - Consolidação

4.2.2.0.0.00.00 - Contribuições de Intervenção no Domínio Econômico 0,00
4.2.2.0.1.00.00 - Contribuições de Intervenção no Domínio Econômico - Consolidação

4.2.3.0.0.00.00 - Contribuição de Iluminação Pública 24.375.299,65
4.2.3.0.1.00.00 - Contribuição de Iluminação Pública - Consolidação 24.375.299,65

4.2.4.0.0.00.00 - Contribuições de Interesse das Categorias Profissionais 0,00
4.2.4.0.1.00.00 - Contribuições de Interesse das Categorias Profissionais - Consolidação

4.3.0.0.0.00.00 - Exploração e Venda de Bens, Serviços e Direitos 169.509.368,34
4.3.1.0.0.00.00 - Venda de Mercadorias 0,00

4.3.1.1.0.00.00 - Venda Bruta de Mercadorias 0,00
4.3.1.1.1.00.00 - Venda Bruta de Mercadorias - Consolidação

4.3.1.9.0.00.00 - (-) Deduções da Venda Bruta de Mercadorias 0,00
4.3.1.9.1.00.00 - (-) Deduções da Venda Bruta de Mercadorias - Consolidação

4.3.2.0.0.00.00 - Venda de Produtos 0,00
4.3.2.1.0.00.00 - Venda Bruta de Produtos 0,00

4.3.2.1.1.00.00 - Venda Bruta de Produtos - Consolidação
4.3.2.9.0.00.00 - (-) Deduções de Venda Bruta de Produtos 0,00

4.3.2.9.1.00.00 - (-) Deduções da Venda Bruta de Produtos - Consolidação
4.3.3.0.0.00.00 - Exploração de Bens e Direitos e Prestação de Serviços 169.509.368,34

4.3.3.1.0.00.00 - Valor Bruto de Exploração de Bens e Direitos e Prestação de Serviços 169.869.274,99
4.3.3.1.1.00.00 - Valor Bruto de Exploração de Bens, Direitos e Prestação de Serviços - Consolidação 169.869.274,99

4.3.3.9.0.00.00 - (-) Deduções do Valor Bruto de Exploração de Bens, Direitos e Prestação de Serviços 359.906,65
4.3.3.9.1.00.00 - (-) Deduções do Valor Bruto de Exploração de Bens, Direitos e Prestação de Serviços - Consolidação 359.906,65

4.4.0.0.0.00.00 - Variações Patrimoniais Aumentativas Financeiras 138.492.911,03
4.4.1.0.0.00.00 - Juros e Encargos de Empréstimos e Financiamentos Concedidos 0,00

4.4.1.1.0.00.00 - Juros e Encargos de Empréstimos Internos Concedidos 0,00
4.4.1.1.1.00.00 - Juros e Encargos de Empréstimos Internos Concedidos - Consolidação
4.4.1.1.3.00.00 - Juros e Encargos de Empréstimos Internos Concedidos - Inter OFSS - União
4.4.1.1.4.00.00 - Juros e Encargos de Empréstimos Internos Concedidos- Inter OFSS - Estado
4.4.1.1.5.00.00 - Juros e Encargos de Empréstimos Internos Concedidos - Inter OFSS - Município

4.4.1.2.0.00.00 - Juros e Encargos de Empréstimos Externos Concedidos 0,00
4.4.1.2.1.00.00 - Juros e Encargos de Empréstimos Externos Concedidos - Consolidação

4.4.1.3.0.00.00 - Juros e Encargos de Financiamentos Internos Concedidos 0,00
4.4.1.3.1.00.00 - Juros e Encargos de Financiamentos Internos Concedidos - Consolidação
4.4.1.3.3.00.00 - Juros e Encargos de Financiamentos Internos Concedidos - Inter OFSS - União
4.4.1.3.4.00.00 - Juros e Encargos de Financiamentos Internos Concedidos - Inter OFSS - Estado
4.4.1.3.5.00.00 - Juros e Encargos de Financiamentos Internos Concedidos - Inter OFSS - Município

4.4.1.4.0.00.00 - Juros e Encargos de Financiamentos Externos Concedidos 0,00
4.4.1.4.1.00.00 - Juros e Encargos de Financiamentos Externos Concedidos - Consolidação

4.4.2.0.0.00.00 - Juros e Encargos de Mora 56.556.173,47
4.4.2.1.0.00.00 - Juros e Encargos de Mora sobre Empréstimos e Financiamentos Internos Concedidos 0,00

4.4.2.1.1.00.00 - Juros e Encargos de Mora sobre Empréstimos e Financiamentos Internos Concedidos -
Consolidação
4.4.2.1.3.00.00 - Juros e Encargos de Mora sobre Empréstimos e Financiamentos Internos Concedidos - Inter OFSS -
União
4.4.2.1.4.00.00 - Juros e Encargos de Mora sobre Empréstimos e Financiamentos Internos Concedidos - Inter OFSS -
Estado
4.4.2.1.5.00.00 - Juros e Encargos de Mora sobre Empréstimos e Financiamentos Internos Concedidos - Inter OFSS -
Município

4.4.2.2.0.00.00 - Juros e Encargos de Mora sobre Empréstimos e Financiamentos Externos Concedidos 0,00
4.4.2.2.1.00.00 - Juros e Encargos de Mora sobre Empréstimos e Financiamentos Externos Concedidos -
Consolidação

4.4.2.3.0.00.00 - Juros e Encargos de Mora sobre Fornecimentos de Bens e Serviços 13.443,05
4.4.2.3.1.00.00 - Juros e Encargos de Mora sobre Fornecimentos de Bens e Serviços - Consolidação 13.443,05

4.4.2.4.0.00.00 - Juros e Encargos de Mora sobre Créditos Tributários 46.788.856,27

11127 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
4.4.2.4.1.00.00 - Juros e Encargos de Mora sobre Créditos Tributários - Consolidação 46.788.856,27

4.4.2.9.0.00.00 - Outros Juros e Encargos de Mora 9.753.874,15
4.4.2.9.1.00.00 - Outros Juros e Encargos de Mora - Consolidação 9.753.874,15

4.4.3.0.0.00.00 - Variações Monetárias e Cambiais 26.631.481,56
4.4.3.1.0.00.00 - Variações Monetárias e Cambiais de Empréstimos Internos Concedidos 0,00

4.4.3.1.1.00.00 - Variações Monetárias e Cambiais de Empréstimos Internos Concedidos - Consolidação
4.4.3.1.3.00.00 - Variações Monetárias e Cambiais de Empréstimos Internos Concedidos - Inter OFSS - União
4.4.3.1.4.00.00 - Variações Monetárias e Cambiais de Empréstimos Internos Concedidos - Inter OFSS - Estado
4.4.3.1.5.00.00 - Variações Monetárias e Cambiais de Empréstimos Internos Concedidos - Inter OFSS - Município

4.4.3.2.0.00.00 - Variações Monetárias e Cambiais de Empréstimos Externos Concedidos 0,00
4.4.3.2.1.00.00 - Variações Monetárias e Cambiais de Empréstimos Externos Concedidos - Consolidação

4.4.3.3.0.00.00 - Variações Monetárias e Cambiais de Financiamentos Internos Concedidos 0,00
4.4.3.3.1.00.00 - Variações Monetárias e Cambiais de Financiamentos Internos Concedidos - Consolidação
4.4.3.3.3.00.00 - Variações Monetárias e Cambiais de Financiamentos Internos Concedidos - Inter OFSS - União
4.4.3.3.4.00.00 - Variações Monetárias e Cambiais de Financiamentos Internos Concedidos - Inter OFSS - Estado
4.4.3.3.5.00.00 - Variações Monetárias e Cambiais de Financiamentos Internos Concedidos - Inter OFSS - Município

4.4.3.4.0.00.00 - Variações Monetárias e Cambiais de Financiamentos Externos Concedidos 0,00
4.4.3.4.1.00.00 - Variações Monetárias e Cambiais de Financiamentos Externos Concedidos - Consolidação

4.4.3.9.0.00.00 - Outras Variações Monetárias e Cambiais 26.631.481,56
4.4.3.9.1.00.00 - Outras Variações Monetárias e Cambiais - Consolidação 12.466.114,87
4.4.3.9.3.00.00 - Outras Variações Monetárias e Cambiais - Inter OFSS - União
4.4.3.9.4.00.00 - Outras Variações Monetárias e Cambiais - Inter OFSS - Estado
4.4.3.9.5.00.00 - Outras Variações Monetárias e Cambiais - Inter OFSS - Município 14.165.366,69

4.4.4.0.0.00.00 - Descontos Financeiros Obtidos 5.909.450,80
4.4.4.0.1.00.00 - Descontos Financeiros Obtidos - Consolidação 5.909.450,80

4.4.5.0.0.00.00 - Remuneração de Depósitos Bancários e Aplicações Financeiras 48.788.678,44
4.4.5.1.0.00.00 - Remuneração de Depósitos Bancários 831.500,79

4.4.5.1.1.00.00 - Remuneração de Depósitos Bancários - Consolidação 831.500,79
4.4.5.2.0.00.00 - Remuneração de Aplicações Financeiras 47.957.177,65

4.4.5.2.1.00.00 - Remuneração de Aplicações Financeiras - Consolidação 47.957.177,65
4.4.8.0.0.00.00 - Aportes do Banco Central 0,00

4.4.8.1.0.00.00 - Resultado Positivo do Banco Central 0,00
4.4.8.1.1.00.00 - Resultado Positivo do Banco Central - Consolidação

4.4.9.0.0.00.00 - Outras Variações Patrimoniais Aumentativas – Financeiras 607.126,76
4.4.9.0.1.00.00 - Outras Variações Patrimoniais Aumentativas – Financeiras - Consolidação 607.126,76

4.5.0.0.0.00.00 - Transferências e Delegações Recebidas 2.054.642.469,38
4.5.1.0.0.00.00 - Transferências Intragovernamentais 362.866.922,21

4.5.1.1.0.00.00 - Transferências Recebidas para a Execução Orçamentária 103.501.906,08
4.5.1.1.2.00.00 - Transferências Recebidas para a Execução Orçamentária - Intra OFSS 103.501.906,08

4.5.1.2.0.00.00 - Transferências Recebidas Independentes de Execução Orçamentária 13.409.163,68
4.5.1.2.2.00.00 - Transferências Recebidas Independentes de Execução Orçamentária - Intra OFSS 13.409.163,68

4.5.1.3.0.00.00 - Transferencias Recebidas para Aportes de Recursos para o RPPS 245.955.852,45
4.5.1.3.2.00.00 - Transferencias Recebidas para Aportes de Recursos para o RPPS – Intra OFSS 245.955.852,45

4.5.1.4.0.00.00 - Transferências Recebidas para Aportes de Recursos para o RGPS 0,00
4.5.1.4.2.00.00 - Transferências Recebidas para Aportes de Recursos para o RGPS – Intra OFSS

4.5.1.5.0.00.00 - Transferências Recebidas para Aportes de Recursos para o Sistema de Pagamento de Pensões
Militares 0,00

4.5.1.5.2.00.00 - Transferências Recebidas para Aportes de Recursos para o Sistema de Pagamento de Pensões
Militares - Intra OFSS

4.5.2.0.0.00.00 - Transferências Inter Governamentais 1.691.224.887,18
4.5.2.1.0.00.00 - Transferências Constitucionais e Legais de Receitas 1.326.077.071,57

4.5.2.1.1.00.00 - Transferências Constitucionais e Legais de Receitas- Consolidação
4.5.2.1.3.00.00 - Transferências Constitucionais e Legais de Receitas - Inter OFSS – União 131.028.309,25
4.5.2.1.4.00.00 - Transferências Constitucionais e Legais de Receitas - Inter OFSS - Estado 1.195.048.762,32

4.5.2.2.0.00.00 - Transferências do FUNDEB 312.720.423,89
4.5.2.2.3.00.00 - Transferências do FUNDEB - Inter OFSS - União
4.5.2.2.4.00.00 - Transferências do FUNDEB - Inter OFSS - Estado 312.720.423,89

4.5.2.3.0.00.00 - Transferências Voluntárias 0,00
4.5.2.3.1.00.00 - Transferências Voluntárias - Consolidação
4.5.2.3.3.00.00 - Transferências Voluntárias – Inter OFSS - União
4.5.2.3.4.00.00 - Transferências Voluntárias – Inter OFSS - Estado
4.5.2.3.5.00.00 - Transferências Voluntárias - Inter OFSS - Município

4.5.2.4.0.00.00 - Outras Transferências 52.427.391,72
4.5.2.4.1.00.00 - Outras Transferências - Consolidação 6.244.720,37
4.5.2.4.3.00.00 - Outras Transferências – Inter OFSS - União 45.749.116,95
4.5.2.4.4.00.00 - Outras Transferências – Inter OFSS - Estado 433.554,40
4.5.2.4.5.00.00 - Outras Transferências – Inter OFSS - Município

4.5.3.0.0.00.00 - Transferências das Instituições Privadas 0,00
4.5.3.1.0.00.00 - Transferências das Instituições Privadas sem Fins Lucrativos 0,00

4.5.3.1.1.00.00 - Transferências das Instituições Privadas sem Fins Lucrativos - Consolidação
4.5.3.2.0.00.00 - Transferências das Instituições Privadas com Fins Lucrativos 0,00

4.5.3.2.1.00.00 - Transferências das Instituições Privadas com Fins Lucrativos - Consolidação
4.5.4.0.0.00.00 - Transferências das Instituições Multigovernamentais 0,00

4.5.4.0.1.00.00 - Transferências das Instituições Multigovernamentais - Consolidação
4.5.5.0.0.00.00 - Transferências de Consórcios Públicos 0,00

4.5.5.0.1.00.00 - Transferências de Consórcios Públicos - Consolidação
4.5.6.0.0.00.00 - Transferências do Exterior 0,00

4.5.6.0.1.00.00 - Transferências do Exterior - Consolidação
4.5.7.0.0.00.00 - Execução Orçamentária Delegada 25.756,17

4.5.7.1.0.00.00 - Execução Orçamentária Delegada de Entes 0,00

11227 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
4.5.7.1.3.00.00 - Execução Orçamentária Delegada de Entes – Inter OFSS - União
4.5.7.1.4.00.00 - Execução Orçamentária Delegada de Entes – Inter OFSS - Estado
4.5.7.1.5.00.00 - Execução Orçamentária Delegada de Entes – Inter OFSS - Município

4.5.7.2.0.00.00 - Execução Orçamentária Delegada de Consórcios 25.756,17
4.5.7.2.1.00.00 - Execução Orçamentária Delegada de Consórcios - Consolidação 25.756,17

4.5.8.0.0.00.00 - Transferências de Pessoas Físicas 0,00
4.5.8.0.1.00.00 - Transferências de Pessoas Físicas - Consolidação

4.5.9.0.0.00.00 - Outras Transferências e Delegações Recebidas 524.903,82
4.5.9.0.1.00.00 - Outras Transferências e Delegações Recebidas - Consolidação 524.903,82

4.6.0.0.0.00.00 - Valorização e Ganhos com Ativos e Desincorporação de Passivos 170.787.816,01
4.6.1.0.0.00.00 - Reavaliação de Ativos 146.280.943,53

4.6.1.1.0.00.00 - Reavaliação de Imobilizado 0,00
4.6.1.1.1.00.00 - Reavaliação de Imobilizado - Consolidação

4.6.1.2.0.00.00 - Reavaliação de Intangíveis 0,00
4.6.1.2.1.00.00 - Reavaliação de Intangíveis - Consolidação

4.6.1.9.0.00.00 - Reavaliação de Outros Ativos 146.280.943,53
4.6.1.9.1.00.00 - Reavaliação de Outros Ativos - Consolidação 146.280.943,53

4.6.2.0.0.00.00 - Ganhos com Alienação 4.171.856,09
4.6.2.1.0.00.00 - Ganhos com Alienação de Investimentos 0,00

4.6.2.1.1.00.00 - Ganhos com Alienação de Investimentos - Consolidação
4.6.2.2.0.00.00 - Ganhos com Alienação de Imobilizado 4.171.856,09

4.6.2.2.1.00.00 - Ganhos com Alienação de Imobilizado - Consolidação 4.171.856,09
4.6.2.3.0.00.00 - Ganhos com Alienação de Intangíveis 0,00

4.6.2.3.1.00.00 - Ganhos com Alienação de Intangíveis - Consolidação
4.6.2.9.0.00.00 - Ganhos com Alienação de Demais Ativos 0,00

4.6.2.9.1.00.00 - Ganhos com Alienação de Demais Ativos - Consolidação
4.6.3.0.0.00.00 - Ganhos com Incorporação de Ativos 5.444.127,40

4.6.3.1.0.00.00 - Ganhos com Incorporação de Ativos por Descobertas 0,00
4.6.3.1.1.00.00 - Ganhos com Incorporação de Ativos por Descobertas - Consolidação

4.6.3.2.0.00.00 - Ganhos com Incorporação de Ativos por Nascimentos 0,00
4.6.3.2.1.00.00 - Ganhos com Incorporação de Ativos por Nascimentos - Consolidação

4.6.3.3.0.00.00 - Ganhos com Incorporação de Valores Apreendidos 0,00
4.6.3.3.1.00.00 - Ganhos com Incorporação de Ativos Apreendidos - Consolidação

4.6.3.4.0.00.00 - Ganhos com Incorporação de Ativos Por Produção 0,00
4.6.3.4.1.00.00 - Ganhos com Incorporação de Ativos Por Produção - Consolidação

4.6.3.9.0.00.00 - Outros Ganhos com Incorporação de Ativos 5.444.127,40
4.6.3.9.1.00.00 - Outros Ganhos com Incorporação de Ativos - Consolidação 5.444.127,40

4.6.4.0.0.00.00 - Ganhos com Desincorporação de Passivos 14.890.888,99
4.6.4.0.1.00.00 - Ganhos com Desincorporação de Passivos - Consolidação 14.890.888,99

4.6.5.0.0.00.00 - Reversão de Redução a Valor Recuperável 0,00
4.6.5.1.0.00.00 - Reversão de Redução a Valor Recuperável de Investimentos 0,00

4.6.5.1.1.00.00 - Reversão de Redução a Valor Recuperável de Investimentos - Consolidação
4.6.5.1.2.00.00 - Reversão de Redução a Valor Recuperável de Investimentos - Intra OFSS
4.6.5.1.3.00.00 - Reversão de Redução a Valor Recuperável de Investimentos - Inter OFSS - União
4.6.5.1.4.00.00 - Reversão de Redução a Valor Recuperável de Investimentos - Inter OFSS - Estado
4.6.5.1.5.00.00 - Reversão de Redução a Valor Recuperável de Investimentos - Inter OFSS - Município

4.6.5.2.0.00.00 - Reversão de Redução a Valor Recuperável de Imobilizado 0,00
4.6.5.2.1.00.00 - Reversão de Redução a Valor Recuperável de Imobilizado - Consolidação

4.6.5.3.0.00.00 - Reversão de Redução a Valor Recuperável de Intangíveis 0,00
4.6.5.3.1.00.00 - Reversão de Redução a Valor Recuperável de Intangíveis - Consolidação

4.9.0.0.0.00.00 - Outras Variações Patrimoniais Aumentativas 618.987.417,23
4.9.1.0.0.00.00 - Variação Patrimonial Aumentativa a Classificar 0,00

4.9.1.0.1.00.00 - Variação Patrimonial Aumentativa a Classificar - Consolidação
4.9.2.0.0.00.00 - Resultado Positivo de Participações 1.323.818,13

4.9.2.1.0.00.00 - Resultado Positivo de Equivalência Patrimonial 0,00
4.9.2.1.1.00.00 - Resultado Positivo de Equivalência Patrimonial - Consolidação
4.9.2.1.2.00.00 - Resultado Positivo de Equivalência Patrimonial - Intra OFSS
4.9.2.1.3.00.00 - Resultado Positivo de Equivalência Patrimonial - Inter OFSS - União
4.9.2.1.4.00.00 - Resultado Positivo de Equivalência Patrimonial - Inter OFSS - Estado
4.9.2.1.5.00.00 - Resultado Positivo de Equivalência Patrimonial - Inter OFSS - Município

4.9.2.2.0.00.00 - Dividendos e Rendimentos de Outros Investimentos 1.323.818,13
4.9.2.2.1.00.00 - Dividendos e Rendimentos de Outros Investimentos - Consolidação 1.323.818,13

4.9.3.0.0.00.00 - Operações da Autoridade Monetária 0,00
4.9.3.1.0.00.00 - Juros 0,00

4.9.3.1.1.00.00 - Juros - Consolidação
4.9.3.2.0.00.00 - Posição de Negociação 0,00

4.9.3.2.1.00.00 - Posição de Negociação - Consolidação
4.9.3.3.0.00.00 - Posição de Investimentos 0,00

4.9.3.3.1.00.00 - Posição de Investimentos - Consolidação
4.9.3.4.0.00.00 - Correção Cambial 0,00

4.9.3.4.1.00.00 - Correção Cambial - Consolidação
4.9.3.9.0.00.00 - Outras VPD de Operações da Autoridade Monetária 0,00

4.9.3.9.1.00.00 - Outras VPD de Operações da Autoridade Monetária - Consolidação
4.9.7.0.0.00.00 - Reversão de Provisões e Ajustes de Perdas 16.532.570,61

4.9.7.1.0.00.00 - Reversão de Provisões 2.311.565,44
4.9.7.1.1.00.00 - Reversão de Provisões – Consolidação 2.311.565,44
4.9.7.1.3.00.00 - Reversão de Provisões – Inter OFSS - União
4.9.7.1.4.00.00 - Reversão de Provisões – Inter OFSS - Estados
4.9.7.1.5.00.00 - Reversão de Provisões – Inter OFSS - Municípios

4.9.7.2.0.00.00 - Reversão de Ajustes de Perdas 14.221.005,17

11327 de abril de 2018 Edição 1990

Balanço Anual (DCA)
Prefeitura Municipal de São Bernardo do Campo - SP (Poder Executivo)
CNPJ:
Exercício: 2017
Período de referência: Período único (anual)

Demonstrativo das Variações Patrimoniais e Resultado Patrimonial
Valores

31/12/2017
4.9.7.2.1.00.00 - Reversão de Ajustes de Perdas – Consolidação 14.221.005,17
4.9.7.2.2.00.00 - Reversão de Ajustes de Perdas - Intra OFSS
4.9.7.2.3.00.00 - Reversão de Ajustes de Perdas –Inter OFSS – União
4.9.7.2.4.00.00 - Reversão de Ajustes de Perdas –Inter OFSS – Estado
4.9.7.2.5.00.00 - Reversão de Ajustes de Perdas –Inter OFSS - Município

4.9.9.0.0.00.00 - Diversas Variações Patrimoniais Aumentativas 601.131.028,49
4.9.9.1.0.00.00 - Compensação Financeira entre RGPS/RPPS 60.889.615,36

4.9.9.1.2.00.00 - Compensação Financeira entre RGPS/RPPS - Intra OFSS
4.9.9.1.3.00.00 - Compensação Financeira entre RGPS/RPPS - Inter OFSS - União 60.889.615,36
4.9.9.1.4.00.00 - Compensação Financeira entre RGPS/RPPS - Inter OFSS - Estado
4.9.9.1.5.00.00 - Compensação Financeira entre RGPS/RPPS - Inter OFSS - Município

4.9.9.2.0.00.00 - Compensação Financeira entre Regimes Próprios 0,00
4.9.9.2.3.00.00 - Compensação Financeira entre Regimes Próprios - Inter OFSS - União
4.9.9.2.4.00.00 - Compensação Financeira entre Regimes Próprios - Inter OFSS - Estado
4.9.9.2.5.00.00 - Compensação Financeira entre Regimes Próprios - Inter OFSS - Município

4.9.9.3.0.00.00 - Variação Patrimonial Aumentativa com Bonificações 0,00
4.9.9.3.1.00.00 - Variação Patrimonial Aumentativa com Bonificações - Consolidação

4.9.9.4.0.00.00 - Amortização de Deságio em Investimentos 113.180.305,06
4.9.9.4.1.00.00 - Amortização de Deságio em Investimentos - Consolidação 103.689.243,10
4.9.9.4.2.00.00 - Amortização de Deságio em Investimentos - Intra OFSS 9.491.061,96
4.9.9.4.3.00.00 - Amortização de Deságio em Investimentos - Inter OFSS - União
4.9.9.4.4.00.00 - Amortização de Deságio em Investimentos - Inter OFSS - Estado
4.9.9.4.5.00.00 - Amortização de Deságio em Investimentos - Inter OFSS - Município

4.9.9.5.0.00.00 - Multas Administrativas 68.620.145,32
4.9.9.5.1.00.00 - Multas Administrativas - Consolidação 68.620.145,32

4.9.9.6.0.00.00 - Indenizações 7.596.639,30
4.9.9.6.1.00.00 - Indenizações - Consolidação 7.596.639,30

4.9.9.9.0.00.00 - Variações Patrimoniais Aumentativas Decorrentes de Fatos Geradores Diversos 350.844.323,45
4.9.9.9.1.00.00 - Variações Patrimoniais Aumentativas Decorrentes de Fatos Geradores Diversos - Consolidação 350.844.323,45

Resultado Patrimonial do Período -
Resultado Patrimonial do Período -

Resultado Patrimonial do Período -205.229.949,30

DCA-Anexo I-HI | Demonstrativo das Variações Patrimoniais Quantitativas e Resultado Patrimonial do Período

Notas Explicativas Variações Patrimoniais
Valores

31/12/2017
Notas Explicativas Variações Patrimoniais -

Notas Explicativas

1) - A partir da convergência dos demonstrativos contábeis às NICSP a Demonstração
das Variações Patrimoniais mudou o foco de orçamentário para patrimonial considerando
no cálculo do resultado patrimonial as Variações Quantitativas (modificações da
composição patrimonial, com alteração do resultado patrimonial), e as Variações
Qualitativas (modificações da composição patrimonial, sem alteração do resultado
patrimonial) passaram a ser informadas como um complemento específico.
2) - O presente relatório será publicado em 27/04/2018 no Jornal Notícias do Município e
disponibilizado no endereço eletrônico:
http://www.saobernardo.sp.gov.br/web/transparencia/relatorios-de-responsabilidade-fiscal.

11427 de abril de 2018 Edição 1990

Lista de Assinaturas

As assinaturas digitais podem ser verificadas no arquivo PDF.

Assinatura: 1

Assinatura: 2

Assinatura: 3

Assinatura: 4

Assinatura: 5

Digitally signed by RONALDO BARROS VELOSO:16124815826
Date: 2018.04.25 10:37:03 BRT
Perfil: Contador Responsável
Instituição: Prefeitura Municipal de São Bernardo do Campo - SP

Digitally signed by JOSE LUIZ GAVINELLI:86034790891
Date: 2018.04.25 12:00:41 BRT
Perfil: Delegatário para Gestão de Declaração
Instituição: Prefeitura Municipal de São Bernardo do Campo - SP

OBRAS
RETOMADAS

POR TODA
A CIDADE

GERANDO MAIS EMPREGOS

11627 de abril de 2018 Edição 1990

COMUNICADO
O Fundo Social de Solidariedade de São Bernardo do Campo, por sua Presidente,

torna público a realização da Campanha do Agasalho 2018 que acontecerá no período
de maio a agosto.

A Campanha do Agasalho é uma iniciativa do FSS que visa à participação da
sociedade civil, desde o recebimento de caixas, como pontos de arrecadação, até
a ação voluntária de triagem, separação e entrega de doações. Também conta com
a parceria das Secretarias Municipais para toda a logística necessária. O principal
objetivo é arrecadar um número suficiente de roupas, calçados, cobertores e outros
itens que estejam e boas condições e ajudem a amenizar o frio daqueles que vivem
em condições de vulnerabilidade social. As doações serão repassadas as famílias
atendidas nas Entidades Assistenciais e em Programas e Projetos Sociais do Município.
Em 2017 foram entregues 507 caixas em comércios, empresas, condomínios e
secretarias municipais, arrecadando 138.952 peças que foram distribuídas a 103
entidades e projetos assistenciais.

O início da Campanha depende da doação 500 (quinhentas) ou mais caixas de
papelão, com medidas de 350 x 350 x 746 cm, ou conforme acordado entre o FSS e o
doador. Outras possibilidades, como a impressão na caixa de logomarca do FSS, entre
outras, serão verificadas dentro de cada proposta recebida. Além destes, serão aceitas
doações/patrocínios que forem pertinentes a Campanha em questão, tais como:
impressão de cartazes da Campanha, kits-lanche composto de 1 pão recheado (queijo
e presunto) e 1 suco para alimentação de voluntários no momento em que ofereçam
atividades voltadas a Campanha, entre outras, que serão recebidas e analisadas
pelo FSS. As doações devem estar de acordo com o Edital 001/2018, disponível em
http://www.saobernardo.sp.gov.br/web/sbc/como-colaborar ,devendo o interessado
encaminhar, por ofício, sua oferta e documentos através do e-mail fundo.social@
saobernardo.sp.gov.br ou entregar pessoalmente, no FSS localizado na Praça Samuel
Sabatini, 50 – 17º andar, até o dia 9 de maio de 2018, para serem analisadas pelo
Fundo Social de Solidariedade. As propostas aceitas serão divulgadas oficialmente no
NM do dia 11 de maio de 2018.

Interessados em cadastrar grupos voluntários para atuar na triagem, separação
e organização das doações recebidas na Campanha podem manifestar interesse,
a qualquer momento dentro do período da Campanha, no endereço de e-mail
campanhadoagasalho@saobernardo.sp.gov.br, descrevendo nome completo do(s)
voluntário(s) componente(s) do grupo e dias e horários disponíveis para ação, para
atuar voluntariamente dentro do período da Campanha, sendo de 28 de maio a 3 de
agosto. O local de triagem e distribuição das doações está localizado na SEDESC,
Rua Redenção, 271 – Jardim do Mar – SBC/SP.

Interessados em cadastrar seu comércio/empresa/condomínio, entre outros,
para recebimento/retirada de caixa(s), sendo um Ponto de Arrecadação da
Campanha, podem preencher formulário (anexo), também disponível em http://
www.saobernardo.sp.gov.br/web/sbc/como-colaborar e encaminhar por e-mail para
campanhadoagasalho@saobernardo.sp.gov.br .Só serão disponibilizadas caixas aos
pontos cadastrados através deste formulário. Para a retirada de doação, o responsável
por cada ponto deverá solicitar através do telefone 2630-4046. A retirada será realizada
de acordo com disponibilidade do transporte do FSS, conforme agendamento com o
ponto de arrecadação. Caso o ponto cadastrado queira entregar as doações, podem
realizar de segunda-feira a sexta-feira, das 8:30 as 17:00 horas na SEDESC, Rua
Redenção, 271 – Jardim do Mar – SBC/SP, com Maria Ester.

ANEXO I
FORMULÁRIO PARA CADASTRO DE PONTO DE

ARRECADAÇÃO / CAMPANHA DO AGASALHO 2018
NOME DO LOCAL:
ENDEREÇO:
BAIRRO:

 CEP:
TELEFONE(S):
NOME DO CONTATO PRINCIPAL:
E-MAIL:
Nº DE CAIXAS SOLICITADAS:

...

Fundo Social de Solidariedade de Sao Bernardo do
Campo

11727 de abril de 2018 Edição 1990

ATOS DO PODER LEGISLATIVO

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

PORTARIA Nº 11.065, DE 18 DE ABRIL DE 2018
Nomear JENNIFER SOUZA SILVA VIEIRA, para exercer, em comissão, o cargo

de Assessor de Relações Parlamentares e de Políticas Públicas, referência “CC-16”,
Tabela QPE-PP- VII – Anexo I, Quadro VII, da Lei Municipal nº 6.530, de 9 de março de
2017, a partir de 18 de abril de 2018, no Gabinete do Vereador JULIO CESAR FUZARI.

PORTARIA Nº 11.066, DE 18 DE ABRIL DE 2018
Conceder ao funcionário CAIO AUGUSTO DE SOUZA GIACOMINI, licença nojo

de 08 (oito) dias, a partir de 04 de abril de 2018, nos termos do artigo 80, inciso III, da
Lei Municipal nº 1.729/68.

PORTARIA Nº 11.067, DE 18 DE ABRIL DE 2018
Exonerar RAUL SANTOS ANDRADE, Assessor de Relações Parlamentares e

de Políticas Públicas, referência “CC-16”, Tabela QPE-PP- VII – Anexo I, Quadro VII,
da Lei Municipal nº 6.530, de 9 de março de 2017, lotado no Gabinete do Vereador
JOILSON SANTOS CARVALHOI, 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 18 de abril de 2018.

PORTARIA Nº 11.068, DE 19 DE ABRIL DE 2018
Nomear ELIANIA SANTOS DE CARVALHO MAROTTI, para exercer, em

comissão, o cargo de Assessor Político e de Relações Comunitárias, referência
“CC-13”, Tabela QPE-PP- VII – Anexo I, Quadro VII, da Lei Municipal nº 6.530, de 9
de março de 2017, a partir de 19 de abril de 2018, no Gabinete do Vereador JULIO
CESAR FUZARI.

PORTARIA Nº 11.069, DE 20 DE ABRIL DE 2018
Conceder ao funcionário SERGIO ROBERTO VIEIRA DE MORAIS, Assessor

Político e de Relações Comunitárias, Licença para Tratamento de Saúde, no período
de 16 a 22 de abril de 2018.

PORTARIA Nº 11.070, DE 20 DE ABRIL DE 2018
Conceder à funcionária TALITA GARAJAU BARBOSA, Assessor de Relações

Parlamentares e de Políticas Públicas, Licença para Tratamento de Saúde, no período
de 17 a 20 de abril de 2018.

PORTARIA Nº 11.071, DE 20 DE ABRIL DE 2018
Conceder à funcionária TALITA GARAJAU BARBOSA, Assessor de Relações

Parlamentares e de Políticas Públicas, Licença Gestante de 180 (cento e oitenta) dias,
a partir de 21 de abril de 2018, nos termos do artigo 184 da Lei Municipal nº 1.729/68,
e da Lei nº 5.745/07.

PORTARIA Nº 11.072, DE 23 DE ABRIL DE 2018
Conceder ao funcionário GIRLEI CHAGAS DE SOUZA, Assessor Político e de

Relações Comunitárias, Licença para Tratamento de Saúde, no período de 13 a 20
de abril de 2018.

PORTARIA Nº 11.073, DE 23 DE ABRIL DE 2018
1. Colocar o funcionário EWERTON DE SOUZA CAMPO, Assistente Técnico

Legislativo – nível 1, referência “CE-14-A”, a disposição do Gabinete da Presidência,
a partir de 20 de abril de 2018;

2. Conceder ao mesmo, o valor correspondente a 50% (cinqüenta por cento)
de seus vencimentos, a título de gratificação por representação do Gabinete da
Presidência, nos termos do artigo 32, inciso I da Lei Municipal n.º 6.530, de 09 de
março de 2017, a partir de 20 de abril de 2018.

PORTARIA Nº 11.074, DE 23 DE ABRIL DE 2018
Conceder a funcionária DEBORA BATISTA DE SANTANA, Assistente Técnico

Legislativo – nível 1, referência “CE-14-A”, lotada no Gabinete da Presidência, o
valor correspondente a 50% (cinqüenta por cento) de seus vencimentos, a título de
gratificação por representação do Gabinete da Presidência, nos termos do artigo 32,
inciso I da Lei Municipal n.º 6.530, de 09 de março de 2017, a partir de 20 de abril de
2018.

ERRATA:
A publicação do Decreto Legislativo nº 1.555, de 12 de Abril de 2018, torna-se

sem efeito, uma vez que o Projeto de Decreto Legislativo nº 7/2018, encontra-se em
tramitação.

AVISO DE LICITAÇÃO
Pregão nº. 05/2018 – EDITAL RETIFICADO
Processo de Compra nº 43/2018
Objeto: Serviços de locação de equipamentos de telefonia
Data de entrega dos envelopes: até 09h do dia 14 de maio de 2018.
Data de abertura dos envelopes: 09h05 do dia 14 de maio de 2018.
Retirada do edital: site: www.camarasbc.sp.gov.br (link

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

PERY RODRIGUES DOS SANTOS
Presidente

AVISO DE REVOGAÇÃO DE LICITAÇÃO
A Mesa da Câmara Municipal de São Bernardo do Campo, no uso de suas

atribuições legais, visando a vantajosidade para a Administração Pública, delibera
pela revogação do Pregão n.º 20/2017 – Prestação de serviços de limpeza, asseio e
conservação predial, com base no disposto no artigo n.º 49 da Lei Federal n.º 8.666/93
e alterações.

São Bernardo do Campo, 20 de abril de 2018.
PERY RODRIGUES DOS SANTOS

PRESIDENTE
JUAREZ TADEU GINEZ

1º SECRETÁRIO
IVAN SILVA

2º SECRETÁRIO

ADMINISTRAÇÃO INDIRETA

Instituto Municipal de Assistência à Saúde do
Funcionalismo

COMUNICADO IMASF
Comunicamos que, em razão do feriado do “DIA DO TRABALHO”, as

DEPENDÊNCIAS do IMASF estarão FECHADAS, nos dias:
Dia 30/04/2018 (segunda-feira) e Dia 01/05/2018 (terça-feira)

São Bernardo do Campo, 24 de abril de 2018.
Luiz Carlos Gonçalves da Silva

Superintendente
...

INSTITUTO MUNICIPAL DE ASSISTÊNCIA
À SAÚDE DO FUNCIONALISMO

Autarquia Municipal
Em cumprimento ao disposto na Lei Orgânica do Município de São Bernardo do

Campo, em seu art. 147, e Lei Federal n° 8.666, de 21/06/1993, em sua atual redação,
a Seção de Licitações e Materiais desta Autarquia faz publicar a seguinte decisão:

RATIFICO e HOMOLOGO a dispensa de licitação para aquisição de Medicamentos
Especiais da empresa CM HOSPITALAR LTDA., no valor de R$51.174,54

(cinquenta e um mil, cento e setenta e quatro reais e cinquenta e quatro centavos),
com fulcro no inciso IV do artigo 24 da Lei Federal n° 8.666/93, em sua atual redação,
para uso de beneficiário do IMASF, conforme justificativas e instruções constantes do
Processo de Compra n°. 130/2018.
São Bernardo do Campo, LUIZ CARLOS GONÇALVES DA SILVA

23 de abril de 2018. Superintendente
...

11827 de abril de 2018 Edição 1990

SBCPREV - Instituto de Previdência do Município de
São Bernardo do Campo

 PORTARIAS ASSINADAS PELO SR. DIRETOR SUPERINTENDENTE:
PORTARIA Nº2735/2018-SBCPREV

I – Conceder aposentadoria ESPECIAL a: DAVID ELIEL PIMENTA, MATRÍCULA
N° 21.009-8, PASEP Nº 17031666692, CARGO MEDICO I, LOTAÇÃO SS-11,
REFERÊNCIA “A6-A”, tabela III-QPE-PP-III, nos termos do artigo 40, inciso III do
parágrafo 4°, da Constituição Federal, Súmula Vinculante nº 33 do STF e artigos 57 e
58 da Lei Federal n° 8.213, de 24 de julho de 1991, a partir da publicação deste ato.

II – A revisão ou atualização dos proventos relativos à presente aposentadoria
ficarão sujeitos aos mesmos índices estabelecidos pelo Regime Geral de Previdência
– RGPS.

PORTARIA Nº2736/2018-SBCPREV
I – Conceder aposentadoria ESPECIAL a: MARCO ANTÔNIO SOARES

FERREIRA, MATRÍCULA N° 21.495-3, PASEP Nº 17036736257, CARGO MEDICO
I, LOTAÇÃO SS-31, REFERÊNCIA “A6-A”, tabela III-QPE-PP-III, nos termos do artigo
40, inciso III do parágrafo 4°, da Constituição Federal, Súmula Vinculante nº 33 do
STF e artigos 57 e 58 da Lei Federal n° 8.213, de 24 de julho de 1991, a partir da
publicação deste ato.

II – A revisão ou atualização dos proventos relativos à presente aposentadoria
ficarão sujeitos aos mesmos índices estabelecidos pelo Regime Geral de Previdência
– RGPS.

PORTARIA Nº2737/2018-SBCPREV
I – Aposentar por tempo de contribuição integral: JORGE SIGUEMASSA HIGA,

MATRÍCULA N° 21.132-9, PASEP Nº 10557799500, CARGO MEDICO II, LOTAÇÃO
SS-43, REFERÊNCIA “A7-B”, tabela III-QPE-PP-III, nos termos do artigo 80 da Lei
Municipal n° 6.145, de 06 de setembro de 2011, a partir da publicação deste ato.

II – Os proventos da aposentadoria concedida nos termos deste artigo
serão revistos na mesma proporção e na mesma data, sempre que se modificar a
remuneração dos servidores em atividade.

PORTARIA Nº2738/2018-SBCPREV
I – Aposentar por tempo de contribuição integral: VANDERLEI GOMES DA

SILVA, MATRÍCULA N° 12.189-1, PASEP Nº 10721126739, CARGO COMPRADOR,
LOTAÇÃO SA-2, REFERÊNCIA 21-B, TABELA II-QPE-PP-II, nos termos do artigo 80
da Lei Municipal n° 6.145, de 06 de setembro de 2011, a partir da publicação deste ato.

II – Os proventos da aposentadoria concedida nos termos deste artigo
serão revistos na mesma proporção e na mesma data, sempre que se modificar a
remuneração dos servidores em atividade.

PORTARIA Nº2739/2018-SBCPREV
I – Aposentar por tempo de contribuição integral: MARLENE APARECIDA

MORAES, MATRÍCULA N° 8.546-9, PASEP Nº 10895491815, CARGO TECNICO DE
ENFERMAGEM, LOTAÇÃO SS-31, REFERÊNCIA 21-A, TABELA III-QPE-PP-III, nos
termos do artigo 80 da Lei Municipal n° 6.145, de 06 de setembro de 2011, a partir da
publicação deste ato.

II – Os proventos da aposentadoria concedida nos termos deste artigo
serão revistos na mesma proporção e na mesma data, sempre que se modificar a
remuneração dos servidores em atividade.

PORTARIA Nº2740/2018-SBCPREV
I – Aposentar por tempo de contribuição integral: APARECIDA ALICE

TAMBARUSSI, MATRÍCULA N° 28.652-4, PASEP Nº 10419446947, CARGO
INSPETOR DE ALUNOS, LOTAÇÃO SE-113, REFERÊNCIA “PE2-A”, pertencente ao
Quadro de Pessoal Estatutário, Parte Permanente, Cargos de Carreira, nos termos do
artigo 21, inciso III, alínea “a”, da Lei Municipal n° 6.145, de 06 de setembro de 2011,
a partir da publicação deste ato.

III– A revisão ou atualização dos proventos relativos à presente aposentadoria
ficarão sujeitos aos mesmos índices estabelecidos pelo Regime Geral de Previdência
– RGPS.

PORTARIA Nº2741/2018-SBCPREV
I – Aposentar por idade: WILSON YASSUMASSA SATO, MATRÍCULA N° 33.191-

1, PASEP Nº 10729434262, CARGO OFICIAL ADMINISTRATIVO II, LOTAÇÃO SC-1,
REFERÊNCIA “8-B”, III-QPE-PP-III, nos termos do artigo 21, inciso III, alínea “b” da
Lei Municipal n° 6.145, de 06 de setembro de 2011, a partir da publicação deste ato.

II – A revisão ou atualização dos proventos relativos à presente aposentadoria
ficarão sujeitos aos mesmos índices estabelecidos pelo Regime Geral de Previdência
– RGPS.

PORTARIA Nº2742/2018-SBCPREV
I – Aposentar por idade: VALDECI DE PAULA ALBUQUERQUE, MATRÍCULA N°

34.109-5, PASEP Nº 10767629822, CARGO AUXILIAR EM EDUCAÇÃO, LOTAÇÃO
SE-111, REFERÊNCIA “PE1-A”, pertencente ao Quadro de Pessoal Estatutário, Parte
Permanente, Cargos de Carreira, nos termos do artigo 21, inciso III, alínea “b” da Lei
Municipal n° 6.145, de 06 de setembro de 2011, a partir da publicação deste ato.

II – A revisão ou atualização dos proventos relativos à presente aposentadoria
ficarão sujeitos aos mesmos índices estabelecidos pelo Regime Geral de Previdência
– RGPS.

PORTARIA Nº2743/2018-SBCPREV
I – Aposentar por tempo de contribuição integral: MERCEDES UGEDA,

MATRÍCULA N° 22.671-2, PASEP Nº 12252144876, CARGO AJUDANTE GERAL,
LOTAÇÃO SC-21, REFERÊNCIA “C-1 COM REMUNERAÇÃO NA REFERÊNCIA
C-11”, tabela X-QPE-PP-IV, nos termos do artigo 80 da Lei Municipal n° 6.145, de 06
de setembro de 2011, a partir da publicação deste ato.

II – Os proventos da aposentadoria concedida nos termos deste artigo
serão revistos na mesma proporção e na mesma data, sempre que se modificar a
remuneração dos servidores em atividade.

DEFERIMENTOS/ INDEFERIMENTOS
Deferindo a LUIZ CARLOS DEFAVARI, por meio do Processo Pessoal nº 35.027/

AP, o pedido de cancelamento do processamento do pedido de concessão do beneficio
de aposentadoria.

Deferindo a ELAINE DE OLIVEIRA FERNANDES COVA, por meio do Processo
Pessoal nº 33.233-1, o pedido de cancelamento do processamento do pedido de
concessão do beneficio de aposentadoria.

Deferindo a GILBERTO DE PAULA SILVEIRA, por meio do Processo Pessoal nº
22.204-3, o pedido de cancelamento do processamento do pedido de concessão do
beneficio de aposentadoria.

Indeferindo a NILZA ALVES MARGONARI, por meio do Processo Pessoal nº PE
346/2017, os pedidos de expedição de ofícios à Câmara Municipal de São Bernardo
do Campo e Instituto Nacional de Seguro Social – INSS pela impossibilidade de
instrumentalização do pedido em via administrativa.

HOMOLOGAÇÃO DO CÁLCULO DO
BENEFÍCIO DE APOSENTADORIA

PROC. ORIGEM NOME
PR.002559/2018-79 SBCPREV DAVID ELIEL PIMENTA
21495/AP SBCPREV MARCO ANTÔNIO SOARES FERREIRA
21132/E SBCPREV JORGE SIGUEMASSA HIGA
12189/E SBCPREV VANDERLEI GOMES DA SILVA
8546/AP SBCPREV MARLENE APARECIDA MORAES
28652/AP SBCPREV APARECIDA ALICE TAMBARUSSI
PR.001965/2018-35 SBCPREV WILSON YASSUMASSA SATO
PR.000480/2018-80 SBCPREV VALDECI DE PAULA ALBUQUERQUE
22671/AP SBCPREV MERCEDES UGEDA

HOMOLOGAÇÃO DO ENCERRAMENTO DO
BENEFÍCIO DE APOSENTADORIA

PROC. ORIGEM NOME
5295/R SBCPREV MANOEL ALFREDO LIMA
2094/E SBCPREV LUCIANO MINUCCI
22563/E SBCPREV JOSE DE LIMA

HOMOLOGAÇÃO DO CÁLCULO DO BENEFÍCIO
DE PENSÃO POR MORTE

PROC. ORIGEM NOME
PR.000555/2018-13 SBCPREV JOSE HIDIKO SUDA

COMUNICADO DE FALECIMENTO Nº 016/2018
Matrícula Nome Cargo Data do Falecimento CPF
2.016-0 TORANOSUKE SUGANO Aposentada 09/04/2018 105.504.108-72
5.295-9 MANOEL ALFREDO DE LIMA Aposentado 28/03/2018 035.436.508-82
15.923-8 PATRICIA HELENA C. ANDREUCCI Pensionista 16/04/2018 248.100.958-43

MARCOS GALANTE VIAL
Diretor Superintendente do Instituto de Previdência

do Município de São Bernardo do Campo
...

Faculdade de Direito de São Bernardo do Campo

SFD.101 - SEÇÃO DE GRADUAÇÃO
Nos termos do Art.57, inciso I e II; Art.58, § 3º e 4º do Regimento desta Faculdade

e da Resolução nº 49, de 18/02/2013, Art.21. COMUNICAMOS aos alunos abaixo
relacionados que deverão regularizar a situação acadêmica referente ao ano letivo
de 2018 até 30 de junho do corrente ano, conforme já informados anteriormente por
meio de oficio e e-mail. O não comparecimento será interpretado como desinteresse e
implicará no cancelamento do vínculo com esta Instituição.

ADRIANA NUNES SALES DOS ANJOS
ADRIANO GONÇALVES DE AZEVEDO CINTRA
ALEXANDRE CASAROTTO
ALEXANDRO MAGALHÃES SILVA
ALEXIA SORRILHA
ALINE DE MELLO MANENTI
ALINE LÉA DE ARAUJO SOLIS
ALLAN DRUDI
ALVARO AUGUSTO VASSOLER
AMANDA ANDRE ZARA
AMANDA DE MELLO MANENTI
ANA CAROLINA ARAUJO BENEVIDES
ANA CAROLINA FERREIRA SANTOS
ANA PAULA FIGUEIREDO
ANA PAULA LONGO
ANDRÉ LUIS BENDER
ARIANA CRISTINA DE LIMA
ARIANE GONÇALVES SIQUELLI
ARIANE NOGUEIRA DOS SANTOS
ARISELMO DAMASCENO CAMPOS
ARTHUR XAVIER CASTILHO
AURELIO GROTTO TEIXEIRA
BARBARA BARREIROS BRAGA
BEATRIZ AGUIAR ROCHA
BIANCA MARIA DE SÁ BARRETO CALOU
BRENNO GUIMARÃES PEREIRA RUSIG
BRUNA DANIELE DE FARIA
BRUNA TALITA BARRIOS
BRUNO MOZELLI DA SILVA
CAIO FLAVIO GALVÃO NOBREGA DE AMORIM
CAIO HENRIQUE SOARES RODRIGUES
CAIO RAMOS DOS SANTOS
CAMILA BOTTARELI GOUVEIA SANTOS

11927 de abril de 2018 Edição 1990

CARLOS ANTONIO DE FREITAS JUNIOR
CARLOS EDUARDO RONDINA SATIRO
CARLOS ROBERTO BOTON
CARLOS VINÍCIUS DA SILVA
CAROLINA BALDO COSTA
CÁSSIA CRISTINA SOUZA BERNARDES
CELSO LUIZ BATISTA
CELSO MEDEIROS LICINIO
CESAR AUGUSTO CRISTOFARO MARINELLI
CESAR AUGUSTO SANCHES JUNIOR
CHARLES ALBERT GOMES FERREIRA
CHRISTIANE ERY ASSAO
CLARA JOSEFINA PASTORE RIZO
CLEBER OLIVEIRA DOS SANTOS
CRISTIANE BERTONCIN DOS SANTOS
CRISTINA PANIGHEL
DANIELA GOYA
DANIELLE SISMON
DANILLO THIAGO LOPES DE OLIVEIRA
DARLENE DANTAS
DEBORA VANESSA SILVA
DIEGO DE CASTRO FIGUEREDO
DIEGO ENDRIGO MONTAGNERI
DIEGO FELIPE DA SILVA NUNES
DOUGLAS CAPOZZI
EDGAR CANDIDO DIMOV
EDGAR EMÍLIO LUIZ JAIVENOIS L DESCHAMPS
ÊDLA APARECIDA CORREIA DE SALES
EDSON ARANTES CORRÊA FILHO
ELISA FERRANTE
ELLEN DE SOUZA VASQUES
ERIKA KIYOMI MASUNO
ESTEFAN BORBA POLTRONIERI
ESTELLY NAZZONI
EVANDRO DIZERÓ SELICANI
EVERTON GUEDES DE ANDRADE
FÁBIO LUÍS PEDRASSANI
FABIO MALAGOLI BASSAM
FABIOLA APARECIDA AMORIM
FELIPE TELES FERREIRA PERESTRELO
FERNANDA CECCONI BELARDI
FERNANDA MARIA DO PRADO FERNANDES DA SILVA
FERNANDA TONON IGNÁCIO
FLÁVIO ANTÔNIO RODRIGUES DE MELLO FILHO
GABRIEL VICTOR LIMA BRITO
GABRIELA NAVILLE DO NASCIMENTO
GABRIELA SILVA SOUTO
GABRIELLE LOPEZ CHITA
GERSON AUGUSTO ORLANDI
GIULIA VITORINO SANTOS
GUILHERME SANCHES CARVALHO
GUILHERME VENZOL FERRAREZE
GUSTAVO SCHIEWALDT DOMOKOS
HARON FERNANDES BENTO
HENRIQUE MARINO DOS SANTOS
HUMBERTO RODRIGO VIVIANI DE OLIVEIRA PESSOA
IVAN PAULO EMERENCIANO DA SILVA
IVO GUERRA KOSLYK
IVY ARBIA SIEBERT
IZABELLE LILIANE NICÁCIO DA MOTTA
JÉSSICA AGUIAR SERRA
KALEBI RODRIGUES DOS SANTOS
KARYN MUTZENBERG RODRIGUES
KATHERINE SANDES DAL BELLO
KAYQUE CESAR DE ALMEIDA
LARISSA CAMILO
LARISSA DEMETRIO LEME SANTANA
LEANDRO VENTURA AMORIM ASSUMPÇÃO
LEONARDO ALVES DE CASTRO
LEONARDO CAMPOS DE ARAUJO
LÍGIA FERNANDES ACETO
LIGIA MARIA FERLE
LILIAN REGINA PADOVAN
LILIANA YUMI MADOKORO
LINDOMAR NUNES COSTA
LIVIA DE MORAES SANTOS
LORAINE GONÇALVES SIQUELLI
LUANA SANTOS ALVES
LUCAS BERNARDINO DOS SANTOS
LUCAS CELESTINO LUCIO
LUCAS DE AGUIAR MARTINS
LUCAS DE CARVALHO GUIMARÃES
LUIS FERNANDO BICUDO FIORAVANTI
LUIZ CARLOS EUFROSINO DA SILVA
LUIZ RAFAEL GOUVEA
MAIRA OLIVEIRA BARBOSA MURARO
MARCELLA CASSINI FARIAS
MARCELO DA SILVA
MARCELO RETT
MARCIA MIRANDA TODARO
MARCIO SOMERA
MARCO AURELIO RODRIGUES DE VASCONCELOS
MARCOS LINHARES DADALTI

MARCOS VICTOR DESIDERIO
MARIA CRISTINA MACHIAVELI
MARIA THEREZA HIKARI YOKOSAWA PIRES DOS SANTOS
MATHEUS DE OLIVEIRA DIAS
MOACYR ROBERTO MARTINS DE ANDRADE JUNIOR
MONISE DE OLIVEIRA FLORÊNCIO
MYRIAM MARTINHO DE SOUZA RODRIGUES
NATALIA DE ALMEIDA NASCIMENTO
NATÁLIA MARTINS COELHO
NATHÁLIA FERREIRA
NICOLE DIAS MARQUESIN
PATRÍCIA NOGUEIRA DE ALMEIDA CARDOSO
RAFAEL FELIPE SANTOS GIMENES
RAFAEL OCTAVIO SOUSA DE CARVALHO
RAFAELA MADEIRO DOS SANTOS
RAISSA DE OLIVEIRA CHAVES
RAPHAEL KATIOSHI YOSHIDUKA
RAPHAELA STODUTO DIAS
RAQUEL SANTOS PENTEADO
REGINALDO CEZAR DA COSTA OLIVEIRA
RENAN RUBIO DE OLIVEIRA
RENATA AKEMI ABE
RENATA CARAMASCHI
RENATA CRISTINA MARSON
RENATA SCHNOELLER DE TOLEDO
RENATO IDALINO SILVA
RENATO LIBORIO FARIA
RENATO YASHIKI SANTIAGO
RICARDO SILOT
RICARDO SOARES COSTA
RICARDO TSUKAMOTO
RICHARD ALVES DE FARIAS
ROBERTA FERNANDES MAIA
ROBERTA LUIZ MOREIRA
RODOLFO RIBEIRO RIBAS
RODRIGO EL HAYEK LOURENÇO
RODRIGO MENDES ARAGÃO
ROGER FRACASSO BESERRA
ROSEMARI DE SOUZA DO ROZARIO
ROSEMEIRE PARIS CORRÊA DIAS
SHEILA APARECIDA GUILHERME SILVA
SOFIA PETRA TRIGO CONTE
STÉPHANIE BRUNI COLELLO
STEPHANIE LOPES PALACCI
STEPHANIE PIMENTA DE MELO
TAIZI ALVES RUFINO
TAMIRES TARTAGLIONI
THAMIRES DE BERALDINI FELIX
THIAGO BATTISTA PEDRESCHI
THIAGO CASTANHA ITO
THIAGO TARICANI
VANESSA LEITE DA SILVA
VANESSA MARIA DIAS
VICTOR GABRIEL AUGUSTO
VICTOR HUGO FERREIRA TAVARES DOS SANTOS
VICTORIA MENEZES DE OLIVEIRA
VINICIUS DUARTE VENANCIO
VINICIUS GONÇALVES
VITOR DIAS JOSEPH
VITOR KIREJIAN BERTAGLIA
VITOR VEDOVELI
VITORIA BORDIN RIBEIRO
WILSON NUNES TEIXEIRA

Andréa Isabel Alves
Chefe da Seção de Graduação

SFD.102 - SEÇÃO DE FINANÇAS
Em cumprimento à Lei Orgânica do Município de São Bernardo do Campo, de 5

de abril de 1990, e à Lei Federal nº 8.666, de 21 de junho de 1993, e suas alterações,
a Faculdade de Direito de São Bernardo do Campo, Autarquia Municipal, faz publicar,
por meio da SFD-102 Seção de Finanças, os extratos abaixo discriminados:

HOMOLOGAÇÃO: Convite nº 1/2018. Processo de Compra e/ou Serviço nº
174/2016. Objeto: Prestação de serviços de elaboração de anteprojeto, projeto básico
e projeto executivo para climatização da sala de arquivo da Faculdade de Direito de São
Bernardo do Campo, incluindo a fiscalização dos serviços de execução dos projetos.
HOMOLOGO, para que produza os seus jurídicos e necessários efeitos, a decisão
da CJL/FD, que declarou vencedora a empresa OFFICEPLAN PLANEJAMENTO
E GERENCIAMENTO LTDA. – EPP, adjudicando seu objeto pelo valor total de R$
10.000,00 (dez mil reais). São Bernardo do Campo, 12 de abril de 2018, Prof. Dr.
Rodrigo Gago Freitas Vale Barbosa.

HOMOLOGAÇÃO: Convite nº 2/2018. Processo de Compra e/ou Serviço nº
139/2016. Objeto: Prestação de serviços de elaboração de anteprojetos, projetos
básicos e projetos executivos para reforma dos auditórios da Faculdade de Direito
de São Bernardo do Campo, bem como de fiscalização das futuras obras a serem
executadas. HOMOLOGO, para que produza os seus jurídicos e necessários efeitos,
a decisão da CJL/FD, que declarou vencedora a empresa ALL TRUST SERVIÇOS E
CONSULTORIA LTDA. – EPP, adjudicando seu objeto pelo valor total de R$ 39.800,00
(trinta e nove mil e oitocentos reais). São Bernardo do Campo, 12 de abril de 2018,
Prof. Dr. Rodrigo Gago Freitas Vale Barbosa.

Nesta data, por parte do Senhor Diretor da Faculdade de Direito de São Bernardo
do Campo, comunicamos a abertura dos seguintes certames:

Pregão Presencial nº 11/2018 – Processo de Compra e/ou Serviço nº 48/2018.
Objeto: Aquisição de produtos de limpeza e descartáveis diversos, para abastecimento

12027 de abril de 2018 Edição 1990

do almoxarifado da FDSBC. Sessão pública: 14/05/2018, às 14h, no Auditório Prof.
Dr. Affonso Insuela Pereira da FDSBC. Edital disponível no site www.direitosbc.
br. Informações: Serviço de Compras, Materiais e Licitações da FDSBC, situado na
Rua Java, 425, Jardim do Mar, São Bernardo do Campo/SP, pelo telefone (11) 3927-
0209/268 ou e-mail licitacao@direitosbc.br, das 8h30 às 12h e das 13h às 17h.

Pregão Presencial nº 12/2018 – Processo de Compra e/ou Serviço nº 46/2018.
Objeto: Aquisição de material gráfico para a FDSBC. Sessão pública: 15/05/2018, às
14h, no Auditório Prof. Dr. Affonso Insuela Pereira da FDSBC. Edital disponível no
site www.direitosbc.br. Informações: Serviço de Compras, Materiais e Licitações da
FDSBC, situado na Rua Java, 425, Jardim do Mar, São Bernardo do Campo/SP, pelo
telefone (11) 3927-0209/268 ou e-mail licitacao@direitosbc.br, das 8h30 às 12h e das
13h às 17h.

Nesta data, comunicamos a quem interessar a SUSPENSÃO do Pregão
Presencial nº 10/2018, cuja reabertura será informada oportunamente:

Pregão Presencial nº 10/2018 – Processo de Compra e/ou Serviço nº 154/2017.
Objeto: Aquisição de aparelhos de ar condicionado com instalação para a Faculdade
de Direito de São Bernardo do Campo. Sessão pública: A SER INFORMADA
OPORTUNAMENTE. Informações: Serviço de Compras, Materiais e Licitações da
FDSBC, situado na Rua Java, 425, Jardim do Mar, São Bernardo do Campo/SP, pelo
telefone (11) 3927-0209/268 ou e-mail licitacao@direitosbc.br, das 8h30 às 12h e das
13h às 17h.

Laura Viana Garcia
Chefe da Seção de Finanças

SFD.103 – SEÇÃO DE ADMINISTRAÇÃO
PORTARIA N° 464/2018-SA

Designa a servidora Ivete Irene Ricci Hatori, matrícula nº 477, Oficial Administrativo
VIII, referência “13C”, para exercer, em substituição, o cargo em comissão, de
Encarregado de Execução Financeira – SFD 102.3, referência “P”, no período de 11
a 20 de abril de 2018.

PORTARIA N° 465/2018-SA
Designa o servidor Sebastião de Pontes Maciel, matrícula nº 58, Vigilante,

referência “C-14” para exercer em substituição, o cargo em comissão, de Encarregado
de Segurança Patrimonial – SFD. 103.3, referência “J”, no período de 17 a 26 de abril
de 2018.

PORTARIA N° 466/2018-SA
Designa a servidora Angela Cristina Lopes da Silveira Lacerda, matrícula nº

599, Assistente Jurídico, referência “31C”, para exercer, em substituição, o cargo em
comissão, de Consultor Técnico Jurídico - GFD 1.2, referência “V”, no período de 17
a 18 de abril de 2018.
...

12227 de abril de 2018 Edição 1990

Fundação Criança de São Bernardo

Quinto Termo Aditivo N.º 011/2018 ao contrato n.º 002/2014
Processo Administrativo n.º 028/2013
Contratante: Fundação Criança de São Bernardo do Campo
Contratada: Engemed Saúde Ocupacional S/S
Objeto: Inclusão de avaliação de laudo médico na Prestação de Serviços de

Segurança e Medicina do Trabalho, a fim de elaborar Programa de Prevenção de
Riscos Ambientais (PPRA) e Programa De Controle Médico De Saúde Ocupacional
(PCMSO)

Vigência: 02 de abril de 2018 a 05 de janeiro de 2019
Valor total estimado: R$ 600,00 (seiscentos reais).
Assinatura: 02 de abril de 2018
Fundamentação: o presente Termo Aditivo tem como fundamento o Artigo 65,

inciso i, alínea a e § 1º da lei 8.666/93.

Primeiro Termo Aditivo n.º 012/2018 à Ata de Registro de Preços N.º 001/2018
Processo Administrativo n.º 013/2017
Contratante: Fundação Criança de São Bernardo do Campo
Detentora: Sinsai Comércio de Descartáveis Eireli - EPP
Objeto: Readequação nas quantidades e no valor do item 05 dos lotes i e ii

(desinfetante líquido floral) ofertado na Ata de Registro de Preços n.º 001/2018.
Vigência: 10 de abril de 2018 a 21 de fevereiro de 2019
Valor total estimado: Sem valor
Assinatura: 10 de abril de 2018
Fundamentação: O presente Termo Aditivo tem como fundamento o Artigo 65,

inciso ii da lei 8.666/93.

Retificação
Na Publicação do Notícias do Município De 20-04-2018, Edição 1989

Onde se lê:
Portaria da Presidência
Nº 005/2018
Nomear os membros da Comissão de Licitação
São Bernardo do Campo, 20 de abril de 2018.
Leia-se:
Portaria da Presidência
Nº 005/2018
Nomear os membros da Comissão de Licitação
São Bernardo do Campo, 18 de abril de 2018.

Retificação
Na Publicação do Notícias do Município de 20-04-2018, Edição 1989

Onde se lê:
Portaria da Presidência
Nº 004/2018
Designar a Comissão de Monitoramento e Avaliação
São Bernardo do Campo, 20 de abril de 2018.
Leia-se:
Portaria da Presidência
Nº 004/2018
Designar a Comissão de Monitoramento e Avaliação
São Bernardo do Campo, 18 de abril de 2018.

Edital de Homologação dos Resultados Finais
A Fundação Criança de São Bernardo do Campo no uso de suas atribuições,

torna público o que segue: Considerando que as listas de classificação dos candidatos
habilitados nos empregos abaixo, foram regularmente publicadas em 16/03/2018;

Homologa os resultados finais para os empregos de (Assistente Administrativo
Pleno, Auxiliar Administrativo, Educador Social Júnior e Educador Social Pleno), pelo
prazo descrito no item 10.12 do Edital do Processo Seletivo nº 001/2017, as listas dos
resultados finais poderão ser consultadas pelo site www.fundacaocrianca.org.br.

São Bernardo do Campo, 19 de abril de 2018.
Samuel Gomes Pinto
Diretor-Presidente

Edital de Divulgação de Classificação
A Fundação Criança de São Bernardo do Campo, no uso de suas atribuições,

considerando o Processo Seletivo n.º 001/2017, torna público o que segue:

1. As Listas de Classificação dos candidatos habilitados no referido
Processo Seletivo para os empregos de Analista de Licitações e Contratos,
Assistente Administrativo Sênior, Almoxarife, Auxiliar de Almoxarifado, Auxiliar de
Manutenção, Auxiliar de Serviços Gerais, Comprador, Coordenador de Programa
Social, Cozinheira, Educador Social Sênior, Encarregado de Almoxarifado, Motorista,
Porteiro, Recepcionista, Técnico de Controle Interno, Técnico em Nutrição, Tesoureiro
e Zelador, conforme Anexo Único que acompanha o presente Edital.

2. Eventual interposição de recurso deverá obedecer ao disposto no
Capítulo 8 do Edital de Abertura e ser protocolado no Setor de Recursos Humanos da
Fundação da Criança de São Bernardo do Campo, na Rua Francisco Visentainer, 804
– Assunção, São Bernardo do Campo, nos dias 02/05 e 03/05, no horário das 9h00 às
16h00, conforme formulário constante do Anexo III deste Edital.

São Bernardo do Campo, 19 de abril de 2018.

Samuel Gomes Pinto
Diretor-Presidente

12327 de abril de 2018 Edição 1990

ANEXO ÚNICO – PROCESSO SELETIVO Nº 001/2017

Relação de Candidatos por Ordem de Classificação com Critérios de Desempate

Lista Especial (Candidatos com deficiência habilitados)

 Emprego: 101- ANALISTA DE LICITAÇÕES E CONTRATOS
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º HENRIQUE POLITI CORSI 047058 32,00 21,00 28/12/1992 Sim
 2º JULIANA BIZIO DE SIQUEIRA 046415 24,00 12,00 10/09/1985 Sim

 Emprego: 103- ASSISTENTE ADMINISTRATIVO SÊNIOR
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º VANDER CUESTA HIJANO 047950 20,00 14,00 24/04/1974 Sim
 2º GISLAINE CUENCA NEVES 051984 20,00 13,00 17/04/1978 Sim

 Emprego: 114- EDUCADOR SOCIAL SÊNIOR
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º DAIANE DE MORAES DOURADO 056625 27,00 14,00 01/03/1989 Sim

 Emprego: 120- TÉCNICO EM NUTRIÇÃO
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º JOÃO DO EGITO MOREIRA 036259 26,00 14,00 05/06/1974 Sim

Lista Geral (todos os candidatos habilitados)

 Emprego: 101- ANALISTA DE LICITAÇÕES E CONTRATOS
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º ROBERTO JONNATHAN PENHA DE SALLES 057133 35,00 21,00 02/08/1991 -
 2º IRIS HENRIQUES 041290 34,00 22,00 23/12/1969 -
 3º RAFAEL GONCALVES DENARDI 052037 34,00 19,00 22/11/1980 -
 4º BRUNO PERANDIN DE MELO 045064 33,00 23,00 03/11/1984 -
 5º JOSÉ ALBERTO FREITAS DE JESUS 039941 33,00 20,00 19/07/1967 -
 6º VINICIUS DA SILVA PAES 054673 33,00 20,00 29/05/1983 -
 7º LARISSA DE SORDI 043855 33,00 20,00 27/05/1984 -
 8º MIRIAM LIU 052675 33,00 19,00 01/11/1981 -
 9º ADUILE ROCHA FARIAS 051935 32,00 22,00 20/06/1987 -
 10º MARLA GISLAINE TSUNODA PASSACANTANDO 048813 32,00 21,00 26/01/1981 -
 11º CAROLINA MORALES BERNARDINO 044155 32,00 21,00 15/11/1990 -
 12º HENRIQUE POLITI CORSI 047058 32,00 21,00 28/12/1992 Sim
 13º RENATO BERTASSI 048210 32,00 19,00 24/11/1987 -
 14º REGIS EIJI YAMAZAKI 030013 32,00 18,00 03/05/1984 -
 15º KAROLINE PEREIRA GUIMARÃES GOMEZ 055117 32,00 18,00 22/05/1984 -
 16º PRISCILA LIE KAWAZOI 054184 32,00 18,00 23/01/1988 -
 17º IVANILTON MORAIS MOTA 049782 31,00 20,00 21/12/1970 -
 18º RAFAEL DE SOUZA CORREA 054275 31,00 20,00 11/06/1983 -
 19º MARIEL ARANTES BATISTA DE RIZZO. 044976 31,00 20,00 14/06/1988 -
 20º JOSÉ MAURI MOREIRA 047314 31,00 19,00 30/05/1968 -

12427 de abril de 2018 Edição 1990

 21º GAUDÊNCIO MITSUO KASHIO 053161 31,00 19,00 02/10/1976 -
 22º PRISCILA PAULINO DOS SANTOS 056475 31,00 19,00 10/06/1977 -
 23º ALESSANDRO DA SILVA 033670 31,00 18,00 04/12/1984 -
 24º ANDERSON LUIS FERNANDES 040427 30,00 20,00 20/11/1985 -
 25º ARILDO FERREIRA BUENO 039457 30,00 19,00 06/04/1970 -
 26º LETICIA TATSUTA 034925 30,00 19,00 13/10/1981 -
 27º RENATO FERNANDES DE AQUINO 036033 30,00 19,00 02/01/1985 -
 28º THIAGO GOMES CARDONIA 042039 30,00 19,00 21/08/1987 -
 29º LETÍCIA MARTINEZ OLIVEIRA 052470 30,00 19,00 21/05/1992 -
 30º MÁRCIO YUJI SHIMABUKU 056128 30,00 18,00 08/10/1975 -
 31º RAFAEL HIROSHI YUBA 038506 30,00 18,00 16/11/1987 -
 32º FABRICIA SANTOS VILARONGA 043120 30,00 18,00 30/10/1988 -
 33º TATIANA MOREIRA DA SILVA 055980 30,00 18,00 17/10/1991 -
 34º RENAN CALLADO FARIAS 053093 30,00 17,00 24/05/1991 -
 35º LEONARDO ENDRIGO RAMOS MINUSSI 051786 30,00 16,00 29/07/1977 -
 36º ROBERTA DE ALMEIDA MELLO PASQUALUCCI 049739 30,00 16,00 19/07/1979 -
 37º ALEXANDRE ANTONIO SIMOES DE ALMEIDA 039569 29,00 19,00 04/04/1972 -
 38º DAIANA THEREZA MANZINI CAO 054206 29,00 19,00 20/03/1990 -
 39º ROSEMERE PEREIRA DE AGUIAR 056080 29,00 18,00 28/06/1982 -
 40º JOSÉ ROBERTO FARIA BERGO 044290 29,00 17,00 28/08/1962 -
 41º CLARISSE FERREIRA RODRIGUES 049707 29,00 17,00 17/09/1991 -
 42º EDSON DE BARROS OLIVEIRA 037378 29,00 17,00 29/05/1993 -
 43º ALEXANDRE LACERDA 042899 29,00 16,00 29/06/1974 -
 44º DAIANA MARIANO DO PRADO COSTA 047619 29,00 16,00 01/05/1988 -
 45º DANIEL PIRES BONINI 053793 29,00 15,00 03/06/1992 -
 46º ROMEU FONTES DE SOUSA 056852 28,00 21,00 10/09/1974 -
 47º JESSICA CAROLINE LOURENÇO DA SILVA 056986 28,00 19,00 15/03/1991 -
 48º MARJOLY SILVA DA VITORIA 033263 28,00 18,00 18/11/1982 -
 49º RAFAEL RAMOS DE ASSIS 050839 28,00 18,00 06/01/1983 -
 50º JULIANA TORRESAN RICARDINO 054393 28,00 17,00 22/05/1976 -
 51º MIRIAM ANDRETTA MELO 046323 28,00 17,00 12/09/1980 -
 52º LUCAS SILVA ALENCAR 054844 28,00 17,00 28/10/1991 -
 53º JOÃO PAULO SILVA DE OLIVEIRA 050507 28,00 17,00 26/04/1993 -
 54º OSVAIL MARTINS DA SILVA 051033 28,00 16,00 30/05/1977 -
 55º JOÃO PAULO DA SILVA MACEDO 053940 28,00 16,00 22/12/1980 -
 56º THIAGO RODRIGO DOS SANTOS FERREIRA 048837 28,00 16,00 13/09/1989 -
 57º FABÍOLA PARISI ROSA 035296 28,00 15,00 25/05/1985 -
 58º JEAN CARLOS SANTOS MESSIAS 044778 28,00 14,00 11/12/1991 -
 59º GILSON DOS SANTOS 049288 27,00 17,00 03/02/1958* -
 60º GUSTAVO BELLONI RODRIGUES FERREIRA 047688 27,00 18,00 08/11/1983 -
 61º ALINE NABESHIMA RIBEIRO 053809 27,00 18,00 10/10/1984 -
 62º RAFAEL COSTA RIBEIRO 053864 27,00 18,00 11/01/1986 -
 63º CLEITON MOREIRA DA SILVA 054669 27,00 17,00 14/01/1981 -
 64º NATÁLIA NICODEMUS ORICO 054705 27,00 17,00 16/09/1986 -
 65º ERIKA GOMES DE SOUSA 049308 27,00 17,00 29/03/1990 -
 66º EDUARDO MARIZ DE OLIVEIRA MATOS CARVALHO 045722 27,00 17,00 30/07/1990 -
 67º ALINE DA SILVA ATHAIDE 030293 27,00 17,00 09/04/1994 -
 68º FERNANDA PAVAN 051859 27,00 16,00 27/04/1976 -
 69º ANTONIO CARLOS VIEIRA PINTO JUNIOR 047168 27,00 16,00 20/12/1979 -
 70º JULIANA UMEZAWA ZAFRA 054049 27,00 16,00 28/05/1981 -
 71º LARISSA DE AZEVEDO MARTINE GIUSTI 051451 27,00 16,00 07/06/1987 -
 72º CAROLINE RUBIO DA SILVA 054037 27,00 16,00 21/03/1992 -
 73º VITOR LUIZ GIORDANO 053785 27,00 16,00 02/11/1994 -
 74º ANA FLAVIA ZOBOLI 048700 27,00 15,00 09/07/1988 -
 75º ANDREA FRANCA MARQUES FRUTUOSO 055415 27,00 15,00 08/04/1991 -
 76º TATHIANE HARUMI KAIHATU 030006 27,00 14,00 03/08/1983 -
 77º JOSE AFONSO DE ANDRADE JUNIOR 036268 27,00 14,00 19/04/1986 -
 78º SIMONE SANTOS NERY 057054 26,00 19,00 25/06/1979 -
 79º RAQUEL INACIO DOS SANTOS 054675 26,00 18,00 02/03/1979 -
 80º CARLOS ALBERTO CASTANHARO 037245 26,00 17,00 06/11/1959 -
 81º MARCOS RIBEIRO COSTA 034529 26,00 17,00 14/05/1971 -
 82º ALINE CORREIA FERNANDES 033220 26,00 17,00 25/10/1985 -
 83º FÁBIO CINQUINI DE ANDRADE 031771 26,00 16,00 09/07/1973 -
 84º MARCIO ODILON BITTENCOURT 044916 26,00 16,00 22/07/1976 -
 85º MARCILIO PIRES CARNEIRO 041390 26,00 15,00 29/12/1964 -
 86º LUIZ CLAUDIO TRINDADE 053536 26,00 15,00 08/10/1967 -
 87º LUCIANA KARINA VAROTO DE OLIVEIRA 055875 26,00 15,00 27/05/1985 -
 88º CAROLINA UZAM CASTRO CORREIA 040331 26,00 15,00 02/12/1985 -

12527 de abril de 2018 Edição 1990

 89º DANIELA CRISTINE DE OLIVEIRA SELARI 030494 26,00 15,00 13/08/1987 -
 90º LAURA DE PIERI KWIEZYNSKI 053929 26,00 15,00 28/04/1990 -
 91º TÂNIA CRISTINA HOLMO MARTIN LOMAZI 047689 26,00 15,00 12/10/1990 -
 92º TELMA YUCARI NOMURA 037404 26,00 14,00 07/05/1977 -
 93º ANA CAROLINA MENDONÇA E PESSOA 038262 26,00 14,00 08/05/1978 -
 94º THOMÁS DE BARROS AMARAL 044194 26,00 13,00 14/03/1991 -
 95º TARCISIO MARTINS MENDONCA 038690 25,00 17,00 01/09/1984 -
 96º FERNANDA BOFFETTE REINA 053098 25,00 16,00 17/04/1991 -
 97º KARIN JAVAISAS 038630 25,00 15,00 15/11/1975 -
 98º JULIANA RODRIGUES ZAMBONI 050328 25,00 15,00 15/09/1988 -
 99º MARCELO FERREIRA ALMEIDA 032314 25,00 14,00 01/03/1980 -
 100º EDUARDO CARVALHO DE ASSIS 048044 25,00 14,00 10/03/1982 -
 101º JOAO PAULO PEREIRA DE ANDRADE 049253 25,00 14,00 12/03/1988 -
 102º MARIANA RICCI NOÉS 056332 25,00 14,00 02/12/1993 -
 103º PEDRO PAULO JONES 053797 25,00 12,00 10/01/1986 -
 104º LUCIANA GOMES DOS SANTOS 033014 24,00 18,00 03/05/1986 -
 105º ELAINE CRISTINA JESUS DE MARIA MOURA 055523 24,00 17,00 28/11/1986 -
 106º NATHALIA FALSARELLA DOS SANTOS 054198 24,00 17,00 07/03/1987 -
 107º LUCIANO BAPTISTA DA SILVA 049333 24,00 16,00 31/03/1977 -
 108º ISRAEL FORTE DA SILVA 048225 24,00 16,00 08/04/1977 -
 109º GISELE RODRIGUES DOS SANTOS 048179 24,00 16,00 11/05/1986 -
 110º RENE DE JESUS SANTOS 054483 24,00 15,00 29/08/1985 -
 111º JANILDO TEODORO SANTOS 046851 24,00 15,00 12/10/1989 -
 112º JESSYCA KAROLYNE PEREIRA DE SOUZA 036682 24,00 15,00 25/10/1990 -
 113º THAÍS MISSE GATTI 052701 24,00 15,00 16/11/1991 -
 114º ROGERIO LUIZ VELOSO 054113 24,00 14,00 05/10/1972 -
 115º LUARA LUANA DA SILVA 040074 24,00 14,00 06/01/1984 -
 116º DEISE DANIELLE DA SILVA ALENCAR 053199 24,00 14,00 27/03/1985 -
 117º AMANDA RODRIGUES DE SOUZA 031665 24,00 14,00 15/12/1987 -
 118º PRISCILA BROCARDO DA CRUZ 053975 24,00 13,00 10/01/1992 -
 119º ALEXANDRE SESKAS CINACCHI 041688 24,00 12,00 04/06/1978 -
 120º JULIANA BIZIO DE SIQUEIRA 046415 24,00 12,00 10/09/1985 Sim
 121º SANDRA ALEXANDRE VASCONCELOS GUIMARAES 052853 23,00 14,00 21/10/1954* -
 122º CIRO PALMEIRA DA SILVA 041674 23,00 17,00 12/10/1985 -
 123º ANDREI DE MELO DATORI 045025 23,00 17,00 10/02/1993 -
 124º ROSEANE PERES CARDOSO 051391 23,00 16,00 13/12/1975 -
 125º JÉSSICA ALESSANDRA DE CARVALHO 051189 23,00 16,00 19/12/1990 -
 126º EDNEIA DE SOUZA CARMO TENORIO 034126 23,00 15,00 14/07/1971 -
 127º ERIVALDO SANTOS SOUSA 030447 23,00 15,00 26/08/1973 -
 128º OSVALDO RIBEIRO DE OLIVEIRA JUNIOR 038371 23,00 15,00 09/06/1983 -
 129º MICHELE DE SOUZA 046024 23,00 14,00 18/05/1984 -
 130º CAMILA DUARTE PERDIGÃO 053958 23,00 14,00 10/09/1988 -
 131º ANDERSON RODRIGUES RUIZ 057032 23,00 13,00 28/02/1979 -
 132º MARIANA TAMARA SILVA CASTRO 053541 23,00 13,00 11/05/1983 -
 133º RENATO JORGE LAMOGLIA 047867 23,00 12,00 04/11/1977 -
 134º CIRO DE PAULA NETO 052496 23,00 11,00 12/10/1988 -
 135º GILLIARD DE SOUZA PEREIRA 056333 22,00 17,00 04/03/1988 -
 136º GUSTAVO DE OLIVEIRA MENDONÇA 034040 22,00 17,00 05/10/1989 -
 137º JOSÉ REINALDO MOTTA 036438 22,00 16,00 17/05/1965 -
 138º JOSIANE GALHASSE VIANA 046179 22,00 16,00 01/07/1978 -
 139º WILLIAM HIROSHI FUKIMOTO DA SILVA 054079 22,00 16,00 15/05/1984 -
 140º RAPHAEL ROCHA CANTOWITZ 053286 22,00 15,00 04/06/1986 -
 141º JOÃO HENRIQUE PEREIRA DA PENHA 055507 22,00 15,00 28/10/1993 -
 142º GLEICE NORVINA MOREIRA DE ARAUJO 033833 22,00 14,00 25/02/1983 -
 143º FERNANDO DE CARVALHO RICCI 050000 22,00 13,00 09/02/1971 -
 144º MARCO AURELIO PIRINELLI DA SILVA 054298 22,00 13,00 24/04/1982 -
 145º ALEXANDRE CARDOSO SILVA 040734 22,00 13,00 23/09/1982 -
 146º DORIAN SADOWSKI 055243 22,00 11,00 28/09/1971 -
 147º RAFAEL AVAKIAN BALABANIAN 055412 22,00 11,00 02/12/1982 -
 148º SOLANGE CRISTINA FERRARI CAPITANIO 049893 21,00 16,00 18/07/1978 -
 149º JACQUELINE ARAÚJO FERREIRA 050387 21,00 15,00 15/07/1980 -
 150º NAJARA SATIRO DE OLIVEIRA 055352 21,00 15,00 04/03/1983 -
 151º SÉRGIO LEITE CALDEIRA 054632 21,00 14,00 15/03/1967 -
 152º MARCOS VINICIUS SANGUIM 034988 21,00 14,00 26/02/1970 -
 153º EDSON NORBERTO RODRIGUES 038669 21,00 14,00 06/12/1972 -
 154º NEUMANN MARIA LIRA DE SOUZA 046710 21,00 14,00 06/11/1974 -
 155º ANDERSON HIROITI KONDO 051535 21,00 14,00 23/05/1977 -
 156º LAIZ HELENA MARTINS DOURADO 053486 21,00 14,00 18/09/1977 -

12627 de abril de 2018 Edição 1990

 157º LEANDRO JOSÉ DE ALMEIDA 047914 21,00 14,00 12/07/1982 -
 158º RODRIGO DOS SANTOS GONÇALVES 055484 21,00 14,00 25/11/1984 -
 159º KEVIN SEDERICK FRANÇA DA SILVA 052312 21,00 14,00 09/05/1992 -
 160º KELLY CRISTIANE VIANA 054920 21,00 13,00 17/09/1968 -
 161º DARCIO PEREIRA JUNIOR 049742 21,00 13,00 08/12/1971 -
 162º ELIANA SILVA FONTES 034286 21,00 13,00 05/12/1981 -
 163º PATRICIA DE PAULA SANTOS 048334 21,00 12,00 01/08/1975 -
 164º MATHEUS ALEXANDRE DA SILVA CAMARGO 053680 21,00 12,00 15/08/1991 -
 165º PATRICIA MARTINS SOARES 032948 21,00 11,00 23/05/1991 -
 166º MARCOS DIAS LIMA 055654 20,00 17,00 26/10/1979 -
 167º CAIQUE GUSTAVO MEDICI SILVERIO 048507 20,00 16,00 30/03/1989 -
 168º LAIS BORGES DE NORONHA 048045 20,00 16,00 18/07/1990 -
 169º REGINALDO ROBERTO DA SILVA 038118 20,00 15,00 02/11/1976 -
 170º JEFFERSON ROSA 030244 20,00 15,00 21/03/1995 -
 171º JOSÉ GONÇALVES SARMENTO JÚNIOR 054420 20,00 14,00 20/10/1984 -
 172º DIÓGENES NUNES DE SOUZA 034314 20,00 13,00 19/10/1972 -
 173º MAGALI LIMA 055541 20,00 12,00 30/06/1969 -
 174º MAURO CÉSAR PEREIRA PIMENTEL 048797 20,00 12,00 02/05/1979 -
 175º ANDRÉ RICARDO DA SILVA 049183 20,00 11,00 26/03/1975 -
 176º VANESSA MOMESSO PITTA 056324 20,00 11,00 19/05/1980 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 103- ASSISTENTE ADMINISTRATIVO SÊNIOR
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º SERGIO MARTINS DOS SANTOS 055186 31,00 20,00 13/02/1956* -
 2º THALITA SILVA GUIMARÃES 053722 30,00 17,00 18/10/1985 -
 3º MIRIAM DE SOUZA JANUÁRIO 047404 29,00 19,00 12/12/1985 -
 4º SUSANE MARINS FELIX 041131 28,00 18,00 14/06/1989 -
 5º FELIPE KOZTOWSKI MARTINS 051825 28,00 15,00 13/05/1993 -
 6º VANESSA GUAZZELLI SAMPAIO 053118 28,00 15,00 05/09/1994 -
 7º LILIAN CARRASCO DOS SANTOS 055389 27,00 17,00 19/10/1978 -
 8º CLEDISON MUNIZ DE SANTANA 046455 27,00 14,00 30/09/1982 -
 9º GUILHERME BARBOSA MOREIRA 055854 27,00 13,00 15/08/1977 -
 10º JOSE DAVID GOMES 054888 26,00 18,00 13/09/1985 -
 11º VINICIUS DOMINGOS DE MOURA 047757 26,00 17,00 04/03/1987 -
 12º ANDREA DA SILVA ALENCAR 030122 26,00 16,00 31/08/1973 -
 13º EMMANUEL ATALIBA DE SOUZA LÉLLIS 034325 26,00 15,00 23/03/1966 -
 14º DEMÉTRIUS NONATO MARQUES 050721 26,00 15,00 10/04/1974 -
 15º ALINE ANDRADE DA CUNHA 031956 26,00 15,00 18/11/1984 -
 16º JOHN YUING FARK CHAU 043179 26,00 14,00 24/08/1991 -
 17º FERNANDA GALIZI FERREIRA DA FONSECA 039596 25,00 15,00 14/06/1989 -
 18º JOSÉ MARIA BEATO NETO 050597 25,00 14,00 13/03/1975 -
 19º FERNANDA RODRIGUES LINO DE ARRUDA 047507 25,00 13,00 07/03/1991 -
 20º CAROLINE DO PRADO 036894 24,00 17,00 14/04/1988 -
 21º VANESSA MOREIRA DE ALMEIDA 038346 24,00 16,00 04/10/1984 -
 22º NADJA BENVINDA DE JESUS DA SILVA 048111 24,00 15,00 04/10/1975 -
 23º MARTHA PATRÍCIA DE CAMPOS MESQUITA 056006 24,00 15,00 07/11/1979 -
 24º SOLANGE ALVES PINTO 055608 24,00 15,00 11/06/1984 -
 25º MOISES MICHAEL DE OLIVEIRA 034618 24,00 15,00 05/08/1987 -
 26º EDUARDO NUNES DA SILVA 049454 24,00 15,00 13/12/1988 -
 27º GISELE SILVA SANTANA 055607 24,00 15,00 05/09/1989 -
 28º BRUNA CLARICE ALVES 035828 24,00 14,00 16/10/1986 -
 29º RAFAEL RIZZI 035538 24,00 14,00 18/03/1992 -
 30º THAMIRIS C SOARES 056033 24,00 14,00 06/05/1993 -
 31º BEATRIZ GARBIN DA SILVA 052169 24,00 14,00 28/09/1993 -
 32º TAINARA MINGORANCE LOPES 043357 24,00 14,00 19/06/1995 -
 33º LUCY MEGUMI MAEZANO 053882 24,00 13,00 18/08/1981 -
 34º RAPHAEL HENRIQUE SANCHES 039998 24,00 13,00 19/06/1985 -
 35º ROSANGELA MENDEZ 051854 24,00 12,00 17/05/1968 -
 36º LUIZA DE SOUZA OLIVEIRA 056870 24,00 12,00 11/08/1989 -
 37º VANESSA MENDES MIRANDA 046732 24,00 12,00 12/12/1991 -
 38º OLIVIA PEDRA MISCHTSCHENKO TECO 043643 24,00 12,00 30/01/1993 -
 39º PABLO JORGE SOTERO DA CONCEIÇÃO 049965 24,00 12,00 27/10/1994 -
 40º THAYNÁ FERNANDES SANTOS 049935 24,00 12,00 17/06/1995 -

12727 de abril de 2018 Edição 1990

 41º DENISE NAOMI NISHIOKA 034792 24,00 11,00 02/02/1986 -
 42º JOCELAINE MORAES DE OLIVEIRA BERNARDO 052054 23,00 15,00 10/09/1975 -
 43º ANDRÉ VICTOR ZIMMER SALLES 056824 23,00 15,00 03/04/1993 -
 44º ANDREIA DE MATOS OLIVEIRA 051664 23,00 15,00 03/06/1993 -
 45º KELLY PINHEIRO DA SILVA 033991 23,00 14,00 12/02/1984 -
 46º ARIANE REGINA BORGES DOS SANTOS 043878 23,00 14,00 25/02/1984 -
 47º KARISH MARGARIDO 045110 23,00 14,00 01/07/1988 -
 48º CRISTIANE PERIM 053504 23,00 13,00 07/02/1980 -
 49º MARCELA BATISTA PRADA DE OLIVEIRA 051181 23,00 13,00 25/06/1990 -
 50º TATIANI CARDOSO MONTEIRO 032906 23,00 13,00 17/04/1991 -
 51º CAROLINE SILVA DE OLIVEIRA 053394 23,00 13,00 29/03/1992 -
 52º JAQUELINE SIQUEIRA SEIXAS 038143 23,00 13,00 16/12/1994 -
 53º MORGANA CALASTRI NOBRE 055825 23,00 12,00 01/03/1976 -
 54º ALINE MESQUITA DOS SANTOS 053003 23,00 11,00 05/07/1993 -
 55º FELIPE DANTAS FERREIRA 033342 23,00 10,00 11/05/1992 -
 56º JULIO MATOS SILVA 040641 23,00 10,00 06/07/1995 -
 57º ANTONIO CÉSAR CORRADI 039002 22,00 12,00 09/03/1958* -
 58º BRUNA RODRIGUES DA SILVA 033938 22,00 17,00 20/10/1995 -
 59º RENAN PAREZANI 054520 22,00 16,00 13/06/1988 -
 60º CARLA ISLAINA BARBOSA 035093 22,00 16,00 08/01/1991 -
 61º MICHELLE ORTIZ VORRATH 033838 22,00 15,00 14/12/1977 -
 62º RENATA BORGES STEFFEN BOER 052181 22,00 15,00 09/01/1980 -
 63º RAFAEL PENA FREITAS 048616 22,00 15,00 21/03/1988 -
 64º JOANA DE JESUS UMBELINO ARAÚJO 044010 22,00 15,00 16/07/1988 -
 65º MARIA DERLANIA ALVES DE OLIVEIRA 045111 22,00 14,00 27/02/1981 -
 66º ELOISE HELENA RODRIGUES DEL CASTILHO 040779 22,00 14,00 13/04/1983 -
 67º CARLA AMANDA DE SOUZA DE SALES 044404 22,00 13,00 28/05/1987 -
 68º JOSÉ NETO SILVA DE JESUS 042782 22,00 13,00 09/03/1988 -
 69º MAGDA STIVAM DE OLIVEIRA 047597 22,00 13,00 30/01/1992 -
 70º PEDRO THIAGO DE AZEVEDO SOUZA 054693 22,00 13,00 16/10/1992 -
 71º ANA ROSA D'ERRICO 039461 22,00 12,00 19/06/1962 -
 72º NELSON RAUL SCHLOSSARECKE 049849 22,00 12,00 19/07/1962 -
 73º REGINA NÓBREGA PASSOS 045327 22,00 12,00 19/08/1977 -
 74º LIVIA FARIAS DE SOUZA 052092 22,00 12,00 30/01/1982 -
 75º LUIZ PAULO SILVA E SOUSA 055697 22,00 12,00 25/01/1990 -
 76º GIRVAL TREVISAN DA SILVA 054138 21,00 11,00 19/07/1952* -
 77º BRUNO MARTINEZ GARGIULO 055030 21,00 15,00 18/12/1989 -
 78º NADIA CRISTINA PIRES 047773 21,00 14,00 26/11/1988 -
 79º DRIELLE SIMONE APARECIDA SOUZA 034852 21,00 14,00 22/01/1993 -
 80º JANAINA APARECIDA GOUVEIA DOS SANTOS DE 031328 21,00 13,00 24/10/1979 -
 81º PRISCILA MITIKO YANAGA 049776 21,00 13,00 18/02/1983 -
 82º ERIC FRANCISCO DE ARAUJO 041526 21,00 13,00 08/11/1990 -
 83º CAROLINA CARDOSO SILVEIRA 045539 21,00 13,00 14/05/1995 -
 84º MARCELINO JOSE DA SILVA 049536 21,00 12,00 02/01/1972 -
 85º JULIANA GARBIM BORGES 056641 21,00 12,00 11/08/1978 -
 86º FABIANA QUEIROZ BERBEL 054785 21,00 12,00 21/03/1989 -
 87º NÚBIA SAMANTA VALOTO 047466 21,00 12,00 30/04/1992 -
 88º KARIN MILAN DA SILVA FERRETE 056736 21,00 11,00 26/09/1979 -
 89º AMANDA BARBOSA DA SILVA 054435 21,00 11,00 04/04/1989 -
 90º ERIKA MIDORI KANADA YAMASAKI 045120 21,00 11,00 18/09/1991 -
 91º PEDRO GOUVEIA PREVIATO 044357 21,00 11,00 16/08/1992 -
 92º AMANDA ARANTES YOSHIMURA MASCHI 048197 21,00 10,00 03/06/1983 -
 93º AMANDA DE SOUZA LIMA 033082 21,00 9,00 29/12/1985 -
 94º JORGE TOKUMASSA MOTODA 046234 20,00 11,00 02/11/1954* -
 95º CRISTIANE ARNAUD DOS SANTOS 056558 20,00 15,00 18/03/1982 -
 96º VANDER CUESTA HIJANO 047950 20,00 14,00 24/04/1974 Sim
 97º VIVIANE DE ALMEIDA CEOLIN 034552 20,00 14,00 15/10/1982 -
 98º ISIS KAZUE SHIRAISHI MACHADO 035889 20,00 14,00 06/02/1988 -
 99º JOSIMAR ALEXANDRE LAURINDO 056994 20,00 13,00 15/03/1977 -
 100º GISLAINE CUENCA NEVES 051984 20,00 13,00 17/04/1978 Sim
 101º JOICE POMPOLLO 043441 20,00 13,00 02/07/1982 -
 102º REGIANE BRAGA DE SOUZA 036343 20,00 13,00 30/01/1983 -
 103º DEBORA CRISTINA FANIN 047450 20,00 13,00 01/12/1983 -
 104º RICARDO GUSMÃO SERRÃO 046652 20,00 13,00 06/04/1984 -
 105º ROGÉRIO JACINTO 036150 20,00 13,00 24/12/1985 -
 106º GABRIELA GONÇALVES KUBIA 051567 20,00 13,00 03/12/1990 -
 107º SILLAS NATHAN BEZERRA CHIAPPIN 033750 20,00 13,00 22/06/1991 -
 108º DENISE NASCIMENTO DE SOUSA 056835 20,00 12,00 18/04/1970 -

12827 de abril de 2018 Edição 1990

 109º LEANDRO AUGUSTO NEVES DE GOUVEIA 051890 20,00 12,00 21/02/1983 -
 110º ROSA VIVIANE MOURA DE MACEDO 038476 20,00 12,00 14/05/1985 -
 111º JOYCE PEREIRA GARCIA 050410 20,00 12,00 04/12/1986 -
 112º MAURICIO CESAR JURADO 050251 20,00 11,00 22/01/1964 -
 113º GABRIEL CASSIM 036793 20,00 11,00 06/07/1988 -
 114º DANIELLE FELIPE PEREIRA 048607 20,00 11,00 20/08/1990 -
 115º ALLINY DOMINGUES VAZ 048636 20,00 10,00 22/11/1982 -
 116º ANDRESA ALVES RODRIGUES 048339 20,00 10,00 17/12/1984 -
 117º AMANDA PRINCIPE THOME 041237 20,00 10,00 02/08/1988 -
 118º CLESIA GONÇALVES DE ALMEIDA 053073 20,00 10,00 20/02/1990 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 104- ALMOXARIFE
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º RICARDO GUETS VALENTIM 045871 34,00 16,00 19/09/1990 -
 2º LUCAS RANZOTE SILVA 055300 32,00 14,00 30/01/1988 -
 3º MAURA DOS SANTOS 033513 30,00 12,00 15/06/1986 -
 4º PAULO VICTOR DA SILVA ALMEIDA 038473 30,00 11,00 09/06/1998 -
 5º MATHEUS DOS SANTOS 047855 29,00 15,00 17/05/1995 -
 6º ALAN DA SILVA POSSEBON 051301 29,00 14,00 14/04/1999 -
 7º CARLA LEITE BIASOLI 051054 29,00 11,00 27/12/1998 -
 8º VALDECIR DOS SANTOS BRAGA 055962 28,00 16,00 22/06/1981 -
 9º MANOEL MISSIAS ANGELO 044527 28,00 14,00 02/11/1971 -
 10º MATHEUS HENRIQUE XAVIER SOARES 045482 28,00 14,00 08/07/1996 -
 11º VICTOR LUCAS DUARTE TEIXEIRA 043014 28,00 14,00 19/03/1999 -
 12º ANDERSON MONTEIRO DA SILVA 047336 28,00 13,00 10/01/1984 -
 13º JULIO LEONARDO NISHIOKA 034799 28,00 13,00 27/06/1986 -
 14º ADILSON DOS SANTOS 044228 27,00 13,00 31/01/1977 -
 15º NATHALIA OLIVEIRA LIMA 048916 27,00 12,00 17/12/1994 -
 16º THIAGO DA SILVA AMARAL 034994 26,00 13,00 12/06/1983 -
 17º LUIS CARLOS ROQUE JUNIOR 040629 26,00 13,00 22/01/1991 -
 18º ANTONIO PAULA DA SILVA FILHO 052851 25,00 15,00 03/05/1986 -
 19º CARLO ENRICO NATALI 056150 25,00 15,00 01/09/1993 -
 20º BRUNO LIMA BASTOS 042004 25,00 13,00 28/10/1999 -
 21º SÔNIA CARDOSO DESSOTTI 034603 25,00 11,00 06/12/1966 -
 22º RICARDO GONÇALVES 045463 25,00 11,00 01/09/1979 -
 23º LUCIANA ZAMBALDI MORALES 040901 24,00 14,00 24/03/1972 -
 24º WELITON MORAIS CAMPOS 048541 24,00 14,00 03/09/1987 -
 25º ROSELI MARTINS MANO ARJONA 047686 24,00 12,00 20/12/1976 -
 26º SILVIA VIVIANE DE SALES LIMA KIMURA 044639 24,00 12,00 26/12/1977 -
 27º DANIEL KODA DIAS 054954 24,00 11,00 30/03/1979 -
 28º ROBERTA FACCHINI 039454 24,00 11,00 04/11/1981 -
 29º CARLOS MADUREIRA DA SILVA 055367 24,00 11,00 30/08/1983 -
 30º MAYARA ARAÚJO DOS SANTOS 051294 24,00 11,00 10/07/1996 -
 31º RAFAEL ROSA DA SILVA 043411 23,00 13,00 31/08/1986 -
 32º CLEITON RUFINO AIRES FEITOSA 054505 23,00 12,00 06/10/1994 -
 33º CLAUDENIR JOSE DAVID 055860 22,00 12,00 15/10/1966 -
 34º JOHN LENNON PROETTI 037416 22,00 12,00 08/04/1982 -
 35º SIDNEI ALVES DE PAULA 041324 22,00 11,00 06/11/1969 -
 36º EDNALDO PEREIRA CRUZ 054991 22,00 11,00 16/02/1977 -
 37º GENALICE FEITOSA DE OLIVEIRA 052812 22,00 11,00 27/01/1990 -
 38º ALAN FABRÍCIO DA ROCHA MEDRADO 054513 22,00 10,00 24/09/1979 -
 39º HENRIQUE DA SILVA CAVALCANTE 051080 22,00 10,00 01/11/1989 -
 40º JAIRO DOMINGUES 051325 22,00 9,00 13/03/1963 -
 41º MICHELE DOS SANTOS BORGES PEREIRA 044977 21,00 14,00 22/08/1986 -
 42º EDUARDO PEREIRA DA SILVA 037943 21,00 11,00 07/01/1984 -
 43º PEDRO HENRIQUE BRITO ROCHA DA SILVA 054922 21,00 11,00 05/05/1998 -
 44º JOÃO HENRIQUE PEREIRA VIANA 051029 21,00 11,00 27/07/1999 -
 45º EDUARDO ALVES 047119 21,00 10,00 06/09/1981 -
 46º ANDERSON LUIS DE OLIVEIRA JUNIOR 043003 21,00 10,00 11/04/1997 -
 47º JOÃO PEDRO SILVA PASQUALINI 042702 21,00 10,00 16/03/1998 -
 48º LEONE FERREIRA DA ROCHA SILVA 037925 21,00 9,00 20/07/1988 -
 49º NILSON LUIZ BATISTA 054627 20,00 6,00 05/11/1957* -
 50º GILMAR FERREIRA DE OLIVEIRA 051798 20,00 12,00 30/11/1991 -

12927 de abril de 2018 Edição 1990

 51º LEANDRO DE JESUS SANTOS 041019 20,00 11,00 15/10/1988 -
 52º AILDA OLIVEIRA CAETANO BENTO 053718 20,00 10,00 23/01/1977 -
 53º GILSON HENRIQUE 046520 20,00 9,00 30/01/1969 -
 54º LUCAS DE OLIVEIRA CAMPOS COSTA 039502 20,00 9,00 25/06/1997 -
 55º CAIQUE DAS VIRGENS BEZERRA 052552 20,00 8,00 04/08/1993 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 106- AUXILIAR DE ALMOXARIFADO
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º ARTHUR AUGUSTO MICHELETTI DE SOUZA 055924 34,00 15,00 20/07/1999 -
 2º LUCCA CAPUZZO 034657 32,00 16,00 21/05/1991 -
 3º RENAN EIJI THIBANA 038294 32,00 16,00 18/10/1992 -
 4º ADILSON DOS SANTOS 044253 31,00 14,00 31/01/1977 -
 5º CARLA LEITE BIASOLI 051979 31,00 14,00 27/12/1998 -
 6º LUCIANA DE CARVALHO SIQUEIRA 036691 29,00 16,00 17/03/1988 -
 7º ESIO LOPES 055221 29,00 14,00 04/04/1968 -
 8º LUIS GABRIEL VERTEMATTI ALVARES 039043 28,00 12,00 27/10/1988 -
 9º FERNANDO NUNES DE OLIVEIRA 049628 27,00 14,00 04/05/1988 -
 10º ALEXANDRE ROCHA DE SOUZA 053927 26,00 12,00 19/10/1973 -
 11º RICK DE SOUZA RODRIGUES 048158 26,00 12,00 01/10/1999 -
 12º WILLIAM DE SOUZA TEIXEIRA 050949 25,00 15,00 12/08/1994 -
 13º NEILOR DOS SANTOS DANIEL 038386 25,00 14,00 19/02/1991 -
 14º BRUNO LIMA BASTOS 042014 25,00 13,00 28/10/1999 -
 15º CIBELE CAMPOS DO NASCIMENTO 051553 24,00 13,00 18/09/1997 -
 16º CLARICE MARIA PAMPOLINI 053774 24,00 12,00 13/06/1964 -
 17º DARIO MAMORU HANDA 056258 24,00 12,00 13/09/1974 -
 18º VITOR HIGOR NOVAIS CAVALCANTI 037217 24,00 12,00 22/12/1999 -
 19º DANIEL DE JESUS BARBOZA 031930 24,00 10,00 28/10/1997 -
 20º MARIA APARECIDA FERREIRA DE OLIVEIRA 032988 23,00 15,00 16/11/1991 -
 21º LEONIDAS HENRIQUE GOMES DA SILVA ARAUJO 054640 23,00 13,00 03/11/1991 -
 22º VALTER DE MEDEIROS 037045 23,00 11,00 21/11/1972 -
 23º FERNANDO MASSAO SAKUGAWA 042034 23,00 9,00 13/10/1978 -
 24º DJOCHUAN DOS SANTOS LEÃO 044179 22,00 14,00 08/03/1998 -
 25º MATHEUS DIAS DUARTE 051734 22,00 11,00 07/05/1995 -
 26º DAVIDE PUATO 051445 22,00 11,00 29/11/1995 -
 27º EVANDRO DE SOUZA PEREIRA 046709 22,00 10,00 21/07/1984 -
 28º JOAO PAULO RODRIGUES ROCHA 054851 22,00 10,00 24/06/1994 -
 29º ELAINE LINS MARQUES 052959 21,00 12,00 31/08/1987 -
 30º WARNER DE SOUSA JUNIOR 053863 21,00 11,00 15/02/1963 -
 31º BRUNO VITORIO 054011 21,00 11,00 31/01/1983 -
 32º VANDERLEI TRAVASSOS DA SILVA 044108 21,00 11,00 11/12/1983 -
 33º DIEGO CARDOSO RAMOS 050102 21,00 11,00 23/01/1987 -
 34º TALITA APARECIDA ALVES CARVALHO 040453 21,00 11,00 26/08/1988 -
 35º LUCAS NOGUEIRA DE MORAES 050510 21,00 11,00 18/12/1991 -
 36º JÚLIA GONZAGA CORRÊA SANTOS 049271 21,00 11,00 17/05/1999 -
 37º ANTONIO GLEISON MARINS DOS SANTOS 046790 21,00 10,00 19/05/1985 -
 38º GIOVANNI SILVA DE SOUSA 039968 21,00 10,00 29/09/1998 -
 39º PAULA ANDRADE BERTOLDO 047932 21,00 9,00 07/11/1991 -
 40º RAUL LACERDA FERREIRA 056126 20,00 12,00 28/03/1992 -
 41º SHEILA MOISES DE SOUSA 046037 20,00 12,00 16/01/1995 -
 42º ÉRICA TATIANE SIMÕES 042094 20,00 11,00 18/05/1990 -
 43º RUBENS POSSIDONEO DE SOUZA 033475 20,00 11,00 17/06/1991 -
 44º EMERSON DE OLIVEIRA SANTOS 044187 20,00 10,00 15/01/1983 -
 45º FERNANDA ALVES DOS SANTOS 047010 20,00 10,00 24/06/1991 -
 46º TAFNES TAYNES DE OLIVEIRA SOUZA 041610 20,00 10,00 21/01/1999 -
 47º BRUNO EDUARDO DE FREITAS SILVA 042869 20,00 9,00 13/11/1998 -
 48º JEFFERSON RICARDO JORGE JUNIOR 046845 20,00 9,00 05/04/1999 -

Emprego: 107- AUXILIAR DE MANUTENÇÃO
 Total de Critérios de Desempate Def

13027 de abril de 2018 Edição 1990

 Classif Nome do Candidato Inscr. Pontos P. Pratica Data Nasc. Fisico
 1º ADALBERTO DE SOUZA NASCIMENTO 052395 68,00 39,00 26/08/1969 -
 2º ANDRE ROSSIN PODOLAK 052811 66,00 37,00 14/06/1988 -
 3º DÁRIO ROMÃO SANZINE MARIA 043370 65,00 36,00 14/11/1987 -
 4º MÁRCIO FERNANDO ANÍBAL 034265 63,00 34,00 01/01/1983 -
 5º ANDERSON GOMES RIBEIRO 052984 60,00 29,00 04/12/1985 -
 6º HENRIQUE TEIXEIRA SANTOS 055516 60,00 28,00 29/08/1989 -
 7º JACKSON EDUARDO MILANESI 053897 59,00 28,00 13/03/1964 -
 8º REINALDO MACEDO NETO 048055 59,00 26,00 20/03/1972 -
 9º JADY ALVES RIBEIRO 039665 57,00 29,00 12/04/1994 -

 Emprego: 108- AUXILIAR DE SERVIÇOS GERAIS
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos Data Nasc. Fisico
 1º JOSE ALDO BENTO NETO 055253 29,00 09/01/1988 -
 2º LUCIANA DE CARVALHO SIQUEIRA 036621 29,00 17/03/1988 -
 3º VLADMIR RIBEIRO 053364 28,00 25/07/1949* -
 4º JOSIC QUEROZ SERAFIM 054953 28,00 13/05/1988 -
 5º GERALDO ANDRÉ AMORIM PIZARRO 051602 26,00 19/01/1980 -
 6º BRUNA FERNANDA YAMASAKI 045702 26,00 12/09/1989 -
 7º DIANA PIRES DOS SANTOS 041765 26,00 26/05/1996 -
 8º RODRIGO DE BRITO NEVES 051244 26,00 28/07/1997 -
 9º MARIO VOSHIDA LEITE 039649 25,00 23/02/1963 -
 10º ALBERTO DA ROCHA 038399 25,00 09/03/1967 -
 11º JOSÉ CARLOS CARNEIRO MARTINS 052888 25,00 07/10/1967 -
 12º CRISTIANO DUTRA GONÇALVES DO NASCIMENTO 047343 25,00 03/03/1969 -
 13º MARILANDIA REIS OLIVEIRA DE MELO 047691 25,00 10/04/1976 -
 14º TATIANY CRISTINA DA ASSUNCAO MUNIZ 038902 25,00 21/01/1977 -
 15º LUIZ FELIPE DA CUNHA CHACON 054170 25,00 03/10/1988 -
 16º ERIK FERNANDES TEODORO 048101 25,00 12/12/1988 -
 17º ALINE GUALBERTO DA SILVA 042578 25,00 21/04/1990 -
 18º LUCAS ALVES DE SOUSA 041777 25,00 30/11/1990 -
 19º BIANCA SANTOS NASCIMENTO 030415 25,00 05/12/1990 -
 20º DENISE STABILE RIBEIRO 051360 25,00 05/03/1993 -
 21º LEONARDO GONÇALVES CHERON 049606 25,00 22/11/1996 -
 22º BRUNO DOS SANTOS SAMPAIO 039030 25,00 07/03/1998 -
 23º EDSON MITIO YAMAGURA 033783 24,00 15/11/1958 -
 24º IOLANDA DA GRAÇA VICENTE 055016 24,00 22/01/1959 -
 25º MARIO FRANCISCO VALDÍVIA 049923 24,00 31/01/1970 -
 26º ELAINE NOGUEIRA RIOS MARQUES 047587 24,00 04/03/1975 -
 27º KÁTIA CRISTINA FERREIRA ESCOBAR PERES 055869 24,00 08/10/1977 -
 28º REINALDO DE SOUZA DE OLIVEIRA 038667 24,00 09/05/1979 -
 29º ITAMAR DOS SANTOS AGUIAR 049334 24,00 16/09/1992 -
 30º NATANIELE MARIANO DA SILVA 039451 24,00 05/07/1994 -
 31º FERNANDO PEREIRA DE SÁ 051540 24,00 03/07/1995 -
 32º LUIS ALVES GOMES 051078 23,00 20/12/1969 -
 33º FLAVIO GONÇALVES DA SILVA 049394 23,00 12/03/1971 -
 34º MARIA HELENA DA SILVA DA CRUZ 047284 23,00 27/02/1975 -
 35º ROBERTA MARTINS DE OLIVEIRA 048440 23,00 25/03/1977 -
 36º JOSE EDVALCI DE SENA 043485 23,00 01/12/1978 -
 37º DANIELA BENDAZOLLI ARAÚJO 030228 23,00 28/01/1983 -
 38º MAURICIO SANTOS LEITE 038971 23,00 22/07/1987 -
 39º LEONARDO ALMEIDA DA SILVA 052451 23,00 26/08/1994 -
 40º NEUSA APARECIDA BELUZZO DE OLIVEIRA 047615 22,00 07/10/1960 -
 41º MARIA DE LOURDES SEGATTI COUTO 043429 22,00 12/04/1962 -
 42º SIMONY SILVA CAMPELLO 050666 22,00 13/02/1989 -
 43º DANILO DA SILVA 046087 22,00 13/09/1990 -
 44º CHRISTOPHER QUATROQUI GATTI 032360 22,00 25/05/1993 -
 45º FELIPE FIGUEIREDO LOPES 046971 22,00 10/07/1993 -
 46º ERICK DIAZ RODRIGUES 044906 22,00 19/04/1994 -
 47º RENAN FERREIRA DA SILVA 052629 22,00 13/09/1997 -
 48º ESTER RODRIGUES DE ALMEIDA 044772 21,00 18/03/1957* -
 49º RICARDO FOLONI 042984 21,00 26/04/1973 -
 50º MARCIA SOLANGE DE CARVALHO RODRIGUES 037576 21,00 15/03/1974 -
 51º ALEXANDRE DE OLIVEIRA CANADA 048565 21,00 20/04/1974 -
 52º TALITA OTILIA DE NORONHA LOPES 049208 21,00 25/10/1988 -

13127 de abril de 2018 Edição 1990

 53º DANIELLA SILVA LAMAS 049150 21,00 13/08/1992 -
 54º REINALDO DA SILVA FERREIRA 050889 21,00 27/10/1995 -
 55º JOANA BEATRIZ PEREIRA DOS SANTOS 034130 21,00 22/07/1999 -
 56º MARLENE CAROLINA HORTO TEIXEIRA 038311 20,00 12/04/1960 -
 57º JULIA PERUCCI 041874 20,00 19/02/1963 -
 58º JOSÉ ARNALDO ALVES 038620 20,00 25/03/1964 -
 59º ELTAMARCIA FONSECA 049307 20,00 11/10/1967 -
 60º TERESA PRATES PELINSON 053566 20,00 15/12/1967 -
 61º TILDE ANTONIA DIAS DA SILVA 045587 20,00 31/07/1972 -
 62º FRANCILENE LEANDRO COSTA 053936 20,00 04/12/1974 -
 63º DAVI DO CARMO 053907 20,00 06/01/1976 -
 64º JOYCE LYLIAN NASCIMENTO DA SILVA 030953 20,00 04/01/1980 -
 65º LILIAN FURLAN PESSUTTI 053838 20,00 12/08/1980 -
 66º DANIEL DE OLIVEIRA SANTOS 041714 20,00 24/05/1982 -
 67º RODRIGO CANDIDO DE OLIVEIRA 040456 20,00 14/10/1985 -
 68º RENATO DE ALMEIDA BIOLOKUR 035587 20,00 30/03/1988 -
 69º CLEITON FERNANDES DE OLIVEIRA 033218 20,00 19/07/1991 -
 70º HECTOR DOS SANTOS OLIVEIRA 034469 20,00 18/09/1996 -
 71º ALDEANNE RIBEIRO SILVA 039452 20,00 04/04/1998 -
 72º JOAQUIM APARECIDO DA SILVA 047364 19,00 01/07/1967 -
 73º ANTONIO MIGUEL 048230 19,00 20/03/1969 -
 74º PAULO DIAS DE ALMEIDA 051636 19,00 09/05/1969 -
 75º ALDEMIR DE LIMA RAIMUNDO 047049 19,00 15/08/1974 -
 76º ISABEL DE MACEDO SOUZA 033758 19,00 01/05/1977 -
 77º MARIA LUNALVA ARAUJO LUZ 038172 19,00 21/03/1979 -
 78º RICARDO DA SILVA CEZARIO 042536 19,00 21/06/1980 -
 79º JONAS WELLINGHTON SILVEIRA ROCHA 053977 19,00 22/09/1986 -
 80º JANAILMA BEZERRA DA SILVA 056350 19,00 13/08/1987 -
 81º FERNANDO NEVES DE CARVALHO 037377 19,00 22/07/1998 -
 82º MARIA BARROS DA SILVA 056547 18,00 09/09/1960 -
 83º RACHEL NUNES 043733 18,00 12/02/1976 -
 84º MARIA APARECIDA GOMES DOS SANTOS 031814 18,00 22/07/1977 -
 85º GERCILENE AZEVEDO DA CUNHA 043075 18,00 27/10/1981 -
 86º SILVIA APARECIDA DE SOUSA REIS 054462 18,00 12/10/1982 -
 87º JOSIE APARECIDA VERONESI 049729 18,00 11/03/1987 -
 88º TATIANE SOARES DA SILVA 030908 18,00 18/05/1987 -
 89º SILENE FERREIRA MENDES 048712 18,00 18/12/1989 -
 90º ALEXSANDRO ALVES VIANA 048073 18,00 23/06/1997 -
 91º SÔNIA REGINA PEREIRA NAZZONI 055664 17,00 12/10/1961 -
 92º ROSEMEIRE GERBELLI DE SOUZA 037949 17,00 06/12/1963 -
 93º INÊZ BERTINA DA SILVA 056314 17,00 19/12/1965 -
 94º EUZA GUEDES DE OLIVEIRA 053425 17,00 02/10/1968 -
 95º RITA DE CASSIA CAZORLA 051504 17,00 22/05/1969 -
 96º EVA RODRIGUES FARIAS 044126 17,00 10/01/1972 -
 97º RONISSELMA DE ALMEIDA SILVA 054997 17,00 23/10/1973 -
 98º ELSA RODRIGUES DE SOUZA 054093 17,00 15/09/1974 -
 99º PRISCILA BENEVENTO 048192 17,00 02/11/1977 -
 100º ELAINE CRISTINA MANZINI 033223 17,00 30/11/1977 -
 101º ANDREIA CRISTINE ALMEIDA MENEGINI 040956 17,00 16/01/1980 -
 102º JOSEFA ANA ROMAO BRITO 051340 17,00 19/11/1981 -
 103º GRAZIELA CANDIDA BARBOSA DA SILVA 053650 17,00 08/01/1985 -
 104º VIVIANE BRANDÃO DE OLIVEIRA 043687 17,00 14/04/1985 -
 105º RAFAETE NOGUEIRA MAROTINHO 046596 17,00 09/10/1986 -
 106º THALITA BONIFACIO CANUTO 055105 17,00 02/07/1993 -
 107º VIRNA FLAVIA DE JESUS DOS SANTOS 054515 17,00 23/02/1995 -
 108º LUCAS DOMINGOS DA SILVA 049932 17,00 18/09/1995 -
 109º JOÃO VICTOR MOLITERNO DE OLIVEIRA BREVILIERI 051440 17,00 19/08/1996 -
 110º FABRICIA SILVA DOS SANTOS 051150 17,00 23/05/1997 -
 111º GIOVANNI ANTONIO RIZZATTI MIRANDA 037772 17,00 15/11/1997 -
 112º HEITOR PANSANI DO ESPIRITO SANTO 037238 17,00 01/02/1999 -
 113º LEANDRO ALVES DA SILVA 046864 17,00 19/04/1999 -
 114º YGNE JEAN DE FREITAS PAULA 038731 16,00 04/03/1960 -
 115º IVONE XAVIER MARTINS MOREIRA 050535 16,00 15/01/1963 -
 116º VERA LUCIA GIORDANO 043561 16,00 17/04/1963 -
 117º CLARICE MARIA PAMPOLINI 053780 16,00 13/06/1964 -
 118º TANIA FARIA REIS 054153 16,00 12/02/1965 -
 119º OSVALDINO ALVES NUNES 038937 16,00 20/11/1965 -
 120º ISABEL CRISTINA FERREIRA DA SILVA 045651 16,00 15/12/1966 -

13227 de abril de 2018 Edição 1990

 121º CLEANE CAVALCANTE DE OLIVEIRA VIEIRA 055934 16,00 05/11/1967 -
 122º SIMONE APARECIDA DIAS DE MATOS 055681 16,00 30/03/1969 -
 123º ANTONIO CARLOS BASILIO 046035 16,00 09/08/1969 -
 124º LINDALVA BISPO DOS SANTOS 055444 16,00 03/08/1970 -
 125º SÔNIA MARIA DE FREITAS CERQUEIRA 056063 16,00 08/08/1970 -
 126º MARIA BEATRIZ FERNANDES 056355 16,00 16/09/1970 -
 127º NADIR DA ROCHA MAGALHÃES 050539 16,00 20/11/1970 -
 128º MARIA CÉLIA DE AZEVEDO 034712 16,00 30/06/1972 -
 129º ROSILENE DE FÁTIMA RONCARI DE SOUZA 055100 16,00 29/10/1972 -
 130º ALEXSANDRA TUNES DE OLIVEIRA 051857 16,00 06/08/1975 -
 131º NEUSA SILVA DA COSTA 042753 16,00 22/01/1978 -
 132º MARCIO GONÇALVES CIPRIANO 046844 16,00 28/10/1978 -
 133º ROSENEIDE CRISTINA LIQUERI FUKUDA 042607 16,00 06/08/1979 -
 134º JOSÉ JORGE PEREIRA CASSIANO 054678 16,00 13/08/1980 -
 135º ELAINE MATA DOS SANTOS 053623 16,00 11/05/1981 -
 136º ALEX ALVES DA SILVA 033551 16,00 27/12/1981 -
 137º ALCIONE FRANCISCA DA SILVA 035720 16,00 09/03/1983 -
 138º SIRLENE DOS SANTOS SILVA 046866 16,00 21/04/1984 -
 139º THIAGO ALENCAR DA SILVA 036923 16,00 17/07/1984 -
 140º ROSIMERI FERREIRA DE LIMA 040380 16,00 30/12/1984 -
 141º BRUNNA CENDES TOLOTTI 035958 16,00 17/01/1985 -
 142º MONICA LEITE MOURA 046887 16,00 30/08/1985 -
 143º MARIA JULIANA SILVA PEIXOTO 030279 16,00 04/03/1988 -
 144º AMANDA SANTOS BARBOZA 052830 16,00 28/11/1989 -
 145º JESSICA LEMES GOULARD 051307 16,00 03/05/1990 -
 146º DAYANE LEITE SILVA 053131 16,00 28/11/1990 -
 147º EDRIELLY DE SOUZA E SILVA 038482 16,00 11/11/1992 -
 148º WILLIAN ROBERTO PAULINI 030631 16,00 23/01/1993 -
 149º ANDERSON FERREIRA DA SILVA 048920 16,00 12/03/1994 -
 150º LARISSA PEREIRA CANDIDO 054882 16,00 01/06/1996 -
 151º VITOR HIGOR NOVAIS CAVALCANTI 037223 16,00 22/12/1999 -
 152º LUIS SERGIO FINHANA 056634 15,00 04/09/1959 -
 153º CACILDA ROSA DE MEDEIROS ALBUQUERQUE 030102 15,00 30/10/1961 -
 154º MARIA LEUDA DA CONCEIÇÃO 042910 15,00 24/11/1963 -
 155º ROBERTO MIGUEL DA SILVA 050456 15,00 24/11/1963 -
 156º SILVIA ROQUE FERNANDES DE LIMA MATTOS 051020 15,00 14/08/1965 -
 157º MIRIAM DO NASCIMENTO LIRA 034085 15,00 08/07/1966 -
 158º JOSÉ JAILDO DE SOUZA 047918 15,00 03/12/1967 -
 159º MARTA SILVA DE ALMEIDA 040762 15,00 07/09/1971 -
 160º JOELMA PEREIRA DA SILVA 054880 15,00 26/12/1971 -
 161º CLÁUDIA PATRÍCIA DE ARAÚJO 042826 15,00 29/04/1972 -
 162º PAULO SERGIO DOS SANTOS 048184 15,00 24/05/1972 -
 163º ROSA MÔNICA DE CAMARGO 056902 15,00 09/12/1972 -
 164º MARINEIDE RODRIGUES ALVES 053258 15,00 17/04/1973 -
 165º LUCIANA ALVES DA SILVA 036054 15,00 15/11/1974 -
 166º SEVERINA MARIA DOS SANTOS 041437 15,00 14/08/1976 -
 167º CAMILA CRISTINE BALDINI 051455 15,00 14/04/1978 -
 168º EDMEIA DA SILVA BONFIM 044452 15,00 14/08/1979 -
 169º SANDRA BRITO LIMA 037093 15,00 31/05/1980 -
 170º SANDRA SILVA CRUZ 046294 15,00 07/04/1981 -
 171º VERONICA RIBEIRO GUEDES 047279 15,00 29/09/1983 -
 172º FERNANDO PEREIRA DE LACERDA 038302 15,00 17/01/1984 -
 173º LEANDRO ARNAUD 042676 15,00 26/12/1984 -
 174º RAFAELA REGINA SANTOS LAZARO 033697 15,00 06/07/1986 -
 175º ADRIANA DA SILVA BEZERRA 046309 15,00 15/01/1987 -
 176º LUANA MENDES MARTINS 055639 15,00 05/09/1987 -
 177º CRISTIANE SOUSA SILVA 037663 15,00 19/07/1990 -
 178º JULIO CALDEIRA DE OLIVEIRA 055709 15,00 02/07/1991 -
 179º BRUNA PAULINO GONÇALVES 030063 15,00 08/06/1994 -
 180º ARTUR CAIQUE ALVES DA SILVA 041081 15,00 12/10/1997 -
 181º MIRELE SILVA DO NASCIMENTO 031609 15,00 30/10/1997 -
 182º NAYARA LAISA RODRIGUES DA SILVA 052965 15,00 20/02/1999 -
 183º ALEXSANDRO XAVIER DE OLIVEIRA 052406 15,00 29/10/1999 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 109- COMPRADOR

13327 de abril de 2018 Edição 1990

 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º ANA FLAVIA ZOBOLI 048703 29,00 17,00 09/07/1988 -
 2º ALESSANDRO DA SILVA 033669 29,00 15,00 04/12/1984 -
 3º RONALDO NAOMASSA NAKADA 054630 28,00 15,00 26/04/1986 -
 4º FABÍOLA PARISI ROSA 035332 28,00 14,00 25/05/1985 -
 5º FELIPE KOZTOWSKI MARTINS 051826 27,00 12,00 13/05/1993 -
 6º MARLA GISLAINE TSUNODA PASSACANTANDO 048816 26,00 17,00 26/01/1981 -
 7º ANDERSON DA SILVA 046364 26,00 16,00 01/09/1981 -
 8º FERNANDA FRISCHEISEN RIBEIRO 056697 26,00 15,00 02/12/1983 -
 9º NADIA CRISTINA PIRES 047767 25,00 17,00 26/11/1988 -
 10º ERIVALDO SANTOS SOUSA 030452 25,00 16,00 26/08/1973 -
 11º ÁGNES BOLLIER 039637 25,00 12,00 14/02/1987 -
 12º KAROLINE PEREIRA GUIMARÃES GOMEZ 055141 25,00 10,00 22/05/1984 -
 13º TATIANA DOMINGUES CECCON SANTIAGO 033301 24,00 15,00 29/11/1978 -
 14º PEDRO PAULO JONES 053805 24,00 10,00 10/01/1986 -
 15º DANILLO ALFREDO HERDEIRO CLEMENTE 039635 23,00 12,00 18/03/1988 -
 16º MAYNARA DA SILVA VILLAR 055188 23,00 12,00 13/10/1994 -
 17º EDUARDO FELIPE BUENO 054452 23,00 11,00 25/01/1987 -
 18º DANIELE BUENO DE GODOY 041194 23,00 10,00 26/07/1981 -
 19º TATIANA GIORGINI FUSCO CAMMAROSANO 044312 22,00 13,00 21/07/1976 -
 20º PEDRO HENRIQUE FERREIRA 049957 22,00 12,00 06/09/1996 -
 21º JESSICA CAROLINE LOURENÇO DA SILVA 057069 22,00 11,00 15/03/1991 -
 22º JOSÉ JAILSON FIGUEIREDO DA SILVA 039560 21,00 14,00 19/10/1985 -
 23º TALITA DE OLIVEIRA PEREIRA 039703 21,00 13,00 10/03/1992 -
 24º RITA DE CASSIA PEIXOTO BURKART 042362 21,00 12,00 03/03/1963 -
 25º WILLIAN VENTURA DA SILVA 056709 21,00 12,00 20/11/1990 -
 26º ADILSON PELKA 053019 21,00 10,00 26/07/1963 -
 27º FERNANDA DE REZENDE 035339 21,00 10,00 16/12/1974 -
 28º FERNANDA PAVAN 053821 21,00 10,00 27/04/1976 -
 29º FERNANDA QUINTELA DE CARVALHO 030385 21,00 10,00 02/03/1989 -
 30º LEANDRO DA SILVA LOPES 038435 20,00 13,00 18/06/1979 -
 31º IRIS GONZALEZ GONÇALVES 042315 20,00 12,00 11/02/1983 -
 32º WELINGTON DE JESUS MATEUS 051390 20,00 11,00 10/09/1972 -
 33º NATACHA IVONIC DE CARVALHO 055790 20,00 11,00 12/09/1992 -
 34º MATHEUS AUGUSTO LEITE 055907 20,00 11,00 11/12/1994 -
 35º LEONARDO BRUNO ALVES DE MELO 050275 20,00 10,00 09/07/1981 -
 36º FILIPE MARQUES SILVA 055792 20,00 8,00 04/02/1993 -
 37º MARIA GAZOLA FARIA 049445 20,00 8,00 22/02/1998 -
 38º JOÃO VICTOR DA ROCHA PASQUALETO 055363 20,00 7,00 20/02/1992 -

 Emprego: 110- COORDENADOR DE PROGRAMA SOCIAL
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º AMANDA SOARES DE MELO 044948 31,00 20,00 29/09/1997 -
 2º ÉRIKA VALESKA YOSIOKA FERREIRA 053750 31,00 19,00 05/11/1975 -
 3º ALINE CAMANO PIRES 054787 29,00 20,00 29/01/1986 -
 4º VICTOR GIANNICO ROCCA 040508 29,00 18,00 04/01/1990 -
 5º CARLA APARECIDA JARA 053794 28,00 17,00 02/06/1987 -
 6º VIVIANE CRISTINA DOS SANTOS 033386 28,00 17,00 21/01/1988 -
 7º ANA EMÍLIA PIENTA BORGES BARBOSA 046680 28,00 16,00 05/09/1989 -
 8º MAGDA PEREIRA DUARTE ARAUJO 032418 27,00 18,00 27/06/1978 -
 9º MÁRCIA MARCIANA FAVORIM 049424 26,00 17,00 01/01/1979 -
 10º NATÁLIA YUKARI MANO 045035 26,00 17,00 31/03/1988 -
 11º AGNALDO APARECIDO GEREMIAS 030030 26,00 16,00 25/04/1965 -
 12º MARCELO LUIZ DA COSTA 055278 26,00 15,00 04/07/1974 -
 13º RAFAEL MARCILIO DOS SANTOS 039994 26,00 13,00 07/01/1991 -
 14º LEANDRO MOITA VIEIRA 030195 25,00 16,00 08/07/1985 -
 15º DIEGO SOUSA DE CARVALHO 044368 25,00 15,00 03/04/1986 -
 16º SERGIO LEMES DA SILVA 043922 24,00 16,00 16/11/1989 -
 17º ALINE BARBOSA CASTELLANI 043987 24,00 15,00 10/08/1982 -
 18º LEONARDO CASARETTI LOTITO DE MELLO 054862 24,00 15,00 22/09/1987 -
 19º JULIA SHELLARD CORRÊA 051657 23,00 14,00 09/07/1986 -
 20º MAURO LUZ DE MOURA 055848 23,00 13,00 28/11/1986 -
 21º AMANDA CESAR DALL'OCA 053071 23,00 13,00 13/03/1989 -
 22º FABIANA ANHAS BARBOSA LIMA 056398 23,00 12,00 26/08/1980 -

13427 de abril de 2018 Edição 1990

 23º FERNANDO REZENDE DA CUNHA JUNIOR 056562 23,00 9,00 22/10/1984 -
 24º JOELMA PEREIRA DOS SANTOS 052167 21,00 12,00 18/01/1983 -
 25º EMILIO HILARINO DA SILVA FILHO 053741 20,00 13,00 31/03/1981 -
 26º SANDRO ALVES MARTINIANO DE SOUZA 052501 20,00 12,00 29/11/1971 -
 27º CAROLINA PAULA SATOMI OGAWA ANDRADE 045458 20,00 11,00 02/10/1980 -
 28º JULIANA JANAÍNA TAVARES NÓBREGA 053048 20,00 11,00 22/06/1985 -
 29º FELIX FERNANDO SIRIANI 054699 20,00 11,00 24/04/1986 -
 30º MILENA GUESSO LEÃO DE LIMA 030391 20,00 10,00 27/09/1987 -
 31º TIAGO MARQUES FERREIRA 043333 20,00 9,00 04/01/1981 -

 Emprego: 111- COZINHEIRA
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º MARTA FROIS DE OLIVEIRA 037624 38,00 19,00 13/07/1972 -
 2º LAURA JIMENEZ LOPES CARDOSO 051789 37,00 20,00 07/03/1962 -
 3º BRANDON MARTINS SANTOS 040751 34,00 19,00 11/12/1997 -
 4º KÁTIA MARIANO SIQUEIRA CAMPILLOS 042834 34,00 16,00 04/03/1963 -
 5º SANDRA APARECIDA OLIVEIRA SANTOS 046366 33,00 20,00 04/08/1987 -
 6º AGATHA RANMI CAZUSA FERNANDES 043791 33,00 19,00 10/11/1997 -
 7º ALINE GUALBERTO DA SILVA 044758 33,00 18,00 21/04/1990 -
 8º JAMES OLIVEIRA CUNICELLI 036718 33,00 17,00 21/05/1997 -
 9º BEATRIZ BARBOZA LINO 056142 32,00 17,00 09/06/1990 -
 10º DENISON CARLOS DOS SANTOS RODRIGUES 053713 32,00 16,00 01/09/1984 -
 11º MARIA APARECIDA PRESTES LUQUEZ 041602 31,00 19,00 03/05/1968 -
 12º LAUDICEIA PEREIRA 051177 31,00 19,00 28/06/1976 -
 13º MÁRCIA CESÁRIO DA SILVA 048737 31,00 18,00 23/12/1970 -
 14º SALUSTIANA MARIA SILVA SOUSA 039554 31,00 18,00 16/12/1977 -
 15º DALTON VIGAR MORETTI 030978 31,00 18,00 09/09/1987 -
 16º LUANA APARECIDA RODRIGUES HANDA 055461 31,00 16,00 21/01/1982 -
 17º LEIA MARIA BRACELARES 051904 30,00 19,00 05/04/1969 -
 18º ROSANA KIRKOWIS LOPEZ DE ANDRADE 035961 30,00 18,00 02/05/1965 -
 19º ROSANGELA MARIA FERREIRA DOS SANTOS 035377 30,00 18,00 08/11/1971 -
 20º BETANIA ABRANTES DA CUNHA MOREIRA 038989 30,00 18,00 30/05/1975 -
 21º LENIRA SOTERO DE SOUZA 055383 30,00 18,00 03/08/1977 -
 22º MARINA REIKO HIRANO SARDINHA 048423 30,00 17,00 02/01/1964 -
 23º NEUSA LEONARDI 043017 30,00 17,00 18/10/1965 -
 24º VANIA MARIA DE OLIVEIRA 036324 30,00 17,00 02/08/1970 -
 25º PRISCILA PEREIRA DOS ANJOS 053935 30,00 17,00 13/09/1981 -
 26º CATIA MARIA DO NASCIMENTO GOMES 053716 30,00 17,00 16/09/1982 -
 27º NAYARA RUBIRA MARIANO 045571 30,00 17,00 22/07/1994 -
 28º CLEIDE DE FÁTIMA LESTE 045452 29,00 19,00 22/09/1962 -
 29º SOLANGE LANFREDI CALEFI OLIVEIRA 054015 29,00 19,00 14/11/1969 -
 30º ANDREIA DE AMORIM 034735 29,00 18,00 12/02/1979 -
 31º VIVIANE MIDORI HIROSSE 038166 29,00 17,00 08/06/1979 -
 32º ROSIMEIRE GONÇALVES MENDONÇA 045338 29,00 17,00 22/04/1988 -
 33º IVONE MARIA ALVES CARVALHO 050388 29,00 15,00 28/08/1965 -
 34º MARIA MADALENA MAZZIERI 046127 28,00 16,00 17/09/1952* -
 35º ROSANGELA APARECIDA CASSINONI DE ALMEIDA 036042 28,00 19,00 18/01/1961 -
 36º JULIANA DE SOUSA SILVA 031054 28,00 18,00 17/06/1991 -
 37º MAGALY ELAINE RUFINO DOS SANTOS 050213 28,00 17,00 12/03/1961 -
 38º MARIA BETÂNIA DA SILVA ODOR 054792 28,00 17,00 23/04/1970 -
 39º MICHELE ALVES DE PAULA GONÇALVES 046843 28,00 17,00 21/05/1984 -
 40º CINTHIA RUANNA GONÇALVES DE ANDRADE 045429 28,00 17,00 18/07/1988 -
 41º RAQUEL ALVES JOAQUIM 051864 28,00 16,00 28/12/1975 -
 42º TALITA OTILIA DE NORONHA LOPES 049219 28,00 16,00 25/10/1988 -
 43º ELIANE GONÇALVES DA SILVA 049375 28,00 15,00 04/03/1979 -
 44º CELIA PEREIRA 045184 27,00 18,00 27/10/1962 -
 45º MARISTELA RIBAS COQUEIRO 051163 27,00 18,00 19/05/1974 -
 46º SIMONE APARECIDA SODO 040679 27,00 18,00 08/07/1974 -
 47º MARIA DE FATIMA SAROA 036679 27,00 17,00 20/08/1963 -
 48º VERA MARIA LEONEL 048345 27,00 16,00 05/01/1966 -
 49º KEILA MARA ASSIS 045597 27,00 16,00 26/02/1979 -
 50º EDELI DOS SANTOS POSSO 053642 27,00 15,00 31/12/1966 -
 51º ROSELI MEDEIROS DE SOUTO 038515 27,00 15,00 11/05/1975 -
 52º CRISTIANE CAMPOS BUDAI 054838 26,00 18,00 02/01/1980 -
 53º SILVIA MATINS MIRANDA 048545 26,00 18,00 26/10/1982 -

13527 de abril de 2018 Edição 1990

 54º ANDREZZA DE MELO DA COSTA 032209 26,00 18,00 31/05/1985 -
 55º SONIA REGINA DA SILVA DE MORAES 053148 26,00 17,00 02/08/1962 -
 56º ISAURA LOPES DOS SANTOS HATORI 033925 26,00 17,00 02/12/1962 -
 57º MARIA JOSE DE SOUZA 044227 26,00 17,00 21/09/1964 -
 58º CÍCERA MARIA MARQUES DA SILVA 055965 26,00 17,00 18/10/1967 -
 59º ANGELA MARIA GONZAGA 041652 26,00 17,00 28/04/1969 -
 60º GENI SERAO DE MELO BUENO 050601 26,00 17,00 21/06/1974 -
 61º JAQUELINE DE PAULA DUTRA 045289 26,00 17,00 21/01/1975 -
 62º JANETI JESUINO DOS SANTOS 041963 26,00 16,00 02/11/1965 -
 63º MARLI DA SILVA BARBI 044667 26,00 16,00 14/04/1969 -
 64º TATIANA SANTANA COUTO 032048 26,00 16,00 28/11/1991 -
 65º MARIA GORETTI LENZI 039977 26,00 15,00 24/05/1963 -
 66º FERNANDA ROHRBACKER PORTO 041704 26,00 15,00 20/04/1975 -
 67º MARIA ISOLINA DA SILVA COSTA 050105 26,00 15,00 07/05/1980 -
 68º MARIA APARECIDA DO NASCIMENTO 042072 26,00 14,00 05/05/1972 -
 69º DANIELLE DO NASCIMENTO PAULINO 042654 26,00 14,00 08/01/1988 -
 70º MARILENE ALVES DE MELO MACEDO 049301 25,00 18,00 06/11/1968 -
 71º ROSANA DOMINGOS SIQUEIRA 048588 25,00 18,00 22/11/1971 -
 72º MARINALVA PEREIRA DOS SANTOS 031779 25,00 18,00 13/06/1972 -
 73º KATIA DE SOUZA SILVA 050073 25,00 18,00 21/05/1978 -
 74º ELDA DA SILVA SANTOS VASCONCELOS 041829 25,00 18,00 14/09/1988 -
 75º MARLI ARLETE DE LIMA DINIZ 040108 25,00 17,00 28/05/1965 -
 76º CLAUDINEIA VIEIRA DE SOUSA 034396 25,00 17,00 25/11/1972 -
 77º LUCINÉIA CORDEIRO DOS SANTOS 049573 25,00 17,00 24/08/1981 -
 78º MARIA VALERIA BARBOSA VIEIRA SILVA 052022 25,00 17,00 11/11/1987 -
 79º ELISANGELA APARECIDA PAUTILIO SOUTO 047598 25,00 16,00 04/10/1973 -
 80º SARA DE OLIVEIRA AMORIM 049245 25,00 16,00 11/09/1995 -
 81º MARIA JOSÉ APARECIDA TARANTINI 040053 25,00 15,00 11/04/1959 -
 82º MARLENE CARDOSO SOARES 040450 25,00 15,00 15/09/1963 -
 83º SUELI ALMEIDA BISPO 045631 25,00 15,00 19/10/1972 -
 84º MARIA APARECIDA SAROA DE ASSIS 036388 25,00 14,00 02/05/1962 -
 85º MARIZA REIS DA SILVA SANTOS 031440 24,00 17,00 27/03/1971 -
 86º LUZIA ROSA DE JESUS SANTANA 056413 24,00 17,00 23/10/1981 -
 87º LUZINEIDE MOTA DA SILVA 031031 24,00 16,00 13/05/1972 -
 88º MAURO CÉSAR CARDOSO 039753 24,00 16,00 22/07/1973 -
 89º RENATA LIMA DE FREITAS COSTA 046688 24,00 16,00 25/02/1976 -
 90º RENATA APARECIDA DOS SANTOS DE DEUS 054249 24,00 16,00 31/07/1981 -
 91º THALITA NOGUEIRA DOS SANTOS 050748 24,00 16,00 18/09/1983 -
 92º MARIA ISABEL PEREIRA SANTANA 037659 24,00 15,00 01/03/1969 -
 93º ALESSANDRA DE SOUZA LIMA 034168 24,00 15,00 11/04/1980 -
 94º ELIZABETE MARIA BORGES 048263 24,00 14,00 08/10/1962 -
 95º ILEUSA APARECIDA CRUZ 053455 23,00 15,00 19/04/1956* -
 96º FENILZA MARIA DOS SANTOS SABINO 050076 23,00 17,00 11/08/1960 -
 97º MARIA JOSÉ DOS SANTOS SABINO 052702 23,00 17,00 10/05/1971 -
 98º EVA VICENTINI SERPA 030046 23,00 17,00 26/08/1973 -
 99º ERICA GOMES DE ALMEIDA 039102 23,00 17,00 19/07/1992 -
 100º APARECIDA JANETE RODRIGUES 053570 23,00 16,00 17/06/1961 -
 101º LUISA AMBROSIO DE OLIVEIRA 044903 23,00 16,00 03/07/1962 -
 102º SIMONE CRISTIANA APARECIDA RONCHESE 044712 23,00 16,00 19/04/1974 -
 103º MARIA FERNANDES FELIX 055044 23,00 16,00 21/03/1978 -
 104º DANIELA PEREIRA TELES 040912 23,00 16,00 15/07/1986 -
 105º SILVIA ROQUE FERNANDES DE LIMA MATTOS 051883 23,00 15,00 14/08/1965 -
 106º ROSELI BARACHO HENGLER 054081 23,00 15,00 27/08/1966 -
 107º ADRIANA MARIA SILVA BELIZARIO 054248 23,00 15,00 28/11/1975 -
 108º ROSILÉIA ALVES FERREIRA 043439 23,00 15,00 30/06/1985 -
 109º NOEMIA SILVA DOS SANTOS 049584 23,00 14,00 08/01/1975 -
 110º ADRIANA VIANA ARAÚJO 040028 23,00 14,00 20/03/1980 -
 111º ROSANA SANTOS GERBELLI 048550 23,00 14,00 18/07/1981 -
 112º ELISÂNGELA ALEXANDRINO PINHEIRO 038569 23,00 13,00 15/09/1971 -
 113º IOLANDA DA SILVA VIEIRA BATISTA 049066 22,00 17,00 18/09/1968 -
 114º MARIA CLEVANDA GOMES DE ARAUJO 034390 22,00 17,00 08/01/1979 -
 115º AURENICE NOGUEIRA DE LIMA 055707 22,00 16,00 04/12/1964 -
 116º SANDRA MARIA SANTOS DO MONTE 055128 22,00 16,00 14/12/1968 -
 117º REGIANE SOUSA LEMOS 054707 22,00 16,00 07/08/1978 -
 118º REGIANE APARECIDA DE PAULA 056513 22,00 16,00 01/03/1984 -
 119º MARIA BETANIA SANTOS DE ALBUQUERQUE 055978 22,00 15,00 23/06/1967 -
 120º ELIANA DA SILVA SOUZA 055786 22,00 15,00 10/04/1977 -
 121º ADRIANA PEREIRA DE MENDONÇA 055386 22,00 15,00 07/10/1978 -

13627 de abril de 2018 Edição 1990

 122º MARIA DO CARMO ANDRE DE LIMA 049708 22,00 14,00 25/12/1967 -
 123º CLAUDINEIA FRANCISCA DAMACENO 051368 22,00 14,00 06/04/1978 -
 124º DALILA GRACCINI MENDES 050430 22,00 14,00 27/12/1985 -
 125º ANDRESSA FRANÇA DA SILVA 032652 22,00 14,00 11/10/1994 -
 126º LEANDRA SOUZA OLIVEIRA 033154 22,00 13,00 31/05/1994 -
 127º NEUSA MARIA CARDOSO SIMIONI 052166 21,00 14,00 30/01/1955* -
 128º JULIANA CRUZ BARROS GOMES 048645 21,00 17,00 23/10/1985 -
 129º FABIANO DA SILVA NEVES 054915 21,00 16,00 12/07/1974 -
 130º FABIANA PAIUTTI ARANTES 048094 21,00 16,00 03/01/1979 -
 131º FERNANDA SILVIA DE ALMEIDA 034246 21,00 16,00 12/08/1981 -
 132º ROSANE BATISTA DE OLIVEIRA 038635 21,00 15,00 06/07/1980 -
 133º KARINA NOBREGA GOMES 051400 21,00 15,00 09/05/1987 -
 134º LUIZA MARTINS DE SOUZA MENDES 034953 21,00 14,00 10/09/1965 -
 135º NIUZA PEREIRA DE LIMA GUSTAVO 033385 21,00 14,00 06/02/1969 -
 136º RUTE GOMES DE OLIVEIRA 055087 21,00 14,00 24/01/1970 -
 137º CLAUDETE ARAUJO DE SOUSA 032587 21,00 13,00 09/06/1970 -
 138º JUSCELENE MEDEIROS DE OLIVEIRA 034788 21,00 13,00 08/01/1973 -
 139º MARIA SEUDICE TEIXEIRA DE MIRANDA 039567 20,00 17,00 22/02/1966 -
 140º MARIA DE LOURDES BORGES DE SOUZA BERNARDES052763 20,00 17,00 19/07/1967 -
 141º MARIA APARECIDA SOGLIA CORREIA 035685 20,00 16,00 25/08/1962 -
 142º MARIA LUCIA SANTOS PINA DEIROS 048763 20,00 15,00 21/09/1967 -
 143º GIZILENE GONÇALVES SIQUEIRA 048642 20,00 15,00 05/05/1969 -
 144º SUEILI DE JESUS SILVA COSTA 056460 20,00 14,00 05/11/1975 -
 145º HILDA LUCIA DA SILVA 042428 20,00 13,00 11/12/1966 -
 146º ROSANA DOS SANTOS SILVA 053904 20,00 13,00 16/03/1991 -
 147º ANA MARTA VASCONCELOS DE JESUS 045573 20,00 13,00 19/12/1999 -
 148º VALDENICE DE JESUS TEIXEIRA 053528 20,00 12,00 10/11/1981 -
 149º SILMEIRIS SIPRIANO VIEIRA SANTOS 048028 20,00 11,00 06/09/1980 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 114- EDUCADOR SOCIAL SÊNIOR
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º BEATRIZ PODADERA MILATIAS 051689 34,00 22,00 11/09/1995 -
 2º NATHALIA ALVES BENAVIDES 044478 33,00 21,00 06/08/1992 -
 3º FÁBIO OLIVEIRA INÁCIO 054762 33,00 20,00 02/04/1973 -
 4º DANIELA ROMÃO RODRIGUES 051926 33,00 20,00 23/12/1977 -
 5º ANA CLAUDIA CIFALI 044556 32,00 21,00 07/12/1987 -
 6º NATÁLIA YUKARI MANO 045039 32,00 20,00 31/03/1988 -
 7º RAQUEL ARMINDA SÓRIA DOS SANTOS 054729 32,00 19,00 07/01/1989 -
 8º ROSEMEIRE TAVARES SERRA 055166 31,00 21,00 24/06/1968 -
 9º BRENO AYRES CHAVES RODRIGUES 055171 31,00 19,00 28/12/1988 -
 10º RAÍZA NEVES SILVA 048597 31,00 19,00 09/04/1990 -
 11º PRISCILA GAVA BARRETO 052403 31,00 18,00 28/11/1981 -
 12º LETÍCIA FURLAN RODRIGUES 052355 31,00 18,00 06/10/1989 -
 13º CLARA SCALDELAI DO NASCIMENTO 047018 31,00 18,00 14/10/1994 -
 14º SERGIO DA COSTA OGGIONI 034392 31,00 17,00 04/05/1991 -
 15º RIVALDO DOS SANTOS SOARES 033445 30,00 20,00 23/09/1992 -
 16º FERNANDA PEIXOTO SILVA PACHECO 056039 30,00 19,00 14/03/1986 -
 17º ROSE PEDROSO HERNANDEZ 049132 30,00 19,00 19/10/1991 -
 18º HORÁCIO GOES AMICI 041472 30,00 18,00 26/10/1990 -
 19º CRISLIANE APARECIDA FALCHETTI 053571 30,00 16,00 31/03/1989 -
 20º VITOR MATEUS DOS REIS MARTINS DUARTE 031074 30,00 16,00 09/01/1995 -
 21º FERNANDA ALMEIDA LIRA DA SILVA 035752 29,00 20,00 02/12/1992 -
 22º FRANCISCO SANTOS DE FARIAS 032660 29,00 19,00 27/10/1966 -
 23º BRUNA LIMA FERNANDES 046470 29,00 19,00 12/04/1996 -
 24º CARLA HITOMY TOKUNAGA 051961 29,00 18,00 10/01/1986 -
 25º LAURA SEQUEIRA DE GODOY 042420 29,00 18,00 25/09/1995 -
 26º ISABELA QUATTRER PEREIRA LOPES 054029 29,00 17,00 06/05/1991 -
 27º JAQUELINE FERREIRA DA SILVA 041087 29,00 16,00 22/01/1992 -
 28º LAYS MARTINS DE ARAÚJO CAVALCANTI 040920 29,00 16,00 14/09/1996 -
 29º STEPHANE DA SILVA CARVALHO ROLDÃO 031715 28,00 19,00 25/10/1986 -
 30º ERIKA MENDES ONORI PORTELA 036701 28,00 18,00 21/04/1980 -
 31º BRUNA RASPANTINI PELLEGRINO 049349 28,00 18,00 15/06/1987 -
 32º SÉRGIO RODRIGUES DE MOURA 035460 28,00 17,00 14/08/1971 -

13727 de abril de 2018 Edição 1990

 33º DIOGENES RODRIGUES ROCHA 055519 28,00 17,00 02/05/1981 -
 34º LILIANE RODRIGUES DA COSTA SATHLER 030328 28,00 17,00 08/07/1985 -
 35º CAROLINA PAOLILLO 054564 28,00 17,00 21/03/1987 -
 36º ANA LUCIA FORIN PARCEASEPE 049785 28,00 17,00 06/05/1987 -
 37º JAQUELINE MENDES VENANCIO SALOMAO 052518 28,00 17,00 22/09/1987 -
 38º ALINE ALVES DIAS 055753 28,00 17,00 28/02/1992 -
 39º VINÍCIUS DUARTE DE OLIVEIRA 056162 28,00 17,00 04/05/1994 -
 40º RAFAEL MOURA DO NASCIMENTO 047456 28,00 16,00 25/08/1985 -
 41º GABRIELA CARDOSO DO NASCIMENTO 042820 28,00 15,00 08/11/1995 -
 42º RAFAELA PERES ALVES DE LIMA 049363 28,00 14,00 14/01/1988 -
 43º JOSIENE DUARTE CARVALHO 056944 28,00 14,00 03/12/1993 -
 44º CAMILA LARISSA IVO 056628 28,00 13,00 30/06/1982 -
 45º FABIANA DE ANDRADE MONTEIRO 047875 27,00 19,00 17/10/1987 -
 46º LEILA DAYANE FREIRE DOS SANTOS 037311 27,00 19,00 01/12/1988 -
 47º LARISSA DE ARAGÃO PIRES 052813 27,00 19,00 26/02/1993 -
 48º RENATA GARCIA LOPEZ PERONE 030109 27,00 18,00 02/02/1988 -
 49º MARCIA SANTOS MIRANDA 037855 27,00 18,00 22/09/1991 -
 50º MÁRCIA ETSUKO WATANABE 048213 27,00 17,00 09/02/1969 -
 51º MÁRCIA APARECIDA DA SILVA 048856 27,00 17,00 10/05/1974 -
 52º CRISTINA SAIURI EZURA HAYDN 037891 27,00 17,00 24/11/1975 -
 53º HUGO HENRIQUE CARDOSO RODRIGUES 049808 27,00 17,00 14/08/1991 -
 54º ARIANE PAIOLLA CAVAGNERO 032353 27,00 16,00 18/12/1987 -
 55º DAYARA SARAIVA SILVA 056477 27,00 16,00 22/05/1996 -
 56º CHRISTIAN PAÇÓ COSTA 036601 27,00 15,00 28/09/1984 -
 57º JAQUELINE SANTOS DO NASCIMENTO 036321 27,00 15,00 02/01/1991 -
 58º RAPHAEL FERNANDES VITORINO 033232 27,00 15,00 17/09/1992 -
 59º LUANA HANAE GABRIEL HOMMA 051999 27,00 15,00 16/10/1992 -
 60º MATHEUS MALTA RANGEL 057051 27,00 14,00 20/11/1986 -
 61º DAIANE DE MORAES DOURADO 056625 27,00 14,00 01/03/1989 Sim
 62º AMANDA MAYUMI FERREIRA MATSUYAMA 045355 27,00 14,00 29/12/1989 -
 63º ALINE MESQUITA DOS SANTOS 053002 27,00 13,00 05/07/1993 -
 64º LUCIMARA RIBEIRO JACINTO 036503 26,00 19,00 07/05/1966 -
 65º GIOVANNI ALVES BORGES E SILVA 048092 26,00 19,00 16/08/1978 -
 66º SIMONE APARECIDA GOMES 038727 26,00 18,00 27/05/1983 -
 67º FLANY TOLEDO 047572 26,00 17,00 09/02/1974 -
 68º TEREZA MARTINS PEIXOTO 038263 26,00 17,00 21/11/1977 -
 69º BARBARA MENDES DE MORAES HURTADO CANO 038215 26,00 17,00 13/09/1982 -
 70º FERNANDA DA SILVA FERNANDES 036063 26,00 17,00 29/07/1985 -
 71º BEATRIZ YOUNG RAN KIM 037397 26,00 17,00 10/11/1988 -
 72º BRUNA DANTAS DOS SANTOS 035622 26,00 17,00 16/01/1995 -
 73º ISABELA VENTRESCHI CARRENHO 049834 26,00 17,00 06/04/1995 -
 74º NICOLI GABRIEL DE LIMA 030207 26,00 17,00 24/09/1995 -
 75º LARISSA ALVES GOMES DA SILVA 035094 26,00 17,00 20/09/1997 -
 76º JOELMA PEREIRA NOGUEIRA 041806 26,00 16,00 22/10/1976 -
 77º FABIANA FRANCISCA DE SOUZA 055698 26,00 16,00 16/03/1983 -
 78º FLÁVIA DE LIMA DO CARMO 032997 26,00 16,00 03/06/1995 -
 79º JOYCE CORREIA XAVIER 051478 26,00 16,00 20/06/1995 -
 80º FABIO DE SOUZA FRIAS 042342 26,00 15,00 22/02/1983 -
 81º KARIN GERLACH DIETZ 041481 26,00 15,00 06/05/1985 -
 82º FELIPE MIGUEL VESTERMAN ARAUJO 054540 26,00 15,00 18/02/1986 -
 83º GABRIELA MILARÉ CAMARGO 046436 26,00 15,00 05/06/1993 -
 84º PEDRO AUGUSTO BALIEIRO BARBOSA 037540 26,00 15,00 16/04/1996 -
 85º BRUNO DO NASCIMENTO SÁ 036542 26,00 14,00 14/12/1984 -
 86º FLÁVIA APARECIDA FERRETTI DE LIMA 030036 26,00 14,00 07/07/1987 -
 87º JONATAS CASSIANO RIBEIRO 055018 26,00 14,00 10/11/1989 -
 88º VIVIANE AIRES DE AGUIRRE MEARRAOUI 049071 26,00 13,00 31/07/1981 -
 89º SIMONE JUVENAL SIMÕES 054929 26,00 12,00 14/11/1982 -
 90º ISADORA DO NASCIMENTO JESUS 034686 25,00 18,00 16/04/1994 -
 91º ANDREA SCHUSTER NERI 045798 25,00 17,00 23/12/1988 -
 92º VICTOR HUGO DE OLIVEIRA 056138 25,00 17,00 25/12/1988 -
 93º LUCIENE GARCIA SANCHES DE CARVALHO 052787 25,00 16,00 16/02/1963 -
 94º LUZIENE SOUZA TEIXEIRA DOS SANTOS 047829 25,00 16,00 03/03/1984 -
 95º FERNANDA BELIZE GARCIA 049048 25,00 16,00 11/03/1989 -
 96º LYGIA CODO RODRIGUES 055197 25,00 15,00 08/05/1979 -
 97º JULIANA CARDOSO DE LIMA 035160 25,00 15,00 11/01/1984 -
 98º BRUNA DE OLIVEIRA HESSEL FLOR 045932 25,00 15,00 11/09/1995 -
 99º AMANDA SOARES DE MELO 031538 25,00 15,00 29/09/1997 -
 100º DANIELA BRIANI 038256 25,00 14,00 26/05/1976 -

13827 de abril de 2018 Edição 1990

 101º EDUARDO CORDEIRO DE PAIVA 050543 25,00 14,00 21/04/1979 -
 102º PRISCILA AKIYAMA ARAKAKI 036611 25,00 14,00 10/11/1983 -
 103º ANDRÉIA LIRA PESSOA 051178 25,00 14,00 09/03/1989 -
 104º JANAÍNA REGINA DOS SANTOS 053584 25,00 14,00 12/08/1993 -
 105º ERIKA THIEMI SAKAI TSUKAMOTO 053128 25,00 13,00 24/11/1977 -
 106º RODRIGO CRUZ SILVA 053684 25,00 13,00 30/07/1981 -
 107º LEONILDA SILVA CRUZ TRINDADE 034857 24,00 17,00 14/08/1977 -
 108º PATRÍCIA ARRAS BERTOZZI 055871 24,00 17,00 05/01/1993 -
 109º ANDRÉ NOGUEIRA VIEZZER 034488 24,00 16,00 02/05/1976 -
 110º KEILA DO SOCORRO DA SILVA REBELLO 041146 24,00 16,00 09/09/1978 -
 111º TATIANA CRUZ AZEVEDO DANTAS 033914 24,00 16,00 01/03/1991 -
 112º HELOISA DE CAMPOS DOS SANTOS 040520 24,00 16,00 24/01/1994 -
 113º JOYCE IRACY DA COSTA MORAES 042415 24,00 16,00 19/08/1995 -
 114º VÂNIA MARTINS MOURA 052632 24,00 15,00 25/07/1972 -
 115º ANDREA DE SOUZA 042888 24,00 15,00 30/09/1975 -
 116º FAYOLA SANT ANNA CAJUELLA 048363 24,00 15,00 01/07/1984 -
 117º GABRIEL DOS SANTOS ROCHA 052353 24,00 15,00 01/07/1985 -
 118º MEIRE IZIDORO SANTOS 053472 24,00 15,00 04/09/1985 -
 119º TATIANE GRAZIELA DE ARAUJO SOUZA 033784 24,00 15,00 08/03/1991 -
 120º MARESSA MESQUITA MACEDO 041181 24,00 15,00 26/05/1991 -
 121º PRISCILLA DE SÃO VICENTE VALADÃO 036540 24,00 15,00 08/05/1992 -
 122º ABIGAIL DE OLIVEIRA GOMES BERGO 044371 24,00 14,00 22/05/1969 -
 123º ANDRE BEZERRA DE LIMA 041243 24,00 14,00 19/02/1981 -
 124º CAMILA FERNANDA COELHO BILOTTI 053318 24,00 14,00 18/04/1986 -
 125º LEONARDO NASCIMENTO DA SILVA 036300 24,00 14,00 20/11/1987 -
 126º ANA FARIAS FERRARI 057072 24,00 14,00 18/07/1992 -
 127º PRISCILA BARBOSA DA COSTA 037200 24,00 14,00 01/03/1993 -
 128º KARINA DA SILVA KRATEL 041291 24,00 14,00 21/06/1993 -
 129º LUCAS VINÍCIUS DA SILVA GUIMARÃES DE SOUZA 051763 24,00 14,00 10/05/1994 -
 130º BEATRIZ BITU BOSS 035779 24,00 13,00 21/09/1989 -
 131º GUSTAVO RIOS DA SILVA 052993 24,00 12,00 25/11/1996 -
 132º MARIA ANGELICA RAMOS DE MELO 048557 23,00 17,00 21/08/1976 -
 133º CAROLINE DA SILVA CONCEIÇÃO 034956 23,00 17,00 03/12/1992 -
 134º ROSA MARIA MARQUES LANES DE ARAÚJO 049898 23,00 16,00 30/08/1968 -
 135º DIEGO RODRIGUES GONÇALVES 056629 23,00 16,00 09/01/1987 -
 136º DALILA DOS SANTOS NASCIMENTO 032550 23,00 16,00 30/12/1987 -
 137º BRUNA NATALIA PELLACANI 041795 23,00 16,00 16/08/1988 -
 138º APARECIDA MARIANA DA SILVA 053856 23,00 15,00 18/12/1980 -
 139º SHEILA CRISTINA MIRANDA MENDES 052773 23,00 14,00 13/04/1980 -
 140º TALITA DIAS MIRANDA E SILVA 052052 23,00 14,00 08/11/1983 -
 141º LEILA SAUDE PINTO FIGUEIRA 044313 23,00 14,00 13/06/1986 -
 142º CARLA APARECIDA JARA 053804 23,00 14,00 02/06/1987 -
 143º LIGIA SKORUPA 039186 23,00 14,00 23/10/1987 -
 144º SILVIA APARECIDA VEZU 050562 23,00 13,00 13/12/1966 -
 145º HELENA VITORINO DE SOUZA 041821 23,00 13,00 24/10/1987 -
 146º LAIS GOMES BORGES 036189 23,00 13,00 01/07/1993 -
 147º ADRIANA REZENDE MARTINS ORTEGA 056298 23,00 12,00 30/05/1971 -
 148º PEDRO MARCIO MUNHOZ 033948 23,00 11,00 07/06/1972 -
 149º ANDERSON RODRIGO GOMES VIEIRA 046209 23,00 11,00 16/01/1981 -
 150º LAURA TARDELLI CANTERAS 041509 23,00 11,00 28/08/1989 -
 151º VALDÉRIO FORTE GOMES 043318 23,00 9,00 26/08/1974 -
 152º LAURA DE MELO ANDARE 036832 23,00 9,00 12/07/1993 -
 153º RENATA SILVA DE PAULA 054227 22,00 17,00 24/08/1979 -
 154º DIRCEU PEREIRA DE MELO JUNIOR 036586 22,00 17,00 13/10/1980 -
 155º TIAGO DOS SANTOS 036499 22,00 16,00 10/03/1986 -
 156º LUCIANA CARTAXO ROLIM 037918 22,00 16,00 21/12/1994 -
 157º ARETHA DO CARMO VENANCIO PALMA 055125 22,00 15,00 18/06/1977 -
 158º CRISTINA GOMES FIRMINO 051356 22,00 15,00 13/06/1983 -
 159º SARA MARIA DE SOUZA GONÇALVES 048319 22,00 15,00 29/01/1985 -
 160º CARLA SHIRAISHI TRABUCO 050414 22,00 15,00 11/06/1986 -
 161º RODRIGO OLIVEIRA 047903 22,00 15,00 03/02/1987 -
 162º MARISA APARECIDA DA SILVA 053239 22,00 15,00 28/10/1989 -
 163º SARA ALVES BEZERRA 033981 22,00 15,00 20/04/1995 -
 164º JULIANE DE OLIVEIRA SANTOS 054158 22,00 14,00 10/02/1976 -
 165º FERNANDA BACELAR SALLES FERREIRA 033624 22,00 14,00 10/04/1979 -
 166º THIAGO DE LACERDA FERREIRA 040072 22,00 14,00 28/03/1982 -
 167º PRISCILA MITIKO YANAGA 049786 22,00 14,00 18/02/1983 -
 168º PRISCILA FONSECA BEZERRA 041343 22,00 14,00 19/01/1984 -

13927 de abril de 2018 Edição 1990

 169º JULIANE RABELLO 052734 22,00 14,00 27/05/1986 -
 170º BRUNA MARIA SIMÕES DA SILVA 051928 22,00 14,00 16/11/1988 -
 171º GABRIELA ANDRADE REIS 050523 22,00 14,00 02/04/1991 -
 172º JEFFERSON DA SILVA CAVALCANTI 034991 22,00 14,00 25/05/1991 -
 173º EDGLAY DE SOUZA ANDRÉ 048186 22,00 13,00 14/06/1978 -
 174º RAFAEL VASQUES 037948 22,00 13,00 19/10/1986 -
 175º MARINA MUNHOZ ALVARES SILVA 033303 22,00 13,00 23/04/1988 -
 176º LUCIANA GOUVÊA RODRIGUES 031582 22,00 13,00 05/10/1990 -
 177º BIANCA CAROLINA ZUCHERATO VILLA MIRANDA 057137 22,00 13,00 20/05/1993 -
 178º ALINE CAROLINE CAMILO 054849 22,00 13,00 18/07/1994 -
 179º MAYSA LUANA SILVA 043667 22,00 13,00 27/02/1996 -
 180º SILMARA DE PAULO FRISCHKNECHT 043989 22,00 12,00 07/10/1969 -
 181º RUBENS VICENTE VILELA 039217 22,00 12,00 29/09/1994 -
 182º SILVANA GALDINA DOS SANTOS 038374 21,00 17,00 24/02/1989 -
 183º JADSON SALVIO DE SOUZA 045000 21,00 16,00 13/05/1971 -
 184º MÁRCIA MARIA DE SOUZA 036642 21,00 15,00 19/05/1963 -
 185º MARCOS AURÉLIO LOPES DE SIQUEIRA 044925 21,00 15,00 08/12/1973 -
 186º REGIANE ANTUNES SOARES ALMEIDA 037560 21,00 15,00 24/08/1988 -
 187º SANDRO CESAR DE ARAUJO 055403 21,00 14,00 01/05/1965 -
 188º DNIZE CASTRO 043206 21,00 14,00 03/12/1970 -
 189º JULIANA DA SILVA SOUSA 054424 21,00 14,00 25/04/1994 -
 190º PAULA CRISTINA MASOERO ERNANDES 045657 21,00 13,00 14/07/1962 -
 191º ÉRIC DE SOUZA RODRIGUES 048919 21,00 13,00 19/03/1984 -
 192º FÁBIO RODRIGUES FERRAZ 042226 21,00 13,00 16/09/1985 -
 193º JACQUELINE DA SILVA DE OLIVEIRA RAFAEL 034573 21,00 13,00 17/06/1986 -
 194º RAQUEL LIMA RAMOS 050663 21,00 13,00 30/08/1987 -
 195º GUSTAVO LUCAS FIORAVANTI PEREIRA 055251 21,00 13,00 28/05/1990 -
 196º SAMUEL DA SILVA MARTINS 055621 21,00 13,00 25/11/1993 -
 197º MARIA LUCIA DOS SANTOS 055936 21,00 12,00 25/03/1963 -
 198º ANTONIO FERREIRA LIMA FILHO 051823 21,00 12,00 02/06/1971 -
 199º BRUNA ELISA FERREIRA 047835 21,00 12,00 28/01/1986 -
 200º VINÍCIUS DE SOUZA RODRIGUES 043082 21,00 12,00 19/11/1992 -
 201º SÔNIA APARECIDA DA SILVA 047946 21,00 11,00 15/03/1964 -
 202º CAROLINA PAULA SATOMI OGAWA ANDRADE 045469 21,00 11,00 02/10/1980 -
 203º JULIANA DA SILVA NUNES 053953 21,00 11,00 11/05/1982 -
 204º TAMARA DE OLIVEIRA PIAUILINO RÊGO 036357 21,00 11,00 29/05/1991 -
 205º RODRIGO DIAS COELHO 056250 21,00 10,00 09/08/1977 -
 206º ROSEMEIRE QUARESMA 043038 20,00 16,00 02/08/1969 -
 207º VERA LÚCIA DA SILVA PAULUSSI 031905 20,00 14,00 18/06/1962 -
 208º ROBERTA DIMAURO 050637 20,00 14,00 07/11/1967 -
 209º NÍVEA CRISTINA DA SILVA PRATA 030312 20,00 14,00 26/04/1971 -
 210º JÉSSICA APARECIDA LALO 035630 20,00 14,00 27/02/1991 -
 211º RAÍSSA ALBANO DE OLIVEIRA 049807 20,00 14,00 29/09/1993 -
 212º THAIS ANDRADE SILVA 054178 20,00 14,00 04/12/1994 -
 213º CECILIA MENDES DA SILVA 045323 20,00 13,00 24/09/1978 -
 214º FABIANA DE CASSIA DAVID 055657 20,00 13,00 19/01/1980 -
 215º CAMILA PIERRI ORTIZ 049221 20,00 13,00 11/12/1986 -
 216º RENATA FLAVIA DA SILVA 039727 20,00 13,00 21/11/1987 -
 217º ANDRIELA DE SOUSA VIANA 046001 20,00 13,00 23/11/1989 -
 218º DENIS DE CARVALHO SILVA GAMA 052850 20,00 12,00 13/12/1969 -
 219º ANTONIO COELHO EUGENIO 034678 20,00 12,00 10/09/1973 -
 220º GESSEILDA R. DE CARVALHO SILVA 054933 20,00 12,00 30/09/1973 -
 221º MARIA MERCEDES WHITAKER KEHL V. BICUDO 054379 20,00 12,00 18/05/1975 -
 222º FATIMA FERREIRA MARTINS 054870 20,00 12,00 03/12/1980 -
 223º CARLA ANDREIA DOS SANTOS ALMEIDA 055703 20,00 12,00 11/07/1985 -
 224º MAITAH TELLES BOSQUÊ 037299 20,00 12,00 18/04/1986 -
 225º THIAGO DE CASTRO SOUZA 047614 20,00 12,00 06/12/1993 -
 226º INGRID PATROCINIO SANCHEZ 030400 20,00 12,00 31/05/1995 -
 227º ANA PATRICIA GOMES CORREIA 054021 20,00 11,00 09/11/1972 -
 228º ALINE CONEGUNDES RIBA 055291 20,00 11,00 08/03/1985 -
 229º TAMIRIS NASCIMENTO DE SOUZA 030426 20,00 11,00 09/12/1988 -
 230º LUIZ CARLOS DE LIMA 055802 20,00 10,00 07/08/1966 -
 231º CLAUDIA SIQUEIRA CESAR TAFARELO 055616 20,00 10,00 14/12/1971 -
 232º DAVI JOSE ROSA 037221 20,00 10,00 29/05/1981 -
 233º ELIANE ARAUJO DE LUNA 052126 20,00 10,00 26/08/1989 -
 234º LUIS FERNANDO CASIMIRO 046298 20,00 9,00 06/01/1989 -

14027 de abril de 2018 Edição 1990

 Emprego: 115- ENCARREGADO DE ALMOXARIFADO
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º GUILHERME AUGUSTO GOMES MANZANO 052857 36,00 17,00 29/04/1993 -
 2º PAULO CESAR LANDIM GARCIA 049380 33,00 16,00 05/01/1996 -
 3º RODRIGO KIOSHI KOGA 055752 32,00 17,00 08/04/1993 -
 4º MARCELLO AFFONSO TONIDANDEL ORCIUOLI 050372 32,00 15,00 26/09/1980 -
 5º GLAUCO SINGILLO BARRETO 052735 32,00 14,00 07/01/1992 -
 6º ADILSON AKAMINE 043283 31,00 17,00 21/09/1967 -
 7º ANDERSON RIBEIRO NEVES 053377 31,00 17,00 02/03/1983 -
 8º CELIA BARBOSA DE LIMA 055370 31,00 16,00 24/05/1990 -
 9º DANIEL DE MATOS COUTO 055032 31,00 14,00 01/04/1992 -
 10º GUILHERME LUCAS DINIZ PIMENTEL 039710 31,00 13,00 16/03/2000 -
 11º ISMAEL FERREIRA DOS ANJOS 033820 31,00 12,00 07/02/1979 -
 12º REGINALDO DE OLIVEIRA QUINTINO ALVES 054129 30,00 14,00 19/01/1971 -
 13º LUCAS DELCORSO MENDONÇA 056232 30,00 13,00 18/06/1983 -
 14º ALEXANDRE KENJY DE SIQUEIRA KUMAGAI 034914 30,00 13,00 30/04/1997 -
 15º ROBERTO TAKASHI SAITO 050598 29,00 14,00 09/04/1967 -
 16º DIEGO YOSHIRO KOREHISA MAZA 056230 29,00 14,00 25/07/1983 -
 17º YASSER SAID 052897 29,00 14,00 06/01/1985 -
 18º FÁBIO MAYERNYIK 047921 29,00 13,00 01/12/1959 -
 19º ALINE DIANE DANI 054746 29,00 12,00 04/10/1990 -
 20º MARCOS MATOS DE MACEDO 038388 28,00 15,00 12/09/1987 -
 21º MARTA APARECIDA DE CÁSSIA SANTOS 037184 28,00 13,00 23/10/1982 -
 22º JULIO LEONARDO NISHIOKA 034798 28,00 13,00 27/06/1986 -
 23º FLAVIO BLESA MIRAS JUNIOR 056546 28,00 13,00 28/05/1992 -
 24º MARCO ANTONIO LEITE RODRIGUES 049502 28,00 12,00 24/08/1961 -
 25º LUIZ ROBERTO STELLE 055958 28,00 12,00 14/03/1962 -
 26º FERNANDO CRESTAN DE ALMEIDA QUINTAL 053420 28,00 12,00 07/09/1994 -
 27º EDUARDO HENRIQUE FIASCHI 051388 28,00 11,00 02/05/1984 -
 28º VALERIA FRANCA RIBEIRO 044991 27,00 15,00 19/03/1988 -
 29º FRANCISCO DAVI DE LIMA FARIAS 036529 27,00 14,00 03/09/1984 -
 30º MARIELLY DE ALMEIDA PINTO 055779 27,00 13,00 10/12/1989 -
 31º CAROLINA TIEME TAPIAS MORIMOTO 051889 27,00 13,00 22/05/1996 -
 32º ALINE SILVEIRA NICOMÉDIO DOS SANTOS 052579 27,00 11,00 06/04/1995 -
 33º HEITOR OSHIRO 052100 26,00 13,00 25/04/1963 -
 34º EVANDRO DE ALMEIDA BARBOSA 052958 26,00 13,00 22/12/1981 -
 35º MURILO MENEZES PASSOS 038928 26,00 13,00 11/10/1991 -
 36º FÁBIO POMPERMAYER FAZOLIM 037249 26,00 13,00 27/05/1992 -
 37º ANDERSON HIROYUKI TAKAHARA 055506 26,00 13,00 13/04/1994 -
 38º RICARDO GRANGHELLI DE SOUZA 053967 26,00 12,00 24/03/1990 -
 39º MARCELO GARCIA 056713 26,00 9,00 16/07/1971 -
 40º BRUNO MARTINS DE MELO 056041 25,00 13,00 22/07/1987 -
 41º RONALDO LUIZ BORTOTO 053360 25,00 12,00 12/05/1969 -
 42º CLEITON SIQUEIRA AGUIAR 030230 25,00 12,00 09/02/1987 -
 43º ARYEL MARIANO DA SILVA 039178 25,00 12,00 24/07/1994 -
 44º ROMULO FATTOR 053600 25,00 11,00 14/01/1997 -
 45º CLAUDIO DE SOUZA MARÇAL DA SILVA 043332 25,00 9,00 31/07/1985 -
 46º LEANDRO RAFAEL DENARDI 056789 24,00 16,00 17/06/1983 -
 47º LEONARDO SOUZA ROQUE 030243 24,00 13,00 11/04/1995 -
 48º IRON MARQUES DOS SANTOS 034322 24,00 11,00 02/09/1999 -
 49º NATALLÍ SANTOS 050068 24,00 10,00 14/04/1987 -
 50º GUSTAVO SANTOS DO CARMO 055000 23,00 14,00 26/09/1998 -
 51º LUCIANE SIGNAL 048015 23,00 11,00 19/05/1979 -
 52º SEBASTIÃO ROBERTO CICERO CAETANO 037029 23,00 10,00 23/01/1969 -
 53º ROSENILDO RAMOS SANTOS FILHO 030867 23,00 9,00 20/08/1974 -
 54º VALTER ROMOLI MARTINS 053668 22,00 9,00 18/06/1954* -
 55º ADEMAR DE CASTRO PEREIRA 046519 22,00 11,00 07/04/1974 -
 56º ROBERTO APARECIDO SOARES MADRID 048509 22,00 11,00 02/06/1977 -
 57º ANDERSON BEZERRA MARCELINO 040428 22,00 11,00 05/07/1994 -
 58º JULIO CESAR GOMES DA ROSA 039115 22,00 10,00 24/02/1962 -
 59º EDUARDO DE SOUZA LIMA 039684 22,00 10,00 21/02/1972 -
 60º JULIANA DE MORAES MARIANO 034045 22,00 10,00 07/04/1998 -
 61º MAIARA BAGATIN TORRES 050554 22,00 9,00 25/03/1995 -
 62º ALEXANDRE NEVES SOUZA 054848 22,00 8,00 30/03/1981 -
 63º REGINA SILVA DE GOUVEIA 055862 21,00 12,00 07/06/1973 -
 64º DIEGO TENÓRIO RIBEIRO DE SOUZA 045977 21,00 11,00 30/07/1983 -

14127 de abril de 2018 Edição 1990

 65º MARIA APARECIDA PINA 036027 21,00 11,00 26/07/1986 -
 66º VALDECI ARRAIS DE LIMA 046503 21,00 10,00 14/03/1969 -
 67º DANIEL ZAMARO 040121 21,00 9,00 08/12/1963 -
 68º DEVANI DE ALMEIDA NUNES 054259 21,00 9,00 31/08/1967 -
 69º DIEGO SOUZA SANTOS SILVA 038116 21,00 8,00 04/10/1991 -
 70º VITOR SOUZA RODRIGUES NETO 049067 21,00 8,00 14/12/1994 -
 71º JONAS RODRIGUES DE LIMA 054090 20,00 11,00 04/02/1977 -
 72º SERGIO DA SILVA MOURA 047853 20,00 11,00 01/10/1978 -
 73º ELAYNE LINO DA SILVA 035130 20,00 11,00 24/04/1996 -
 74º LUIS FERNANDO RECUCCI 045799 20,00 10,00 30/01/1969 -
 75º LUIS HENRIQUE CARVALHO SHIKASHO 046178 20,00 10,00 09/11/1988 -
 76º ADRIANA CELIA BARBOSA 052404 20,00 9,00 09/11/1978 -
 77º ANDRÉ DA SILVA MOURA NETO 049147 20,00 9,00 13/10/1994 -
 78º FELIPE DIONISIO TRAMONTINA 057052 20,00 8,00 12/11/1991 -
 79º ÁLVARO MIRANDA 052809 20,00 8,00 01/12/1992 -
 80º MATEUS FERNANDES BARBOSA 056246 20,00 8,00 02/02/1995 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 116- MOTORISTA
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos P. Pratica Data Nasc. Fisico
 1º THYAGO DE OLIVEIRA COSME 056381 66,00 39,00 26/10/1987 -
 2º JOSÉ JOAQUIM GOMES JUNIOR 046840 64,00 40,00 07/02/1978 -
 3º ORUÃ DE OLIVERIA SANTOJA 046717 62,00 33,00 28/03/1980 -
 4º MARCO ANTONIO NAGLIATI 048821 60,00 36,00 01/04/1963 -
 5º RONY ARNALDO SILVA FRANCISCO 039458 59,00 33,00 05/07/1979 -
 6º IVAN CARLOS DO AMARAL 056013 59,00 32,00 05/05/1959 -
 7º CARLOS WESLEY MORAES 048626 58,00 33,00 28/12/1970 -
 8º ROBSON JESUS CARVALHO DA SILVA 054417 56,00 29,00 18/09/1981 -
 9º WAGNER ALENCAR VEREDA 037986 55,00 29,00 19/04/1982 -
 10º ARILSON DE ANDRADE RODRIGUES 032979 54,00 30,00 05/10/1970 -
 11º MARCO ANTÔNIO CANHADA COSTA 055614 54,00 30,00 16/07/1979 -

 Emprego: 117- PORTEIRO
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos Data Nasc. Fisico
 1º MARCO ANTONIO CANTERO BARONE 056278 29,00 29/04/1964 -
 2º ALEXANDRE CHIMURA SAKEMI 042649 29,00 07/12/1978 -
 3º JOSIC QUEROZ SERAFIM 054964 29,00 13/05/1988 -
 4º CLAUBER FELICIO 035322 28,00 22/04/1970 -
 5º EVANDRO JOSÉ VIEIRA DE LIMA 048938 28,00 10/01/1984 -
 6º YSAACK OLIVEIRA FRANCO 056192 28,00 15/02/2000 -
 7º COSMO DOS SANTOS 055039 27,00 27/09/1954* -
 8º JOSÉ BORGES FREIRE 049355 27,00 18/03/1964 -
 9º CELSO DERENCIUS LUCIO 041104 27,00 04/12/1965 -
 10º MARIO JOSE GOMES 056304 27,00 19/06/1981 -
 11º LUCAS BOLORINO FERREIRA 039426 27,00 24/10/1986 -
 12º JOSE ALDO BENTO NETO 056149 27,00 09/01/1988 -
 13º JOSIEL HERCULANO DA COSTA 037580 27,00 17/03/1992 -
 14º LEONARDO MELCHIOR CORREA 048546 27,00 22/04/1993 -
 15º FERNANDO SOARES MILITANI 032256 27,00 14/08/2000 -
 16º JOAQUIM MARCOS MONTEIRO 042251 26,00 09/04/1959 -
 17º EDUARDO CARDOSO 052294 26,00 16/05/1968 -
 18º WANDERLEY BEDIN JUNIOR 038933 26,00 31/01/1970 -
 19º LUISLAINY RODRIGUES COSTA 055031 26,00 12/04/1978 -
 20º RAFAEL BRAZIL SANTOS 049000 26,00 19/02/1984 -
 21º THIAGO APARECIDO ALVES CARDOSO DE 030143 26,00 21/09/1988 -
 22º ERIK FERNANDES TEODORO 048106 26,00 12/12/1988 -
 23º ESTER MEDOLAGO 053367 26,00 24/06/1998 -
 24º IVAIR DE SOUZA PEREIRA 054990 25,00 22/03/1983 -
 25º REGINALDO MOURA DO NASCIMENTO 053099 25,00 06/09/1993 -
 26º PEDRO HENRIQUE DE OLIVEIRA SANTOS 054136 25,00 22/11/1995 -
 27º LOURIVAL GONÇALVES 036248 24,00 12/01/1958* -
 28º MARIA INES MORASSI 039007 24,00 27/10/1965 -

14227 de abril de 2018 Edição 1990

 29º CLÁUDIO BENEDITO DA SILVA 048751 24,00 20/12/1967 -
 30º CLEBER VIANA DA SILVA 046041 24,00 26/05/1983 -
 31º WESLEY DOS SANTOS SILVA 053441 24,00 18/09/1990 -
 32º FELIPE SANTOS SOUZA 033219 24,00 30/12/1994 -
 33º JORGE ANTONIO DE ANDRADE 040824 23,00 07/09/1951* -
 34º NILSON LUIZ BATISTA 054590 23,00 05/11/1957* -
 35º ROSÂNGELA DE FRANCISCO 040756 23,00 20/02/1963 -
 36º ELIANE DE FÁTIMA BATISTA MALDONADO DE 052152 23,00 19/11/1964 -
 37º ALCIDES TOMAZ 053146 23,00 19/12/1964 -
 38º ROBERTO DE LIMA 053314 23,00 23/04/1975 -
 39º RICARDO MARSICANO DE SOUZA 053316 23,00 23/01/1976 -
 40º ROBINSON SOARES CAVALCANTI 056222 23,00 02/07/1977 -
 41º DANIEL FERREIRA DE SOUZA 039955 23,00 18/03/1978 -
 42º MURILO MACEDO GARCIA 047358 23,00 17/07/1980 -
 43º VILSON DOS SANTOS SILVA 053705 23,00 25/09/1982 -
 44º LAYLA EL KHOUWAYER 050575 23,00 20/06/1988 -
 45º MARCO ANTONIO ROLDÃO BOTELHO BARROS 031506 23,00 19/02/1991 -
 46º RICHARD SOARES DE OLIVEIRA 052280 23,00 16/08/1995 -
 47º PEDRO HENRIQUE VIDAL DOS SANTOS 032291 23,00 12/11/1998 -
 48º VLADMIR RIBEIRO 053354 22,00 25/07/1949* -
 49º ALBERTO MARINE COMAS 038992 22,00 16/08/1955* -
 50º CELSO ANTONIO FERREIRA DA SILVA 052617 22,00 21/04/1968 -
 51º CRISTIANO DOS SANTOS 047305 22,00 16/05/1977 -
 52º MOISÉS MENDONÇA DE MORAES 056328 22,00 08/03/1978 -
 53º NARCISO SILVA 032581 22,00 25/05/1978 -
 54º GERALDO JANUÁRIO FILHO 039290 22,00 08/03/1980 -
 55º ANDERSON DE SOUZA CABRAL 051415 22,00 31/03/1984 -
 56º PALOMA JAMILE NEVES SOUSA 049905 22,00 24/03/1996 -
 57º DANILO CORREIA LIMA 055526 22,00 10/03/1997 -
 58º JOSÉ BENEDITO DA SILVA 050357 21,00 14/04/1951* -
 59º WILSON BERNARDES DE SOUSA 039372 21,00 09/09/1956* -
 60º ANTONIO PEREIRA DA SILVA 036624 21,00 08/02/1958* -
 61º ANTONIO LUIS GOMES DOS SANTOS 035551 21,00 04/12/1994 -
 62º GREGORY CARLOS KOIKE 039901 21,00 09/09/1997 -
 63º EDUARDO FERREIRA DA GRAÇA 034806 20,00 10/10/1954* -
 64º MARIO LUIZ VIDAL DE ALMEIDA 053008 20,00 23/04/1964 -
 65º PAULO VITOR DE QUEIROZ GUIMARÃES 030342 20,00 23/12/1966 -
 66º MARCELO JORGE DE SANTANA RODRIGUES 035075 20,00 04/09/1971 -
 67º ALEXANDRE DE OLIVEIRA RODRIGUES 039803 20,00 27/06/1973 -
 68º RENATO OKOHARA CANALONGA 048198 20,00 14/09/1978 -
 69º DAVIS ALMEIDA DE SOUZA 030379 20,00 04/11/1978 -
 70º LUIZ MARCELO BATISTA EMYGDIO 055658 20,00 29/05/1980 -
 71º HUGO NEVES DA SILVA CARVALHO 049618 20,00 20/07/1991 -
 72º LEONARDO DE ARAUJO EVANGELISTA 041247 20,00 21/05/1992 -
 73º CAIQUE PACHECO DA SILVA 056169 20,00 20/06/1993 -
 74º LUCAS SEIXAS FAGUNDES 047242 20,00 28/06/1995 -
 75º EVANDRO FERRARI SANTIAGO 054405 20,00 13/08/1996 -
 76º LUIS PINHEIRO DE SOUZA 035919 19,00 06/10/1961 -
 77º EDUARDO CEZAR PAVANI 053700 19,00 15/08/1964 -
 78º BENEDITO ALMEIDA DE LIMA 030454 19,00 09/05/1965 -
 79º CLEIDE ERRAY DA SILVA 030037 19,00 25/02/1966 -
 80º MARCIO JOSE DO COUTO 034496 19,00 27/09/1966 -
 81º EDMILSON GOMES DOS SANTOS 034645 19,00 30/11/1967 -
 82º SINVALDO RIBEIRO DE SOUZA 051722 19,00 05/12/1967 -
 83º GINALDO PINHEIRO DOS SANTOS 054847 19,00 30/03/1971 -
 84º SÉRGIO RICARDO BARBOSA 039469 19,00 30/07/1974 -
 85º JONAS RODRIGUES DA SILVA 036395 19,00 30/08/1974 -
 86º GUSTAVO DE MORAIS RODRIGUES 047799 19,00 27/12/1977 -
 87º EMERSON DA SILVA SANTOS 030173 19,00 19/01/1979 -
 88º SEBASTIÃO BARBOSA DA COSTA 034940 19,00 24/06/1980 -
 89º ROBSON LIMA CAMPOS 049889 19,00 06/06/1982 -
 90º DANIEL RIZZI DIALAIN 042286 19,00 03/08/1983 -
 91º EDUARDO DE SOUZA SERAFIM 037495 19,00 20/10/1984 -
 92º MARCUS WILLIAM DA SILVA FARIAS 044654 19,00 16/08/1989 -
 93º ADRIANO ANTONIO ALVES DA SILVA 034976 19,00 19/11/1989 -
 94º ALEX SILVA DE SOUSA 031987 19,00 19/07/1993 -
 95º ERIC RUMÃO MARQUES 051240 19,00 05/05/1994 -
 96º VITOR PEREIRA CUNHA 054873 19,00 11/09/1998 -

14327 de abril de 2018 Edição 1990

 97º JOSÉ DAMIÃO DA SILVA 056306 18,00 15/03/1960 -
 98º CARLOS FRANCISCO DE SOUZA 046569 18,00 24/02/1962 -
 99º VALDIR SANTOS LESSA 047872 18,00 15/05/1964 -
 100º OTAVIO ROGERIO DE SOUZA FRANCISCO 055003 18,00 18/12/1964 -
 101º CELSO APARECIDO DA SILVA 051996 18,00 02/07/1965 -
 102º OSVALDINO ALVES NUNES 038938 18,00 20/11/1965 -
 103º RICARDO GONÇALVES RAMOS 046020 18,00 17/07/1966 -
 104º VALDIR SILVESTRINI 048798 18,00 19/11/1966 -
 105º DENILSON LUIZ CICOTE 053000 18,00 10/12/1966 -
 106º JOÃO PAULO GRILO 031427 18,00 07/07/1972 -
 107º JOSÉ ROBERTO TADEU FALLES 031259 18,00 30/07/1974 -
 108º JANE MADALENA SANTOS DE OLIVEIRA 039012 18,00 12/01/1977 -
 109º JOSÉ MARCOS DOS SANTOS BRITO 039897 18,00 30/10/1980 -
 110º CHEYSON CRISTIANN SANTOS DE SOUZA 051092 18,00 29/05/1985 -
 111º EDNEIA DE OLIVEIRA CRUZ 037014 18,00 16/05/1987 -
 112º ALISSON RODRIGO DE OLIVEIRA 039134 18,00 30/06/1989 -
 113º RENAN DOS SANTOS FELIPE 052545 18,00 26/03/1991 -
 114º DANILO BELTANI AGUIAR 055075 18,00 07/07/1993 -
 115º EMERSON NEVES COSTA FILHO 038355 18,00 16/03/1994 -
 116º JOSÉ AUGUSTO DE LIMA 040633 18,00 15/11/1994 -
 117º THAIS PINTO SILVA 056140 18,00 23/02/1995 -
 118º GLAUCO FELIPE DE PAIVA 035431 18,00 25/05/1995 -
 119º LEONARDO MANTOVAN GEPES 054492 18,00 27/03/1998 -
 120º ALLAN LESSA LOPES 043494 18,00 19/07/1998 -
 121º MARCOS AUGUSTO MORENO 050918 17,00 20/10/1957* -
 122º BENEDITO BATISTA RAMOS 042838 17,00 30/08/1962 -
 123º MANOEL ANTUNES LIMA 052315 17,00 02/10/1968 -
 124º DORY EDSON CARVALHO 052611 17,00 16/08/1970 -
 125º ROBERTO MARQUES DE SOUZA 053206 17,00 02/08/1972 -
 126º EDILSON DA CONCEIÇÃO GOMES 045056 17,00 16/05/1975 -
 127º VAGNER ROGÉRIO DA COSTA 045681 17,00 21/05/1976 -
 128º VANDA ROSA COELHO DE ABREU CUZZIOL 050671 17,00 09/04/1977 -
 129º JOSE NILTON GOMES DE SOUZA 052777 17,00 15/01/1979 -
 130º WELTON FERREIRA DA CRUZ 043588 17,00 25/04/1979 -
 131º ANDRÉIA SAMPAIO DE LIMA 046073 17,00 04/09/1981 -
 132º DANIELA DIAS DA SILVA MOSCOSO 051875 17,00 15/05/1983 -
 133º ADRIANO JONATAS PIRES MACHADO 032080 17,00 11/07/1984 -
 134º SUZANNA PAULA DE FRANÇA VIEIRA 049852 17,00 03/11/1984 -
 135º DIOGO SOARES DA SILVA 051295 17,00 03/08/1987 -
 136º ROBERTO ALVES RIBEIRO 036756 17,00 09/06/1988 -
 137º CLÁUDIO SOARES FERNANDES JÚNIOR 052190 17,00 18/09/1988 -
 138º RAFAEL DUARTE DE SOUSA 046374 17,00 06/03/1989 -
 139º ALEX CORREIA DE MATOS 052499 17,00 30/09/1989 -
 140º PAMELA BERMUDES ALEXANDRE NUNES 054692 17,00 20/01/1994 -
 141º TAYNARA CRISTINA DOS SANTOS 043722 17,00 29/05/1995 -
 142º ELIZEU RODRIGUES COSTA 054813 17,00 18/05/1996 -
 143º VICTOR BERMUDES ALXANDRE NUNES 053593 17,00 22/11/1996 -
 144º LUIGI PAULO ANDRADE SANTOS 042288 17,00 10/05/1997 -
 145º CELSO FERREIRA MATOS 043675 16,00 20/10/1956* -
 146º EDGAR FEITOSA 040943 16,00 12/12/1959 -
 147º JOSE DOS SANTOS BORGES 040084 16,00 21/01/1965 -
 148º MARIA SUELY TEZOLIN 051137 16,00 30/01/1966 -
 149º HEITOR JOSE ROCHA ALVES 046965 16,00 18/04/1967 -
 150º VALDEMIRA TEIXEIRA DE OLIVEIRA 053438 16,00 26/06/1970 -
 151º REGINALDO FIORILLI 045972 16,00 02/06/1972 -
 152º MILTON MENDES COELHO 046754 16,00 29/03/1973 -
 153º FLORISVALDO DE LIMA PATRICIO 048847 16,00 24/03/1974 -
 154º CÁTIA VIEIRA CASSIANO 043094 16,00 04/08/1975 -
 155º CLODOALDO BARBOSA DA SILVA 051583 16,00 26/02/1977 -
 156º MARCELO CORDEIRO 054988 16,00 05/05/1977 -
 157º RICARDO BEZERRA DE SOUZA 055788 16,00 27/10/1978 -
 158º RONALDO RUIZ MACEDO 054998 16,00 07/02/1979 -
 159º GERCILENE AZEVEDO DA CUNHA 043096 16,00 27/10/1981 -
 160º MÁRIO SÉRGIO SANTANA QUEIROZ 030374 16,00 09/05/1983 -
 161º EDER JUNIOR DOMINGUES 047003 16,00 05/05/1988 -
 162º TARCISIO DE JESUS LIMA COSTA 051410 16,00 25/04/1990 -
 163º ELVIS BATISTA DE OLIVEIRA 052135 16,00 07/02/1991 -
 164º HUMBERTO VALENTIM SILVA DE OLIVEIRA 048610 16,00 23/07/1991 -

14427 de abril de 2018 Edição 1990

 165º RAPHAEL VINICIUS DA SILVA LIMA 041464 16,00 03/12/1991 -
 166º RODOLFO SANTOS FERREIRA LIMA 044114 16,00 02/01/1995 -
 167º JOSÉ CARLOS EVANGELISTA DE OLIVEIRA 032462 15,00 26/01/1963 -
 168º VAGNER FRANCISCO MARQUES 039823 15,00 02/05/1965 -
 169º ELY GORDULINA DOS SANTOS 042960 15,00 19/01/1968 -
 170º ELIAS ARAUJO DANTAS 045666 15,00 25/02/1968 -
 171º DANIEL SEVERINO DOS SANTOS 033808 15,00 04/10/1968 -
 172º DANILO CARVALHO 046322 15,00 31/01/1970 -
 173º JARIO ALEXANDRE DA SILVA 043391 15,00 20/09/1973 -
 174º SEBASTIAO RODRIGUES DA VERA 049316 15,00 20/01/1976 -
 175º EDUARDO MARCOLINO 042079 15,00 10/04/1976 -
 176º JOSE PAULO GEROGES SOFIA 045784 15,00 05/05/1976 -
 177º CASSIO MARCELO THOMÉ DA SILVA 047588 15,00 30/05/1977 -
 178º MARCELO PINHEIRO 042965 15,00 26/08/1982 -
 179º THIAGO DELGADO DE AGUILAR 056619 15,00 12/01/1983 -
 180º ANTONIO CARLOS ALVES DA SILVA 042707 15,00 11/01/1984 -
 181º SARA SILVA EIZENACHER 040839 15,00 22/04/1985 -
 182º MAGNO DE JESUS PAIXÃO 035432 15,00 10/01/1986 -
 183º DIEGO SAMPAIO FERNANDES 046791 15,00 08/11/1986 -
 184º FERNANDO DE OLIVEIRA SILVA 039638 15,00 17/08/1988 -
 185º PEDRO NASCIMENTO DA SILVA 040058 15,00 29/06/1991 -
 186º WESLEY DE SOUSA TEIXEIRA 054083 15,00 09/05/1993 -
 187º VINICIUS TAVARES ALVES MATOS 054159 15,00 17/12/1995 -
 188º YASMIN MACEDO DE SOUZA 035365 15,00 10/01/2000 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 118- RECEPCIONISTA
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º LUCAS MARCANDALI FLORIANO 050969 37,00 18,00 31/08/1995 -
 2º TIEMI ONO 044352 33,00 16,00 19/10/1993 -
 3º MARIA VANESSA SANTANA DE OLIVEIRA 055649 32,00 15,00 01/02/1999 -
 4º ROSARIA PUERTAS GARCIA 051024 31,00 17,00 31/10/1964 -
 5º ROBERTO TAKASHI SAITO 053672 31,00 16,00 09/04/1967 -
 6º NATALIA SABINO DA SILVA 037723 31,00 16,00 04/05/1992 -
 7º RENATO CAVASSUTE ARANTES 052120 31,00 15,00 18/03/1994 -
 8º BEATRIZ DE FREITAS BRAGA 043330 31,00 14,00 13/08/1997 -
 9º CESAR AUGUSTO COSTA NASCIMENTO 054357 30,00 17,00 09/10/1981 -
 10º VILMA VELOSO FALCAO NASCIMENTO 056442 30,00 16,00 28/06/1977 -
 11º EZEQUIEL PEREIRA DOS SANTOS DIAS 055823 30,00 16,00 24/12/1987 -
 12º CAROLINA GODOY WANER 045827 30,00 15,00 29/06/1996 -
 13º FERNANDA XAVIER TINIM FERREIRA 054865 29,00 15,00 07/11/1979 -
 14º FÁBIO OLIVEIRA INÁCIO 054767 28,00 16,00 02/04/1973 -
 15º ROSELI DOMINGOS DE ANDRADE 041058 28,00 16,00 12/02/1980 -
 16º JULIANA DE MORAES MARIANO 034049 28,00 16,00 07/04/1998 -
 17º ANA MARTHA DIAS FIGUEIREDO BARROS 051958 28,00 15,00 12/02/1979 -
 18º TIAGO PUERTAS SILVEIRA 050967 28,00 14,00 04/04/2000 -
 19º FRANCISCA LÍVIA DE OLIVEIRA SOUZA 053973 28,00 13,00 14/12/1989 -
 20º ROSANA DE JESUS COELHO 051350 27,00 16,00 01/10/1982 -
 21º HELOISA TOUTAIN SILVEIRA SILVA 051085 27,00 16,00 27/01/1998 -
 22º ALANA XAVIER CABRAL 053401 27,00 16,00 25/01/1999 -
 23º NAIANE CECILIA DA SILVA GOMES 056953 27,00 15,00 05/07/1987 -
 24º ARIANE PAIOLLA CAVAGNERO 032184 27,00 15,00 18/12/1987 -
 25º DANIEL SILVA MIRANDA 044437 27,00 15,00 02/07/1998 -
 26º CAROLINE CÁSSIA SILVA FREIRE 054276 27,00 14,00 30/10/1992 -
 27º ESTER MEDOLAGO 053381 27,00 14,00 24/06/1998 -
 28º RAFAEL VÍTOR SILVA 037844 27,00 14,00 05/09/1999 -
 29º RAQUEL MENDES DA SILVA 050238 27,00 13,00 02/11/1999 -
 30º ÁMINA YASMIN BELO DE OLIVEIRA 047092 26,00 15,00 15/06/1992 -
 31º VICTORIA FERNANDES CARVALHO 036911 26,00 15,00 28/08/1998 -
 32º BEATRIZ DA SILVA SOUZA 050115 26,00 14,00 17/12/1995 -
 33º DILENE MARIA ARAÚJO BALDO 044077 26,00 13,00 22/08/1976 -
 34º STEPHANIE DE SOUZA SANTOS 046186 26,00 13,00 24/03/1998 -
 35º CLEIDE APARECIDA ALVES DOS SANTOS 048366 26,00 12,00 22/11/1978 -
 36º INGRID BENÍCIO MARANHÃO 045196 25,00 17,00 19/05/1994 -

14527 de abril de 2018 Edição 1990

 37º VIVIANA SILVA DE LIMA 050094 25,00 16,00 18/03/1985 -
 38º JAQUELINE APARECIDA DA SILVA MARTINS 034353 25,00 15,00 16/12/1989 -
 39º LARISSA CRISTINA MIGUEL VIEIRA 031522 25,00 15,00 17/05/1995 -
 40º ANDREIA GONÇALVES DA COSTA 044700 25,00 14,00 02/07/1980 -
 41º MAIARA PIMENTEL SILVA 054171 25,00 14,00 10/10/1990 -
 42º CAROLINE COLONHEZE 032382 25,00 14,00 02/05/1993 -
 43º LARISSA DE OLIVEIRA LIMA 043247 25,00 14,00 27/08/1993 -
 44º DESIRRÊ CÍNTHYA DE OLIVEIRA 055986 25,00 14,00 15/09/1997 -
 45º LAÍS ALMEIDA MIRANDA REIS 055715 25,00 13,00 24/08/1990 -
 46º DENISE LIMA DA SILVA 043838 25,00 13,00 19/05/1992 -
 47º BARBARA LAMIN BARROS 034467 25,00 13,00 27/07/1993 -
 48º LARISSA DE ARAUJO COUTO 048329 25,00 13,00 19/05/1996 -
 49º PAOLLA TEIXEIRA DA SILVA 055942 25,00 13,00 18/09/1998 -
 50º MELLANIE GONÇALVES DESTRO 041507 25,00 13,00 17/12/1999 -
 51º DANIELLE GLORIA DE SOUZA 038663 24,00 15,00 08/05/1983 -
 52º LARISSA DANIELE ALMEIDA AGUIAR 045759 24,00 15,00 11/07/1984 -
 53º ELAINE DE SOUZA SOARES 040934 24,00 15,00 26/08/1988 -
 54º MONICA DA SILVA 032670 24,00 15,00 19/09/1995 -
 55º TAINÁ ROCHA RODRIGUES DA SILVA 044727 24,00 15,00 24/03/1998 -
 56º GISLENE DE SOUZA RODRIGUES 036139 24,00 14,00 28/09/1970 -
 57º CICERO ZACARIAS DOS SANTOS 054272 24,00 14,00 28/12/1975 -
 58º MAGDA JACINTA GONÇALVES 048302 24,00 14,00 23/05/1976 -
 59º IVO GOMES DA COSTA 050341 24,00 14,00 04/04/1993 -
 60º PATRICIA ASSALIM LIMA 048882 24,00 14,00 23/01/1995 -
 61º JULIANA SANTOS QUEIROZ 032183 24,00 14,00 22/02/1999 -
 62º ROSINEI APARECIDA SÁ 050379 24,00 13,00 22/09/1971 -
 63º SILVANA SANTOS DE SOUZA VICENTE 052896 24,00 13,00 06/07/1982 -
 64º CAMILA FERREIRA LEITE 038438 24,00 13,00 31/12/1988 -
 65º LETICIA SILVA BARBOZA DE SOUZA 048385 24,00 13,00 19/11/1994 -
 66º PRISCILA FERNANDES NUNES DE OLIVEIRA 049768 24,00 12,00 18/04/1987 -
 67º ANA CAROLINA DE LIMA SILVA 044318 24,00 12,00 05/07/1998 -
 68º JULIA DE CAMPOS GOMES 048710 24,00 12,00 03/03/2000 -
 69º TAINARA CRISTINA NUNES DE SOUZA 053326 24,00 10,00 29/10/1996 -
 70º JANAINA APARECIDA FELÍCIO 043425 23,00 16,00 03/08/1990 -
 71º RENATA ARAUJO BRITO 038797 23,00 16,00 20/08/1996 -
 72º LUDIMILA SILVA ALVES 041006 23,00 16,00 04/08/1998 -
 73º DANIELA LEONARDO BODRA PIRES 055168 23,00 15,00 11/01/1982 -
 74º CRISTIANE SIMÕES RODRIGUES 042956 23,00 15,00 12/09/1982 -
 75º ELAINE DE ARAUJO COSTA 051131 23,00 15,00 10/07/1983 -
 76º NIANZA XAVIER MARRETTI 035092 23,00 15,00 12/09/1995 -
 77º YASMIN ANDONACCI ROTA 047954 23,00 15,00 01/11/1998 -
 78º ELAINE CRISTINA DE SOUZA 034505 23,00 14,00 14/08/1971 -
 79º VÂNIA MONTEIRO LEMOS 034620 23,00 14,00 26/03/1983 -
 80º EDCÉIA ALVES GUEDES 033297 23,00 14,00 26/04/1983 -
 81º ANA CLÁUDIA DA SILVA SILVEIRA 032577 23,00 14,00 14/06/1991 -
 82º KAMILA SILVA PETRILLO 045177 23,00 14,00 25/10/1993 -
 83º ANDRESSA CAROLINE DOS SANTOS LEITE 049107 23,00 14,00 06/01/1995 -
 84º KEYLA DO NASCIMENTO SILVA 042484 23,00 14,00 19/05/1995 -
 85º JAQUELINE SOARES DA SILVA 055283 23,00 14,00 11/10/1996 -
 86º ALICE DE MELO MARQUES 032515 23,00 14,00 20/03/1998 -
 87º KAUANE DOS SANTOS SILVA 033920 23,00 14,00 25/04/1999 -
 88º ANNY CAROLINY PICOLO PRUDENCIO 051346 23,00 14,00 24/10/1999 -
 89º LUCILENE APARECIDA VECCHI OLIVEIRA 038043 23,00 13,00 24/12/1976 -
 90º ANDERSON MARINO 056517 23,00 13,00 25/02/1981 -
 91º FRANCISCA TAVARES DE OLIVEIRA 053356 23,00 13,00 17/08/1981 -
 92º SELMA DOS SANTOS AMADEU MARTINS 044559 23,00 13,00 23/02/1984 -
 93º SHIRLEI DOS SANTOS MENDES 046609 23,00 13,00 08/07/1988 -
 94º CARINA ALLANA BENTO DE OLIVEIRA 054765 23,00 13,00 16/08/1993 -
 95º THAIS SAMARA DE OLIVEIRA SANTOS 055357 23,00 13,00 23/09/1998 -
 96º AMANDA DE OLIVEIRA SILVA 044481 23,00 13,00 23/08/1999 -
 97º ANA RÚBIA DUTRA DA SILVEIRA 045855 23,00 13,00 19/12/2000 -
 98º ROSÂNGELA MARAVELI 035172 23,00 12,00 28/06/1961 -
 99º AIDÊ MARIA SILVA NAGEL 056416 23,00 12,00 14/06/1962 -
 100º MARCIA DA CONCEIÇÃO AGRIPINO BARROS 044652 23,00 12,00 05/10/1984 -
 101º MARILENE GOMES DA SILVA TUNES 038009 23,00 12,00 22/07/1989 -
 102º DAIANE NASCIMENTO SILVA 049546 23,00 12,00 14/05/1993 -
 103º ANDREZA PEREIRA AMORIM 054268 23,00 12,00 07/11/1994 -
 104º ISABELA CRISTINA SILVA 031334 23,00 12,00 27/10/1996 -

14627 de abril de 2018 Edição 1990

 105º THAYNARA LEANDRO DOS REIS 045261 23,00 12,00 04/05/2000 -
 106º DANIELA DE SOUSA APOLINARIO 044207 23,00 11,00 07/01/1984 -
 107º ANA FLAVIA SOARES DA COSTA 047651 23,00 10,00 16/06/1997 -
 108º MILENA DOS SANTOS SOUZA 038315 22,00 15,00 25/10/1996 -
 109º ANNY HELOISA DE MIRANDA SOARES 034083 22,00 15,00 12/08/1998 -
 110º MARCIA CRISTINA KLAI VASQUES ARAUJO 046107 22,00 14,00 09/02/1986 -
 111º JOCERLI PINHEIRO TORRES 051405 22,00 14,00 11/01/1989 -
 112º JESSICA CARDOSO TAMBOR 050429 22,00 13,00 16/05/1986 -
 113º LUANA DE JESUS GONÇALVES 055473 22,00 13,00 17/02/1992 -
 114º THAISY LODETI BARBOSA 051349 22,00 13,00 24/01/1994 -
 115º LARISSA BARBOSA DOS SANTOS 050947 22,00 13,00 13/05/1996 -
 116º ANDRESSA FERNANDES PEREIRA 043438 22,00 13,00 14/11/1999 -
 117º EVANILDE FERREIRA DE PROENÇA 056534 22,00 12,00 15/01/1968 -
 118º MARCIA SIMOES VIDAL DE OLIVEIRA 032001 22,00 12,00 22/05/1979 -
 119º AMANDA DE SOUSA FERREIRA 048866 22,00 12,00 18/06/1987 -
 120º TATIANE DA SILVA LIMA 053512 22,00 12,00 20/11/1991 -
 121º MARILENE VIEIRA CARDOSO DE ARAUJO 037676 22,00 12,00 05/07/1993 -
 122º HOSANA LETICIA JESUS DOS SANTOS 043312 22,00 12,00 17/11/1997 -
 123º AMANDA RUIZ LIMA 037905 22,00 12,00 16/09/1999 -
 124º ROSEMEIRE APARECIDA ARAUJO 031002 22,00 11,00 26/09/1970 -
 125º JANAINA ALETEA DE SOUZA DIAS 030870 22,00 11,00 14/12/1975 -
 126º THASSIANE CAROLINE DE SALES ALVES 038685 21,00 15,00 27/02/1993 -
 127º MARIA SUELI DA SILVA FERREIRA 056947 21,00 14,00 17/05/1973 -
 128º DAYSE CRAICI DE OLIVEIRA 048306 21,00 14,00 19/09/1992 -
 129º JANAINA PAOLA MIRANDA DE ALMEIDA BETTINI 043681 21,00 14,00 31/03/1993 -
 130º LUCIANA BORBA DA SILVA 044101 21,00 13,00 18/10/1978 -
 131º KELLY MARREIRO DUARTE 054739 21,00 13,00 03/06/1981 -
 132º ERICA CACCIATORE GUERRA 049775 21,00 13,00 21/07/1985 -
 133º LAURA CHIQUINO ABEJANELLA 043264 21,00 13,00 08/04/1986 -
 134º DANIELE DA SILVA TELES 033636 21,00 13,00 27/08/1992 -
 135º WALBER RENAN DA SILVA DUTRA 039054 21,00 13,00 02/03/1998 -
 136º TUANE RODRIGUES BOAVENTURA 044070 21,00 13,00 15/07/1998 -
 137º BÁRBARA IDALINA SOUZA SANTOS 031566 21,00 13,00 24/10/1998 -
 138º RAQUEL ANDRADE 048409 21,00 12,00 14/11/1964 -
 139º ADRIANA DOS SANTOS ALVES 043869 21,00 12,00 22/04/1987 -
 140º JESSICA POLYANNA BEZERRA DA SILVA PEGO 047584 21,00 12,00 18/09/1989 -
 141º ALINE SOUZA FERREIRA 048801 21,00 12,00 13/01/1992 -
 142º VERONICA OLIVEIRA DOS SANTOS 043635 21,00 12,00 10/06/1994 -
 143º LAÍS FERNANDES FERRAZ 053586 21,00 12,00 13/02/2000 -
 144º KAREN CECÍLIA MOURA FERREIRA 053327 21,00 12,00 22/12/2000 -
 145º ALESSANDRA DOS SANTOS GONÇALVES 040130 21,00 11,00 31/10/1976 -
 146º LUCIENE JULIANA ANTUNES ALVIM 042496 21,00 11,00 24/06/1978 -
 147º CRISTIANE DE CASSIA DOS SANTOS 032010 21,00 11,00 14/07/1981 -
 148º GIULIA BIANCA DA SILVA LIMA 031770 21,00 11,00 29/08/1998 -
 149º DEBORA MARINHO GOUVEIA 046779 21,00 11,00 19/07/1999 -
 150º NICOLIE RODRIGUES BELO 049531 21,00 11,00 31/10/2000 -
 151º ZENILDA APARECIDA CORTEZ 037156 21,00 10,00 02/06/1968 -
 152º GUILHERME FERRAZ DA SILVA 044789 21,00 10,00 05/10/1993 -
 153º BIANCA MARQUES 049241 20,00 15,00 04/09/1998 -
 154º MARIA DO SOCORRO DOMINGOS FERREIRA 050944 20,00 14,00 29/09/1980 -
 155º ÂNGELA DA SILVA CARVALHO 055330 20,00 14,00 06/07/1995 -
 156º STÉFANY NEVES ESTEVÃO DOS SANTOS 045856 20,00 14,00 24/01/1998 -
 157º SARAH ROCHA DOS SANTOS 046751 20,00 14,00 09/12/1999 -
 158º MARIA LEIDE LEAL PEREIRA 038901 20,00 13,00 10/10/1973 -
 159º RAYANE ARAÚJO DE BRITO SOUSA 047508 20,00 13,00 26/09/1995 -
 160º GABRIELA AGNES DA SILVA 036105 20,00 13,00 04/10/1995 -
 161º AMANDA RODRIGUES FAGUNDES 041643 20,00 13,00 05/03/1996 -
 162º GABRIELA LEITE ZAMPRONHA 038487 20,00 13,00 16/04/1998 -
 163º ISABELLE COSTA DE CILLO 040562 20,00 13,00 21/03/1999 -
 164º ANA CAROLINA JUSTINO DA SILVA 052483 20,00 13,00 09/03/2000 -
 165º FRANCINISSE LIMA CAVALCANTI FRANCO 054038 20,00 12,00 16/11/1965 -
 166º SANDRA FERNANDES PINTO PIRES 047110 20,00 12,00 01/01/1968 -
 167º VANESSA LIMA DE MATTOS RIBEIRO 051892 20,00 12,00 22/07/1983 -
 168º CAROLINE APARECIDA RIBEIRO DE ALMEIDA 040543 20,00 12,00 12/10/1993 -
 169º GEANI DE ALBUQUERQUE FEITOSA 039156 20,00 12,00 06/04/1996 -
 170º BRUNA BRAULIO TRECANAO QUIROZ 054725 20,00 12,00 14/12/1998 -
 171º DORY EDSON DE CARVALHO 035252 20,00 11,00 16/08/1970 -
 172º MARIA APARECIDA VIEIRA MENDES 047836 20,00 11,00 11/07/1971 -

14727 de abril de 2018 Edição 1990

 173º ROSANE DE PAULA MENEGHELLHI 052106 20,00 11,00 13/09/1978 -
 174º ERICA DIAS DOS SANTOS 050699 20,00 11,00 28/11/1985 -
 175º DAYANE GUEDES DE ALMEIDA 046764 20,00 11,00 10/01/1997 -
 176º JÉSSICA GIOVANA SOUSA DE MELO 046198 20,00 11,00 29/08/1997 -
 177º MONIZE CAROLINE SOARE SANTOS 041189 20,00 11,00 05/09/1998 -
 178º REBECA RODRIGUES PEREIRA 045499 20,00 10,00 27/01/1998 -
 179º THAIS MACIEL DE VASCONCELOS 039193 20,00 10,00 16/09/1998 -
 180º CÉLIA ALVES MARTINS 040701 20,00 9,00 30/08/1967 -
 181º RAIANE DOS SANTOS SILVA 043030 20,00 8,00 31/08/1999 -
 182º JESABEL MONTEIRO DA SILVA 052616 20,00 6,00 13/02/1963 -

 Emprego: 119- TÉCNICO DE CONTROLE INTERNO
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º RENATO BERTASSI 048224 32,00 18,00 24/11/1987 -
 2º IASMIN NOLASCO DE LIMA 047596 31,00 18,00 18/04/1996 -
 3º MIRIAM LIU 052679 31,00 17,00 01/11/1981 -
 4º DANIEL URBINATI RIBEIRO 034596 30,00 15,00 09/08/1993 -
 5º WILSON MORETTI MENCARONI 037228 29,00 17,00 03/09/1989 -
 6º GIULIANO SANTANA MOTA 038078 28,00 17,00 11/03/1983 -
 7º ADIVALDO DA COSTA BARREIROS 053366 28,00 16,00 03/09/1984 -
 8º DANYEL JOSÉ ANSILIERO VILA RAMIREZ 051264 28,00 16,00 21/04/1991 -
 9º HUMBERTO JOSÉ DE LIMA 046194 28,00 15,00 05/01/1962 -
 10º RENATO TOLEDO VASCO 049756 28,00 15,00 01/08/1973 -
 11º DOUGLAS VIOLA BARBOSA 030493 28,00 14,00 15/12/1980 -
 12º WELLINGTON COSTA DA SILVA 049572 27,00 15,00 21/11/1986 -
 13º ROBERTO LUIZ LOZARGO 047680 27,00 15,00 30/06/1987 -
 14º ERIKA APARECIDA SIQUEIRA NANCI 039692 27,00 14,00 29/04/1980 -
 15º ARIANE MARIA DE MORAES DURANTE 052305 27,00 14,00 30/01/1986 -
 16º ANDERSON GARCIA DE PÁDUA 030468 27,00 14,00 27/03/1993 -
 17º JAQUELINE DOS SANTOS PINHEIRO 052443 26,00 16,00 29/09/1981 -
 18º WALDIR PAULINO 043972 26,00 15,00 11/10/1958 -
 19º AMANDA QUEIROZ DE OLIVEIRA 047229 26,00 14,00 04/10/1985 -
 20º LUCIO EMILIO DE CASTRO LARANJO JUNIOR 055711 26,00 13,00 30/03/1976 -
 21º EDUARDO VARANELLI PRADO 033224 26,00 13,00 05/04/1984 -
 22º DENISE NAOMI NISHIOKA 034791 26,00 13,00 02/02/1986 -
 23º CARLOS ALBERTO FERNANDES MARTINS 053126 25,00 13,00 15/02/1957* -
 24º BRUNO MARTINEZ GARGIULO 055014 25,00 17,00 18/12/1989 -
 25º ROBSON DE TOLEDO PEREIRA 038787 25,00 14,00 29/06/1992 -
 26º DOUGLAS BENTO CÂNDIDO 033086 25,00 13,00 19/07/1983 -
 27º JOSE ORLANDO DOS SANTOS 052121 25,00 12,00 27/10/1963 -
 28º ELISANGELA RIBEIRO GALINDO 039263 25,00 12,00 26/07/1978 -
 29º FELIPE DANTAS FERREIRA 033345 25,00 12,00 11/05/1992 -
 30º FRANKLIN ALVES DA SILVA 041448 24,00 16,00 03/11/1987 -
 31º FABIANA BISPO BARBOSA 036237 24,00 14,00 24/07/1981 -
 32º GISELE SILVA SANTANA 031649 24,00 14,00 05/09/1989 -
 33º PRISCILA WOLLENA AMORIM 034866 24,00 14,00 18/01/1991 -
 34º MAURICIO BENTO 055517 24,00 13,00 05/10/1974 -
 35º DANILLO CRIVELENTI 054563 24,00 13,00 08/02/1980 -
 36º AMANDA CESÁRIO FODOR 057077 24,00 13,00 25/02/1993 -
 37º JONATHAN MIKE GONÇALVES 035050 24,00 13,00 30/07/1994 -
 38º DANILO PEREIRA GONÇALVES 052755 24,00 11,00 07/09/1990 -
 39º JOSÉ NETO SILVA DE JESUS 042793 23,00 12,00 09/03/1988 -
 40º FERNANDA GALIZI FERREIRA DA FONSECA 039597 23,00 12,00 14/06/1989 -
 41º CAMILA MONTEIRO PELLISSON BRUNO 053909 23,00 11,00 25/01/1983 -
 42º ALMIR RIBEIRO MIGUEL JUNIOR 051332 23,00 11,00 15/11/1986 -
 43º CAROLINE MARY TARABAY MARTINS 054760 23,00 11,00 20/02/1987 -
 44º AMANDA ARANTES YOSHIMURA MASCHI 048211 23,00 10,00 03/06/1983 -
 45º ANTONIO LUIZ PELEGRINI 043061 22,00 11,00 16/09/1947* -
 46º PAULO MARINO CUNHA 053808 22,00 15,00 12/12/1961 -
 47º MÁRCIA ADELINA NOVELO 051115 22,00 15,00 21/02/1968 -
 48º EDUARDO VICENTE DOS SANTOS PIEDADE 039092 22,00 14,00 18/04/1984 -
 49º MAURICIO DEL RASO DOS REIS 055772 22,00 13,00 05/11/1987 -
 50º LUIZA BAUR SETEMBRE DE OLIVEIRA 043170 22,00 13,00 08/07/1993 -
 51º RAFAEL RIZZI 035533 22,00 12,00 18/03/1992 -
 52º JOÃO MARCOS FERREIRA DE SOUZA 053260 22,00 12,00 01/07/1993 -

14827 de abril de 2018 Edição 1990

 53º DAVI PASCOAL MELLITO 050380 22,00 11,00 30/03/1963 -
 54º RITA DE CASSIA GRADWOL BITIATI 049054 22,00 11,00 28/12/1967 -
 55º JULIANA GARBIM BORGES 056678 22,00 11,00 11/08/1978 -
 56º GHÍSELA MARTINS FRITSCHI 043981 22,00 11,00 19/03/1992 -
 57º NATALHA ALVES DIAS 054163 22,00 11,00 28/11/1995 -
 58º MIRIAM ANDRETTA MELO 046339 22,00 10,00 12/09/1980 -
 59º MILENA SABATINI LAZZURI 049753 21,00 14,00 27/07/1986 -
 60º ALLAN BALDI BONOLI 048835 21,00 13,00 29/08/1994 -
 61º VINICIUS DOMINGOS DE MOURA 047769 21,00 12,00 04/03/1987 -
 62º ANA PAULA PEREIRA DIAS 051227 21,00 11,00 19/02/1990 -
 63º ANDREA FRANCA MARQUES FRUTUOSO 056176 21,00 11,00 08/04/1991 -
 64º FAGNER PEREIRA LOPES 054618 21,00 10,00 27/09/1988 -
 65º CINTIA YUKARI FURUKAWA 054126 21,00 8,00 22/01/1988 -
 66º LUIS CARLOS VINTURINI 038747 20,00 13,00 09/12/1954* -
 67º DEBORA ALESSANDRA DOS SANTOS LIMA 050512 20,00 13,00 06/11/1976 -
 68º LUDIMILA FERREIRA SANTOS GUERATO 034626 20,00 12,00 17/06/1990 -
 69º ANA ROSA D'ERRICO 039467 20,00 11,00 19/06/1962 -
 70º CARLOS KAZUKI KAWANO 037606 20,00 11,00 28/05/1966 -
 71º MARLEI LEITE DE QUEIROZ SANTOS 035387 20,00 11,00 21/10/1977 -
 72º MARCIO CLAUDIO 051057 20,00 11,00 18/03/1980 -
 73º AGEILDO JOSÉ DE LIMA 055767 20,00 11,00 22/08/1982 -
 74º REGIANE DOS ANJOS MACIEL 036732 20,00 11,00 07/03/1984 -
 75º RAFAEL LOPES DE SOUZA 053016 20,00 10,00 30/12/1989 -
 76º HENRIQUE HEREDES DA SILVA 044904 20,00 10,00 02/04/1990 -
 77º SANDRA YURIKO TENGUAN CERVANTES 054320 20,00 9,00 20/09/1982 -
 78º RAFAEL PENA FREITAS 048612 20,00 7,00 21/03/1988 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

 Emprego: 120- TÉCNICO EM NUTRIÇÃO
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º NATHALIE RODRIGUES BELO 051959 32,00 15,00 09/11/1997 -
 2º BEATRIZ DE OLIVEIRA MENDES 032505 30,00 16,00 12/09/1994 -
 3º JÉSSICA DOS SANTOS LOUZADA 032862 29,00 15,00 28/11/1990 -
 4º JULIANA BITENCOURT SILVA 044719 28,00 17,00 15/09/1996 -
 5º ROSANA CAODAGLIO HORWAT 053633 28,00 14,00 16/07/1986 -
 6º ISABEL CRISTINA SILVA DE BARROS 047246 27,00 13,00 18/12/1999 -
 7º JOÃO DO EGITO MOREIRA 036259 26,00 14,00 05/06/1974 Sim
 8º MAYARA APARECIDA MENEZES GOMES 030974 26,00 14,00 12/04/1990 -
 9º BEATRIZ DE LIMA MISSASSI 038023 26,00 13,00 08/08/2000 -
 10º RAMAIANI APARECIDA FERREIRA 042144 26,00 13,00 04/10/2000 -
 11º NATALIA CASCIANO RICCI 037277 26,00 12,00 27/04/1999 -
 12º DAMIANA ADRIANA SANTANA CABRAL 038760 26,00 10,00 20/03/1990 -
 13º MARIA HELENA DE SOUZA 038712 25,00 17,00 22/03/1975 -
 14º CYBELE PACHECO DOS SANTOS 055953 25,00 15,00 08/08/1973 -
 15º JHENIFFER SILVA DE OLIVEIRA 042465 25,00 14,00 16/11/1997 -
 16º HELLEN TAINA DE LIMA CAVALCANTE 047214 25,00 13,00 16/09/1997 -
 17º ELOISA HELENA COSTA DE SOUZA 047105 25,00 12,00 21/04/1981 -
 18º MILENA MITIE KANASHIRO PENA 031380 25,00 12,00 06/03/1999 -
 19º JAQUELINE DE AQUINO SOUSA 047388 25,00 11,00 10/03/1991 -
 20º GABRIELA SILVA DE MOURA 035421 25,00 11,00 14/08/1999 -
 21º CRISTIANE APARECIDA RAMOS GOMES 056802 24,00 14,00 03/05/1978 -
 22º SILVIA RODRIGUES MARQUES 036308 24,00 14,00 18/07/1978 -
 23º FRANCIELY DE PAULA 056525 24,00 14,00 09/10/1989 -
 24º LETÍCIA LORENA SABADIN 048346 24,00 14,00 30/11/1999 -
 25º LUCIENE GONÇALES CAIRO 038380 24,00 13,00 17/05/1975 -
 26º MARIA ANGELA DA SILVA 051760 24,00 13,00 10/02/1986 -
 27º ELIKELY JUCA PINHEIRO 056148 24,00 12,00 05/02/1988 -
 28º IZABELLA BATISTA 043140 24,00 12,00 04/08/1999 -
 29º GIOVANA DE LIMA PAVÃO 039161 24,00 11,00 22/09/2000 -
 30º PAMELA MARINALVA MAGALHÃES 039969 23,00 15,00 17/04/1995 -
 31º CLAUDIA ROSANA PEREIRA 040301 23,00 14,00 14/10/1987 -
 32º PRISCILA CHIODO MARTINS 040580 23,00 14,00 30/10/1987 -
 33º LEANDRO CÉSAR BISAN 053333 23,00 13,00 12/02/1977 -

14927 de abril de 2018 Edição 1990

 34º ANGELICA GOMES BATISTA NOGUEIRA 039728 23,00 13,00 19/04/1990 -
 35º ISABELLA LOURENÇO GOMEZ 035865 23,00 13,00 11/04/1994 -
 36º SUELI BATISTA BUENO 036881 23,00 12,00 06/03/1965 -
 37º VÂNIA VIEIRA 033617 23,00 12,00 18/11/1989 -
 38º JANINE GOUVEIA DE SOUSA 042581 23,00 11,00 31/05/1993 -
 39º THAIS DE GODOY RABELO 034369 23,00 11,00 08/06/1996 -
 40º CELIA PEREIRA DO NASCINENTO 031792 22,00 14,00 06/10/1967 -
 41º DAIANE CRISTINA SAMPAIO APPARECIDO FELIX 045083 22,00 14,00 02/12/1983 -
 42º CECILIA TEDESCO GIGLIO 049769 22,00 13,00 04/03/1963 -
 43º JOSEIZA RODRIGUES DOS SANTOS 032471 22,00 12,00 02/04/1968 -
 44º CAROLINE SOUSA SANTOS 037984 22,00 11,00 23/12/1993 -
 45º RAQUEL ARAUJO BOMFIM 040038 22,00 11,00 03/06/1996 -
 46º CAROLINA RIGATO 042946 22,00 11,00 12/02/1998 -
 47º RAFAELA DE ARAÚJO SILVA 033428 22,00 11,00 25/12/1998 -
 48º ADRIANE CURVELO HERCULANO 032405 22,00 11,00 12/07/1999 -
 49º MYLLENA GOMES PEREIRA 037463 21,00 11,00 16/05/1999 -
 50º ANGELA APARECIDA ROSA 056252 21,00 10,00 18/10/1963 -
 51º ELIDE ALVES DE MACEDO 054490 21,00 10,00 05/06/1974 -
 52º ERIKA DERCI ANJOS SANTOS 048818 21,00 10,00 15/06/1988 -
 53º KAMILA HELVIRA ROCHA DO NASCIMENTO 053720 21,00 10,00 20/10/1995 -
 54º JULIA JESUS LEITE 044119 21,00 10,00 27/03/1996 -
 55º PATRÍCIA SANTOS HENRIQUE 042982 21,00 9,00 06/02/2000 -
 56º LETÍCIA MOREIRA 053233 20,00 13,00 09/11/1996 -
 57º MÔNICA MARIA DA SILVA SANTANA 048635 20,00 12,00 27/09/1962 -
 58º DAYSE OLIVEIRA SOUZA 043799 20,00 12,00 08/04/1987 -
 59º APARECIDA DAS DORES LOURENÇO NASCIMENTO 051644 20,00 11,00 01/06/1964 -
 60º IANA MACIEL DE SOUZA 054179 20,00 11,00 04/07/1981 -
 61º LARISSA TEIXEIRA DA SILVA 050123 20,00 11,00 20/04/1996 -
 62º ISABELA SOARES TANAKA 041494 20,00 11,00 20/10/1996 -
 63º JAQUELINE FONSECA BRAULIO 033929 20,00 11,00 10/02/1999 -

 Emprego: 121- TESOUREIRO
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º RENATO TOLEDO VASCO 049766 34,00 21,00 01/08/1973 -
 2º WELLINGTON COSTA DA SILVA 049564 33,00 22,00 21/11/1986 -
 3º LEONARDO POYO CHEN 043836 32,00 18,00 18/04/1990 -
 4º LUISA TERUYA 043540 31,00 19,00 17/02/1996 -
 5º ROBERTO LUIZ LOZARGO 047754 29,00 20,00 30/06/1987 -
 6º HUMBERTO JOSÉ DE LIMA 046202 29,00 19,00 05/01/1962 -
 7º FRANCISCO MARCILIO ARAUJO 044850 28,00 19,00 22/09/1989 -
 8º ADRIANA RODRIGUES DE FRANÇA 039953 28,00 19,00 02/12/1993 -
 9º JOVANNI GEZA KIRALY 054890 28,00 17,00 01/03/1964 -
 10º LUCAS MENDES MARTINS 039804 25,00 15,00 11/07/1981 -
 11º PATRÍCIA COELHO VIEIRA ALVES 046199 22,00 17,00 18/09/1992 -
 12º MARCOS KENJI HIGUTI 053812 22,00 15,00 21/01/1975 -
 13º RUBENS VICENTE VILELA 039218 22,00 11,00 29/09/1994 -
 14º FABIANA OLIVEIRA DE CARVALHO COSTA 054795 21,00 13,00 18/11/1989 -
 15º PAULO RENATO BELUZZO 048427 20,00 11,00 02/11/1970 -

 Emprego: 122- ZELADOR
 Total de Critérios de Desempate Def
 Classif Nome do Candidato Inscr. Pontos C. E. Data Nasc. Fisico
 1º HENRIQUE TEIXEIRA SANTOS 055326 32,00 15,00 29/08/1989 -
 2º MARIA DA CONCEICAO RAMOS DA SILVA 035929 31,00 16,00 08/08/1956* -
 3º MÁRIO SÉRGIO SANTANA QUEIROZ 035417 29,00 15,00 09/05/1983 -
 4º RAIMUNDO ALTEREDE DA SILVA 053505 29,00 11,00 09/06/1977 -
 5º EVERTON SANTANA DIAS 054269 28,00 13,00 19/10/1988 -
 6º PEDRO PAULO OLIVEIRA DE SOUZA 037551 26,00 12,00 25/04/1970 -
 7º MARCELO DE OLIVEIRA COSTA 049086 26,00 10,00 26/04/1995 -
 8º JOSÉ MATHEUS GOMES ALLEDO 051016 26,00 9,00 31/05/1990 -
 9º MÁRIO RIBEIRO DE PONTES 044590 25,00 11,00 26/01/1969 -
 10º DJALMA SOARES SANTOS 055244 25,00 11,00 09/02/1984 -

15027 de abril de 2018 Edição 1990

 11º JORGE BERNARDINO DA SILVA 040921 24,00 11,00 23/04/1958 -
 12º CLÁUDIO SOARES FERNANDES JÚNIOR 052206 23,00 10,00 18/09/1988 -
 13º JEFFERSON OLIVEIRA DOS SANTOS 049736 23,00 9,00 28/05/1988 -
 14º ELBERT SOUSA DOS SANTOS 036986 23,00 8,00 19/01/1993 -
 15º CLAUDEMIR ALVES DA COSTA 052204 22,00 12,00 19/06/1984 -
 16º RENAN GUEDES TESOTO 039520 22,00 10,00 26/01/1993 -
 17º THALES DE SOUZA BEZERRA 038560 22,00 10,00 29/07/1998 -
 18º VALDECI ANDRADE MEDEIROS SANTOS 046715 21,00 8,00 13/05/1967 -
 19º LUIS ALBERTO DOS PASSOS 031396 21,00 8,00 11/07/1982 -
 20º CLEIDE DE SOUZA PEREIRA 056453 21,00 7,00 08/04/1968 -
 21º BRUNO CALIXTO DOS SANTOS 045140 20,00 3,00 09/09/1994 -

 (*) Desempate de acordo com o Estatuto do Idoso, Lei 10741/03

Pagar o Imposto de Renda é um dever seu. Mas você tem direito a escolher quem vai receber parte
do valor. Em São Bernardo, você pode destinar 3% do imposto ao Fundo Municipal dos Direitos da
Criança e do Adolescente – FUMCAD e ajudar meninas e meninos que são ou correm o risco de se
tornarem vítimas de maus tratos, exploração sexual, trabalho escravo e dependência de drogas,

além de auxiliar na orientação sociofamiliar e na profi ssionalização desses jovens.
Você, empresário, também pode colaborar, destinando 1% do Imposto de Renda da sua empresa.

INFORMAÇÕES: 2630.6712 / WWW.SAOBERNARDO.SP.GOV.BR/CMDCA

ABRACE ESTA CAUSA:
DESTINE PARTE DO SEU IMPOSTO DE RENDA NO ATO DA DECLARAÇÃO. CONSULTE O SEU CONTADOR.

No seu Imposto de Renda,
declare também

Apoio Realização

	CAPA
	VERSO DA CAPA
	NM1990pp1
	INSTITUCIONAL (1)
	NM1990pp2
	INSTITUCIONAL (2)
	NM1990pp2
	INSTITUCIONAL (3)
	NM1990pp2
	INSTITUCIONAL (4)
	NM1990pp2
	INSTITUCIONAL (5)
	NM1990pp2
	CONTRACAPA

		2018-04-26T19:29:45-0300

